
DIÁRIO OFICIAL Belém, quarta-feira
13 de junho de 2018

República Federativa do Brasil - Estado do Pará 88 Páginas
ANO CXXVIII DA IOE
128º DA REPÚBLICA

Nº 33.636

Sead divulga Concurso Público
para Secretaria de Comunicação

A Secretaria de Estado de Admi-
nistração (Sead) torna pública a rea-
lização do Concurso Público C-205,
destinado ao provimento de vagas em
cargos de Nível Superior na Secretaria
de Estado de Comunicação (Secom).

A seleção será coordenada pela

AOCP Concursos Públicos e consta-
rá de três etapas: prova objetiva, pro-
va discursiva e avaliação de títulos.

Serão ofertadas cinco vagas para
Jornalismo, uma para Publicidade e
uma para Relações Públicas. As ins-
crições poderão ser feitas de 20/06

a 24/07, exclusivamente no ende-
reço eletrônico www.aocp.com.br.

Locais, datas e horários das pro-
vas serão divulgados na página da
AOCP e no Diário Ofi cial do Estado,
na data provável de 10 de agosto.

PÁGINA 11

Serviços
médicos

A Prefeitura de Parauapebas
anuncia processo licitatório para
realização de exames e serviços
especializados de assistência mé-
dico-hospitalar e ambulatorial,
destinados a pacientes assistidos
pela Secretaria Municipal de Saúde.

O edital e seus anexos estão
disponíveis na Coordenadoria de
Licitações e Contratos da prefeitura.

PÁGINA 86

Universidade
Aberta

A Universidade do Estado do
Pará (Uepa) informa estão abertas,
até 20/06, as inscrições para as vagas
remanescentes dos cursos de Espe-
cialização da Universidade Aberta
do Brasil, na modalidade a distância.

O edital, na íntegra, está disponí-
vel no site da Uepa (www.uepa.br).
Mais informações sobre a seleção es-
pecial pelo telefone (91) 3299-2216.

PÁGINA 69

Peças de
reposição

A aquisição de material de con-
sumo e peças de reposição para
recuperação de equipamentos per-
tencentes aos Centros Regionais
de Saúde é o que prevê a licitação
anunciada pela Secretaria de Es-
tado de Saúde Pública (Sespa).

Os interessados no processo po-
dem retirar o edital nos endereços
eletrônicos www.comprasnet.gov.
br ou www.compraspara.pa.gov.br.

PÁGINA 25

Aquisição de
equipamentos
Está programada para 26/06 a

abertura do Pregão Presencial desti-
nado à aquisição de Equipamentos de
Proteção Individual (EPI) para aten-
der às necessidades da Secretaria de
Infraestrutura do município de Juruti.

A sessão será realizada na sala
de reuniões do Setor de Licita-
ção da prefeitura. Informações:
licitacaojuruti2017@gmail.com.

PÁGINA 85

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

Audiência
Pública

Grande final
do Servifest

O município de Ourém sediará
a grande final do 16º Servifest –
Festival de Música dos Servidores
Públicos do Estado do Pará. A
defi nição resulta de termo de coo-
peração fi rmado entre a prefeitura
local e a Escola de Governança
Pública do Estado do Pará (Egpa).

A fi nal será no dia 28/07, a partir
das 21h, na concha acústica do Com-
plexo Cultural e Turístico de Ourém.

PÁGINA 20

O Ministério Público do Estado
convoca representantes de órgãos da
administração municipal, estadual e
federal, ONGs, associações e po-
pulação em geral a participarem da
Audiência Pública sobre o projeto
Lenço e Movimento: “Violência con-
tra a mulher tem que meter a colher”.

A oitiva será no dia 28/06, às 9h,
no auditório da Faculdade Estácio,
localizada na BR-316, em Castanhal.

PÁGINA 81

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 Ofi cial 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 Ofi cial 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.

ENVIO DE CONTEÚDOS
O envio de conteúdos para publicação no Diário
Ofi cial do Estado deve ser realizado, no caso de
órgãos e secretarias de Estado, via sistema e-DIÁRIO,
disponível no site www.ioepa.com.br

No ato do envio, o usuário DEVE EVITAR:
Documentos que contenham notas de rodapé;
Logomarcas; fontes coloridas; ou qualquer tipo
de imagem;
Caixas de texto; marcadores, quebras de seção,
quebra manual de linhas, marcadores próprios dos
editores de texto, como pontos; quadrados; setas etc.

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

ORÇAMENTO GRÁFICO
91 4009-7810

4009-7817

Concerto da Orquestra Sinfônica do Theatro da Paz

Local: Theatro da Paz (Rua da Paz s/n)

Entrada franca

Dia 21 de junho, às 20h

A Orquestra Sinfônica do Theatro da Paz foi criada em 1996,

numa iniciativa da Secretaria Executiva de Cultura (Secult),

contando com a parceria da Fundação Carlos Gomes.

Integrada à vida cultural de Belém, a OSTP realiza concertos

mensais no Theatro da Paz, além de participar do Festival

Internacional de Música da Fundação Carlos Gomes e do Festival

de Ópera do Theatro da Paz.

A retirada de ingressos ocorre na véspera do espetáculo por meio

da bilheteria do teatro ou do site www.ticketfacil.com.br.

Festival Varilux de Cinema Francês

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

Ingressos: R$ 12 (aceita-se meia)

Até 20 de junho

Nesse mês de junho, o Cine Líbero Luxardo realiza, em parceria

com a Aliança Francesa, o Festival Varilux de Cinema Francês

2018. Uma maratona de longas-metragens franceses, que vão

do gênero cômico ao dramático, abordando as mais variáveis

temáticas. O festival, que possui edições anuais, iniciou em 2010,

e atualmente é promovido em mais de 60 cidades brasileiras.

Programação completa no site: http://variluxcinefrances.

com/2018/cidade/belem-pa/

Siga-nos:
www.ioepa.com.br

NESTA EDIÇÃO | Quarta-feira, 13 de Junho de 2018

EXECUTIVO
GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 8
CASA MILITAR DA GOVERNADORIA DO ESTADO- PÁG. 10

VICE-GOVERNADORIA
DO ESTADO ..- PÁG. 10
PROCURADORIA GERAL DO ESTADO- PÁG. 10
FUNDAÇÃO PROPAZ ..- PÁG. 10

SECRETARIA DE ESTADO
DE ADMINISTRAÇÃO ..- PÁG. 11
IMPRENSA OFICIAL DO ESTADO- PÁG. 19
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ- PÁG. 20
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ ...- PÁG. 20
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ ...- PÁG. 20

SECRETARIA DE ESTADO
DA FAZENDA ..- PÁG. 20
BANCO DO ESTADO DO PARÁ S.A.- PÁG. 22

SECRETARIA DE ESTADO
DE PLANEJAMENTO.....- PÁG. 23

SECRETARIA DE ESTADO
DE SAÚDE PÚBLICA ..- PÁG. 25
HOSPITAL OPHIR LOYOLA- PÁG. 28
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ.....- PÁG. 28
FUNDAÇÃO CENTRO DE HEMOTERAPIA
E HEMATOLOGIA DO PARÁ- PÁG. 29
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA- PÁG. 30

SECRETARIA DE ESTADO
DE TRANSPORTES..- PÁG. 32
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ ...- PÁG. 33

SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA- PÁG. 33
INSTITUTO DE TERRAS DO PARÁ- PÁG. 34
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ ...- PÁG. 34
EMPRESA DE ASSISTÊNCIA TÉCNICA
E EXTENSÃO RURAL DO ESTADO DO PARÁ- PÁG. 35

SECRETARIA DE ESTADO
DE MEIO AMBIENTE
E SUSTENTABILIDADE- PÁG. 35
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ- PÁG. 37

SECRETARIA DE ESTADO
DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL ..- PÁG. 37
POLÍCIA MILITAR DO PARÁ- PÁG. 38
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ...- PÁG. 45
FUNDO DE SAÚDE DA POLÍCIA MILITAR- PÁG. 46
CORPO DE BOMBEIROS MILITAR DO PARÁ- PÁG. 46
POLÍCIA CIVIL DO ESTADO DO PARÁ- PÁG. 46
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ...- PÁG. 51
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ...- PÁG. 52
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 52

SECRETARIA DE ESTADO
DE CULTURA ..- PÁG. 56

FUNDAÇÃO CULTURAL DO PARÁ- PÁG. 56

FUNDAÇÃO CARLOS GOMES- PÁG. 57

SECRETARIA DE ESTADO
DE COMUNICAÇÃO ...- PÁG. 58
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO- PÁG. 58

SECRETARIA DE ESTADO
DE EDUCAÇÃO ..- PÁG. 59
UNIVERSIDADE DO ESTADO DO PARÁ- PÁG. 69

SECRETARIA DE ESTADO
DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA- PÁG. 70

FUNDAÇÃO DE ATENDIMENTO

SOCIOEDUCATIVO DO PARÁ- PÁG. 70

SECRETARIA DE
ESTADO DE JUSTIÇA
E DIREITOS HUMANOS- PÁG. 71

SECRETARIA DE ESTADO DE
DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA- PÁG. 71

COMPANHIA DE DESENVOLVIMENTO

ECONÔMICO DO PARÁ ..- PÁG. 72

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ...- PÁG. 72

JUNTA COMERCIAL DO ESTADO DO PARÁ- PÁG. 73

NÚCLEO EXECUTOR DO PROGRAMA

MUNICÍPIOS VERDES ...- PÁG. 73

SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS- PÁG. 73

COMPANHIA DE SANEAMENTO DO PARÁ- PÁG. 75

NÚCLEO DE GERENCIAMENTO DE

TRANSPORTES METROPOLITANO- PÁG. 75

SECRETARIA DE ESTADO DE
CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA- PÁG. 75

FUNDAÇÃO AMAZÔNIA DE AMPARO

A ESTUDOS E PESQUISAS- PÁG. 76

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO

E COMUNICAÇÃO DO ESTADO DO PARÁ- PÁG. 78

SECRETARIA DE ESTADO
DE TURISMO ..- PÁG. 78

DEFENSORIA PÚBLICA
DO ESTADO ..- PÁG. 78

JUDICIÁRIO
TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ- PÁG. 79

LEGISLATIVO
ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ ...- PÁG. 80

TRIBUNAIS DE CONTAS
TRIBUNAL DE CONTAS DOS MUNICÍPIOS

DO ESTADO DO PARÁ ...- PÁG. 80

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ- PÁG. 80

MINISTÉRIO PÚBLICO
MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ- PÁG. 80

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ- PÁG. 81

MUNICÍPIOS ...- PÁG. 82

EMPRESARIAL ..- PÁG. 86

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

Jeniff er 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

4 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN
Secretário: Kleber Ferreira de Menezes
Tel.: (91) 4009-3800 / 4009-3801

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ - CPH
Presidente: Haroldo Costa Bezerra
Tel.: (91) 3201-3605 Fax: (91) 3201-3605

AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS - ARCON
Diretor Geral: Bruno Henrique Reis Guedes
Tel.: (91) 3213-3403 / 3241-1717 Fax: (91) 3213-3467

SECRETARIA DE ESTADO DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA - SEDAP
Secretário: João Carlos Leão Ramos
Tel.: (91) 3226-8904 / 1363 Fax: (91) 3226-7864 /3246-6168

INSTITUTO DE TERRAS DO PARÁ - ITERPA
Presidente: Max André Brandão da Costa
Tel.: (91) 3181-6500 / 6501 Pabx: 3181-6500 Fax: (91) 3229-9488

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL
Gerente Executivo: Valdo Luiz dos Santos Gaspar
Tel.: (91) 98895-6120

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ -
ADEPARÁ
Diretor Geral: Luiz Pinto de Oliveira
Tel.: (91) 3210-1104 / 1102 Fax: (91) 3210-1105

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO
DO PARÁ - EMATER
Presidente: Daniel Nunes Lopes
Tel.: (91) 3256-0150 / 0015 Fax: (91) 3256-0015

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A - CEASA
Presidente: Bianca Amaral Piedade Pamplona Ribeiro
Tel.: (91) 3228-9191 / 9260 / 9157 Fax: (91) 3228-9191

SECRETARIA DE ESTADO DE MEIO AMBIENTE E
SUSTENTABILIDADE- SEMAS
Secretário: Thales Samuel Matos Belo
Tel.: (91) 3184-3330 / 3341 Geral: 3184-3300 Fax: (91) 3276-8564

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO
ESTADO DO PARÁ - IDEFLOR-Bio
Diretor Geral: Thiago Valente Novaes
Tel.: (91) 3184-3377 / 3362 Fax: (91) 3184-3377

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E
DEFESA SOCIAL - SEGUP
Secretário: Luiz Fernandes Rocha
Tel.: (91) 3215-2200 / 3215-2255 Fax: (91) 3225-2644

POLÍCIA MILITAR DO PARÁ - PMPA
Comandante Geral: Cel. QOPM Hilton Celson Benigno de Souza
Tel.: (91) 3277-5644 Fax: (91) 3277-5644

CORPO DE BOMBEIROS MILITAR DO PARÁ - CBM
Comandante Geral: Cel. QOBM Zanelli Antonio Melo Nascimento
Tel.: (91) 4006-8313 / 8352 / 8396 Fax: (91) 3257-7200

POLÍCIA CIVIL DO ESTADO DO PARÁ - PCPA
Delegado Geral: Cláudio Galeno de Miranda Soares Filho
Tel.: (91) 4006-9045 Fax: (91) 3252-0050

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES
Diretor Geral: José Edmilson Lobato Júnior
Tel.: (91) 4009-6012 Geral: 4009-6075 Fax: (91) 4009-6016

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN
Diretor Superintendente: Andréa Yared de Oliveira Hass
Tel.: (91) 3214-6253 / 6256 Fax: (91) 3214-6249

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ
- SUSIPE
Superintendente: Michell Mendes Durans da Silva
Tel.: (91) 3230-2214 / 3242-2539 Fax: (91) 3224-6726

SECRETARIA DE ESTADO DE CULTURA - SECULT
Secretário: Paulo Roberto Chaves Fernandes
Tel.: (91) 4009-8736 / 8740 Fax: (91) 4009-8740

FUNDAÇÃO CULTURAL DO ESTADO DO PARÁ - FCP
Presidente: Dina Maria César de Oliveira
Tel.: (91) 3202-4350 / 4333 Fax: (91) 3202-4351

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

SECRETARIA DE ESTADO DE COMUNICAÇÃO - SECOM
Secretário: Daniel Nardin Tavares
Tel.: (91) 3202-0931 / 0901 Fax: (91) 3202-0903

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

SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC
Secretária: Ana Cláudia Serruya Hage
Tel.: (91) 3211-5107 / 5160 / 5161 Fax: (91) 3211-5026

UNIVERSIDADE DO ESTADO DO PARÁ - UEPA
Reitor: Rubens Cardoso da Silva
Tel.: (91) 3244-5177 Fax: (91) 3244-5460

SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA - SEASTER
Secretário: Heitor Márcio Pinheiro Santos
Tel.: (91) 3254-1373

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ- FASEPA
Presidente: Simão Pedro Martins Bastos
Tel.: (91) 3204-0201 Fax: (91) 3204-0204

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS
HUMANOS - SEJUDH
Secretário: Alexandre César Santos Gomes
Tel.: (91) 4009-2722 / 2723 / 2744 / 2700 Fax: (91) 3225-1632 / 3242-9651

SECRETARIA DE ESTADO DE DESENVOLVIMENTO
ECONÔMICO, MINERAÇÃO E ENERGIA - SEDEME
Secretário: Eduardo Araujo de Souza Leão
Tel.: (91) 3110-2550

COMPANHIA DE GÁS DO PARÁ
Presidente: Cláudio Luciano da Rocha Conde
Tel.: (91) 3224-2663

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ - CODEC
Presidente: Fábio Lúcio de Souza Costa
Tel.: (91) 3236-2884

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ - IMETROPARÁ
Presidente: Felipe Augusto Hanemann Coimbra
Tel.: (91) 3246-2554 / 2404 / 1800 Fax: (91) 3266-1526

JUNTA COMERCIAL DO ESTADO DO PARÁ - JUCEPA
Presidente: Cilene Moreira Sabino de Oliveira
Tel.: (91) 3217-5801 / 5802 / 5803 Fax: (91) 3217-5840

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES – NEPMV
Diretor Geral: Maria Gertrudes Alves de Oliveira
Tel.:

NUCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO -
CREDCIDADÃO
Diretor Geral: Jorge Otávio Bahia de Rezende
Tel.: (91) 3201-9555

SECRETARIA DE ESTADO DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS - SEDOP
Secretário: Ruy Klautau de Mendonça
Tel.: (91) 3183-0002

COMPANHIA DE SANEAMENTO DO PARÁ - COSANPA
Presidente: Cláudio Luciano da Rocha Conde
Tel.: (91) 3202-8567 / 8514 Fax: (91) 3236-2199

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ - COHAB
Presidente: Lucilene Bastos Farinha
Tel.: (91) 3214-8500 / 8101 Fax: (91) 3243-0555

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO
Presidente: César Meira
Tel.: (91) 3110-8450

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E
EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA - SECTET
Secretário: Alex Bolonha Fiúza de Mello
Tel.: (91) 4009-2510 / 4009-2512 Fax: (91) 3242-5969

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA
Presidente: Helder de Paula Mello
Tel.: (91) 3223-2560

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO
ESTADO DO PARÁ - PRODEPA
Presidente: Theo Carlos Flexa Ribeiro Pires
Tel.: (91) 3344-5201 / 5208 / 5217 Fax: (91) 3344-5204

SECRETARIA DE ESTADO DE ESPORTE E LAZER - SEEL
Secretária: Cláudia Maria Magalhães Moura
Tel.: (91) 3201-2300 Fax: (91) 3201-2331

SECRETARIA DE ESTADO DE TURISMO - SETUR
Secretário: Ciro Souza Goes
Tel.: (91) 3110-5003

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

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

CASA CIVIL DA GOVERNADORIA DO ESTADO
Chefe: Adenauer Marinho de Oliveira Góes
Tel.: (91) 3201- 5563 / 5564 Fax: (91) 3248-0765

NÚCLEO DE ARTICULAÇÃO E CIDADANIA
Diretora Geral: Daniele Salim Khayat
Tel.:

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

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

AUDITORIA GERAL DO ESTADO - AGE
Auditor: Roberto Paulo Amoras
Tel.: (91) 3239-6477 / 6479 Fax: (91) 3239-6476

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

CENTRO REGIONAL DE GOVERNO DO SUDESTE DO PARÁ
Secretário: Jorge Antônio Santos Bittencourt
Tel.:

CENTRO REGIONAL DE GOVERNO DO BAIXO AMAZONAS
Secretário: Olavo Rogério Bastos das Neves
Tel.:

SECRETARIA EXTRAORDINÁRIA DE
ESTADO DE MUNICÍPIOS SUSTENTÁVEIS
Secretária: Izabela Jatene de Souza

SECRETARIA EXTRAORDINÁRIA DE ESTADO
DE INTEGRAÇÃO DE POLÍTICAS SOCIAIS - SEEIPS
Secretário: Hildegardo de Figueiredo Nunes

SECRETARIA EXTRAORDINÁRIA DE ASSUNTOS
INSTITUCIONAIS
Secretário: Gen. Jeannot Jansen da Silva Filho

SECRETARIA EXTRAORDINÁRIA DE ESTADO
DE GESTÃO ESTRATÉGICA - SEEGEST
Secretária: Noêmia de Sousa Jacob

SECRETARIA EXTRAORDINÁRIA DE ESTADO
PARA INTEGRAÇÃO DE AÇÕES COMUNITÁRIAS
Secretário: Arilton Moura Correia

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD
Secretária: Alice Viana Soares Monteiro
Tel.: (91) 3289- 6202 / 6224 Fax: (91) 3241-2971

IMPRENSA OFICIAL DO ESTADO - IOE
Presidente: Luis Cláudio Rocha Lima
Tel.: (91) 4009-7800 Fax: (91) 4009-7802

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ
- IASEP
Presidente: Iris Ayres de Azevedo Gama
Tel.: (91) 4006-7954 / 7965 / 7991 / 7994 Fax: (91) 4006-7962 / 7972

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ - IGEPREV
Presidente: Allan Gomes Moreira
Tel.: (91) 3230-3521 Fax: (91) 3230-3521
FUNDAÇÃO DE PREVIDÊNCIA COMPLEMENTAR DOS SERVIDORES
PÚBLICOS DO ESTADO DO PARÁ - FUNPRESP/PA
Diretor Presidente:
Tel.:
ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA
Diretor Geral: Marcelo Danilo Silva Alho Corrêa
Tel.: (91) 3214-6802 / 6803 Fax: (91) 3214-6802

SECRETARIA DE ESTADO DA FAZENDA - SEFA
Secretário: Nilo Emanoel Rendeiro de Noronha
Tel.: (91) 3222-5720 / 3218-4200 / 4324 Fax: (91) 3223-0776

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

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

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - SESPA
Secretário: Vitor Manuel Jesus Mateus
Tel.: (91) 4006-4800 / 4804/ 4805 Fax: (91) 4006-4849
HOSPITAL OPHIR LOYOLA - HOL
Diretor Geral: Luiz Cláudio Lopes Chaves
Tel.: (91) 3342-1100 / 3342-1305 Geral: 3289-1002 Fax: (91) 3289-1009
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ
Presidente: Rosangela Brandão Monteiro
Tel.: (91) 3241-5208 / 4009-2241 Fax: (91) 4009-2299
FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA
Presidente: Ana Suely Leite Saraiva
Tel.: (91) 3242-6905 / 9100 Fax: (91) 3242-6905
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA
Presidente: Ana Lydia Ledo de Castro Ribeiro Cabeça
Tel.: (91) 3276-5665 / 0601 Fax: (91) 3276-1150

 ADMINISTRAÇÃO DIRETA E INDIRETA

 DIÁRIO OFICIAL Nº 33636  5Quarta-feira, 13 DE JUNHO DE 2018

EXECUTIVO
.

GABINETE DO GOVERNADOR

.

D E C R E T O Nº 2103, DE 11 DE JUNHO DE 2018
Abre no Orçamento Fiscal e da Seguridade Social, em favor do(s)
órgão(s) da Administração Pública Estadual, crédito suplementar
por SUPERÁVIT, no valor de R$ 14.053.091,50 para reforço de
dotação(ões) consignada(s) no Orçamento vigente.
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe confere o art. 135, inciso V, e com fundamento no art.
204, § 13, ambos da Constituição Estadual, combinando com o
art. 6º, inciso V da Lei Orçamentária nº 8.587 de 28 de dezembro
de 2017;
D E C R E T A:
Art. 1º Fica aberto ao Orçamento Fiscal e da Seguridade Social,
em favor do(s) órgão(s) da Administração Pública Estadual a
seguir especifi cado(s), o crédito suplementar no valor de R$
14.053.091,50 (Quatorze Milhões, Cinquenta e Três Mil, Noventa
e Um Reais e Cinquenta Centavos), para atender à programação
abaixo:

 R$

CÓDIGO FONTE
NATUREZA

DA
DESPESA

VALOR

071010445114247556 - SEDOP 0301 444042 1.514.989,56

071010445114247556 - SEDOP 0301 449051 387.197,31

071011545114157536 - SEDOP 0301 444042 3.872.235,97

071011569514387609 - SEDOP 0301 444042 299.813,96

071011751214287567 - SEDOP 0301 444042 105.000,00

141012060814496393 - SEDAP 0306 449052 655.855,24

141012060814496393 - SEDAP 0306 449093 134.374,52

141012060814496393 - SEDAP 6301 449052 82.703,07

141012060814496393 - SEDAP 6301 449093 5.256,84

161011212214167604 - SEDUC 0302 444042 906.360,53

362011424414226677 - Fundação PROPAZ 0301 339039 542.836,00

362011442214228222 - Fundação PROPAZ 0301 339039 147.927,33

362011442214228223 - Fundação PROPAZ 0301 339039 135.000,00

462021339214448423 - FCP 0301 334041 320.000,00

462021339214448423 - FCP 0301 335041 20.000,00

462021339214448423 - FCP 0301 339039 1.549.000,00

792011854114378365 - IDEFLOR-Bio 0316 339093 320.063,33

792011854114378569 - IDEFLOR-Bio 0656 339030 33.436,11

792011854114378569 - IDEFLOR-Bio 0656 449052 5.779,00

792011854314376784 - IDEFLOR-Bio 0656 339030 251.637,60

901011030214278289 - FES 0303 444042 2.763.625,13

 TOTAL 14.053.091,50

Art. 2º Os recursos necessários à execução do presente Decreto
correrão por conta do Superávit Financeiro apurado no Balanço
Patrimonial do exercício anterior, conforme estabelecido no
artigo 43, § 1º, inciso I, da Lei Federal n° 4.320, de 17 de março
de 1964.
Art. 3º Este Decreto entrará em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 11 de junho de 2018.
SIMÃO JATENE
Governador do Estado
MARIA CRISTINA MAUÉS DA COSTA
Secretária de Estado de Planejamento, em exercício

Protocolo: 324458

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos X e XVII, da
Constituição Estadual, e
Considerando que a “Medalha General Sotero de Menezes”
destina-se a destacar feitos heroicos de policiais militares, de
comprovado risco de vida, exteriorizando sinais indiscutíveis de
coragem física ou moral na preservação da ordem pública e da
paz social;
Considerando o art. 2º do Decreto Estadual nº. 213, de 11 de
junho de 1991;
Considerando os termos do Ofício nº. 145/18 – Gabinete do
Comando da Polícia Militar do Estado do Pará;
Considerando as informações constantes no Processo nº.
2018/206410;
Considerando o Parecer nº. 221/2018 da Procuradoria-Geral do
Estado,
D E C R E T A:
Art. 1º Fica concedida a “MEDALHA GENERAL SOTERO DE
MENEZES – Comemorativa a Feitos Heroicos” ao militar a seguir
identifi cado:
CB PM RG 32.304 DERECK ANDERSON MARTINS RODRIGUES
Art. 2º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos III e X, da
Constituição Estadual, e
Considerando o disposto nos arts. 91 e 92, ambos da Lei Estadual
nº. 5.251, de 31 de julho de 1985;
Considerando o teor do Ofício nº. 239/2018 – DP1, de 19 de abril
de 2018, do Comando-Geral da Polícia Militar do Estado do Pará;
Considerando os termos do Ofício nº. 427/2017-CRH, de 28 de
setembro de 2017, da Secretaria de Estado de Segurança Pública
e Defesa Social - SEGUP;
Considerando as informações constantes no Processo nº.
2018/196275;
Considerando o Parecer nº. 222/2018 da Procuradoria-Geral do
Estado,
R E S O L V E:
Art. 1º Reverter ao serviço ativo da Polícia Militar do Estado do
Pará o TEN CEL RG 18.287 CHARLES RONIVALDO MARTINS DE
PAULA, a contar de 28 de setembro de 2017, por ter cessado o
motivo que determinou sua agregação.
Art. 2º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos V e X, da Constituição
do Estado do Pará, e
Considerando o art. 88, § 1º, inciso III, alínea “b”, c/c o art.
108, inciso V, ambos da Lei Estadual nº. 5.251, de 31 de julho
de 1985;
Considerando o teor do Ofício nº. 205/2018 – DP1, de 15 de
maio de 2018, do Comando-Geral da Polícia Militar do Estado
do Pará;
Considerando as informações constantes do Processo nº.
2018/218379;
Considerando o Parecer nº. 220/2018 da Procuradoria-Geral do
Estado,
DECRETA:
Art. 1º. Fica agregado, nos termos do art. 88, § 1º, inciso III,
da Lei Estadual nº. 5.251, de 31 de julho de 1985, o TEN CEL
RG 20.139 JETHRO PEREIRA JOCUNDO DE OLIVEIRA, a contar
de 23 de janeiro de 2018, em razão de o referido Ofi cial ter sido
julgado incapaz defi nitivamente para o serviço policial militar,
conforme Ata nº. 001/18 da Junta Policial Militar Superior de
Saúde - JPMSS, publicada no Boletim Geral nº. 045, de 8 de
março de 2018.
Art. 2º. Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos V e X, da Constituição
do Estado do Pará, e
Considerando o art. 88, § 1º, inciso I, da Lei Estadual nº. 5.251,
de 31 de julho de 1985;
Considerando os termos do art. 2º, item 5, do Anexo da Lei
Estadual nº. 5.276, de 6 de novembro de 1985, alterada pela Lei
Estadual nº. 8.289, de 28 de agosto de 2015;
Considerando o disposto no art. 21, § 1º, item 3, do Decreto

Federal nº. 88.777, de 30 de setembro de 1983 (R-200);
Considerando o teor do Ofício nº. 261/2018-DP1, de 3 de maio
de 2018, do Comando-Geral da Polícia Militar do Estado do Pará;
Considerando as informações constantes no Processo nº.
2018/218276;
Considerando o Parecer nº. 224/2018 da Procuradoria-Geral do
Estado,
D E C R E T A:
Art. 1º. Fica agregado o TEN CEL QOPM RG 20.135 ALEXANDRE
MASCARENHAS DOS SANTOS, a contar de 17 de abril de 2018,
em razão do referido Ofi cial ter sido nomeado para exercer cargo
em comissão de Assessor II, código GEP-DAS-0.11.4, junto à
Secretaria de Estado de Segurança Pública e Defesa Social.
Art. 2º. Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 22 da Lei nº. 6.482, de 17 de
setembro de 2002, LEANDRO ESTEVAM DOS SANTOS do cargo
em comissão de Gerente Regional, código GEP-DAS-011.4, com
lotação na Agência de Defesa Agropecuária do Estado do Pará -
ADEPARÁ.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar o CEL QOPM RG 20172 MAURO DOS SANTOS ANDRADE
a viajar para a cidade de Orlando-Flórida/EUA, no período de
20 de agosto a 8 de setembro de 2018, em gozo de férias
regulamentares.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar PAULO JOSÉ CAMPOS DE MELO, Superintendente da
Fundação Carlos Gomes, a viajar para Portugal, no período de
19 de junho a 10 de julho de 2018, sem ônus para o Estado,
a fi m de integrar o Júri do Concurso Internacional Cidade do
Fundão, apresentar o projeto “Música e Cinema” da Fundação
no Festival Internacional de Verão de Alcobaça e nas cidades do
Porto, Fundão e Aveiro, bem como em Santiago de Compostela,
devendo responder pelo expediente do Órgão, na ausência
do titular, SUELY CONCEIÇÃO NORONHA FRAIHA, Diretora
Administrativa Financeira.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar ARTHUR DE PAULA LOBO, Secretário Adjunto de Gestão
de Políticas de Saúde, a responder, no período de 21 de maio a
3 junho de 2018, pelo expediente da Secretaria de Estado de
Saúde Pública - SESPA, e MARIA DO CÉU GUIMARÃES ALENCAR,
Secretária Adjunta de Gestão Administrativa, nos dias 4 e 5 de
junho de 2018, em virtude de férias do titular.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
interromper, por necessidade de serviço, a contar de 6 de junho
de 2018, as férias concedidas a VITOR MANUEL JESUS MATEUS,
Secretário de Estado de Saúde Pública - SESPA, por intermédio
do Decreto datado de 25 de abril de 2018, publicado no DOE nº.
33.606, de 26 de abril de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
interromper, por necessidade de serviço e a contar de 22 de
maio de 2018, as férias regulamentares concedidas a NOÊMIA
DE SOUSA JACOB, Secretária Extraordinária de Estado de Gestão
Estratégica - SEEGEST, por intermédio do Decreto datado de 10
de maio de 2018, publicado no D.O.E. nº. 33.615, de 11 de maio
de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

6 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar LUIZ CLÁUDIO LOPES CHAVES, Diretor-Geral do
Hospital Ophir Loyola, a se ausentar de suas funções, em gozo
de férias regulamentares, no período de 11 de junho a 10 de
julho de 2018, referentes ao período aquisitivo 2016/2017,
devendo responder pelo expediente do Órgão, no impedimento
do titular, ALBERTO GOMES FERREIRA JUNIOR, Diretor Clínico.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar a CAP QOSPM RG 37706 EVANILDA LINS MARTINS a
viajar para Europa, no período de 1º a 30 de agosto de 2018, em
gozo de férias regulamentares.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar o MAJ QOPM RG 27268 MIGUEL ÂNGELO SOUSA
CORRÊA a viajar para as cidades de Miami e Orlando - EUA, no
período de 25 de junho a 4 de julho de 2018, em gozo de férias
regulamentares.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar PAULO MURILO GUERREIRO DO AMARAL, Professor
Adjunto do Curso de Música da Universidade do Estado do Pará -
UEPA, a viajar para a Cidade de San Juan – Porto Rico, no período
de 11 a 16 de junho de 2018, sem ônus para o Estado, a fi m de
participar do “XIII Congresso de la rama lationoamericana de
la Associacion Internacional par el Estudio de la Música Popular
(IASPM-LA)”.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
nomear, de acordo com o art. 22 da Lei nº. 6.482, de 17 de
setembro de 2002, FRANCISCO BARREIRA PEREIRA NETO para
exercer o cargo em comissão de Gerente Regional, código GEP-
DAS-011.4, com lotação na Agência de Defesa Agropecuária do
Estado do Pará - ADEPARÁ.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, a pedido, de acordo com a Lei nº. 8.097, de 1º de
janeiro de 2015, EUGÊNIA SANDRA PEREIRA DA FONSECA do
cargo em comissão de Coordenador, código GEP-DAS-011.5,
com lotação na Fundação PROPAZ, a contar de 4 de junho de
2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, a pedido, de acordo com a Lei nº. 8.097, de 1º de
janeiro de 2015, RAIMUNDO FÁBIO COUTINHO DE SOUZA do
cargo em comissão de Coordenador do Núcleo de Controle
Interno, código GEP-DAS-011.4, com lotação na Fundação
PROPAZ, a contar de 1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
nomear, de acordo com a Lei nº. 8.097, de 1º de janeiro de
2015, LUIZ FERNANDO SOUZA LOBATO para exercer o cargo em
comissão de Coordenador do Núcleo de Controle Interno, código
GEP-DAS-011.4, com lotação na Fundação PROPAZ, a contar de
1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com a Lei nº. 8.097, de 1º de janeiro de
2015, BEATRIZ DE ALMEIDA DE SOUZA do cargo em comissão
de Gerente, código GEP-DAS-011.3, com lotação na Fundação
PROPAZ, a contar de 1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso V, da Constituição
Estadual, e
Considerando a exoneração de Beatriz de Almeida de Souza,
R E S O L V E:
Art. 1º Nomear, de acordo com a Lei nº. 8.097, de 1º de janeiro
de 2015, ANTONIO AUGUSTO DA CUNHA NETO para exercer o
cargo em comissão de Gerente, código GEP-DAS-011.3, com
lotação na Fundação PROPAZ, a contar de 1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de
julho de 2011, ADELSON SILVA SOARES do cargo em comissão
de Assessor Especial II, a contar de 1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20
de julho de 2011, FABIANA KELVIA CARVALHO FREITAS do cargo
em comissão de Assessor Especial I, a contar de 1º de junho de
2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20
de julho de 2011, JONILSON MACIEL CARVALHO para exercer o
cargo em comissão de Assessor Especial II, a contar de 1º de
junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20
de julho de 2011, GABRIEL GOUVÊA BEZERRA para exercer o
cargo em comissão de Assessor Especial I, a contar de 1º de
junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de
julho de 2011, CRISTIANE ATAIDE COSTA VILHENA DA SILVA do
cargo em comissão de Assessor Especial I.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso V, da Constituição
Estadual, e
Considerando a exoneração de Cristiane Ataide Costa Vilhena
da Silva,
R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº.
5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543,
de 20 de julho de 2011, ANA MATISSE COSTA DE ANDRADE para
exercer o cargo em comissão de Assessor Especial I.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de
julho de 2011, JOSE CECIM RASSY FILHO para exercer o cargo
em comissão de Assessor Especial II.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de
julho de 2011, LUANA CALDAS DA SILVA do cargo em comissão
de Assessor II, código GEP-DAS-011.3, com lotação na Fundação
de Atendimento Socioeducativo do Pará - FASEPA, a contar de 1º
de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso V, da Constituição
Estadual, e
Considerando a exoneração de Luana Caldas da Silva,
R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº.
5.810, de 24 de janeiro de 1994, combinado com a Lei nº.
7.543, de 20 de julho de 2011, TELMA DO SOCORRO SAMPAIO
SOUZA para exercer o cargo em comissão de Assessor II, código
GEP-DAS-011.3, com lotação na Fundação de Atendimento
Socioeducativo do Pará - FASEPA, a contar de 1º de junho de
2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810,
de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de
20 de julho de 2011, NOÊMIA MARQUES FURTADO do cargo em
comissão de Gerente II, código GEP-DAS-011.3, com lotação na
Fundação de Atendimento Socioeducativo do Pará - FASEPA, a
contar de 22 de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso V, da Constituição
Estadual, e
Considerando a exoneração, a pedido, de Noêmia Marques
Furtado,
R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº.
5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543,
de 20 de julho de 2011, LUANA MELO DE ALCÂNTARA para exercer
o cargo em comissão de Gerente II, código GEP-DAS-011.3, com
lotação na Fundação de Atendimento Socioeducativo do Pará -
FASEPA, a contar de 22 de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso V, da Constituição
Estadual, e
Considerando a exoneração de Raimunda Selma Ramos Lopes
Cardoso,
R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº.
5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543,
de 20 de julho de 2011, LUANA CALDAS DA SILVA para exercer o
cargo em comissão de Gerente III, código GEP-DAS-011.2, com
lotação na Fundação de Atendimento Socioeducativo do Pará -
FASEPA, a contar de 1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de
julho de 2011, RAIMUNDA SELMA RAMOS LOPES CARDOSO do

 DIÁRIO OFICIAL Nº 33636  7Quarta-feira, 13 DE JUNHO DE 2018

cargo em comissão de Gerente III, código GEP-DAS-011.2, com
lotação na Fundação de Atendimento Socioeducativo do Pará -
FASEPA, a contar de 1º de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de
24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20
de julho de 2011, JOSÉ DA SILVA CORDEIRO FARO do cargo em
comissão de Gerente III, código GEP-DAS-011.2, com lotação na
Fundação de Atendimento Socioeducativo do Pará - FASEPA, a
contar de 22 de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso V, da Constituição
Estadual, e
Considerando a exoneração de José da Silva Cordeiro Faro,
R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810,
de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20
de julho de 2011, NOÊMIA MARQUES FURTADO para exercer o
cargo em comissão de Gerente III, código GEP-DAS-011.2, com
lotação na Fundação de Atendimento Socioeducativo do Pará -
FASEPA, a contar de 22 de junho de 2018.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos III e XX, in fi ne, da
Constituição Estadual, e
Considerando a conclusão do Processo Administrativo Disciplinar
- PAD, instaurado pela Portaria nº. 213/2017-GAB/PAD, de 5 de
maio de 2017, publicada no DOE nº. 33.369, de 9 de maio de
2017;
Considerando as informações constantes no Processo nº.
2018/333;
Considerando o Parecer nº. 025/2018 da Procuradoria-Geral do
Estado,
R E S O L V E:
Art.1º Demitir o servidor WILSON FRANCO DE MELO JÚNIOR,
(Matrícula nº. 54195277/2), do cargo efetivo de Professor, lotado
na Secretaria de Estado de Educação - SEDUC, por ter incorrido
na infração prevista no art. 178, inciso IV, c/c o art. 190, inciso
II e § 2º, ambos da Lei Estadual nº. 5.810/94.
Art.2º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, inciso III, da Constituição
Estadual, e
Considerando o disposto no art. 25, inciso I e § 2º, e art. 59,
parágrafo único, inciso II, ambos da Lei Estadual nº. 5.810, de
24 de janeiro de 1994;
Considerando as informações constantes no Processo nº.
2018/158026,
Considerando o Parecer nº. 212/2018 da Procuradoria-Geral do
Estado,
R E S O L V E:
Art. 1º Exonerar, ex-offi cio, ROSE DAS GRAÇAS BEZERRA
DE SOUZA GATINHO, matrícula nº. 55587180/3, do cargo
de Professor AD-4, com lotação na Secretaria de Estado de
Educação - SEDUC.
Art. 2º Este Decreto entra em vigor na data de sua publicação,
retroagindo seus efeitos a contar 22 de maio de 2009.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos III e XX, in fi ne, da
Constituição Estadual, e
Considerando a conclusão do Processo Administrativo Disciplinar
- PAD, instaurado por meio da Portaria nº. 017/2016-GAB/
IMETROPARÀ, de 13 de janeiro de 2016, publicada no DOE nº.
33.048, de 14 de janeiro de 2016;
Considerando as informações constantes no Processo nº.
2017/540151;

Considerando o Parecer nº. 091/2018 da Consultoria Geral do
Estado,
R E S O L V E:
Art. 1º DEMITIR os servidores abaixo relacionados, com lotação
no Instituto de Metrologia do Estado do Pará – IMETROPARÁ:
MARINALDO BENEVIDES LOPES, matrícula nº. 0130, ocupante
do cargo de Auxiliar de Metrologista, com fundamento no art.
178, incisos V e XVIII, c/c o art. 190, incisos XIII e XVI, todos da
Lei Estadual nº. 5.810/94.
JOÃO GUALBERTO DA CUNHA SILVA, matrícula nº. 0007, do
cargo de Metrologista, com fundamento no art. 178, incisos V
e XVIII, c/c o art. 190, incisos XIII e XVI, todos da Lei Estadual
nº. 5.810/94.
Art. 2º APLICAR aos servidores MARINALDO BENEVIDES LOPES
E JOÃO GUALBERTO DA CUNHA SILVA a pena acessória prevista
no art. 195 da Lei Estadual nº. 5.810/94.
Art. 3º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos X e XX, da
Constituição Estadual, c/c o art. 128, inciso I, alínea “c”, do art.
129, da Lei Estadual nº. 6.833, de 13 de fevereiro de 2006, e
Considerando os elementos informativos colacionados no
Inquérito Policial Militar nº. 0000762-46.2014.8.14.0200, os
quais conduziram ao indiciamento do MAJ QOPM RG 26.922 LUIZ
CARLOS DA SILVA PONTES, pois, haveria, em tese, procedido
incorretamente no desempenho do cargo, violando o sentimento
do dever no exercício da função ou do serviço policial militar, a
honra pessoal, o pundonor policial militar e o decoro da classe;
Considerando que, supostamente, o Ofi cial Justifi cante, teria
determinado a atuação de policiais militares na Fazenda Ouro
Verde I;
Considerando que narrativa fática conduz à violação, em tese,
dos incisos III, IV, VII, IX, XI, XVIII, XX, XXIII, XXIV, XXVI,
XXVII, XXXIII e XXXVI do art. 18, c/c o § 1º do art. 37, todos
da Lei Estadual nº. 6.833/06 (Código de Ética e Disciplina da
PMPA), bem como ao que estabelece o § 2º do art. 37 do mesmo
diploma legal, no tocante aos arts. 319 e 324 do Código Penal
Militar;
Considerando as informações constantes no Processo nº.
2016/71456;
Considerando a Manifestação nº. 078/2018 da Procuradoria-
Geral do Estado,
D E C R E T A:
Art. 1º Ficam nomeados, nos termos do que preceituam os arts.
129 e 131 da Lei Estadual nº. 6.833, de 13 de fevereiro de 2006,
para compor o Conselho de Justifi cação destinado a apurar as
supostas faltas funcionais do Justifi cante MAJ QOPM RG 26.922
LUIZ CARLOS DA SILVA PONTES os ofi ciais militares a seguir
relacionados:
TEN CEL QOPM EDIVALDO SANTOS SOUZA, do CorCPR V –
Presidente
TEN CEL QOPM RAIMUNDO ROBERTO SANTOS FRANÇA, do 36º
BPM – Interrogante e Relator
TEN CEL QOPM KEYTHSON VALENTE GAIA, do 7º BPM – Escrivão
Art. 2º Fica afastado o Ofi cial Justifi cante MAJ QOPM RG 26.922
LUIZ CARLOS DA SILVA PONTES das suas funções, passando à
disposição do Conselho de Justifi cação nos termos do art. 130 da
Lei Estadual nº. 6.833, de 13 de fevereiro de 2006.
Art. 3º O prazo para conclusão do presente procedimento é
de 30 (trinta) dias, contados da publicação deste Decreto, nos
termos do art. 133, c/c o art. 123 da Lei Estadual nº. 6.833, de
13 de fevereiro de 2006.
Art. 4º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar DINA MARIA CÉSAR DE OLIVEIRA, Presidente da
Fundação Cultural do Estado do Pará - FCP, a se ausentar de
suas funções, no período de 16 a 31 de julho de 2018, a fi m de
tratar de assuntos de interesse particular, devendo responder
pelo expediente do Órgão, no impedimento da titular, MARIA DE
FÁTIMA CARVALHO DE MELO DANTAS, Diretora Administrativo-
Financeira.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar JORGE OTÁVIO BAHIA DE REZENDE, Diretor Geral
do Núcleo de Gerenciamento do Programa de Microcrédito -
CREDCIDADÃO, a se ausentar de suas funções, no período de 13

a 17 de junho de 2018, a fi m de tratar de assunto de interesse
particular, devendo responder pelo expediente do Órgão, na
ausência do Titular, MARIA DO ROSÁRIO FÁTIMA DA COSTA,
Diretora Administrativa e Financeira.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
autorizar RUY KLAUTAU DE MENDONÇA, Secretário de Estado
de Desenvolvimento Urbano e Obras Públicas, a se ausentar de
suas funções, no período de 8 a 12 de junho de 2018, a fi m
de tratar de assunto de interesse particular, devendo responder
pelo expediente do Órgão, na ausência do titular, PEDRO ABÍLIO
TORRES DO CARMO, Secretário Adjunto de Obras Públicas.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO RESOLVE:
nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810,
de 24 de janeiro de 1994, combinado com a Lei nº. 098, de 1º
de janeiro de 2015, ANTONIO XIMENES BARROS para exercer o
cargo em comissão de Diretor Científi co, código GEP-DAS-011.5,
com lotação na Fundação Amazônia de Amparo a Estudos e
Pesquisas - FAPESPA.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art. 135, incisos III e X, da
Constituição Estadual, e
Considerando o art. 90 da Lei Estadual nº. 5.251, de 31 de julho
de 1985;
Considerando o art. 2º, inciso III, do Decreto Federal nº.
88.777/83 (R-200);
Considerando o teor do Ofício nº. 006/2018 - Gab. Cmdo.
CBMPA, de 31 de janeiro de 2018, do Comando-Geral do Corpo
de Bombeiros Militar do Pará - CBMPA, e do Ofício nº. 389/2018-
DP, de 18 de abril de 2018, da Diretoria de Pessoal do Corpo de
Bombeiros Militar do Pará;
Considerando o Parecer nº. 225/2018 da Procuradoria-Geral do
Estado,
D E C R E T A:
Art. 1º Fica agregado, nos termos do art. 21, inciso III, do
Decreto Federal nº. 88.777/83, o 1º TEN QOBM RENAN JOSÉ
ALMEIDA AMARO, a contar de 26 de novembro de 2015, em
razão de ter sido colocado à disposição da Secretaria Nacional de
Segurança Pública, conforme ato veiculado no Boletim Geral - BG
nº. 99, de 2 de junho de 2016.
Art. 2º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

DECRETO
O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições
que lhe são conferidas pelo art.135, incisos III e XX, in fi ne, da
Constituição Estadual, e
Considerando a conclusão do Processo Administrativo Disciplinar
- PAD, instaurado pela Portaria nº. 017/2016-DGPC/PAD, de
31 de agosto de 2016, publicada no DOE nº. 33.216, de 21 de
setembro de 2016;
Considerando as informações constantes no Processo nº.
2018/65192;
Considerando os termos do Parecer nº. 089/2018 da
Procuradoria-Geral do Estado,
R E S O L V E:
Art. 1º DEMITIR o servidor ANTÔNIO ALDENIR DA CONCEIÇÃO
LIMA (matrícula nº. 54189054/1) do cargo de Investigador de
Polícia Civil, com base no art. 74, incisos XIII, XIX, XXV, XXXV e
XXXIX, c/c o art. 81, incisos VI e XIII, todos da Lei Complementar
Estadual nº. 022, de 15 de março de 1994.
Art. 2º APLICAR ao servidor ANTÔNIO ALDENIR DA CONCEIÇÃO
LIMA (matrícula nº. 54189054/1) a pena acessória prevista no
parágrafo único do art. 84 da Lei Complementar Estadual nº.
022, de 15 de março de 1994.
Art. 3º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 12 DE JUNHO DE 2018.

SIMÃO JATENE
Governador do Estado

E R R A TA
No Decreto Estadual de 19 de abril de 2018, publicado no Diário
Ofi cial do Estado nº. 33.602, de 20 de abril de 2018, de que
trata o Processo nº. 2018/261192:

8 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Onde se lê:
“ 3º SGT PM IRACEMA TAVEIRA SILVA ”
Leia-se:
“ 3º SGT PM IRACIREMA TAVEIRA SILVA ”
Onde se lê:
“ CB PM DIVALDO MANSOS DO NASCIMENTO ”
Leia-se:
“ CB PM EDIVALDO MANSOS DO NASCIMENTO ”

E R R A TA
No Decreto Estadual de 17 de novembro de 2015, publicado
no Diário Ofi cial do Estado nº. 33.014, de 18 de novembro de
2015, de que trata o Processo nº. 2018/261391:
Onde se lê:
“ CB PM RG 19.017 JADIEL ALVES DA SILVA ”
Leia-se:
“ CB PM RG 19.017 JADIEL ALVES DE LIMA ”

Protocolo: 324465

CASA CIVIL DA GOVERNADORIA

.

PORTARIA Nº. 929/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas pelo Decreto nº.
2.168, de 27 de maio de 1997, combinado com o art. 1º, § 2º,
inciso I, do Decreto nº. 1.739, de 7 de abril de 2017,e
Considerando os termos do Processo nº. 2018/261360,
R E S O L V E:
autorizar JEANNOT JANSEN DA SILVA FILHO, Secretário
Extraordinário de Estado de Assuntos Institucionais, a viajar
para Brasília-DF, no período de 12 a 14 de junho de 2018, a
fi m de participar do Seminário Nacional de Segurança Pública,
organizado pelo Ministério de Segurança Pública, e conceder 2 ½
(duas e meia) diárias.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 930/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas pelo Decreto nº 13,
de 7 de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/257084,
R E S O L V E:
I. exonerar ROSANGELA WANZELLER SIQUEIRA do cargo em
comissão de Coordenador de Corregedoria Ambiental, código
GEP-DAS-011.4, com lotação na Secretaria de Estado de Meio
Ambiente e Sustentabilidade, a contar de 11 de junho de 2018.
II. nomear WALBER TEIXEIRA PAULA para exercer o cargo em
comissão de Coordenador de Corregedoria Ambiental, código
GEP-DAS-011.4, com lotação na Secretaria de Estado de Meio
Ambiente e Sustentabilidade, a contar de 11 de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 931/2018-CCG DE 12 DE JUNHO DE 2018
CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso
das atribuições que lhe são conferidas pelo Decreto nº 13, de 7
de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/252551,
R E S O L V E:
I. exonerar FABIOLA DA SILVA RAMOS do cargo em comissão
de Gerente de Turismo de Negócios, Eventos e Incentivos,
código GEP-DAS-011.3, com lotação na Secretaria de Estado de
Turismo, a contar de 4 de junho de 2018.
II. nomear NÁDIA CHRISTINA MELLO DE CASTRO para exercer o
cargo em comissão de Gerente de Turismo de Negócios, Eventos
e Incentivos, código GEP-DAS-011.3, com lotação na Secretaria
de Estado de Turismo, a contar de 6 de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 932/2018-CCG DE 12 DE JUNHO DE 2018
CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso
das atribuições que lhe são conferidas pelo Decreto nº 13, de 7
de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/259034,

R E S O L V E:
I. exonerar JOSE CECIM RASSY FILHO do cargo em comissão de
Diretor de Tecnologia, Informática e Documentação, código GEP-
DAS-011.5, com lotação na Secretaria de Estado de Turismo.
II. nomear ROGÉRIO LIMA COLARES para exercer o cargo em
comissão de Diretor de Tecnologia, Informática e Documentação,
código GEP-DAS-011.5, com lotação na Secretaria de Estado de
Turismo.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 933/2018-CCG DE 12 DE JUNHO DE 2018
CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso
das atribuições que lhe são conferidas pelo Decreto nº 13, de 7
de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/251489,
R E S O L V E:
I. exonerar CLÉOMA DE FÁTIMA DA SILVA ALVES do cargo em
comissão de Gerente de Turismo Rural, código GEP-DAS-011.3,
com lotação na Secretaria de Estado de Turismo, a contar de 11
de junho de 2018.
II. nomear KATSARA COSTA DO NASCIMENTO para exercer o
cargo em comissão de Gerente de Turismo Rural, código GEP-
DAS-011.3, com lotação na Secretaria de Estado de Turismo, a
contar de 11 de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 934/2018-CCG DE 12 DE JUNHO DE 2018
CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso
das atribuições que lhe são conferidas pelo Decreto nº 13, de 7
de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/259108,
R E S O L V E:
I. exonerar ONEIA DOURADO GOUVEA do cargo em comissão
de Gerente de Gestão do Turismo, código GEP-DAS-011.3, com
lotação na Secretaria de Estado de Turismo, a contar de 11 de
junho de 2018.
II. nomear CLÉOMA DE FÁTIMA DA SILVA ALVES para exercer
o cargo em comissão de Gerente de Gestão do Turismo, código
GEP-DAS-011.3, com lotação na Secretaria de Estado de
Turismo, a contar de 11 de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 935/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas pelo Decreto nº. 13,
de 7 de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/236372,
R E S O L V E:
nomear WANDER SOARES DE OLIVEIRA para exercer o cargo em
comissão de Gerente de Projetos de Proteção Social, código GEP-
DAS-011.3, com lotação na Secretaria de Estado de Ciência,
Tecnologia e Educação Profi ssional e Tecnológica, a contar de 1º
de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 936/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas pelo Decreto nº. 13,
de 7 de fevereiro de 2011, e
CONSIDERANDO os termos do Processo nº. 2018/239646,
R E S O L V E:
nomear ROBINA DIAS PIMENTEL VIANA para exercer o cargo em
comissão de Coordenador, código GEP-DAS-011.5 com lotação
na Procuradoria-Geral do Estado, a contar de 1º de junho de
2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 937/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº 7.543,
de 20 de julho de 2011,
R E S O L V E:
lotar JONILSON MACIEL CARVALHO, Assessor Especial II, na
Secretaria de Estado de Esporte e Lazer – SEEL, a contar de 1º
de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 938/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas, e
CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº 7.543,
de 20 de julho de 2011,
R E S O L V E:
lotar GABRIEL GOUVÊA BEZERRA, Assessor Especial I, na
Secretaria de Estado de Esporte e Lazer – SEEL, a contar de 1º
de junho de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 939/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas, e
CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº 7.543,
de 20 de julho de 2011,
R E S O L V E:
lotar ANA MATISSE COSTA DE ANDRADE, Assessor Especial I,
na Secretaria de Estado de Meio Ambiente e Sustentabilidade
– SEMAS.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº. 940/2018-CCG DE 12 DE JUNHO DE 2018
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no
uso das atribuições que lhe são conferidas, e
CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543,
de 20 de julho de 2011,
R E S O L V E:
lotar JOSE CECIM RASSY FILHO, Assessor Especial II, na Casa
Civil da Governadoria do Estado.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 DE JUNHO DE
2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

ERRATA DA PORTARIA Nº. 909/2018-CCG, DATADA DE 8
DE JUNHO DE 2018, PUBLICADA NO D.O.E. Nº. 33.634, DE
11 DE JUNHO DE 2018.
Onde se lê: a contar de 4 de junho de 2018.
Leia-se: a contar de 11 de junho de 2018.
ADENAUER GÓES
Chefe da Casa Civil da Governadoria do Estado

Protocolo: 324466

PORTARIA
.

PORTARIA N° 239/2018 - SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018,
CONSIDERANDO: a Redistribuição através da Portaria nº 324/
GS, de 11 de maio de 2018, para Secretaria de Estado de
Planejamento-SEPLAN.
RESOLVE:
REVOGAR, a contar de 17 de maio de 2018, a Portaria nº
601/2012-SCCG, de 01/10/2012, publicada no DOE nº
32.254, de 03/10/2012, que cedeu a servidora MARLUCIA
PUGA CARDOSO CARVALHO, matricula funcional nº 839167/1,
ocupante do cargo de Assistente Técnico, para Secretaria de
Estado de Planejamento-SEPLAN.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 06 de junho de
2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 324233

 DIÁRIO OFICIAL Nº 33636  9Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA N° 250/2018 - SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,
CONSIDERANDO o memorando nº 40/2018 DAF, de 11/06/2018;
CONSIDERANDO que confere à Administração a prerrogativa de
acompanhar e fi scalizar a execução dos Contratos Administrativos
celebrados e seus aditivos, visando o cumprimento das obrigações
contratuais e a prestação adequada dos serviços contratados,
nos termos previstos no artigo 58, inciso III, da Lei nº 8.666/93
– Licitações e Contratos Administrativos e que a execução e
fi scalização dos Contratos Administrativos no âmbito desta Casa
Civil serão efetivadas nos termos desta Portaria, onde deverá ser
acompanhada a execução por servidor designado para fi scal de
contrato e seu auxiliar.
RESOLVE:
Art. 1º DESIGNAR o servidor PAULO ROBERTO SANTOS
GOMES, Id. Funcional nº 5275792/ 4, ocupante do cargo de
Coordenador, para a Função de Fiscal do Contrato nº 13/2018 –
CCG, fi rmado com a empresa SERVIMIX COMERCIO SERVIÇOS E
INSTALAÇÕES, com vigência de 13/04/2018 a 12/04/2019, que
tem como objeto aquisição de Software Kerio para 205 usuários,
na versão com Antivírus e recursos de fi ltragem Kerio Web
Filter Plug-In, visando atender as necessidades da Casa Civil da
Governadoria do Estado do Pará.
Art. 2º SÃO ATRIBUIÇÕES do Fiscal do Contrato:
I – Acompanhar e Fiscalizar a execução do Contrato;
II – Fiscalizar o cumprimento, pelo contratado, das normas,
objeto e cláusulas contratuais;
III – Registrar todas as ocorrências relacionadas com a execução
do contrato;
IV – Confrontar se o valor a ser pago mensalmente ao
contratado está em conformidade com o valor estabelecido
no contrato, atestando a fatura de pagamento na unidade
fi nanceira, juntando, inclusive, termo declaratório que o serviço
foi satisfatoriamente executado;
V – Controlar o prazo de vigência do contrato sob sua
responsabilidade;
VI – Apresentar relatório mensal consolidados sobre a execução
do contrato.
Art. 3º FICA ESTABELECIDO que as determinações que
ultrapassarem as atribuições do Fiscal deverão ser solicitadas
à Diretoria Administrativa e Financeira – DAF, em tempo hábil,
para adoção dos procedimentos necessários, com vista a estrito
cumprimento da execução do contrato.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA, 11 de junho de 2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 323905

LICENÇA PRÊMIO
.

PORTARIA N°251 /2018 – SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,
CONSIDERANDO o processo nº 2018/204897-PG, de 09/05/2018.
RESOLVE:
CONCEDER 30 (trinta) dias de Licença Prêmio a servidora
JACQUELINE SOUTHIER KLEIN, Id. Funcional nº 54196774/ 2,
ocupante do cargo de Assistente Social, pertence ao quadro de
servidores estatutário efetivo da Secretaria de Estado de Saúde
Pública – SESPA, Cedida para a Casa Civil da Governadoria do
Estado, atuando no Núcleo de Representação do Estado do Pará
no Distrito Federal, no período de 02/07/2018 a 31/07/2018,
referente a segunda parcela do triênio, 2009/2012.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 de junho de 2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 324221
PORTARIA N°252/2018 – SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,

CONSIDERANDO o processo nº 2018/249022-PG, de
05/06/2018.
RESOLVE:
CONCEDER 30 (trinta) dias de Licença Prêmio a servidora
CECILIA FERREIRA LIMA, Id. Funcional nº 5908242/ 1, ocupante
do cargo de Assistente operacional I, pertence ao quadro de
servidores exclusivamente comissionado desta Casa Civil da
Governadoria do Estado e atuando no Núcleo de Representação
do Estado do Pará no Distrito Federal, no período de 02/07/2018 a
31/07/2018, referente a primeira parcela do triênio, 2013/2016.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 de junho de 2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 324224

DIÁRIA
.

PORTARIA N° 253/2018 - SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,
CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº
5.810, de 24 de janeiro de 1994; e
CONSIDERANDO o processo n° 2018/255760, de 07 de Junho
de 2018;
CONSIDERANDO ainda, tratar-se de Agenda Ofi cial de Trabalho.
RESOLVE:
I - Autorizar os servidores abaixo relacionados a se deslocarem
para os municípios de Bragança e Capanema , no dia
04/06/2018, onde participarão da programação de governo nos
referidos municípios, enquanto agenda integrada dos municípios
sustentáveis.

 Servidor Id. Funcional Cargo Lotação

Clarice Brito Ribeiro Pinto 57195408/2 Assistente Técnico II SEEMSU

Marcus Vinicius Ataíde Costa 54188468/5 Assistente Técnico I SEEMSU

II – Conceder de acordo com as bases legais vigentes ½ (meia)
diária aos servidores acima, que se deslocarão conforme item I.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 de Junho de
2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 324240
PORTARIA N° 256/2018 SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,
CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº
5.810, de 24 de janeiro de 1994;
CONSIDERANDO o Decreto nº 1.966 de 23 de janeiro de 2018 e
o Decreto n º 1.982 de 15 de fevereiro de 2018;
CONSIDERANDO o processo n° 2018/259346, de 08 de Junho
de 2018;
CONSIDERANDO ainda, tratar-se de Agenda Ofi cial de Trabalho.
RESOLVE:
I - Autorizar os servidores abaixo relacionados a se deslocarem aos
municípios de Santa Maria das Barreiras , Conceição do Araguaia
, Cumaru do Norte e Redenção no período de 12/06/2018 a
15/06/2018 , a fi m de cumprir agenda institucional nos referidos
municípios junto ao Secretário Regional de Governo do Sudeste
do Pará .

Servidores Id. Funcional Cargo Lotação

Keila Lima dos Santos
Araújo 55590111/ 5 Assessora

Técnica Centro Regional de Governo do Sudeste

Marcio Vitor Paixão
Holanda 5894648/ 6

Coordenadora
de Área de
Educação

Centro Regional de Governo do Sudeste

Jorge da Silva Nery 5898720/4
Coordenador
de Segurança
Institucional

Centro Regional de Governo do Sudeste

II – Conceder de acordo com as bases legais vigentes 3 1/2
(três e meia) diárias aos servidores acima, que se deslocarão
conforme item I.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 de Junho de
2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 324267
PORTARIA N° 249/2018 - SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,
CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº
5.810, de 24 de janeiro de 1994; e
CONSIDERANDO o processo n° 2018/255227, de 07 de Junho
de 2018;
CONSIDERANDO ainda, tratar-se de Agenda Ofi cial de Trabalho.
RESOLVE:
I - Autorizar os servidores abaixo relacionados a se deslocarem
aos municípios de Abaetetuba e Barcarena no dia 12/06/2018,
para participar de reuniões, a fi m de tratar das inaugurações da
obra de Complementação da Ampliação e Reforma do Hospital
Santa Rosa em Abaetetuba e da obra de Conclusão do Hospital
Materno Infantil de Barcarena.

Servidor Id. Funcional Cargo Lotação
Rodrigo Octavio Oliveira

Dourado 5933909/ 1 Assessor Especial III GABGOV

Oseas Vieira Pinheiro 25410/ 6 Assessor de Gabinete Transporte

II – Conceder de acordo com as bases legais vigentes ½ (meia)
diária aos servidores acima, que se deslocarão conforme item I.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 11 de Junho de 2018.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 324229
PORTARIA N° 254/2018 SCCG
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO,
no uso de suas atribuições que lhe foram conferidas pelo Decreto
s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015
e as que lhe foram delegadas pela Portaria nº 747/2018 CCG de
16.05.2018, publicada no DOE nº 33.619 de 17.05.2018 e,
CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº
5.810, de 24 de janeiro de 1994;
CONSIDERANDO o Decreto nº 1.971 de 25de janeiro de 2018 e
o Decreto n º 1.982 de 15 de fevereiro de 2018;
CONSIDERANDO o processo n° 2018/257692, de 08 de Junho
de 2018;
CONSIDERANDO ainda, tratar-se de Agenda Ofi cial de Trabalho.
RESOLVE:
I - Autorizar o servidor WILLIAM SANTOS DA SILVA matrícula
funcional 5939562/1, ocupante do cargo de Assessor de Imprensa
II , lotado no Centro Regional de Governo do Baixo Amazonas, a
se deslocar para o município de Juruti , no período de 11/06/2018
a 12/06/2018, onde realizará a cobertura jornalística das visitas
técnicas da equipe de técnicos e da reunião de apresentação do
Centro Regional no referido município , e conceder, para tanto, 1
½ (uma e meia) diária.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CASA CIVIL DA GOVERNADORIA DO ESTADO, 12 de Junho de
2018
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado do Pará

Protocolo: 324252

OUTRAS MATÉRIAS
.

TERMO DE ADESÃO À ATA DE REGISTRO DE PREÇOS
O Chefe da Casa Civil da Governadoria do Estado do Pará, no uso
de suas atribuições legais; considerando os autos do Processo
Administrativo n° 2017/524406, torna pública a ADESÃO à Ata
de Registro de Preços nº 26/2017/TJPA, oriunda do Tribunal de
Justiça do Estado do Pará, visando à aquisição de Equipamentos
de Refrigeração do tipo split para atender o complexo da Casa
Civil da Governadoria e aos Centros Regionais de Governo com
sedes em Marabá e Santarém, nos ítens e quantidades abaixo
discriminados e demais especifi cações contidas na ARP.
EMPRESA: VENTISOL DA AMAZÔNIA INDÚSTRIA DE APARELHOS
ELÉTRICOS LTDA, inscrita no CNPJ/MF sob nº 17.417.928/0001-79.
ENDEREÇO: Rua Azaleia, nº. 2421 – Distrito Industrial II, CEP:

10 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

69.075-845, Manaus/AM.

Item Descrição Cod.
SIMAS Unid Quant. Local Valor

R$
Valor total

R$

2

SPLIT PAREDE 9.000 BTU/H:
Split, parede, branca, ciclo frio,
capacidade nominal para 9.000
BTU/H, 220V, classifi cação “A”.

196561-1 Unid 01 Marabá 987,00 987,00

3

SPLIT PAREDE 12.000 BTU/H:
split, parede, branca, ciclo
frio, capacidade nominal

para 12.000 BTU/h, 220V,
Classifi cação energética “A“.

196565-4

Unid

01

Marabá

1.180,00 11.800,00
 09 Belém

4

SPLIT PAREDE 18.000 BTU/H:
split, parede, branca, ciclo frio,

capacidade 18.000 BTU/h,
220V, Classifi cação energética

“A“.

196570-0

Unid

11 Marabá

1.614,00 37.122,00 04 Belém

 08 Santarém

EMPRESA: SIGA COMÉRCIO E SERVIÇOS EIRELI, inscrita no
CNPJ/MF sob nº. 27.093.654/001-63.
ENDEREÇO: Rua C 161, nº. 440, sala 1, Andar 1, Quadra 276,
Lote 1, bairro Jardim América, CEP: 74.225-120, Goiânia-GO.

Item Descrição Cod.
SIMAS Unid Quant. Local Valor

R$
Valor

total R$

6

SPLIT PAREDE 24.000 BTU/H:
Split, parede, branca, ciclo
frio, capacidade nominal

para 24.000 BTU/H, 220V,
classifi cação “B”.

196578-
6 UND 7 Marabá 1.614,00 11.298,00

 Belém/PA, 08 de junho de 2018.
ADENAUER GÓES
Chefe da Casa Civil

Protocolo: 324089

.

.

CASA MILITAR DA GOVERNADORIA

.

.

.

SUPRIMENTO DE FUNDO
.

PORTARIA Nº 194/2018 – CMG, 12 DE JUNHO DE 2018
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no
uso de suas atribuições legais.
RESOLVE
I – Conceder Suprimento de Fundos ao Servidor: MARCUS
VINICIUS DE CASTRO ALVES - MAJ QOPM, Matrícula Funcional
nº 5808103/1, portador do CPF nº 483.251.712-00.
II – O valor do Suprimento corresponde a R$ 2.000,00 (dois mil
reais), com pronto pagamento.
III – A despesa a que se refere o item anterior correrá por conta
de recursos próprios do Estado e terá a seguinte classifi cação:
Funcional Programática - 04.122.1297.8315
339030 - R$ 2.000,00 - Material de consumo
Fonte: 0101
IV – O valor referido ao item II vincula-se ao seguinte prazo:
- Período de Aplicação 45 (quarenta e cinco) dias a contar da
data da emissão da OB e,
- Prestação de contas 15 (quinze) dias após a aplicação.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Belém/PA, 12 de junho de 2018.
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 323996

DIÁRIA
.

PORTARIA Nº 196/2018 – CMG, 12 DE JUNHO DE 2018
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no
uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 395/2018 - CMG, datado de
11/06/2018
RESOLVE:
I - Conceder de acordo com as bases legais vigentes, diárias
aos policiais militares abaixo mencionados, por terem seguido
viagem para o município de Capanema/PA, a serviço do Governo
do Estado.

NOME MF CPF PERÍODO DIÁRIAS

1° SGT PM RG 21444 ALFREDO FILHO DA
SILVA ALVES 558579/1 398.222. 652-04

08 a
09/06/18

1,5
(completa)CB PM RG 32628 EDWARDO JOHNATAS

NASCIMENTO DA SILVA 54193299/1 510.614.222-91

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Belém/PA, 12 de junho de 2018
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 323984
PORTARIA Nº 197/2018 – CMG, 12 DE JUNHO DE 2018
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no
uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 396/2018 - CMG, datado de
11/06/2018
RESOLVE:
I - Conceder de acordo com as bases legais vigentes, diárias
aos policiais militares abaixo mencionados, por terem seguido
viagem para o município de Capanema/PA, a serviço do Governo
do Estado.

NOME MF CPF PERÍODO DIÁRIAS
1° SGT PM RG 21478 JÂNIO FRAN DOS

SANTOS PINTO 5588430/1 302.155.362-15
 10/06/18 1,0

(alimentação)CB PM RG 32859 EVANDRO GOMES
MENEZES 54195542/1 694.828.612-72

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Belém/PA, 12 de junho de 2018
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 323991
PORTARIA Nº 195/2018 – CMG, 12 DE JUNHO DE 2018
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no
uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 394/2018 - CMG, datado de
11/06/2018
RESOLVE:
I - Conceder de acordo com as bases legais vigentes, diárias
aos policiais militares abaixo mencionados, por terem seguido
viagem para o município de Moju/PA, a serviço do Governo do
Estado.

NOME MF CPF PERÍODO DIÁRIAS
MAJ PM RG 29213 RICARDO DO NASCIMENTO

RAMOS 5817781/1 560.564.432-
72

 09/06/18 1,0
(alimentação)

3° SGT PM RG 19523 EDGAR GOMES
MONTEIRO 5359759/1 334.041.862-

49
CB PM RG 28021 JOSÉ NILSON PINHEIRO

RIBEIRO 5795567/1 644.037.002-
25

CB PM RG 36513 WENDELL DA TRINDADE
GESTER 57222089/1 886.217.902-

20

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Belém/PA, 12 de junho de 2018
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 323975

.

.

VICE-GOVERNADORIA DO
ESTADO

.

PORTARIA Nº 064/2018-GVG DE 16 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5810, de 24 de janeiro de
1994
A CHEFE DE GABINETE DA VICE-GOVERNADORIA DO ESTADO,
no uso de suas atribuições legais;
RESOLVE:
Conceder de acordo com as bases legais vigentes diárias
correspondente ao servidor abaixo relacionado para cobrir
despesas com viagem a serviço da Vice-Governadoria do Estado.
CIDADE: SANTANA DO ARAGUAIA/PA

Nome Matrícula CPF Período Diárias
Remy Siqueira Cordeiro Filho 5898927/2 251.310.102-25 19 a 21/06/18 03

DÊ-SE CIÊNCIA, REGISTRE-SE E PUBLIQUE-SE
ELLEN MOREIRA
Chefe de Gabinete
PORTARIA Nº 063/2018-GVG DE 12 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5810, de 24 de janeiro de
1994
A CHEFE DE GABINETE DA VICE-GOVERNADORIA DO ESTADO,
no uso de suas atribuições legais;
RESOLVE:

Conceder de acordo com as bases legais vigentes, diárias
correspondente ao servidor abaixo relacionado para cobrir
despesas com viagem a serviço da Vice-Governadoria do Estado.
CIDADE: MARABÁ/PA

Nome Matrícula CPF Período Diárias
MAJ PM Manoel do Socorro

Ferreira Soares 5817706/1 480.005.152-53 06 a
08/06/2018 03 (alimentação)

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

Protocolo: 323790

.

.

PROCURADORIA GERAL DO ESTADO

.

.

.

ERRATA
O Procurador-Geral Adjunto Administrativo, no uso das
suas atribuições legais...
RESOLVE:
PUBLICAR Errata da PORTARIA Nº 337/2018-PGE.G., de
11.06.2018, publicada no DOE nº 33.635 de 12.06.2018.
Onde se lê:
PORTARIA Nº 296/2018-PGE.G, de 23.06.2018.
Leia-se:
PORTARIA Nº 296/2018-PGE.G, de 23.05.2018.
Belém, 12 de junho de 2018.
GUSTAVO TAVARES MONTEIRO
Procurador-Geral Adjunto Administrativo

Protocolo: 323959

.

.

FUNDAÇÃO PROPAZ

.

.

.

CONTRATO
EXTRATO DE CONTRATO N°041/2018 – FUNDAÇÃO PROPAZ
N° DO CONTRATO: 041/2018
EXERCÍCIO: 2018
PROCESSO N°: 2018/186823
OBJETO: Fornecimento de alimentos de uso comum.
FUNDAMENTO LEGAL: Lei n° 8.666/93 e demais legislações
aplicáveis.
VIGÊNCIA: 12/06/2018 á 11/06/2019.
CONTRATADA: RCVR DE OLIVEIRA LTDA EPP
ENDEREÇO: Conjunto Cidade Nova VI, WE 64, N° 442, Bairro
Coqueiro - Ananindeua/PA, Cep.: 64.140-060.
CNPJ Nº 15.300.567/0001-50.
VALOR: R$ 11.970,00(onze mil novecentos e setenta reais).
DATA DA ASSINATURA: 12/06/2018. .
ORDENADOR RESPONSÁVEL: Mônica Altman Ferreira Lima.
Mônica Altman Ferreira Lima
Presidente da
Fundação PROPAZ

Protocolo: 323849

DIÁRIA
RESUMO DA PORTARIA Nº 337 DE 12 DE JUNHO DE 2018
Nome: Andresa do Socorro Diniz de Azevedo
Cargo: Chefe de Serviços
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 338 DE 12 DE JUNHO DE 2018
Nome: Vanessa Lorena Silveira Coimbra Campos
Cargo: Chefe de Serviços
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ

 DIÁRIO OFICIAL Nº 33636  11Quarta-feira, 13 DE JUNHO DE 2018

RESUMO DA PORTARIA Nº 339 DE 12 DE JUNHO DE 2018
Nome: Carlos da Silva Pena
Cargo: Papiloscopista
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 340 DE 12 DE JUNHO DE 2018
Nome: Adriano Oliveira Gomes
Cargo: Chefe de Serviços
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 341 DE 12 DE JUNHO DE 2018
Nome: Disseia Tavares da Silva
Cargo: Assistente Administrativo
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 342 DE 12 DE JUNHO DE 2018
Nome: Carmem Lucia Pinho de Ataíde
Cargo: Motorista Policial
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 343 DE 12 DE JUNHO DE 2018
Nome: Jorgina do Socorro Vilhena Monteiro
Cargo: Assistente Administrativo
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 344 DE 12 DE JUNHO DE 2018
Nome: Marlene Silva de Moraes
Cargo: Assistente Administrativo
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 345 DE 12 DE JUNHO DE 2018
Nome: Sandra Maria Lima de Almeida
Cargo: Papiloscopista
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ
RESUMO DA PORTARIA Nº 346 DE 12 DE JUNHO DE 2018
Nome: Valdenor dos Santos Correa
Cargo: Papiloscopista
Nº de Diárias:½ (meia)
Origem: Belém/PA
Destino:Bujarú/PA
Data: 24/05/2018
Objetivo: Realizar ações de cidadania no município supracitado
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MÔNICA ALTMAN FERREIRA LIMA
Presidente da Fundação PROPAZ

Protocolo: 324105

SECRETARIA DE ESTADO DE
ADMINISTRAÇÃO

.

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO (SEAD)
SECRETARIA DE ESTADO DE COMUNICAÇÃO (SECOM)

CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS EM
CARGOS DE NÍVEL SUPERIOR
CONCURSO PÚBLICO C-205

EDITAL No 01/SEAD-SECOM/PA, DE 12 DE JUNHO DE
2018

A SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD,
representada por sua Secretária de Estado e a SECRETARIA
DE ESTADO DE COMUNICAÇÃO - SECOM, representada por
seu Secretário de Estado, no uso das atribuições legais,
TORNAM PÚBLICA a realização do Concurso Público C-205,
sob o regime estatutário, para provimento de vagas efetivas
de nível superior da SECOM, observadas as disposições
constitucionais e de acordo com os termos da Lei Estadual
nº. 7.056, de 19 de novembro de 2007, e suas alterações; e
da Lei Estadual nº. 5.810, de 24 de janeiro de 1994 e suas
alterações (Regime Jurídico Único do Estado do Pará), mediante
as condições estabelecidas neste edital.
1 DAS DISPOSIÇÕES PRELIMINARES
1.1 O concurso público será regulado pelas normas contidas
no presente edital e seus anexos e executado pela AOCP
Concursos Públicos. O acompanhamento e supervisão de
todo o processo de seleção pública será feito pela Comissão do
Concurso, designada mediante Portaria-SEAD nº. 408, de 07 de
junho de 2018, publicada no Diário Ofi cial do Estado do Pará em
08 de junho de 2018.
1.2 O concurso público destina-se a selecionar candidatos
visando o preenchimento de 03 (três) cargos efetivos para
provimento imediato, conforme os níveis de cargos previstos
no item 2 e anexos deste edital.
1.3 O concurso público compreenderá a realização das seguintes
etapas, conforme a seguir:
a) prova objetiva, de caráter eliminatório e classifi catório;
b) prova discursiva, de caráter eliminatório e classifi catório; e
c) avaliação de títulos, de caráter meramente classifi catório.
1.4 As provas e etapas referentes ao concurso público
serão aplicadas na cidade de Belém (PA).
1.5 Os candidatos nomeados estarão sujeitos ao Regime
Jurídico Único do Estado do Pará, instituído pela Lei Estadual
nº. 5.810, de 24 de janeiro de 1994, e às normas internas da
Entidade de lotação.
1.6 As nomeações estão condicionadas aos requisitos
estabelecidos no item 2 deste Edital, à ordem fi nal de classifi cação
dos candidatos aprovados nas etapas do concurso público,
à necessidade de serviço e a disponibilidade orçamentária –
fi nanceira do Governo do Estado do Pará, durante o prazo de
validade do concurso, qual seja 1 (um) ano, a contar da data de
publicação da homologação do certame, podendo ser prorrogado
por igual período a critério da SECOM.
1.7 Os horários mencionados no presente edital e nos demais
editais a serem publicados para o concurso público obedecerão
ao horário local de Belém (PA).
2 DOS CARGOS
2.1 JORNALISTA (CÓDIGO 401)
Vaga(s): 05 (cinco) vagas, sendo 04 (quatro) vagas para
ampla concorrência e 01 (uma) vaga reservada às pessoas com
defi ciência – PcD;
Remuneração: R$ 3.019, 27 (três mil e dezenove reais e
vinte e sete centavos).
Carga horária: 30h/s (trinta horas por semana).
Requisitos para provimento: diploma de graduação em curso
de ensino superior de Comunicação Social, com habilitação em
Jornalismo, expedido por instituição de ensino reconhecida pelo
Ministério da Educação e/ou Registro Profi ssional Defi nitivo de
Jornalista. Habilitação profi ssional: Registro defi nitivo de Jornalista
no órgão de classe.
Síntese das atribuições: Desenvolver atividades de investigação,
pesquisa, análise de informação, redação, revisão e edição de
materiais textuais e audiovisuais voltados para a publicação
de notícias e de materiais como jornais, revistas, documentos
audiovisuais institucionais e informativos em todos os meios e
veículos, bem como atividades de assessoria de imprensa que sejam
utilizados para a publicização das ações do Governo e informação,
esclarecimento e prestação de contas à sociedade.

2.2 PUBLICITÁRIO (CÓDIGO 402)
Vaga(s): 01 (uma) vaga para ampla concorrência;
Remuneração: R$ 3.019, 27 (três mil e dezenove reais e
vinte e sete centavos).
Carga horária: 30h/s (trinta horas por semana).
Requisitos para provimento: diploma, devidamente registrado,
do curso de graduação de ensino superior em Comunicação
Social, com habilitação em Publicidade, Propaganda ou Publicidade
Propaganda e Marketing expedido por instituição de ensino
reconhecida pelo Ministério da Educação.
Síntese das atribuições: Realizar atividades de acompanhamento
com as agências de publicidade, propaganda e markenting que
prestam serviços para o executivo estadual de acordo com suas
estratégias e políticas de comunicação.
2.3 RELAÇÕES PÚBLICAS (CÓDIGO 403)
Vaga(s): 01 (uma) vaga para ampla concorrência;
Remuneração: R$ 3.019, 27 (três mil e dezenove reais e
vinte e sete centavos).
Carga horária: 30h/s (trinta horas por semana).
Requisitos para provimento: diploma, devidamente
registrado, do curso de graduação de ensino superior em
Comunicação Social, com habilitação em Relações Públicas.
Síntese das atribuições: Realizar atividades de planejamento,
assessoria, consultoria, pesquisa, execução e avaliação de ações e
campanhas de opinião pública, atuando como um gerenciador de
processos de comunicação entre a sociedade e o Governo.
3 DOS REQUISITOS MÍNIMOS PARA A POSSE
3.1 Cumprir as determinações deste edital e ter sido aprovado
e classifi cado no concurso público, dentro do número de vagas.
3.2 Ter nacionalidade brasileira ou portuguesa e, em caso de
nacionalidade portuguesa, estar amparado pelo Estatuto de
Igualdade entre Brasileiros e Portugueses, com reconhecimento
de gozo de direitos políticos, nos termos do § 1o, artigo 12, da
Constituição da República Federativa do Brasil.
3.3 Ter idade mínima de 18 (dezoito) anos completos, na data
da posse.
3.4 Apresentar, no momento da posse, os documentos
comprobatórios dos requisitos exigidos para o exercício do cargo
constantes do item 2 deste edital, bem como outros documentos
que se fi zerem necessários.
3.5 Estar em dia com as obrigações eleitorais e em pleno gozo
dos direitos políticos.
3.6 Apresentar certifi cado de reservista ou de dispensa de
incorporação, em caso de candidato do sexo masculino.
3.7 Apresentar declaração de bens que constituem o seu
patrimônio.
3.8 Apresentar declaração de que não acumula cargo, emprego
ou função pública, ou proventos de inatividade; ressalvadas as
possibilidades de acumulação lícita previstas no inciso XVI do
art. 37 da Constituição Federal e no Decreto Estadual nº 1.950,
de 28 de dezembro de 2018.
3.9 Ser considerado apto, física e mentalmente, para o exercício
do cargo no exame médico pré-admissional, realizado pela
perícia médica ofi cial, devendo o candidato apresentar os exames
clínicos e laboratoriais, os quais correrão às suas expensas.
3.10 Não haver sido condenado criminalmente por sentença
judicial transitada em julgado ou não haver sofrido sanção
impeditiva do exercício de cargo público por qualquer órgão
público ou entidade das esferas federal, estadual, municipal ou
do Distrito Federal.
4 DA INSCRIÇÃO NO CONCURSO PÚBLICO
4.1 O valor da taxa de inscrição será de R$ 89,00 (oitenta
e nove reais).
4.2 As inscrições serão feitas exclusivamente via internet
no endereço eletrônico www.aocp.com.br, no período das
08h00min do dia 20/06/2018 até às 23h59min do dia
24/07/2018.
4.3 Após declarar ciência e aceitação das disposições contidas
neste Edital, o candidato interessado em inscrever-se para o
presente certame deverá:
a) preencher o Formulário de Solicitação de Inscrição declarando
estar ciente das condições exigidas para admissão no cargo e
submetendo-se às normas expressas neste Edital;
b) imprimir o DAE – Documento de Arrecadação Estadual gerado
exclusivamente no endereço eletrônico www.aocp.com.br e
efetuar o pagamento da taxa de inscrição no valor estipulado no
subitem 4.1 até a data estabelecida no subitem 4.6 deste Edital.
4.4 Em hipótese alguma, após fi nalizado o preenchimento
do Formulário de Solicitação de Inscrição, será permitido ao
candidato alterar o cargo para o qual se inscreveu.
4.5 Após a conclusão da inscrição, o candidato deverá efetuar
o pagamento da taxa de inscrição por meio do Documento de
Arrecadação Estadual (DAE), pagável em toda a rede bancária e
disponível para visualização e impressão no endereço eletrônico
www.aocp.com.br.

12 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

4.6 O pagamento da taxa de inscrição deverá ser efetuado
até o dia 25 de julho de 2018. O pagamento após a data de
vencimento implica o cancelamento da inscrição.
4.6.1 As inscrições somente serão efetivadas após a quitação da
inscrição, por meio do DAE ou do deferimento da isenção da taxa
de inscrição validado pela AOCP Concursos Públicos.
4.6.2 O DAE poderá ser reimpresso até a data informada no
subitem 4.6, sendo que a cada reimpressão do DAE constará uma
nova data de vencimento, podendo a sua quitação ser realizada
por meio de qualquer agência bancária e seus correspondentes.
4.7 DAS DISPOSIÇÕES GERAIS SOBRE A INSCRIÇÃO NO
CONCURSO PÚBLICO
4.7.1 Antes de efetuar a inscrição, o candidato deverá conhecer
este edital e certifi car-se de que preenche todos os requisitos
exigidos.
4.7.2 O candidato é responsável pela veracidade dos dados
cadastrais informados no ato de inscrição, sob as penas da lei.
4.7.3 É vedada a inscrição condicional, fora do prazo previsto de
inscrições, estipuladas no presente edital.
4.7.4 Para efetuar a inscrição, é imprescindível o número de
Cadastro de Pessoa Física (CPF) do candidato, emitido pelo
Ministério da Fazenda.
4.7.5 As informações prestadas na inscrição serão de inteira
responsabilidade do candidato, dispondo a AOCP Concursos
Públicos do direito de excluir do concurso público aquele que não
preencher o formulário de forma completa conforme subitem
4.7.5.1.
4.7.5.1 O candidato deverá obrigatoriamente preencher de
forma completa o campo referente a nome, endereço, telefone e
e-mail, bem como deverá informar o CEP correspondente à sua
residência.
4.7.6 A AOCP Concursos Públicos, em nenhuma hipótese,
processará qualquer registro de pagamento com data posterior
à estabelecida no subitem 4.6 deste edital. O valor referente ao
pagamento da taxa de inscrição não será devolvido em hipótese
alguma, a não ser por anulação plena deste concurso.
4.7.6.1 Não serão aceitas inscrições pagas em cheque que venha
a ser devolvido por qualquer motivo, nem as pagas em depósito
ou transferência bancária, tampouco as de programação de
pagamento que não sejam efetivadas.
4.7.6.2 É vedada ao candidato a transferência para terceiros do
valor pago da taxa de inscrição.
4.7.7 O candidato deverá declarar, no formulário de inscrição,
que tem ciência e que aceita que, caso aprovado, deverá
entregar, por ocasião da posse, os documentos comprobatórios
dos requisitos exigidos para o respectivo cargo, conforme o
disposto nos itens 2 e 3 deste edital, sob pena de eliminação
no certame.
4.7.8 A não integralização dos procedimentos de inscrição
implica a desistência do candidato e sua consequente eliminação
deste concurso público.
4.7.9 O candidato inscrito deverá atentar para a formalização da
inscrição, considerando que, caso a inscrição não seja efetuada
nos moldes estabelecidos neste edital, será automaticamente
considerada não efetivada pela AOCP Concursos Públicos.
4.7.10 O candidato, ao realizar sua inscrição, também manifesta
ciência quanto à possibilidade de divulgação de seus dados em
listagens e resultados no decorrer do certame, tais como aqueles
relativos à data de nascimento, notas e desempenho nas provas
e etapas, entre outros, tendo em vista que essas informações
são essenciais para o fi el cumprimento da publicidade dos atos
atinentes ao concurso público.
4.7.11 Os candidatos fi cam cientes, também, de que tais
informações poderão ser encontradas na rede mundial de
computadores por meio dos mecanismos de busca atualmente
existentes.
4.7.12 Quanto ao indeferimento da solicitação de inscrição,
caberá interposição de recurso, protocolado em formulário
próprio, disponível no endereço eletrônico www.aocp.com.br, no
período das 0h00min do dia 06/08/2018 até as 23h59min do dia
07/08/2018.
5 DAS CONDIÇÕES PARA ISENÇÃO DA TAXA DE INSCRIÇÃO
5.1 Em conformidade com a legislação em vigor, a isenção da
taxa de inscrição será concedida para:
a) o candidato que estiver inscrito no Cadastro Único para
Programas Sociais do Governo Federal (CadÚnico) e for membro
de família de baixa renda, nos termos do Decreto Federal no.
6.135/2007; e (ou)
b) a pessoa com defi ciência, de acordo com o subitem 5.4 deste
edital, terá direito à isenção da taxa de inscrição nos termos da
Lei Estadual nº. 6.988/2007.
5.2 A solicitação de isenção da taxa de inscrição será realizada
via internet no período das 08h00min do dia 20/06/2018 até
as 23h59min do dia 25/06/2018, mediante preenchimento
do Formulário de solicitação de Isenção da Taxa de Inscrição,

disponível no endereço eletrônico www.aocp.com.br. Para
fi ns de obtenção da isenção da taxa de inscrição, o candidato
interessado deverá:
a) optar pelo link específi co do Formulário de Solicitação da
Isenção, conforme uma das condições previstas no subitem 5.1,
declarando estar ciente das condições exigidas para admissão no
cargo e submetendo-se às normas expressas neste Edital;
b) preencher de forma completa e correta o Formulário de
Solicitação de Isenção da Taxa de Inscrição, conforme uma das
opções de isenção em que se enquadre, descritas no subitem
5.1.
5.3. O candidato inscrito no CadÚnico e interessado em obter a
isenção da taxa de inscrição deverá:
a) indicar, no Formulário de Solicitação de Isenção da Taxa de
Inscrição – CadÚnico;
b) indicar no Formulário de Solicitação de Isenção da Taxa de
Inscrição o Número de Identifi cação Social – NIS, atribuído pelo
CadÚnico.
5.4. O candidato Pessoa com Defi ciência e interessado em obter
a isenção da taxa de inscrição deverá:
a) indicar, no Formulário de Solicitação de Isenção da Taxa de
Inscrição – pessoa com defi ciência, que deseja concorrer como
Pessoa com Defi ciência, conforme normativa descrita no item 6
deste edital;
b) declarar se necessita ou não de condição especial para a
realização das provas, nas condições dispostas no subitem 7.1.1
deste Edital;
c) imprimir e assinar o Formulário de Solicitação de Isenção da
Taxa de Inscrição – pessoa com defi ciência;
d) enviar cópia simples do documento ofi cial de identifi cação
com foto, fi liação e assinatura;
e) enviar cópia do cadastro atualizado nas instituições
correspondentes à defi ciência apresentada;
f) enviar laudo médico original ou cópia autenticada, redigido
em letra legível, dispondo sobre a espécie e o grau ou nível
da defi ciência da qual o candidato é portador, com expressa
referência ao código correspondente de Classifi cação
Internacional de Doença – CID, bem como o enquadramento
previsto no Art. 4º do Decreto Federal nº 3298/99, alterado
pelo Decreto Federal nº 5.296/2004, e da Lei nº 12.764/12
regulamentada pelo Decreto nº 8.368/14, com citação do nome
por extenso do candidato, carimbo indicando o nome, número
do CRM e a assinatura do médico responsável por sua emissão.
Somente serão considerados os laudos médicos emitidos nos
últimos 12 (doze) meses anteriores à data da realização da
inscrição.
g) Os documentos exigidos no subitem 5.4. conforme opção do
candidato, deverão ser enviados via SEDEX com AR (Aviso de
Recebimento), ou Carta Simples com AR (Aviso de Recebimento),
até o dia 26/06/2018 em envelope lacrado, endereçado a AOCP
Concursos Públicos, para o endereço informado nas etiquetas
geradas, e conforme o subitem 16.1.2 deste Edital.
5.5 O candidato interessado em obter a isenção da Taxa de
Inscrição, pessoa com defi ciência ou não, que necessitar de
atendimento especial durante a realização das provas deverá, no
ato do pedido de isenção da taxa de inscrição, indicar claramente
no Formulário de Solicitação de Isenção da Taxa de Inscrição,
quais são os recursos especiais necessários. O laudo médico,
original ou cópia autenticada, deverá ser enviado via SEDEX com
AR (Aviso de Recebimento), ou Carta Simples com AR (Aviso de
Recebimento), até o dia 25/07/2018 em envelope lacrado, para
a AOCP Concursos Públicos, conforme o endereço informado no
subitem 16.1.2 deste Edital.
5.6 As informações prestadas no Formulário de Solicitação de
Isenção da Taxa de Inscrição serão de inteira responsabilidade
do candidato, podendo responder este, a qualquer momento, por
crime contra a fé pública, o que acarretará na sua eliminação
do Concurso Público, após procedimento administrativo em que
lhe sejam assegurados o contraditório e a ampla defesa, sem
prejuízo de outras sanções cabíveis.
5.7 O deferimento do pedido de isenção fi cará condicionado à
comprovação da condição de inscrito ativo no CadÚnico e (ou) à
comprovação da defi ciência, nos termos previstos nos subitens
5.3 e 5.4 deste edital.
5.8 A AOCP Concursos Públicos consultará o órgão gestor do
CadÚnico para verifi car a veracidade das informações prestadas
pelo candidato.
5.9 A veracidade das informações prestadas no requerimento
de isenção será de inteira responsabilidade do candidato,
podendo este responder, a qualquer momento, no caso de serem
prestadas informações inverídicas ou utilizados documentos
falsos, por crime contra a fé pública, o que acarreta a eliminação
do concurso público, aplicando-se, ainda, o disposto no parágrafo
único do art. 10 do Decreto Federal no. 83.936/1979.
5.10 O simples preenchimento dos dados necessários para

a solicitação da isenção de taxa de inscrição não garante ao
interessado a sua concessão, a qual estará sujeita à análise e
deferimento do pedido por parte da AOCP Concursos Públicos,
conforme o caso.
5.11 O candidato que tiver a isenção deferida, mas que tenha
efetivado o pagamento do DAE terá o reembolso do valor pago.
5.12 Não será permitido, após o período de solicitação de isenção
de taxa de inscrição, complementação da documentação, bem
como solicitação de revisão.
5.13 Não será concedida isenção do pagamento da taxa de
inscrição ao candidato que:
a) omitir informações e/ou torná-las inverídicas;
b) fraudar e/ou falsifi car qualquer documentação;
c) não observar a forma, o prazo e os horários estabelecidos no
subitem 4.3 deste Edital;
d) informar número de NIS inválido e/ou incorreto;
e) não apresentar todos os dados solicitados.
5.13.1 Nas hipóteses previstas nas alíneas “a)” e “b)” do subitem
5.13 deste edital, o candidato terá sua situação informada à
autoridade policial competente para as providências cabíveis.
5.14 Não será concedida isenção de taxa de inscrição ao
candidato que:
a) não possuir condição contemplada no subitem 5.1 deste
edital;
b) pleitear a isenção sem apresentar os documentos previstos
nos subitens 5.3 ou 5.4 deste edital; e (ou)
c) não observar o período, o local e o horário estabelecidos para
a solicitação de isenção.
5.15 Não será aceita solicitação de isenção de taxa de inscrição
via e-mail e (ou) via fax.
5.16 Ao término da apreciação dos requerimentos de isenção
da taxa de inscrição e dos respectivos documentos, a AOCP
Concursos Públicos divulgará, no endereço eletrônico www.
aocp.com.br e no Diário Ofi cial do Estado do Pará, na data
provável de 10 de julho de 2018, a listagem preliminar
contendo o resultado da apreciação dos pedidos de isenção de
taxa de inscrição.
5.17 O candidato que tiver a solicitação de isenção da taxa de
inscrição indeferida poderá impetrar recurso através do endereço
eletrônico www.aocp.com.br, no período das 0h00min do dia
11/07/2018 às 23h59min do dia 12/07/2018, por meio do link
“Recurso contra o Indeferimento da Solicitação de Isenção da
Taxa de Inscrição”.
5.18 Ao término da apreciação dos recursos contra o resultado
preliminar do requerimento de isenção da taxa de inscrição, a
AOCP Concursos Públicos divulgará na data provável de 17
de julho de 2018, no endereço eletrônico www.aocp.com.br
e no Diário Ofi cial do Estado do Pará, a listagem contendo
o resultado fi nal dos requerimentos de isenção da taxa de
inscrição.
5.19 Se após a análise do recurso permanecer a decisão de
indeferimento da solicitação de isenção da taxa de inscrição,
o candidato poderá acessar o endereço eletrônico www.aocp.
com.br até as 23h59min do dia 24/07/2018, realizar uma
nova inscrição, gerar o DAE e efetuar o pagamento até o seu
vencimento para participar do certame.
5.19.1 O interessado que não tiver seu requerimento de isenção
deferido e que não realizar uma nova inscrição na forma e
no prazo estabelecidos neste Edital estará automaticamente
excluído do certame.
6 DAS VAGAS DESTINADAS AOS CANDIDATOS COM
DEFICIÊNCIA
6.1 Às pessoas com defi ciência serão reservados 5% (cinco
por cento) das vagas destinadas a cada cargo, desde que a
defi ciência seja compatível com as atribuições do cargo. As
disposições deste Edital, referentes às pessoas com defi ciência,
são correspondentes às da Lei nº 7.853/1989 e às do Decreto
nº3.298/1999, alterado pelo Decreto nº 5.296/2004, da Lei nº
12.764/2012 regulamentada pelo Decreto nº 8.368/2014 e da
Lei Federal 13.146/2015.
6.1.1 Caso a aplicação do percentual de que trata o subitem
6.1 deste edital resulte em número fracionado, este deverá
ser elevado até o primeiro número inteiro subsequente, desde
que não ultrapasse 20% (vinte por cento) das vagas oferecidas
por cargo, nos termos do artigo 15, parágrafo único, da Lei nº
5.810/1994.
6.1.2 Somente haverá reserva imediata de vagas para os
candidatos com defi ciência nos cargos com quantidad e de vagas
igual ou superior a 5 (cinco).
6.2 A pessoa com defi ciência participará do concurso público em
igualdade de condições com os demais candidatos no que se
refere ao conteúdo das provas, à avaliação e aos critérios de
aprovação, ao horário e ao local de aplicação das provas e às
notas mínimas exigidas de acordo com o previsto no presente
Edital.

 DIÁRIO OFICIAL Nº 33636  13Quarta-feira, 13 DE JUNHO DE 2018

6.3
São consideradas pessoas com defi ciência, de acordo com o
artigo 4º do Decreto Federal n° 3.298/1999, alterado pelo
Decreto n° 5.296/2004, nos termos da Lei nº 7.853/1989, Lei
Federal nº 12.764/2012 e da Lei Federal 13.146/2015 as que se
enquadram nas categorias de I a VI a seguir; e as contempladas
pelo enunciado da Súmula 377 do Superior Tribunal de Justiça:
“O portador de visão monocular tem direito de concorrer,
em Seleção Competitiva Pública, às vagas reservadas aos
defi cientes”:
 I -
defi ciência física - alteração completa ou parcial de um ou mais
segmentos do corpo humano, acarretando o comprometimento
da função física, apresentando-se sob a forma de paraplegia,
paraparesia, monoplegia, monoparesia, tetraplegia, tetraparesia,
triplegia, triparesia, hemiplegia, hemiparesia, ostomia,
amputação ou ausência de membro, paralisia cerebral, nanismo,
membros com deformidade congênita ou adquirida, exceto as
deformidades estéticas e as que não produzam difi culdades para
o desempenho de funções;

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

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

IV - defi ciência mental – funcionamento intelectual
signifi cativamente inferior à média, com manifestação antes
dos 18 (dezoito) anos e limitações associadas a duas ou mais
áreas de habilidades adaptativas, tais como: comunicação,
cuidado pessoal, habilidades sociais; utilização dos recursos da
comunidade, saúde e segurança, habilidades acadêmicas, lazer
e trabalho; e
V - defi ciência múltipla – associação de duas ou mais
defi ciências.
VI - A pessoa com transtorno do espectro autista é considerada
pessoa com defi ciência, para todos os efeitos legais.
6.4 O candidato que, no ato de inscrição, se declarar com
defi ciência, se aprovado e classifi cado no concurso público,
terá seu nome publicado em lista à parte e, caso obtenha a
classifi cação necessária, fi gurará também na lista de classifi cação
geral.
6.5 As vagas defi nidas no subitem 6.1 deste edital que não
forem providas por falta de candidatos com defi ciência ou por
reprovação na perícia médica ou no concurso público serão
preenchidas pelos demais candidatos, observada a ordem de
classifi cação do cargo.
6.6 O candidato que se declarar com defi ciência concorrerá em
igualdade de condições com os demais candidatos.
6.7 As atividades dos cargos não serão modifi cadas para se
adaptarem à(às) condição(ões) especial(is) dos candidatos com
defi ciência.
6.8 Para concorrer a uma das vagas para candidatos com
defi ciência, o candidato deverá:
a)
ao preencher o Formulário de solicitação de Isenção da Taxa de
Inscrição, ou Formulário de solicitação de Inscrição, conforme
orientações dos itens 4 ou 5, respectivamente, deste Edital,
declarar que pretende participar do concurso como pessoa com
defi ciência e especifi car no campo indicado o tipo de defi ciência
que possui;
b)
 enviar o laudo médico com as informações descritas na alínea
b.1 deste item, conforme o prazo estabelecido no subitem 6.9;
b.1)
o laudo médico deverá ser original ou cópia autenticada, estar
redigido em letra legível e dispor sobre a espécie e o grau
ou nível da defi ciência da qual o candidato é portador, com
expressa referência ao código correspondente de Classifi cação
Internacional de Doença–CID, com citação do nome por extenso
do candidato, carimbo indicando o nome, número do CRM e a
assinatura do médico responsável por sua emissão. Somente
serão considerados os laudos médicos emitidos nos últimos 12
(doze) meses anteriores à data da realização da inscrição, não
podendo conter rasuras.
6.8.1
Não haverá devolução do laudo médico, tanto original quanto
cópia autenticada, e não serão fornecidas cópias desse laudo.

6.9 O candidato com defi ciência deverá encaminhar
impreterivelmente até o dia 25 de julho de 2018, o referido
laudo médico para a AOCP Concursos Públicos, conforme
descrito no subitem 16.1.2 deste edital, desde que cumprida a
formalidade de inscrição dentro dos prazos citados no item 4
deste edital.
6.10 O candidato com defi ciência que não proceder conforme
as orientações deste item será considerado como não portador
de defi ciência, perdendo o direito de reserva de vaga para
candidatos com defi ciência e passando à ampla concorrência.
6.11 A AOCP Concursos Públicos divulgará, no endereço
eletrônico www.aocp.com.br e no Diário Ofi cial do Estado do
Pará, na data provável de 03 de agosto de 2018, a listagem
contendo o resultado preliminar da apreciação das solicitações
para concorrer às vagas específi cas para pessoas com defi ciência.
6.12 O candidato que tiver a sua inscrição indeferida como PcD
poderá impetrar recurso, em formulário próprio disponível no
endereço eletrônico www.aocp.com.br no período das 0h00min
do dia 06/08/2018 até as 23h59min do dia 07/08/2018.
6.13 Ao término da apreciação dos recursos contra o resultado
preliminar das solicitações para concorrer às vagas especiais, a
AOCP Concursos Públicos divulgará, no endereço eletrônico www.
aocp.com.br, na data provável de 10 de agosto de 2018, a
relação dos candidatos cuja documentação comprobatória para
concorrer às vagas específi cas foi aceita.
7 DA SOLICITAÇÃO DE ATENDIMENTO ESPECIAL
7.1 O candidato que necessitar de condição especial durante
a realização das provas objetiva e discursiva, pessoa com
defi ciência ou não, poderá solicitar esta condição, conforme
previsto no Decreto Federal nº 3.298/99.
7.1.1 As condições específi cas disponíveis para realização das
provas são: prova em braile, prova ampliada (fonte 25), fi scal
ledor, intérprete de libras, acesso à cadeira de rodas e/ou
tempo adicional de até 1 (uma) hora para realização das provas
(somente para os candidatos com defi ciência). O candidato com
defi ciência, que necessitar de tempo adicional para realização
das provas, deverá requerê-lo com justifi cativa acompanhada
de parecer emitido por especialista da área de sua defi ciência,
conforme prevê o § 2º do artigo 40 do Decreto no 3.298/99.
7.1.2 Para solicitar condição especial o candidato deverá:
7.1.2.1 No ato da inscrição, indicar claramente no Formulário
de Solicitação de Inscrição, ou no Formulário de Solicitação
de Isenção da Taxa de Inscrição, quais os recursos especiais
necessários;
7.1.2.1.1 Caso o candidato necessite de uma condição especial
não prevista no Formulário de Solicitação de Inscrição, poderá
requerer através do e-mail candidato@aocp.com.br e enviar
o Laudo Médico que ateste a(s) condição(ões) especial(is)
necessária(s), impreterivelmente até o dia 25 de julho de 2018,
conforme descrito no subitem 16.1.2. A solicitação da condição
especial poderá ser atendida, obedecendo aos critérios previstos
no subitem 7.7.
7.1.2.2 Enviar o laudo médico, original ou cópia autenticada, no
prazo determinado no subitem 7.1.2.1.1 e conforme disposições
do subitem 16.1.2 deste Edital;
7.1.2.2.1 O laudo médico deverá ser original ou cópia autenticada,
estar redigido em letra legível, com citação do nome por extenso
do candidato, com carimbo indicando o nome, número do CRM e a
assinatura do médico responsável por sua emissão, dispor sobre
a espécie e o grau ou nível da defi ciência da qual o candidato
é portador, com expressa referência ao código correspondente
de Classifi cação Internacional de Doença–CID, justifi cando a
condição especial solicitada.
7.3 O laudo médico referido no subitem 7.1.2.2 deste edital não
será devolvido, tampouco será fornecida cópia do laudo.
7.4. A candidata que tiver necessidade de amamentar durante
a realização das provas, deverá anexar junto ao pedido de
atendimento especial a cópia da certidão de nascimento da
criança, salvo se o nascimento ocorrer após essa data, quando
então deverá levar a certidão de nascimento (original ou cópia
autenticada), no dia da prova.
7.4.1 A candidata que necessitar amamentar deverá ainda levar
um acompanhante maior de idade, sob pena de ser impedida
de realizar as provas. O acompanhante fi cará responsável pela
guarda do lactente em sala reservada para amamentação.
Durante a amamentação, é vedada a comunicação da lactante
com o acompanhante.
7.4.2 Ao acompanhante não será permitido o uso de quaisquer
dos objetos e equipamentos descritos no subitem 8.7, 8.8, 9.10
e 9.11 deste Edital durante a realização do certame.
7.4.3 Nos horários previstos para amamentação, a cada intervalo
de 2 (duas) horas, a candidata lactante poderá ausentar-se, até
30 (trinta) minutos, da sala de prova, acompanhada de um fi scal.
Será concedido tempo adicional para a candidata que necessitar
amamentar, a título de compensação, durante o período de

realização das provas, conforme Lei Estadual nº 7.613/2012.
7.4.4 O tempo despendido para amamentação será compensado
durante a realização da prova em igual período.
7.4.5 O lactente deverá ter até 6 (seis) meses de vida.
7.4.6 O acompanhante se submeterá às instruções contidas nos
subitens 8.7, 8.8, 8.11, 8.12, 9.10 e 9.11 deste edital.
7.5 Ficam assegurados às pessoas transexuais e travestis os
direitos a identifi cação por meio do seu nome social e à escolha
de tratamento nominal. Entende-se por nome social aquele
pelo qual travestis e transexuais se reconhecem, bem como são
identifi cadas por sua comunidade e em seu meio social. O(a)
candidato(a) poderá informar o seu nome social quando do
preenchimento do formulário eletrônico de inscrição.
7.5.1 A anotação do nome social de travestis e transexuais
constará por escrito nos editais do concurso, entre parênteses,
antes do respectivo nome civil. As pessoas transexuais e travestis
deverão apresentar como identifi cação ofi cial no dia de aplicação
das provas um dos documentos previstos neste edital.
7.5.2 Não serão aceitas outras formas de solicitação de nome
social além do procedimento citado no subitem 7.5 deste edital.
7.5.3 A AOCP Concursos Públicos reserva-se o direito de exigir,
a qualquer tempo, documentos que atestem a condição que
motiva a solicitação do atendimento declarado.
7.6 O candidato que fi zer uso de aparelho auditivo por orientação
médica deverá solicitar permissão para uso do referido aparelho,
de acordo com as instruções contidas no subitem 7.1.2 deste
edital.
7.7 Todas as solicitações de atendimento especial serão atendidas
segundo os critérios de viabilidade e de razoabilidade.
7.8 Ao término da apreciação dos requerimentos de atendimento
especial e dos respectivos documentos, a AOCP Concursos
Públicos divulgará, no endereço eletrônico www.aocp.com.br e
no Diário Ofi cial do Estado do Pará, na data provável de
03 de agosto de 2018, a listagem contendo o resultado da
apreciação dos pedidos de atendimento especial.
7.9 O candidato que tiver a sua solicitação de condição especial
indeferida poderá impetrar recurso, em formulário próprio
disponível no endereço eletrônico www.aocp.com.br, no período
das 0h00min do dia 06/08/2018 até as 23h59min do dia
07/08/2018.
7.10 Ao término da apreciação dos recursos contra o resultado
preliminar do requerimento de atendimento especial, a AOCP
Concursos Públicos divulgará, no endereço eletrônico www.
aocp.com.br e no Diário Ofi cial do Estado do Pará, na data
provável de 10 de agosto de 2018, a listagem contendo o
resultado fi nal dos requerimentos de atendimento especial para
realização da prova.
8 DAS INSTRUÇÕES GERAIS ACERCA DAS ETAPAS DO
CONCURSO PÚBLICO
8.1 Não haverá segunda chamada e o não comparecimento a
quaisquer das etapas e das convocações implicará a eliminação
automática do candidato.
8.2 Em hipótese alguma será aplicada prova e (ou) atividade fora
dos espaços físicos, datas e horários determinados no presente
edital e nos editais de convocação para cada etapa.
8.3 Por ocasião da realização de qualquer prova, etapa e (ou)
atividade, o candidato que não apresentar documento de
identidade original (ver subitem 8.4), quando exigido, será
excluído do concurso, à exceção da situação prevista no subitem
8.5 deste edital.
8.4 Serão considerados documentos de identidade: carteiras
expedidas pelos Comandos Militares, pelas Secretarias de
Segurança Pública, pelos Institutos de Identifi cação, pelas
Polícias Militares e pelos Corpos de Bombeiros Militares; carteiras
expedidas pelos órgãos fi scalizadores de exercício profi ssional
(ordens, conselhos, entre outros); passaporte brasileiro;
certifi cado de reservista; carteiras funcionais expedidas por órgão
público que, por lei federal, valham como identidade; Carteira de
Trabalho; e Carteira Nacional de Habilitação (somente o modelo
aprovado pelo art. 159 da Lei nº 9.503/1997).
8.4.1 Não serão aceitos como documentos de identidade
protocolos de solicitação de documentos, certidões de
nascimento e de casamento, títulos eleitorais, carteiras
funcionais sem valor de identidade, Carteira de Habilitação sem
foto, documento digital acessado de forma on-line, carteira de
estudante, Carteiras de Agremiações Desportivas, fotocópia dos
documentos de identidade, ainda que autenticadas, bem como
documentos ilegíveis e/ou não identifi cáveis ou danifi cados.
8.5 Caso o candidato esteja impossibilitado de apresentar, no dia
de aplicação das provas e (ou) etapas, documento de identidade
original, por motivo de perda, furto ou roubo, deverá ser
apresentado documento que ateste o registro da ocorrência em
órgão policial, expedido há, no máximo, 30 (trinta) dias, ocasião
em o candidato que será submetido a identifi cação especial, que
compreenderá coleta de dados, de assinaturas e de impressão

14 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

digital em formulário próprio.
8.6 Quando houver fundada suspeita acerca da identidade
do candidato, é facultada a AOCP Concursos Públicos realizar
procedimentos adicionais de identifi cação. A identifi cação
especial será exigida, também, ao candidato cujo documento
de identifi cação apresente dúvidas relativas à titularidade,
fi sionomia e (ou) à assinatura do portador.
8.7 Em hipótese alguma será permitido o ingresso de
candidato(a) portando arma de fogo na sala de aplicação de
provas. A AOCP Concursos Públicos garantirá, junto à Polícia
Civil do Estado do Pará, a devida guarda e o acautelamento das
armas, em ambiente seguro, até a fi nalização das provas pelo(a)
candidato(a).
8.8 Terá suas provas e (ou) etapas anuladas e será
automaticamente eliminado do concurso o candidato que,
durante a realização de qualquer uma das provas e (ou) etapas:
a) utilizar ou tentar utilizar meios fraudulentos e (ou) ilegais para
a sua realização e (ou) para obter vantagens para si e (ou) para
terceiros;
b) for surpreendido dando ou recebendo qualquer forma de
auxílio para a execução de prova ou atividade;
c) for surpreendido portando anotações;
d) utilizar-se de lápis, borracha, livros, dicionários, meios,
notas e (ou) impressos e quaisquer objetos que não forem
expressamente permitidos em edital, bem como se comunicar
com outro candidato;
e) for surpreendido com qualquer recipiente ou embalagem,
tais como: garrafa de água, suco, refrigerante, embalagem de
alimentos (biscoitos, barras de cereais, chocolates, balas, etc),
que não seja fabricado com material transparente, os alimentos
devem ser acondicionados em saco de plástico transparente;
ou porta objetos de plástico transparente, que deverá ser
providenciado pelo candidato;
f) for surpreendido portando e(ou) utilizando máquina fotográfi ca,
telefone celular, relógio de qualquer espécie, gravador, bip,
receptor, pager, notebook, tablets eletrônicos, walkman, aparelho
portátil de armazenamento e de reprodução de músicas, vídeos
e outros arquivos digitais, agenda eletrônica, palmtop, régua de
cálculo, máquina de calcular e (ou) equipamento similar;
g) faltar com o devido respeito e cortesia para com qualquer um
dos fi scais, examinadores, auxiliares, instrutores, autoridades ou
outros candidatos;
h) fi zer anotação de informações relativas às suas respostas
ou à sua identifi cação no comprovante de inscrição e (ou) em
qualquer outro meio;
i) recusar-se a entregar a folha de respostas da prova objetiva,
a folha de texto defi nitivo da prova discursiva e demais
materiais relacionados às provas e (ou) etapas ao término do
tempo regulamentar;
j) afastar-se do local de realização da prova, a qualquer tempo,
sem o acompanhamento de fi scal ou membro da coordenação da
AOCP Concursos Públicos;
k) ausentar-se do local das provas, a qualquer tempo, portando
folha de respostas da prova objetiva, a folha de texto defi nitivo
da prova discursiva e (ou) folha(s) de rascunho, bem como
portando o caderno de provas antes do horário permitido para
que o candidato possa levá-lo;
l) não permitir a coleta de sua assinatura, de sua impressão
digital e outros mecanismos de identifi cação de candidatos a
serem utilizados pela AOCP Concursos Públicos;
m) descumprir as instruções contidas no caderno das provas,
na folha de respostas e (ou) na folha de texto defi nitivo, bem
como nos editais de convocações e demais instruções de
regulamentação das etapas;
n) se recusar à coleta de dado biométrico pela AOCP Concursos
Públicos, se for o caso, para confi rmação da presença e da
identidade quando da realização das provas e (ou) etapas;
o) perturbar, de qualquer modo, a ordem dos trabalhos,
incorrendo em comportamento indevido;
p) tenha qualquer objeto, tais como aparelho celular, aparelhos
eletrônicos ou relógio de qualquer espécie, que venha a
emitir ruídos, durante a realização das provas, mesmo que
devidamente acondicionado no envelope de guarda de pertences
e/ou conforme as orientações deste Edital; ou
q) descumprir os comandos constantes deste edital e (ou) outros
que vierem a ser publicados.
8.9 O candidato que, constatado por qualquer meio, tenha se
utilizado de procedimento ilícito, terá sua prova e (ou) etapa
anulada e será imediatamente eliminado do concurso.
8.10 Não haverá, exceto os casos previstos no item 7 deste
edital, prorrogação do tempo previsto para a aplicação das
provas objetiva e discursiva e demais etapas, em virtude de
afastamento de candidato da sala de prova e (ou) do ambiente
de realização da etapa.
8.11 A AOCP Concursos Públicos, quando da realização das

provas, submeterá os candidatos ao sistema de detecção de
metal nas salas, corredores e banheiros, a fi m de impedir a
prática de fraude e de verifi car se o candidato está portando
material não permitido.
8.12 Para a segurança dos candidatos e a garantia da lisura do
concurso, a AOCP Concursos Públicos poderá proceder à coleta
de dado biométrico de todos os candidatos, para confi rmação
da presença e da identidade quando da realização das provas e
(ou) etapas.
9 DAS INSTRUÇÕES PARA APLICAÇÃO DAS PROVAS
OBJETIVAS E DISCURSIVAS
9.1 As provas objetivas e discursivas serão aplicadas na
data provável de 02 de setembro de 2018, com a duração
de 4 (quatro) horas.
9.2 Os locais, datas e horários de aplicação das provas objetivas
e discursivas serão divulgados no endereço eletrônico www.
aocp.com.br e no Diário Ofi cial do Estado do Pará, na data
provável de 10 de agosto de 2018.
9.3 O candidato deverá transcrever, com caneta esferográfi ca de
tinta preta, fabricada com material de corpo transparente, as
respostas da prova objetiva para a folha de respostas e o texto
defi nitivo da prova discursiva para a folha de texto defi nitivo,
que serão os únicos documentos válidos para a correção das
provas. O preenchimento da folha de respostas e da folha de
texto defi nitivo será de inteira responsabilidade do candidato,
que deverá proceder em conformidade com as instruções
específi cas contidas neste edital, no caderno de provas e na folha
de respostas e na folha de texto defi nitivo. Em hipótese alguma
haverá substituição da folha de respostas e (ou) folha de texto
defi nitivo por erro do candidato.
9.3.1 O candidato é responsável pela devolução da sua folha
de respostas e da sua folha de texto defi nitivo devidamente
preenchida(s) ao fi nal da prova. Em hipótese alguma o
candidato poderá sair da sala de aplicação de prova com a folha
de respostas da prova objetiva e (ou) com a folha de texto
defi nitivo da prova discursiva.
9.3.2 O preenchimento da folha de respostas e da folha de texto
defi nitivo deverá ser feito dentro do prazo estipulado no subitem
9.1 deste edital.
9.4 Serão de inteira responsabilidade do candidato os prejuízos
advindos do preenchimento indevido da folha de respostas e
(ou) da folha de texto defi nitivo. Serão consideradas marcações
indevidas as que estiverem em desacordo com este edital e (ou)
com as folhas de respostas, tais como: marcação rasurada ou
emendada, campo de marcação não preenchido integralmente e
(ou) mais de uma marcação por questão.
9.5 O candidato não deverá amassar, molhar, dobrar, rasgar ou,
de qualquer modo, danifi car a sua folha de respostas ou folha de
texto defi nitivo, sob pena de arcar com os prejuízos advindos da
impossibilidade de realização da leitura óptica.
9.6 Não será permitido que as marcações na folha de respostas
ou a escrita na folha de texto defi nitivo sejam feitas por outras
pessoas, salvo em caso de candidato que tiver sua solicitação
de atendimento especial deferida conforme item 7 deste edital.
Nesse caso, o candidato será acompanhado por um fi scal da
AOCP Concursos Públicos devidamente treinado.
9.7 Não serão fornecidas, por telefone, fax e (ou) e-mail,
informações a respeito de data, local e horário de aplicação das
provas. O candidato deverá observar rigorosamente os editais
e os comunicados a serem publicados na internet, no sítio
eletrônico www.aocp.com.br e no Diário Ofi cial do Estado do
Pará.
9.8 O candidato deverá comparecer ao local designado
para a realização das provas com antecedência mínima de
1 (uma) hora do horário fi xado para o seu início, munido de
caneta esferográfi ca de tinta preta, fabricada com material de
corpo transparente, de comprovante de inscrição e de documento
de identidade original.
9.8.1 Não será permitido ao candidato:
a) ingresso no local de realização das provas após o horário
fi xado para fechamento do portão de aceso;
b) o uso de lápis, lapiseira/grafi te e/ou borracha durante a
realização das provas.
9.9 O candidato que se retirar da sala de aplicação de prova não
poderá retornar a ela, em hipótese alguma, exceto se sua saída
for acompanhada, durante todo o tempo de ausência, de fi scal
ou de membro da coordenação da AOCP Concursos Públicos.
9.10 Não será permitida, durante a realização das provas, a
comunicação entre os candidatos nem a utilização de máquinas
calculadoras e (ou) similares, livros, anotações, réguas de
cálculo, impressos ou qualquer outro material de consulta.
9.11 No dia de realização das provas, não será permitido o
ingresso de candidato portando armas ou aparelhos eletrônicos
(bip, telefone celular, relógio de qualquer espécie, walkman,
aparelho portátil de armazenamento e de reprodução de

músicas, vídeos e outros arquivos digitais, agenda eletrônica,
notebook, tablets eletrônicos, palmtop, receptor, gravador, entre
outros). Caso o candidato leve algum aparelho eletrônico, este
deverá permanecer desligado e, se possível, com a bateria
retirada durante todo o período de prova, devendo, ainda, ser
acondicionado em embalagem fornecida pela AOCP Concursos
Públicos. O descumprimento do disposto neste subitem implicará
a eliminação do candidato, constituindo tentativa de fraude.
9.11.1 Não será permitida, durante a realização das provas, a
utilização de aparelho auditivo, salvo o candidato que teve seu
uso autorizado em conformidade com o subitem 7.6 deste edital.
9.12 A AOCP Concursos Públicos recomenda que o candidato
não leve, no dia de realização das provas, objeto
algum citado nos subitens 9.10 e 9.11 deste edital. O
funcionamento de qualquer tipo de aparelho eletrônico durante
a realização das provas implicará a eliminação automática do
candidato.
9.13 Não será admitido, durante a realização das provas, o uso
de boné, lenço, chapéu, gorro ou qualquer outro acessório que
cubra as orelhas do candidato.
9.14 A AOCP Concursos Públicos não se responsabilizará por
perdas ou extravios de objetos ou de equipamentos eletrônicos
ocorridos durante a aplicação das provas, nem por danos a eles
causados.
9.15 O controle de horário de duração das provas será efetuado
conforme critério defi nido pela AOCP Concursos Públicos.
9.16 Após identifi cado e acomodado na sala, o candidato somente
poderá ausentar-se da mesma 60 (sessenta) minutos após o
início das provas, acompanhado de um fi scal. Exclusivamente
nos casos de alteração psicológica e/ou fi siológica temporários e
necessidade extrema, que o candidato necessite ausentar-se da
sala antes dos 60 (sessenta) minutos iniciais da prova, poderá
fazê-lo desde que acompanhado de um fi scal.
9.17 O candidato somente poderá retirar-se do local de aplicação
das provas, levando o caderno de provas, faltando 30 (trinta)
minutos para o fi nal do tempo destinado à realização das provas
objetivas e discursivas.
9.18 A inobservância dos subitens 9.16 e 9.17 deste edital
acarretará a não correção das provas e, consequentemente, a
eliminação do candidato no concurso público.
9.19 Se, a qualquer tempo, for constatado, por meio eletrônico,
estatístico, visual, grafológico e (ou) por meio de investigação
policial, ter o candidato utilizado de processo ilícito, suas provas
serão anuladas e ele será automaticamente eliminado do
concurso público.
9.20 No dia de aplicação das provas, não serão fornecidas, por
qualquer membro da equipe de aplicação das provas e (ou) pelas
autoridades presentes, informações referentes ao conteúdo das
provas e (ou) aos critérios de avaliação e de classifi cação.
9.21 No dia de realização das provas objetiva e discursiva,
para abertura dos envelopes contendo as provas, o fi scal de cada
sala chamará 3 (três) candidatos para atestarem o lacre dos
referidos envelopes, bem como ao fi nal da prova, os 3 (três)
últimos candidatos só poderão deixar a sala após entregarem
suas folhas de respostas e folhas de texto defi nitivo, e assinarem o
termo de fechamento do envelope, no qual serão acondicionadas
todas as folhas de respostas e folhas de texto defi nitivo.
9.21.1 Os 3 (três) últimos candidatos de cada sala só poderão
sair juntos. Caso algum destes candidatos insista em sair do
local de aplicação antes de autorizado pelo fi scal de aplicação,
será lavrado Termo de Ocorrência, assinado pelo candidato e
testemunhado pelos 2 (dois) outros candidatos, pelo fi scal de
aplicação da sala e pelo coordenador do local de provas.
10 DA PROVA OBJETIVA
10.1 A prova objetiva será composta de 50 (cinquenta)
questões, de múltipla escolha, com 5 (cinco) alternativas em
cada questão, para escolha de 1 (uma) única resposta correta,
com valor igual a 0,2 (dois décimos) por questão, e pontuação
total variando entre o mínimo de 0,00 (zero) ponto e o
máximo de 10,00 (dez) pontos, de acordo com os conteúdos
programáticos defi nidos no Anexo I e o número de questões
defi nidos a seguir:
a) conhecimentos básicos: 20 (vinte) questões, sendo: 6
(seis) questões de Língua Portuguesa; 4 (quatro) questões
de Raciocínio Lógico e Matemático; 4 (quatro) questões de
Legislação Geral; 3 (três) questões de Ética e Qualidade no
Serviço Público; 3 (três) questões de Noções de informática; e
b) conhecimentos específi cos: 30 (trinta) questões, em
conformidade com o Anexo I.
10.2 A prova objetiva será corrigida por meio de processamento
eletrônico.
10.3 O candidato de verá obter 60% (cinquenta por cento) ou
mais do total de pontos previstos na prova objetiva para não ser
eliminado do concurso público.
10.3.1 O candidato não poderá, sob pena de eliminação do

 DIÁRIO OFICIAL Nº 33636  15Quarta-feira, 13 DE JUNHO DE 2018

certame, obter pontuação igual a 0 (zero) nas questões de
Língua Portuguesa.
11 DA PROVA DISCURSIVA
11.1 A Prova Discursiva será realizada para TODOS CARGOS,
no mesmo: dia, turno, e duração previstos para a realização da
prova objetiva.
11.1.1 Somente será corrigida a Prova Discursiva do
candidato que obtiver a pontuação estabelecida nos
subitens 10.3 e 10.3.1 e que estiver classifi cado até o limite
de 5 (cinco) vezes o número de vagas estabelecidas para cada
cargo no item 2 deste Edital, além de não ser eliminado por
outros critérios estabelecidos neste Edital.
11.1.2 Todos os candidatos empatados com o último colocado na
prova objetiva, dentre o limite disposto no subitem 11.1.1, terão
sua Prova Discursiva corrigida.
11.1.3 Os candidatos não classifi cados dentro do número
máximo estabelecido no subitem 11.1.1, ainda que tenham a
nota mínima prevista no subitem 10.3, estarão automaticamente
desclassifi cados no Concurso Público.
11.1.4 Para não ser eliminado do Concurso Público e ter a
Prova Discursiva corrigida, o candidato inscrito como Pessoa
com Defi ciência - PcD deverá atingir, no mínimo, a pontuação
estabelecida no subitem 10.3, além de não ser eliminado por
outros critérios estabelecidos neste Edital.
11.2 A Prova Discursiva-Conhecimento Específi co terá o
objetivo de avaliar os conhecimentos específi cos, pertinentes
a cada cargo, constantes do conteúdo programático e, ainda,
a capacidade de expressão na modalidade escrita e o uso das
normas do registro formal culto da Língua Portuguesa.
11.2.1 A Prova Discursiva-Conhecimento Específi co será
composta por 01 (uma) questão de Conhecimentos Específi cos,
conforme Anexo I - dos Conteúdos Programáticos.
11.2.2 A Prova Discursiva-Conhecimento Específi co será avaliada
considerando-se os aspectos presentes na Tabela 11.1:

Tabela 11.1

Aspectos: Descrição: Pontuação
máxima

1

Atendimento
ao tema

proposto na
questão.

A resposta elaborada deve ser
concernente ao tema proposto

pela questão discursiva.
3

2

Conhecimento
técnico-

científi co sobre
a matéria.

O candidato deve apresentar
conhecimento teórico e

prático a respeito do assunto/
tema abordado pela questão,

demonstrando domínio técnico e
científi co.

3

3

Clareza de
argumentação/

senso crítico
em relação ao
tema proposto

na questão.

A argumentação apresentada
pelo candidato deve ser

pertinente e clara, capaz de
convencer seu interlocutor

a respeito do ponto de vista
defendido, além de demonstrar

senso crítico em relação ao
questionamento abordado pela

questão discursiva.

2

4

Utilização
adequada
da Língua

Portuguesa.

A resposta elaborada deve
apresentar em sua estrutura

textual: uso adequado da
ortografi a, constituição dos

parágrafos conforme o assunto
abordado, estruturação dos

períodos no interior dos
parágrafos (coerência entre

porções textuais, relação lógica
entre as ideias propostas,

emprego adequado de
articuladores no interior das

porções textuais).
Caso o candidato tenha
obtido pontuação igual
a 0 (zero) nos demais

aspectos (1, 2 e 3), o de nº
4, “Utilização adequada da

Língua Portuguesa”, também
será pontuado com nota 0

(zero).

2

TOTAL MÁXIMO DE PONTOS DA PROVA
DISCURSIVA

10

11.2.3 A correção da Prova Discursiva-Conhecimento Específi co,
de caráter eliminatório e classifi catório, será realizada por
uma Banca Corretora, conforme os aspectos mencionados na
Tabela 11.1.
11.2.3.1 O candidato deverá obter 60% (sessenta por
cento) da pontuação máxima para esta etapa, ou seja,
6,00 (seis) pontos ou mais do total de pontos previstos na
Prova Discursiva-Conhecimento Específi co para não ser
eliminado do concurso público, além de não ser eliminado
por outros critérios estabelecidos neste Edital.
11.2.4 A Folha da Versão Defi nitiva será o único documento
válido para a avaliação da Prova Discursiva-Conhecimento
Específi co. As folhas para rascunho, no caderno de questões, são
de preenchimento facultativo e não valerão para a fi nalidade de
avaliação da Prova Discursiva-Conhecimento Específi co.
11.2.5 O candidato disporá de, no mínimo, 10 (dez) linhas,
e no máximo, 15 (quinze) linhas para elaborar a resposta a
questão da Prova Discursiva-Conhecimento Específi co, sendo
desconsiderado para efeito de avaliação qualquer fragmento de
texto que for escrito fora do local apropriado ou que ultrapassar
a extensão de 15 (quinze) linhas permitida para a elaboração de
seu texto.
11.2.6 A Prova Discursiva-Conhecimento Específi co deverá
ser feita à mão pelo próprio candidato, em letra legível, com
caneta esferográfi ca transparente de tinta preta, salvo em caso
de candidato que solicitou atendimento especial, observado o
disposto no item 7 deste edital.
11.2.7 A omissão de dados, que forem legalmente exigidos ou
necessários para a correta solução da questão, acarretará em
descontos na pontuação atribuída ao candidato.
11.2.8 O candidato não poderá manusear e consultar nenhum
tipo de material, devendo atentar-se apenas para as informações
contidas na Prova Discursiva para sua realização.
11.2.9 O candidato terá sua Prova Discursiva-Conhecimento
Específi co avaliada com nota 0 (zero) em caso de:
a) não atender ao Tema proposto e ao conteúdo avaliado;
b) manuscrever em letra ilegível ou grafar por outro meio que
não o determinado neste Edital;
c) apresentar acentuada desestruturação na organização textual
ou atentar contra o pudor;
d) redigir seu texto a lápis, ou à tinta em cor diferente de preta;
e) não apresentar a questão redigida na Folha da Versão
Defi nitiva ou entregá-la em branco;
f) apresentar identifi cação, em local indevido, de qualquer
natureza (nome parcial, nome completo, outro nome qualquer,
número(s), letra(s), sinais, desenhos ou códigos).
11.2.10 Na Prova Discursiva, deverão ser rigorosamente
observados os limites mínimos e máximos de linhas, previstos no
subitem 11.2.5, sob pena de perda de pontos a serem atribuídos
à prova.
11.3 A sigilosidade e a impessoalidade das provas serão
mantidas durante o processo de correção, resguardando do
corretor (banca corretora) a identidade do candidato.
11.3.1 Para a correção da Prova Discursiva a Folha da Versão
Defi nitiva será digitalizada e a identifi cação do candidato omitida,
para, somente então, ser disponibilizada para a correção através
de um ambiente eletrônico.
11.3.2 Na Folha da Versão Defi nitiva, constará no rodapé a
seguinte informação ao candidato: “Para Correção, esta folha
será digitalizada e a identifi cação do candidato será omitida”.
11.4 Quanto ao resultado da Prova Discursiva caberá interposição
de recurso nos termos do Item 15 deste Edital.

12 DA PROVA DE TÍTULOS
12.1 A Prova de Títulos, de caráter classifi catório, será realizada
TODOS CARGOS.

12.1.1 Somente poderá participar desta fase do certame o
candidato que obter a pontuação estabelecida nos subitens
10.3, 10.3.1 e 11.2.4.1, além de não ser eliminado por outros
critérios estabelecidos neste Edital.

12.2 A relação dos candidatos habilitados a participar
da Prova de Títulos, a data para preencher o Formulário
de Cadastro de Títulos e o período em que os títulos e
comprovantes deverão ser enviados serão divulgados em
edital a ser publicado oportunamente.

12.3 Os candidatos habilitados e interessados em
participar da prova de Títulos deverão:
a) preencher o Formulário de Cadastro de Títulos e Experiência
Profi ssional disponível no endereço eletrônico www.aocp.com.br;
b) após completado o preenchimento, imprimir duas vias do
comprovante de cadastro dos títulos e experiência profi ssional,
reter uma para si e enviar a outra juntamente aos documentos
comprobatórios via Sedex com AR (Aviso de Recebimento) para
o endereço informado nas etiquetas geradas.
12.4 Todos os documentos que se pretende pontuar
deverão ser preenchidos numa única vez no formulário
de cadastro de títulos, conforme disposto na Tabela
12.1. No caso da existência de dois ou mais formulários
de cadastro de títulos preenchidos por um mesmo
candidato, para o mesmo cargo, será considerado o último
cadastro realizado, sendo os demais cadastros cancelados
automaticamente, desconsiderando-se as informações
neles registradas.
12.4.1 É de exclusiva responsabilidade do candidato o
cadastramento dos títulos no endereço eletrônico da AOCP
Concursos Públicos, o envio dos documentos e a comprovação
dos títulos.
12.4.2 O cadastramento e o envio do envelope com a documentação
para comprovação dos títulos devem ser feitos de forma individual,
para cada cargo que o candidato estiver inscrito.
12.5 A prova de Títulos será avaliada numa escala de 0 (zero) a
3,00 (três) pontos, de acordo com a Tabela 12.1 deste Edital;
12.5.1 a prova de Títulos terá o valor máximo de 3,00
(três) pontos, ainda que a soma dos valores dos títulos e dos
documentos apresentados seja superior a este valor, conforme
disposto na Tabela 12.1 deste Edital;
12.5.2 na avaliação dos documentos, os títulos e comprovantes
apresentados que excederem ao limite máximo de pontos
estabelecido na Tabela 12.1 não serão considerados.
12.6 Não serão avaliados os documentos:
a) enviados fora do prazo ou de forma diferente do estabelecido
neste Edital;
b) que não forem cadastrados no Formulário de Cadastro de
Títulos;
c) cuja fotocópia esteja ilegível;
d) cuja cópia não esteja autenticada em cartório, bem como
documentos gerados por via eletrônica que não estejam
acompanhados do respectivo mecanismo de autenticação;
e) sem data de expedição;
f) de mestrado ou doutorado concluído no exterior que não
esteja revalidado por instituição de ensino superior no Brasil e
sem tradução juramentada;
g) desacompanhados do certifi cado/declaração de comprovação
do requisito para o cargo, nos termos do subitem 12.17.1.
12.7 Os documentos pertinentes à prova Títulos deverão ser
apresentados em cópias legíveis de frente e verso, autenticadas
por cartório competente.
12.8 Somente serão aceitos documentos apresentados em
papel com timbre do órgão emissor e respectivos registros, e
se deles constarem todos os dados necessários à identifi cação
das instituições, dos órgãos expedidores e à perfeita avaliação
do documento.
12.9 Não será admitida, sob hipótese nenhuma, o pedido de
inclusão de novos documentos, nem mesmo através de pedido
de revisão e/ou recurso.
12.10 Os documentos apresentados não serão devolvidos em
hipótese nenhuma, tampouco serão fornecidas cópias dos
mesmos.
12.11 Comprovada, em qualquer tempo, irregularidade ou
ilegalidade na obtenção dos documentos apresentados, o
candidato terá anulada a respectiva pontuação atribuída, sem
prejuízo das cominações legais cabíveis.
12.12 A relação dos candidatos com a nota obtida na prova de
Títulos será publicada em edital, através do endereço eletrônico
www.aocp.com.br.
12.13 Quanto ao resultado da prova de Títulos caberá interposição
de recurso, devidamente fundamentado, nos termos do item 15
deste Edital.
12.14 Somente serão aceitos os títulos abaixo relacionados,
expedidos até a data da entrega, observados os limites de
pontos do quadro a seguir:

16 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

TABELA 12.1

QUADRO DE ATRIBUIÇÃO DE PONTOS PARA A PROVA DE TÍTULOS

ALÍNEA ITEM DE AVALIAÇÃO DESCRIÇÃO PONTUAÇÃO POR
ITEM PONTUAÇÃO MÁXIMA

A Doutorado

Diploma de curso de pós-graduação em nível
de doutorado (título de doutor) na área da

formação acadêmica ou do cargo a que concorre,
expedido por instituição reconhecida pelo MEC.
Também será aceito certifi cado e(ou) declaração
de conclusão de curso de Doutorado, expedido

por instituição reconhecida pelo MEC, desde que
acompanhado de histórico escolar.

1,00 1,00

B Mestrado

Diploma de curso de pós-graduação em nível
de mestrado (título de mestre) na área da

formação acadêmica ou do cargo a que concorre,
expedido por instituição reconhecida pelo MEC.
Também será aceito certifi cado e(ou) declaração

de conclusão de curso de Mestrado, expedido
por instituição reconhecida pelo MEC, desde que

acompanhado de histórico escolar.

0,75 0,75

C
Pós-graduação -
especialização
(lato sensu)

Certifi cado de curso de pós-graduação em nível
de especialização na área da formação acadêmica

ou do cargo a que concorre, com carga horária
mínima de 360 (trezentos e sessenta) horas/aula,

expedido por instituição reconhecida pelo MEC.
Também será aceita a declaração de conclusão
de pós-graduação em nível de especialização,

expedido por instituição reconhecida pelo MEC,
desde que acompanhada de histórico escolar.

0,50 0,50

D Experiência
profi ssional

Exercício de atividade profi ssional de nível
superior na Administração pública ou na iniciativa
privada na área de comunicação, acompanhado

necessariamente do diploma de graduação
exigido como requisito para o cargo a que

concorre.

0,25, por ano completo,
sem sobreposição de

tempo
0,50

E Aprovação em
concurso público

Aprovação em concurso público para provimento
de vaga em cargo ou emprego público a que o

candidato concorre.
0,25 0,25

TOTAL MÁXIMO DE PONTOS 3,00 (três) pontos.

com a descrição das atividades desenvolvidas, se realizado na
área privada;
b) cópia autenticada do estatuto social da cooperativa, acrescida
de declaração informando sua condição de cooperado, o período
(datas de início e fi m) e a discriminação do serviço realizado,
com a descrição das atividades desenvolvidas;
c) cópia autenticada de declaração, ou certidão de tempo
de serviço, que informe o período (datas de início e fi m) e a
discriminação do serviço realizado, com a descrição das
atividades desenvolvidas, no caso de servidor público;
d) cópia autenticada de contrato de prestação de serviços ou
de recibo de pagamento de autônomo (RPA), acrescidos de
declaração que informe o período (datas de início e fi m) e a
discriminação do serviço realizado, no caso de serviço prestado
como autônomo; e
e) cópia autenticada de declaração do órgão ou empresa, ou de
certidão de tempo de serviço efetivamente exercido no exterior,
traduzido para a Língua Portuguesa por tradutor juramentado,
que informe o período (datas de início e fi m) e a discriminação
do serviço realizado.
12.22.1 Os períodos citados no subitem 12.22 deste edital
deverão conter claramente dia, mês e ano.
12.23 A declaração a que diz respeito o subitem 12.22 (alínea
“a”) deste edital deverá apresentar, no mínimo, as seguintes
informações: nome empresarial ou denominação social do
emitente; endereço e telefones válidos; CNPJ e inscrição estadual;
identifi cação completa do profi ssional benefi ciado; descrição do
cargo exercido e principais atividades desenvolvidas; local e
período (início e fi m) de realização das atividades; assinatura e
identifi cação do emitente (nome completo legível, acompanhado
de função), com reconhecimento de fi rma.
12.24 A declaração ou certidão a que diz respeito o subitem
12.22 (alínea “c”) deste edital deverá apresentar, no mínimo,
as seguintes informações: designação do Órgão/Entidade
da Administração Pública Direta, Autárquica ou Fundacional;
endereço e telefones válidos; CNPJ; identifi cação completa do
profi ssional; descrição do cargo público ou função exercida
e principais atividades desenvolvidas; local e período (datas
de início e fi m) de realização das atividades; assinatura e
identifi cação do emitente (nome completo legível/cargo público
ou função e matrícula no órgão).
12.25 Em caso de impossibilidade de emissão da documentação
prevista no subitem 12.22 (alínea “a” e “b”) deste edital
exclusivamente por motivo de extinção da sociedade empresária
e (ou) da cooperativa, será admitida, para fi ns de pontuação:
a) para empregados celetistas de sociedade empresária e (ou) de
cooperativa, somente cópia autenticada da Carteira de Trabalho
e Previdência Social (CTPS) constando, obrigatoriamente, a
folha de identifi cação com número e série, a folha com a foto
do portador, a folha com a qualifi cação civil, a folha de contrato
de trabalho e as folhas de alterações de salário que constem
mudança de função; e
b) para cooperados, cópia autenticada do estatuto social e do
termo de extinção da cooperativa, expedido pelo Cartório de
Registro Civil.
12.26 Para efeito de cômputo de pontuação relativa ao tempo
de experiência, somente será considerado tempo de experiência
no exercício da profi ssão/cargo em anos completos, não sendo
considerada mais de uma pontuação concomitante no mesmo
período.
12.27 Não será aceito qualquer tipo de estágio curricular e
extracurricular, bolsa de estudo, monitoria, serviço voluntário
e residência multiprofi ssional para pontuação dos títulos e da
experiência profi ssional.
12.28 Para comprovar a aprovação em concurso público deverá
ser apresentada certidão expedida por órgão de pessoal, ou
certifi cado do órgão executor do certame, em que constem de
forma clara e objetiva as seguintes informações:
a) cargo a que concorreu;
b) requisito exigido para o cargo, especialmente nível de
escolaridade;
c) aprovação e/ou classifi cação.
12.29 Para comprovar aprovação em concurso público, o
candidato poderá ainda apresentar cópia autenticada da
publicação impressa da homologação do resultado fi nal
de concurso em Diário Ofi cial ou impresso divulgado na

12.15 Não serão aferidos quaisquer títulos ou documentos
diferentes dos estabelecidos na Tabela 12.1.
12.16 Comprovada, em qualquer tempo, a irregularidade ou
a ilegalidade na obtenção da pontuação da prova de títulos, a
respectiva pontuação do candidato será anulada.
12.17 DOS DOCUMENTOS NECESSÁRIOS À COMPROVAÇÃO
DOS TÍTULOS E EXPERIÊNCIA PROFISSIONAL
12.17.1 O candidato deverá apresentar juntamente aos
documentos pertinentes à prova de títulos, cópia autenticada
cópia do diploma ou certifi cado/certidão de conclusão de curso,
conforme requisito do cargo presente no item 2 deste Edital.
12.17.2 Para a comprovação da conclusão do curso de pós-
graduação em nível de doutorado ou de mestrado, será aceito
o diploma, devidamente registrado, expedido por instituição
reconhecida pelo MEC. Também será aceito certifi cado e (ou)
declaração de conclusão de curso de doutorado ou mestrado,
expedido por instituição reconhecida pelo MEC, desde que
acompanhado do histórico escolar do candidato, no qual conste
o número de créditos obtidos, as áreas em que foi aprovado e as
respectivas menções, o resultado dos exames e do julgamento
da tese ou da dissertação. Caso o histórico ateste a existência de
alguma pendência ou falta de requisito de conclusão do curso, o
certifi cado e (ou) declaração não será aceito.
12.17.2.1 Outros comprovantes de conclusão de curso ou
disciplina não serão aceitos como títulos referentes ao mestrado
e ao doutorado.
12.17.3 Para a comprovação da conclusão do curso de pós-
graduação em nível de especialização, será aceito certifi cado
atestando que o curso atende às normas da Lei Federal nº
9.394, de 20 de dezembro de 1996 (Lei de Diretrizes e Bases
da Educação), do Conselho Nacional de Educação (CNE) ou
está de acordo com as normas do extinto Conselho Federal de
Educação (CFE). Também será aceita declaração de conclusão
de pós-graduação em nível de especialização acompanhada

do respectivo histórico escolar no qual conste a carga horária
do curso, as disciplinas cursadas com as respectivas menções
e a comprovação da apresentação e aprovação da monografi a,
atestando que o curso atende às normas da Lei Federal nº
9.394/1996, do CNE ou que está de acordo com as normas
do extinto CFE, com carga horária mínima de 360 (trezentos e
sessenta) horas.
12.18 Cada título será considerado uma única vez. Para fi ns
da prova de títulos, não será considerado diploma, certidão
de conclusão de curso ou declaração que seja requisito para
ingresso no cargo pleiteado pelo candidato.
12.19 Quando o nome do candidato for diferente do constante
dos documentos apresentados, deverá ser anexado comprovante
de alteração do nome (por exemplo: certidão de casamento com
averbação).
12.20 Os documentos comprobatórios de cursos realizados no
exterior somente serão considerados quando forem compatíveis
com o exercício de atividades correspondentes ao cargo pleiteado
e mediante a sua tradução para a língua portuguesa por tradutor
juramentado e devidamente revalidado por universidades ofi ciais
credenciadas pelo Ministério da Educação – MEC.
12.21 Apenas os cursos já concluídos até a data da convocação
para apresentação dos títulos serão passíveis de pontuação na
avaliação.
12.22 Para receber a pontuação relativa à experiência
profi ssional, o candidato deverá apresentar a documentação
na forma descrita a seguir:
a) cópia autenticada da Carteira de Trabalho e Previdência Social
(CTPS) – constando, obrigatoriamente, a folha de identifi cação
com número e série, a folha com a foto do portador, a folha
com a qualifi cação civil, a folha de contrato de trabalho e as
folhas de alterações de salário que constem mudança de função,
acrescida de declaração do empregador que informe o período
(datas de início e fi m) e a discriminação do serviço realizado,

 DIÁRIO OFICIAL Nº 33636  17Quarta-feira, 13 DE JUNHO DE 2018

Internet, desde que acompanhado do respectivo código de
autenticação eletrônica. Nesse documento, deve constar o
cargo, o nível de escolaridade exigido e a aprovação e/
ou a classifi cação, com identifi cação clara do candidato
(destacada ou grifada). Além disso, deve constar que se
trata da homologação do resultado fi nal do certame.
13 DOS CRITÉRIOS DE AVALIAÇÃO E DE CLASSIFICAÇÃO
13.1 Todos os candidatos terão as suas provas objetivas
corrigidas por meio de processamento eletrônico, a partir das
marcações feitas pelos candidatos na folha de respostas.
13.2 A pontuação fi nal de cada candidato na prova objetiva será
obtida pela multiplicação da quantidade de questões acertadas,
conforme o gabarito ofi cial defi nitivo, pelo valor de cada questão.
13.3 Será reprovado na prova objetiva e eliminado do concurso
público o candidato que obtiver pontuação inferior a 60%
(cinquenta por cento) dos pontos válidos para a etapa.
13.4 O candidato eliminado na forma do subitem 13.3 deste
edital não terá classifi cação alguma no concurso público.
13.5 Os candidatos aprovados na forma do subitem 13.3 deste
edital serão ordenados de acordo com os valores decrescentes
da pontuação fi nal na prova objetiva.
13.6 Com base na lista organizada na forma do subitem 13.5
deste edital, serão avaliadas as provas discursivas dos
candidatos aprovados na prova objetiva e classifi cados até 5
(cinco) vezes o número de vagas ofertado para cada cargo
indicado no item 2 acima, com o mínimo de 10 (dez) candidatos
convocados, observados os empates na última posição.
13.6.1 Não serão corrigidas as provas discursivas dos
candidatos não classifi cados na forma do subitem 13.6 deste
edital, os quais serão considerados eliminados e não terão
classifi cação alguma no concurso público.
13.7 Será eliminado e não terá classifi cação alguma no concurso
público o candidato que obtiver nota na prova discursiva
inferior a 60% (sessenta por cento) da pontuação máxima
para esta etapa, ou seja, 6,00 (seis) pontos.
13.8 Todos os candidatos aprovados na etapa de prova
discursiva serão convocados para a etapa de prova de títulos,
de acordo com o subitem 12.1 deste edital.
13.9 Os candidatos aprovados em todas as etapas do concurso
público serão ordenados de acordo com os valores decrescentes
da soma da pontuação fi nal na prova objetiva, da pontuação fi nal
na prova discursiva e da pontuação fi nal na prova de títulos.
13.10 A lista organizada na forma do subitem 13.9 representa
a classifi cação fi nal dos candidatos no concurso público, e será
publicada por meio de duas listagens, a saber:
a) Lista Geral, contendo a classifi cação de todos os candidatos
habilitados, inclusive os inscritos como pessoa com defi ciência,
em ordem de classifi cação, respeitados os cargos para os quais
se inscreveram;
b) Lista de Pessoas com Defi ciência, contendo a classifi cação
exclusiva dos candidatos habilitados inscritos como pessoa com
defi ciência, em ordem de classifi cação, respeitados os cargos
para os quais se inscreveram.
14 DOS CRITÉRIOS DE DESEMPATE
14.1 No caso de igualdade de pontuação na classifi cação fi nal,
terá preferência o candidato com idade igual ou superior a 60
(sessenta) anos, conforme estabelece o parágrafo único do
art. 27 da Lei Federal no 10.741/2003 (Estatuto do Idoso).
Persistindo o empate, dar-se-á preferência sucessivamente ao
candidato com:
a) maior pontuação na prova discursiva;
b) maior quantidade de acertos em Conhecimentos Específi cos;
c) maior quantidade de acertos em Conhecimentos Básicos,
na seguinte ordem: Língua Portuguesa; Raciocínio Lógico e
Matemático; Legislação Geral; Ética e Qualidade no Serviço
Público; e Noções de informática;
d) persistindo o empate, terá preferência o candidato com mais
idade (exceto os enquadrados na alínea “a” deste subitem),
considerando dia, mês, ano do nascimento.
15 DOS RECURSOS
15.1 Os gabaritos ofi ciais preliminares das provas objetivas e os
cadernos de questões serão divulgados na Internet, no endereço
eletrônico www.aocp.com.br, a partir das 10h00min do dia
subsequente ao da realização das provas.
15.2 O candidato que desejar interpor recurso contra o gabarito
preliminar da prova objetiva, ou de qualquer outro resultado

divulgado em caráter preliminar, disporá de até 2 (dois) dias
úteis para fazê-lo, a contar do dia subsequente ao da sua
divulgação no endereço eletrônico www.aocp.com.br e no
Diário Ofi cial do Estado do Pará.
15.2.1 É de exclusiva responsabilidade do candidato o
acompanhamento da publicação das decisões objetos
dos recursos no endereço eletrônico www.aocp.com.br, sob
pena de perda do prazo recursal.
15.2.2 Os recursos deverão ser protocolados em requerimento
próprio, através de link disponível no endereço eletrônico www.
aocp.com.br.
15.2.3 Os recursos deverão ser individuais e devidamente
fundamentados. Especifi camente para o caso do subitem 15.1,
o recurso deverá estar acompanhado de citação da bibliografi a.
15.3 Não serão aceitos recursos diferentes do estabelecido nos
subitens 15.2 e 15.2.2 deste edital e (ou) enviados fora dos
prazos estipulados neste e nos demais editais. Não serão aceitos
recursos enviados via postal, via fax, por correio eletrônico e
(ou) qualquer outro meio via internet.
15.4 O candidato deverá ser claro, consistente e objetivo em
seu pleito e preencher devidamente todos os campos solicitados
no(s) formulário(s) de recursos disponibilizados pela AOCP
Concursos Públicos. Recursos incompletos, inconsistentes,
intempestivos, em formulário diferente do exigido e (ou) fora
das especifi cações estabelecidas neste edital e em outros editais
serão considerados não conhecidos.
15.5 Não será aceita documentação complementar durante o
período de recurso.
15.6 Se do exame de recursos da prova objetiva resultar
anulação de questão(ões), a pontuação correspondente a
essa(s) questão(ões) será atribuída a todos os candidatos,
independentemente de terem recorrido. Se houver alteração do
gabarito ofi cial preliminar, por força de impugnações, as provas
serão corrigidas de acordo com o gabarito ofi cial defi nitivo. Em
hipótese alguma, o quantitativo de questões da prova objetiva
sofrerá alterações.
15.7 Em nenhuma hipótese, será aceito pedido de revisão de
recurso, tampouco recurso de recurso ou recurso contra o(s)
gabarito(s) e (ou) resultado(s) ofi cial(is) defi nitivo(s).
15.8 Recurso cujo teor desrespeite a Banca Examinadora será
preliminarmente não conhecido.
15.9 Não serão apreciados recursos que forem apresentados
com argumentação idêntica à argumentação constante de
outro(s) recurso(s).
15.10 Os recursos contra as questões da prova objetiva e
gabarito preliminar serão analisados e somente serão divulgadas
as respostas dos recursos DEFERIDOS no endereço eletrônico
www.aocp.com.br. Não serão encaminhadas respostas individuais
aos candidatos.
15.11 As respostas aos recursos interpostos pelos candidatos,
contra as demais fases do certame, fi carão disponíveis para
consulta individual do candidato no endereço eletrônico www.
aocp.com.br da AOCP Concursos Públicos por 10 (dez) dias, a
contar da data de publicação do edital de resultado a que se
refere.
15.11 Todos os recursos serão analisados, e as justifi cativas das
alterações/anulações do gabarito ofi cial preliminar da prova
objetiva serão divulgadas, no endereço eletrônico www.aocp.
com.br e no Diário Ofi cial do Estado do Pará na mesma data
de divulgação do gabarito ofi cial defi nitivo.
15.12 A Banca Examinadora constitui última instância para
recurso, sendo soberana em suas decisões, razão pela qual não
caberão recursos adicionais.
16 DA CENTRAL DE ATENDIMENTO AO CANDIDATO (AOCP
CONCURSOS PÚBLICOS)
16.1 Durante todo o período de realização do certame, a Central
de Atendimento ao Candidato da AOCP Concursos Públicos
funcionará em dias úteis e no horário compreendido entre 9h às
17h, nos seguintes meios:
16.1.1 O candidato poderá obter informações, manter contato ou
relatar fatos ocorridos referentes ao concurso público na AOCP
Concursos Públicos por meio do telefone (44) 3344-4242 e (ou)
via mensagens eletrônicas para o e-mail candidato@aocp.com.br;
16.1.2 Documentos e solicitações deverão ser encaminhadas via
SEDEX com AR (Aviso de Recebimento), ou Carta Simples com
AR (Aviso de Recebimento), para a AOCP Concursos Públicos -

Concurso Público SECOM/PA, Caixa Postal 131, CEP 87.001
– 970, Maringá - PR, conforme prazos estabelecidos para cada
fase, a exceção dos recursos que deverão ser observados o item
15 deste edital.
16.5 Não serão dadas, por telefone, informações a respeito de
datas, locais e horários de realização das provas e demais etapas
do concurso público. O candidato deverá observar rigorosamente
os editais e os comunicados a serem divulgados no endereço
eletrônico www.aocp.com.br.
17 DAS DISPOSIÇÕES FINAIS
17.1 Os itens deste edital poderão sofrer eventuais alterações,
atualizações ou acréscimos, enquanto não consumada a
providência do evento que lhes disser respeito, circunstância que
será mencionada em comunicado ou aviso ofi cial, oportunamente
divulgado pela SEAD no endereço eletrônico www .aocp.com.br e
no Diário Ofi cial do Estado do Pará.
17.2 A inscrição do candidato implicará a aceitação das normas
para o concurso público contidas nos comunicados, neste edital
e em outros a serem publicados.
17.3 É de inteira responsabilidade do candidato acompanhar a
publicação de todos os atos, editais e comunicados referentes a
este concurso público, publicados no Diário Ofi cial do Estado
do Pará e divulgados na internet, no endereço eletrônico www.
aocp.com.br.
17.4 Qualquer inexatidão e(ou) irregularidade constatada nas
informações e documentos do candidato, ou quando constatada
a omissão ou declaração falsa de dados ou condições, ou
ainda, irregularidade na realização das provas, com fi nalidade
de prejudicar direito ou criar obrigação, mesmo que já tenha
sido divulgado o resultado deste concurso público e embora
o candidato tenha obtido aprovação, levará à sua eliminação,
sendo considerados nulos todos os atos decorrentes da sua
inscrição, após procedimento administrativo em que lhe sejam
assegurados o contraditório e a ampla defesa, sem prejuízo de
outras sanções cabíveis.
17.5 O prazo de validade do concurso é de 01 (um) ano a
contar da data de publicação da homologação do resultado fi nal,
podendo ser prorrogado, uma única vez, por igual período.
17.6 Os prazos estabelecidos neste edital são preclusivos,
contínuos e comuns a todos os candidatos, não havendo
justifi cativa para o não cumprimento e para a apresentação de
documentos após as datas estabelecidas.
17.7 Os documentos produzidos, enviados e utilizados pelos
candidatos, em todas as etapas do concurso público, são de uso
exclusivo da AOCP Concursos Públicos, sendo terminantemente
vedada a sua disponibilização a terceiros ou a devolução ao
candidato.
17.8 As despesas decorrentes da participação em todas as
etapas e dos procedimentos do concurso público de que trata
este edital correrão por conta dos candidatos, mesmo quando
houver alteração nas datas previstas no presente edital.
17.9 O presente concurso não se destina ao preenchimento
de cadastro de reserva.
17.10 Os candidatos nomeados poderão exercer as suas
atividades em qualquer unidade da SECOM, inclusive nas
unidades instaladas nos Centros Regionais em funcionamento, a
critério exclusivo da Administração Pública.
17.11 Acarretará a eliminação sumária do candidato no concurso
público, sem prejuízo das sanções penais cabíveis, a burla ou
a tentativa de burla a quaisquer das normas estipuladas neste
edital e nos demais que vierem a ser publicados.
17.12 É de responsabilidade do candidato manter seus dados
pessoais atualizados para viabilizar os contatos necessários e
serão de sua exclusiva responsabilidade os prejuízos advindos
da não atualização de seus dados pessoais.
17.12.1 O candidato que necessitar atualizar dados pessoais e/
ou endereço residencial poderá requerer a alteração através de
solicitação assinada pelo próprio candidato, através do telefone
(44) 3344-4222, ou através do e-mail de atendimento ao
candidato candidato@aocp.com.br, anexando documentos que
comprovem tal alteração, com expressa referência ao concurso,
cargo e número de inscrição, até a data de publicação da
homologação dos resultados. Após esta data, deverá requerer a
alteração junto à Secretaria de Estado de Administração (SEAD),
situada na Travessa do Chaco, nº 2350 - Marco, Belém - PA, CEP
66093-542, enviar a documentação via SEDEX com AR para o

18 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

mesmo endereço, aos cuidados da Diretoria de Planejamento e
Seleção de Pessoas - DPP/SEAD.
17.13 A SEAD e a AOCP Concursos Públicos não se responsabilizam
por eventuais prejuízos ao candidato decorrentes de e-mail
incorreto e/ou desatualizado; endereço residencial incompleto,
incorreto e (ou) desatualizado; correspondência devolvida pela
Empresa de Correios e Telégrafos (ECT) por razões diversas a
que deu causa o candidato; outras informações divergentes e/ou
errôneas, fornecidas pelo candidato, tais como: dados pessoais,
telefones e documentos.
17.14 A legislação com entrada em vigor após a data de
publicação deste edital, bem como as alterações em dispositivos
legais e normativos a ele posteriores não serão objeto de
avaliação, salvo se listada nos objetos de avaliação constantes
do Anexo I deste edital.
17.15 Quaisquer alterações nas regras estabelecidas neste edital
somente poderão ser feitas por meio de outro edital.
17.16 Os casos omissos serão resolvidos pela SEAD ouvido a
AOCP Concursos Públicos.
17.17 Não serão considerados requerimentos, reclamações,
notifi cações extrajudiciais ou quaisquer outros instrumentos
similares, cujo teor não seja objeto de recurso apontado neste
Edital.
17.18 Será admitida a impugnação deste Edital, desde que
devidamente fundamentada, no prazo de 5 (cinco) dias úteis a
contar da sua publicação no Diário Ofi cial do Estado do Pará.
17.19 A impugnação deverá ser protocolada pessoalmente ou
enviada, dentro do prazo estipulado, via Sedex para o endereço
da AOCP Concursos Públicos, situado na Av. Dr. Gastão Vidigal,
nº 959, Bairro: Zona 08, CEP: 87.050-440, Maringá/PR.
17.20 Este edital entra em vigor na data de sua publicação.

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

DANIEL NARDIN TAVARES
Secretário de Estado de Comunicação

ANEXO I - CONTEÚDO PROGRAMÁTICO
1 CONHECIMENTOS BÁSICOS AOS CARGOS DE NÍVEL
SUPERIOR
1.1 Língua Portuguesa: 1. Compreensão e interpretação
de texto. 2. Tipologia e gêneros textuais. 3. Figuras de
linguagem. 4. Signifi cação de palavras e expressões. 5.
Relações de sinonímia e de antonímia. 6. Ortografi a. 7.
Acentuação gráfi ca. 8. Uso da crase. 9. Divisão silábica. 10.
Fonética e Fonologia: som e fonema, encontros vocálicos
e consonantais e dígrafos. 11. Morfologia: classes de
palavras variáveis e invariáveis e seus empregos no texto.
12. Locuções verbais (perífrases verbais). 13. Funções do
“que” e do “se”. 14. Formação de palavras. 15. Elementos
de comunicação. 16. Sintaxe: relações sintático-semânticas
estabelecidas entre orações, períodos ou parágrafos
(período simples e período composto por coordenação e
subordinação). 17. Concordância verbal e nominal. 18.
Regência verbal e nominal. 19. Colocação pronominal. 20.
Emprego dos sinais de pontuação e sua função no texto. 21.
Elementos de coesão. 22. Função textual dos vocábulos. 23.
Variação linguística.
1.2 Raciocínio lógico e matemático: 1. Raciocínio Lógico
e matemático: resolução de problemas envolvendo frações,
conjuntos, porcentagens, sequências (com números, com fi guras, de
palavras). 2. Raciocínio lógico-matemático: proposições, conectivos,
equivalência e implicação lógica, argumentos válidos.
1.3 Legislação Geral: 1. Lei estadual 7.056/ 2007: Dispõe
sobre a criação da Secretaria de Estado de Comunicação -
SECOM, e dá outras providências. 2. Instrução Normativa
Nº 4, De 20 de Abril de 2018. 3. Decreto Estadual nº1.689,
de 01 de fevereiro de 2017. 4. Lei Estadual nº. 5.810/1994
e suas alterações – dispõe sobre o Regime Jurídico Único dos
Servidores Públicos Civis da Administração Direta, das Autarquias
e das Fundações Públicas do Estado do Pará
1.4 Ética e Qualidade no Serviço Público: 1. Princípios da
Administração Pública e a sua relação com a qualidade do serviço
público e com a ética. 2. Lei 8.027 de 12 de abril de 1990 -
Dispõe sobre normas de conduta dos servidores públicos
civis da União, das Autarquias e das Fundações Públicas,
e dá outras providências. 3. Qualidade no Serviço Público:

Indicadores de qualidade no setor público. 4. Atendimento:
princípios do bom atendimento, maneiras adequadas de lidar
com reclamações de usuários, comunicação verbal e escrita,
organização do ambiente de trabalho.
1.5 Noções de Informática: Informática: 1. Conceitos
e fundamentos básicos. 2. Conhecimento e utilização dos
principais softwares utilitários (compactadores de arquivos, chat,
clientes de e-mails, reprodutores de vídeo, visualizadores de
imagem, antivírus). 3. Identifi cação e manipulação de arquivos.
4. Backup de arquivos. 5. Ambientes operacionais: utilização dos
sistemas operacionais Windows 6 e Windows 10. 6. Utilização
de ferramentas de texto, planilha e apresentação do pacote
Microsoft Offi ce (Word, Excel e PowerPoint) – versões 2010,
2013 e 2016. 7. Utilização de ferramentas de texto, planilha -
versões 5 e 6. 8. Utilização e confi guração de e-mail no Microsoft
Outlook. 9. Conceitos de tecnologias relacionadas à Internet e
Intranet, busca e pesquisa na Web, mecanismos de busca na
Web. 10. Navegadores de internet: Internet Explorer, Mozilla
Firefox, Google Chrome. 11. Transferência de arquivos pela
internet.
2 CONHECIMENTOS ESPECÍFICOS AO CARGO 401 -
JORNALISTA
2.1 Conhecimentos específi cos: 1. Comunicação e sociedade.
1.1. O processo da comunicação. 1.2. Correntes teóricas da
Comunicação. 1.3. Cultura e representações sociais. 1.4. Processos
da comunicação e a construção social da realidade. 1.5. A
comunicação no pensamento social. 2. Ética na comunicação. 2.1.
Moral e ética na comunicação social. 2.2. Códigos de ética nas áreas
de imprensa, radiodifusão (rádio e TV), relações públicas e novos
meios. 3. Estética na comunicação. 3.1. Estética e reprodutibilidade
técnica. 3.2. Comunicação, percepção e estética. 3.3. Mídia, criação e
padronização estética. 4. Comunicação e planejamento gráfi co. 4.1.
Princípios básicos do design. 4.2. Os principais softwares gráfi cos.
4.3. Elementos estéticos da comunicação gráfi ca. 4.4. Programas de
diagramação e infografi a. 5. Noções do Jornalismo. 5.1. O conceito
de notícia, a objetividade e subjetividade. 5.2. A produção da pauta.
5.3. A caracterização, a captação e a redação de notícias. 5.4. A
linguagem jornalística e a estrutura da informação. 5.5. A relação
com as fontes e o público da informação. 5.6. A estrutura da notícia
nos diversos meios de comunicação. 5.7. Técnicas de produção de
texto para jornalismo. 6. Comunicação Pública. 6.1. Os conceitos,
características e diferenças entre comunicação pública, comunicação
governamental e estatal. 6.2. Noções básicas de sistemas políticos,
democracia e relação entre os poderes executivo, legislativo
e judiciário. 6.3. Estratégias de Assessoria de Comunicação e
de Imprensa. 6.4. Gerenciamento de crises. 6.5. Relações com
os diversos públicos. 6.6. Identidade e imagem. 6.7 Noções de
comunicação integrada e produção de conteúdo jornalístico em
diferentes plataformas. 7. Noções básicas de Fotografi a. 7.1.
Fotografi a e representações. 7.2. Aspectos da linguagem fotográfi ca.
7.3. Enquadramento, luz e composição estética. 7.4. Noções básicas

de Imagens audiovisuais em dispositivos móveis . 8. Comunicação
e Novas tecnologias. 8.1. Produção em múltiplas plataformas.
8.2. Fundamentos e requisitos da interação homem computador.
8.3. Design de Informação. Arquitetura de informação. Sistemas
de organização, navegação e busca. Interface. 8.4. Processos de
convergência dos meios. 8.5 Cultura Participativa e Inteligência
Coletiva. 8.6. Narrativa Transmídia. 8.7. Hipertextualidade,
multimídia e interatividade. 8.8. Gerenciamento de mídias sociais.
8.9.Tratamento e processamento da imagem e do áudio em suportes
digitalizados de edição, produção e distribuição de conteúdo.
3 CONHECIMENTOS ESPECÍFICOS AO CARGO 402 -
PUBLICITÁRIO
3.1 Conhecimentos específi cos: 1. Estratégia básica para
publicidade. 2. Publicidade na web. 3. Slogan. 4. Ponto de vista na
publicidade. 5. O uso das tecnologias na publicidade. 6. Pesquisa em
comunicação: métodos e técnicas. 7. Fundamentos da publicidade
e propaganda. 8. Ética e fi losofi a da comunicação. 9. Sociologia
geral. 10. Teorias da comunicação. 11. Linguagem audiovisual.
12. Comunicação integrada. 13. Planejamento publicitário. 14.
Legislação em publicidade: Código Brasileiro de Autorregulamentação
Publicitária. 15. Produção eletrônica. 16. Fundamentos da psicologia
e psicologia aplicada à comunicação. 17. Leitura e produção de
textos. 18. Campanhas publicitárias temáticas. 19. Defi nição de
estratégias e ações publicitárias no mercado: tipos de campanhas e
ações, veículos de comunicação, continuidade, análise de resultados.
20. Produção de conteúdo crossmidia e campanhas digitais. 21
Planos de Mídia on e offl ine. 22. Monitoramento e mensuração de
dados em mídia digital.
4 CONHECIMENTOS ESPECÍFICOS AO CARGO 403 -
RELAÇÕES PÚBLICAS
4.1 Conhecimentos específi cos: 1. Relações Públicas.1.1.
Conceitos básicos, natureza e funções estratégicas. 1.2. Públicos
em Relações Públicas. 1.3. Planejamento, técnicas e instrumentos
utilizados em Relações Públicas. 2. Organização de eventos e
promoção institucional. 3. Cerimonial e protocolo. 4. Imagem
organizacional e comunicação Integrada. 4.1. Identidade
institucional. 4.2. Questões públicas e Relações Públicas. 4.3.
Administração de crises. 4.4. Relações com a imprensa. 5.
Ombudsman. 6. Comunicação dirigida. 7. Opinião pública. 7.1.
Conceitos básicos e objetivos. 7.2. Comunicação, democracia e
desenvolvimento. 7.3. Tipos e técnicas de pesquisas de opinião. 7.4.
Instrumentos de controle e avaliação de resultados. 7.5. Amostra,
questionários e tipos de entrevistas. 8. Comunicação e sociedade.
8.1. O que é comunicação. 8.2. O processo da comunicação.
8.3. Comunicação e sociedade. 8.4. Público, massa e audiência.
8.5. Cultura e representações sociais. 8.6. Relações sociais e
comunicação. 8.7. Processos da comunicação e a construção social
da realidade. 8.8. A comunicação no pensamento social. 9. Ética na
comunicação. 9.1. Moral e ética na comunicação social. 9.2. Códigos
de ética nas áreas de imprensa, radiodifusão (rádio e TV), relações
públicas e novos meios. 9.3. Meios de Assegurar a Responsabilidade
Social (MARS): conselhos de comunicação, comissões de ética e
formas de controle social da mídia.

ANEXO II – CRONOGRAMA

PUBLICAÇÃO DO EDITAL DE ABERTURA 13/06/18
ISENÇÃO DA TAXA DE INSCRIÇÃO (CADÚNICO e PCD) DATA

Período para solicitação de Isenção da Taxa de Inscrição 20/06 a 25/06/18
Período para postagem dos documentos de isenção - PcD 26/06/18
Divulgação do deferimento das solicitações de isenção da taxa de inscrição 10/07/18
Período para recurso contra o indeferimento da solicitação de isenção da taxa de inscrição 11 e 12/07/18
Divulgação do deferimento da solicitação de isenção da taxa de inscrição pós-recurso 17/07/18

DA SOLICITAÇÃO DE INSCRIÇÃO DATA
Período para solicitação de inscrição 20/06 a 24/07/18
Período para pagamento da taxa de inscrição 20/06 a 25/07/18
Período para postagem de laudo médico 20/06 a 25/07/18
Divulgação do deferimento das inscrições 03/08/18
Período para recurso contra o indeferimento da inscrição 06/08 e 07/08/18
Divulgação do deferimento da inscrição pós-recurso 10/08/18

DA PROVA OBJETIVA DATA
Divulgação do horário e local da prova 10/08/18
APLICAÇÃO DA PROVA OBJETIVA 02/09/18
Divulgação do Gabarito Preliminar e do(s) Caderno(s) de questões 03/09/18
Período para recurso contra o Gabarito Preliminar 04/09 a 05/09/18

 DIÁRIO OFICIAL Nº 33636  19Quarta-feira, 13 DE JUNHO DE 2018

Divulgação do edital de Pareceres dos Recursos Deferidos contra o Gabarito Preliminar, do
Gabarito pós-recursos, das folhas de respostas da Prova Objetiva e do Resultado da Prova
Objetiva - Preliminar

18/09/18

Período para recurso contra o resultado da Prova Objetiva - Preliminar 19/09 a 20/09/18
Divulgação do resultado da Prova Objetiva - pós-recursos e do Gabarito Defi nitivo (resultado e
classifi cação apenas será divulgado após a conclusão de todas as fases)

27/09/18

DA PROVA DISCURSIVA DATA
Divulgação do candidato habilitado para a correção da prova discursiva 27/09/18
Divulgação da resposta padrão, da folha de respostas e do resultado preliminar da prova discursiva 05/10/18
Período para recurso contra o resultado da prova discursiva 08/10 a 09/10/18
Divulgação do parecer do recurso contra o resultado da prova discursiva e do resultado da prova
discursiva pós-recurso 16/10/18

DA PROVA DE TÍTULOS DATA
Convocação dos candidatos habilitados para a prova de títulos 16/10/18
Período para preenchimento do Formulário de Cadastro de Títulos – A partir das 14hs 16/10 a 22/10/18
Período para postagem dos documentos pertinentes à prova de títulos 16/10 a 23/10/18
Divulgação do resultado preliminar da prova de títulos 06/11/18
Período para recurso contra o resultado da prova títulos 07/11 e 08/11/18
Divulgação do resultado da prova de títulos pós-recurso 14/11/18

DO RESULTADO FINAL DATA

Divulgação do resultado preliminar e classifi cação dos candidatos 14/11/18
Período para recurso contra o resultado e classifi cação 16/11 e 19/11/18
Divulgação do resultado fi nal e classifi cação pós-recurso 23/11/18
Divulgação da HOMOLOGAÇÃO do resultado fi nal e classifi cação 23/11/18

Protocolo: 324459

OUTRAS MATÉRIAS
.

PORTARIA Nº. 236/2018 - DAF/SEAD, DE 12 DE JUNHO DE 2018.
A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atri-
buições que lhe foram conferidas pela Portaria nº. 1546/2014,
de 02.07.2014, publicada no DOE nº. 32.676, de 03.07.2014,
e as que lhe foram delegadas pela PORTARIA N° 518/2014, de
10.07.2014, publicada no DOE nº. 32.686, de 17.07.2014 e,
CONSIDERANDO, ainda, os termos do Processo nº2018/252682;
R E S O L V E:
EXCLUIR da Portaria nº. 192/2018-DAF/SEAD, de 21.05.2018,
publicada no DOE nº. 33.623, de 23.05.2018, o servidor JOÃO
DA MATA PEREIRA MUNIZ, Id. Funcional nº. 1015/1, ocupante do
cargo de Técnico em Gestão Pública.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 12 de JUNHO DE
2018.
VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 323857

IMPRENSA OFICIAL DO ESTADO

.

PORTARIA
.

PORTARIA N.º 087, de 11 de junho de 2018.
O Presidente da IMPRENSA OFICIAL DO ESTADO-IOE, no uso das
atribuições que lhe são conferidas pela Lei Estadual n.º 4.438, de
12 de dezembro de 1972 e pelo Decreto Estadual n.º 1.636, de
08 de junho de 2005;
Considerando o que dispõe o art. 67, §1º da Lei Federal n.º
8.666/1993 e o Decreto Estadual Nº 870, de 04/10/2013;
RESOLVE: Designar os servidores para acompanhamento e
fi scalização do contrato conforme abaixo pormenorizado:
Fiscal: Teodora Maia Guimarães, Matrícula n.º 8014253/1
Suplente: Mariana Ribeiro Dias, Matricula nº 5888274/1

 CONTRATADO CONTRATO OBJETO VALOR PROCEDIMENTO

SETOPAR –
SERVIÇOS

TERCEIRIZADOS DO
OESTE DO PARANÁ,

(CNPJ/MF n.º
03.637.701/0001-

24)

CTR N.º
025/2018/IOE

Serviços de apoio
administrativo – Analista

de Sistemas Junior -
Programador

R$ 98.193,60
PREGÃO

ELETRÔNICO
012/2018/IOE

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

Protocolo: 323767

LICENÇA PARA TRATAMENTO DE SAÚDE
PORTARIA N.º 086 de 07 de junho de 2018.
O Presidente da IMPRENSA OFICIAL DO ESTADO, no uso de suas
atribuições,
Considerando o Laudo Médico nº 39588 – SEAD
RESOLVE:
I - Formalizar a concessão, de 24 (Vinte e Quatro) dias
Prorrogação de Licença Saúde no período de 12.05.2018
a 04.06.2018, de acordo com o art.81, da Lei nº 5.810 de
24.01.94, para a servidora
MARIA DO SOCORRO ARAUJO MARQUES, matrícula nº
5163137/1, ocupante da função de Aux. Oper. Informática A.
II - Os efeitos desta portaria entram em vigor a contar de
12.05.2018.
Registre-se, publique-se e cumpra-se.
 LUÍS CLÁUDIO ROCHA LIMA
Presidente

Protocolo: 324065

AVISO DE LICITAÇÃO
IMPRENSA OFICIAL DO ESTADO
MODALIDADE: PREGÃO ELETRÔNICO
Número: 016/2018/IOE
Objeto: A presente licitação tem por objeto a aquisição de
aquisição de peças, acessórios e componentes para equipamento
gráfi co (CTP Screen Plate Rate 4300), conforme especifi cações
constantes no Anexo II – Termo de Referência do Edital.
Local de abertura: www.comprasnet.gov.br
Data da Abertura: 25/06/2018.
Hora da Abertura: 09:00 horas. (Horário de Brasília-DF)

TÉRMINO DE VÍNCULO DE SERVIDOR
PORTARIA N° 410 DE 07 DE JUNHO DE 2018.
A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da
competência delegada através do Decreto Governamental de 1º
de janeiro de 2011, publicado no Diário Ofi cial n° 31.824 de
03.01.2011, e ainda,
Considerando os termos do Proc.n° 2018/227866.
RESOLVE:
Exonerar a pedido, de acordo com o art.59 da Lei n° 5810 de
24/01/94, EDIELEN LOPES SILVA DA SILVA, Mat. 55586476/1, do
cargo de Agente Administrativo, lotada na Secretaria de Estado
de Saúde Pública - SESPA, a contar 29/05/2018, resguardando o
direito à recondução nas hipóteses do art. 57, inciso I, do citado
diploma legal.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 07 de Junho de
2018.
ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 323778
PORTARIA N° 411 DE 07 DE JUNHO DE 2018.
A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da
competência delegada através do Decreto Governamental de 1º
de janeiro de 2011, publicado no Diário Ofi cial n° 31.824 de
03.01.2011, e ainda,
Considerando os termos do Proc.n° 2018/214448.
RESOLVE:
Exonerar a pedido, de acordo com o art.59 da Lei n° 5810
de 24/01/94, DIANNE CARLA SANTOS DOS SANTOS, Mat.
57206444/1, do cargo de Técnico de Enfermagem, lotada
na Secretaria de Estado de Saúde Pública - SESPA, a contar
30/05/2018, resguardando o direito à recondução nas hipóteses
do art. 57, inciso I, do citado diploma legal.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 07 de Junho de 2018.
ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 323779
PORTARIA N° 412 DE 07 DE JUNHO DE 2018.
A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da
competência delegada através do Decreto Governamental de 1º
de janeiro de 2011, publicado no Diário Ofi cial n° 31.824 de
03.01.2011, e ainda,
Considerando os termos do Proc.n° 2018/220177.
RESOLVE:
Exonerar a pedido, de acordo com o art.59 da Lei n° 5810 de
24/01/94, LEONARDO FERREIRA DA CUNHA, Mat. 57197959/1,
do cargo de Técnico em Eletrotécnica, lotado na Fundação Santa
Casa de Misericórdia do Pará - FSCMP, a contar 18/11/2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 07 de Junho de 2018.
ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 323780

LICENÇA PRÊMIO
PORTARIA Nº 235 /2018 – DE 11 DE JULHO DE 2018
A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atri-
buições que lhe foram conferidas pela PORTARIA Nº 1546/2014
de 02/07/2014, publicada no DOE nº. 32.676 de 03/07/2014 e,
as que lhe foram delegadas pela PORTARIA N° 518/2014, de 10
de julho de 2014, publicada no DOE 32686 de 17/07/2014 e;
CONSIDERANDO o que dispõe o art. 98 da Lei n° 5.810, de 24
de janeiro de 1994;
CONSIDERANDO, ainda, os termos do Processo n° 2018/24290;
RESOLVE:
I – CONCEDER à servidora MARCIA PAIXÃO SANTOS, Id. Funcional
nº 1341/1, ocupante do cargo de Assistente Administrativo, lo-
tada na Coordenadoria de Perícia Médica - SEAD, 30 (trinta) dias
de Licença Prêmio, período de 25 de junho a 24 de julho de
2018, referente ao triênio 04 de janeiro de 1999 a 03 de janeiro
de 2002.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 11 DE
JUNHO DE 2018
 VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 324172

FÉRIAS
.

PORTARIA Nº 0237 /2018 – DE 12 DE JUNHO DE 2018
A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atri-
buições que lhe foram conferidas pela PORTARIA Nº 1546/2014
de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e
as que lhe foram delegadas pela PORTARIA N° 518/2014, de 10
de julho de 2014, publicada no DOE 32686 de 17/07/2014 e;
CONSIDERANDO, o que dispõe o art. 74 da Lei n° 5.810, de 24
de janeiro de 1994;
RESOLVE:
I – CONCEDER 30 (trinta) dias de férias regulamentares
ao servidor LUIZ CARLOS NUNES LOPES, Id. Funcional nº
3244555/2, ocupante do cargo de Consultor Jurídico do Estado,
lo tado no Núcleo Jurídico de Gestão de Pessoas - SEAD, período
de 04 de junho a 03 de julho de 2018, referente ao período
aquisitivo de 24 de julho de 2016 a 23 de julho de 2017.
II – Os efeitos desta Portaria retroagirão a 04.06.2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 12 DE
JUNHO DE 2018.
 VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 324197

20 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br
UASG: 925608 – Imprensa Ofi cial Do Estado – IOE, localizada
na Travessa do Chaco n.º 2271, Bairro: Marco – CEP: 66.093-
542 – Belém-Pará;
RECEBIMENTO DE PROPOSTA: A partir do dia 13/06/2018, no
site do COMPRASNET.
A íntegra do EDITAL poderá ser obtida no Portal de Compras do
Governo Federal – COMPRASNET, no endereço www.comprasnet.
gov.br, no Portal Eletrônico de Compras do Governo do Estado do
Pará (COMPRAS PARÁ), no endereço www.compraspara.pa.gov.
br e no site da Imprensa Ofi cial do Estado no endereço www.
ioepa.com.br.
Belém (PA), 12 de junho de 2018.
Luís Cláudio Rocha Lima
Presidente – IOE

Protocolo: 324038

INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ

.

DESIGNAR SERVIDOR
.

PORTARIA Nº 241 de 30 de maio de 2018
DESIGNAR, a servidora ELLEN CHRISTINE DE BARROS
TAVARES, matrícula nº 57231939/1, ocupante do cargo de
Assistente Administrativo, lotada no Gabinete da Presidência,
para responder pela Coordenadoria do Núcleo de Comunicação,
código GEP-DAS-011.4, por ocasião das férias da titular, no
período de 13/06 a 12/07/2018.
A presente Portaria entrará em vigor a contar do dia 13 de junho
de 2018.
IRIS AYRES DE AZEVEDO GAMA
Presidente

Protocolo: 324384

DIÁRIA
.

PORTARIA Nº 254 de 12 de junho de 2018
CONCEDER, 1/2(meia) Diária aos servidores; FRANCIANA LEÃO
DIAS, matrícula nº 3154700/1, Técnico em Saúde, exercendo
a função de Gerente, MARIA DA GLÓRIA DIAS DOS SANTOS,
matrícula nº 720267/2, Técnico em Saúde e, ARLINDO LIMA
PAIVA, matrícula nº 12130/1, Motorista, com base na Lei Nº
5.810 de 24/01/1994, Art. 127 inciso III, para fazer face as
despesas com alimentação, no município de TOMÉ AÇÚ/PA, com
objetivo de realizar visita técnica em serviços de saúde, bem
como, cumprir requisitos constante no Processo nº 2018/228349,
no dia 14/06/2018.
A presente Portaria entrará em vigor a partir do dia 14 de junho
de 2018.
IRIS AYRES DE AZEVEDO GAMA
Presidente

Protocolo: 324359

INSTITUTO DE GESTÃO
PREVIDENCIÁRIA DO ESTADO DO
PARÁ

.

FÉRIAS
.

PORTARIA Nº 164 DE 12 DE JUNHO DE 2018
A Diretora de Administração e Finanças do Instituto de Gestão
Previdenciária do Estado do Pará - IGEPREV, no uso das atribui-
ções conferidas pela PORTARIA Nº 112/2013, de 11/04/2013,
publicado no DOE nº 32.376, de 15/04/2013.
CONSIDERANDO os termos da Escala de Férias 2018, que dispõe
sobre os períodos de férias dos servidores deste Instituto.
RESOLVE:
I - CONCEDER, 30 (trinta) dias de férias regulamentares no
período de 23/07/2018 a 21/08/2018, a servidora MARIA SUELI
ARAÚJO DA SILVA CARDOSO, matrícula nº 5319064/1, ocupante
do cargo de Assistente Administrativo, referente ao período
aquisitivo 28/05/2017 a 27/05/2018.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Instituto de Gestão Previdenciária do Estado do Pará, 12 de
junho de 2018.
Eudézia Martins D’Angelo
Diretora de Administração e Finanças

Protocolo: 323969

ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ

.

.

.

TERMO DE COOPERAÇÃO TÉCNICA
EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA
Nº18/2018-EGPA
PARTES: PREFEITURA MUNICIPAL DE OURÉM E A ESCOLA DE
GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA.
OBJETO: O presente acordo tem por objeto, o esforço comum dos
partícipes para a realização da Grande Final do 16º SERVIFEST –
Festival de Musica dos Servidores Públicos do Estado do Pará, a
ser realizada no município de Ourém .
O público alvo do presente acordo serão servidores públicos
estaduais e municipais ativos e inativos, efetivos, estáveis,
temporários e comissionados vinculados à administração direta
e indireta do Estado do Pará defi nidos no Regulamento do 16º
SERVIFEST.
A realização do 16º SERVIFEST, no município de Ourém , Grande
Final ocorrerá no dia 28 de julho, a partir das 21h , na concha
acústica do Complexo Cultural e Turístico de Ourém , às margens
do rio Guamá .
VIGÊNCIA: O presente Instrumento tem prazo de vigência de 28
de maio a 03 de agosto de 2018.
DATA DA ASSINATURA: 12/06/2018.
RESPONSÁVEIS PELAS ASSINATURAS: Marcelo Danilo Silva Alho
Correa – Diretor Geral da EGPA e Valdemiro Fernandes Coelho
Júnior – Prefeito Municipal de Ourém /PA.

Protocolo: 324053

DIÁRIA
PORTARIA Nº. 130 DE 07 DE JUNHO DE 2018.
O DIRETOR GERAL DA ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ-EGPA, no uso das atribuições que lhe
são conferidas pela Lei nº. 6.569 de 06 de agosto de 2003, e
posteriores alterações, e;
CONSIDERANDO o memorando nº. 15/2018 – NPVS/GAB. EGPA
de 05/06/2018, nos autos do Processo nº. 2018/248856.
RESOLVE:
CONCEDER 11 e 1/2 (onze e meia) diárias aos servidores NILO
NUNES PEREIRA NETO, ocupante do cargo de Secretário de
Coordenação, matrícula nº 5910216, CPF: 015.974.086-03. e
ANA CAMILA SOUZA PEREIRA, ocupante do cargo de Secretária
de Coordenação, matrícula nº 5905722, CPF: 011.588.792-
02,com o objetivo de participar de reuniões com os concorrentes,
e acompanhamento do ensaio, passagem de som e montagem
da realização da grande fi nal do 16° SERVIFEST- Festival de
Música dos Servidores do Estado, no município de Ourém/PA, no
período de 18/07/2018 a 29/07/2018.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MARCELO DANILO SILVA ALHO CORREIA
Diretora Geral

Protocolo: 323900

OUTRAS MATÉRIAS
AVISO DE ADIAMENTO DE LICITAÇÃO
A ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ,
por intermédio de seu Pregoeiro(a) e por decisão administrativa,
torna público, para conhecimentos dos interessados, que foi
adiada para o dia 25 de junho de 2018, às 9h, a Licitação na
Modalidade, Pregão Eletrônico de N° 002/2018 - Contratação
Empresa Especializada para Prestação de Serviço de Fornecimento
de Café da Manhã, Brunch e Coquetel para Eventos de forma
estimada. O Edital estará disponível no site comprasnet.gov.br
ou compraspara.pa.gov.br
Belém, 12 de junho de 2018.
Paula Adriane da Silva Costa.
Pregoeira

Protocolo: 323888

SECRETARIA DE ESTADO DA
FAZENDA

.

PORTARIA
.

PORTARIAS DE CONCESSÃO DE ISENÇÃO DE IPVA CAIF/DTR
PORTARIA Nº 2018330002332, de 11 de junho de 2018
MOTIVO: Conceder a isenção de IPVA para pessoa com defi ciência
relativo a veículo no ano de 2018.
BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de
dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de
2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.
INTERESSADO: JULIO SANTANA SENA DA SILVA.

CPF: 594.403.842-04.
MARCA/MODELO: HONDA/FIT LX CVT.
CHASSI: 93HGK5840HZ222640.
PORTARIA Nº 2018330002330, de 11 de junho de 2018
MOTIVO: Conceder a isenção de IPVA para pessoa com defi ciência
relativo a veículo no ano de 2018.
BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de
dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de
2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.
INTERESSADO: MARILENA MACOLA MARQUES.
CPF: 088.735.852-72.
MARCA/MODELO: CHEV/SPIN 1.8L AT LTZ.
CHASSI: 9BGJC75E0GB187601.
PORTARIA Nº 2018330002331, de 11 de junho de 2018
MOTIVO: Conceder a isenção de IPVA para pessoa com defi ciência
relativo a veículo no ano de 2018.
BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de
dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de
2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.
INTERESSADO: NORMA SOARES AFFONSO.
CPF: 128.822.672-15.
MARCA/MODELO: HONDA/FIT LX FLEX.
CHASSI: 93HGE6850EZ110215.

Protocolo: 323948

SUPRIMENTO DE FUNDO
PORTARIA Nº 1377, 08 DE JUNHO DE 2018
A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a
DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA
FAZENDA, no uso das atribuições que lhes foram delegadas pela
Portaria
nº 1.597/2016-GS de 23.09.2016,publicada no DOE nº 33.220,
de 27.09.2016 e considerando o Mem. nº 0057/2018 – CERAT
- CASTANHAL
RESOLVE:
CONCEDER ao (a) servidor (a) LEILA NOGUEIRA DA SILVA, cargo
Assistente Administrativo, matrícula nº 3252329-01, portador do
CPF nº 300.685.252-49, Suprimento de Fundos no valor total de
R$ 1.700,00 (Mil e setecentos reais), o qual deverá observar a
classifi cação orçamentária:
17101.04.123.1424.8251 - GESTÃO DA ADMINISTRAÇÃO
FAZENDÁRIA
33.90.30- MATERIAL DE CONSUMO: R$ 1500,00 (Mil e
quinhentos reais)
33.90.39- O.S.T.P. JURÍDICA: R$ 200,00 (duzentos reais)
Os recursos acima mencionados destinam-se as despesas da
CERAT-CASTANHAL, não subordinadas ao processo normal de
aplicação, referente ao mês de JUNHO do exercício corrente, e
deverão
ser aplicados 30 (trinta) dias a contar da data do recebimento.
A Prestação de Contas deverá ocorrer até o 5º (quinto) dia útil
após o período de aplicação.
Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fátima Garcia Cunha
Diretora de Administração
PORTARIA Nº 1412, 08 DE JUNHO DE 2018
A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a
DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA
FAZENDA, no uso das atribuições que lhes foram delegadas pela
Portaria
nº 1.597/2016-GS de 23.09.2016,publicada no DOE nº 33.220,
de 27.09.2016 e considerando o Mem. nº 0057/2018 – CECOMT-
BASE CANDIRU
RESOLVE:
CONCEDER ao (a) servidor (a) LEONARDO VIEIRA BARBOSA,
Fiscal de Receitas Estaduais, matrícula nº 0591532301, portador
do CPF nº 814.434.556-87, Suprimento de Fundos no valor total de
R$ 3.500,00 (Três Mil e quinhentos Reais), o qual deverá
observar a classifi cação orçamentária:
17101.04.123.1424.8251 - GESTÃO DA ADMINISTRAÇÃO
FAZENDÁRIA
33.90.30-MATERIAL DE CONSUMO: R$ 3.500,00 (Três Mil e
Quinhentos Reais)
Os recursos acima mencionados destinam-se as despesas da
CECOMT-BASE CANDIRU, não subordinadas ao processo normal
de aplicação, referente ao mês de JUNHO do exercício corrente, e
deverão ser aplicados 30(trinta) dias a contar da data do
recebimento.
A Prestação de Contas deverá ocorrer até o 5º (quinto) dia útil
após o período de aplicação.
Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fátima Garcia Cunha
Diretora de Administração
PORTARIA Nº 1423, 11 DE JUNHO DE 2018
A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a
DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA
FAZENDA, no uso das atribuições que lhes foram delegadas pela
PORTARIA Nº 1.597/2016-GS de 23.09.2016,publicada no DOE
nº 33.220, de 27.09.2016 e considerando o Mem. nº 0023/2018
– CECOMT - CARAJÁS

 DIÁRIO OFICIAL Nº 33636  21Quarta-feira, 13 DE JUNHO DE 2018

RESOLVE:
CONCEDER ao (a) servidor (a) MARIA RENILDE LOBATO DA
COSTA , Assistente Administrativo, matrícula nº 5760747/1,
portador do CPF nº 28875648204, Suprimento de Fundos no
valor total de
R$4.000,00 (Quatro Mil Reais), o qual deverá observar a
classifi cação orçamentária:
17101.04.123.1424.8251 - GESTÃO DA ADMINISTRAÇÃO
FAZENDÁRIA
33.90.30 - MATERIAL DE CONSUMO: R$ 4.000,00 (Quatro Mil
Reais)
Os recursos acima mencionados destinam-se as despesas da
CERAT-CARAJÁS, não subordinadas ao processo normal de
aplicação, referente ao mês de JUNHO do exercício corrente, e
deverão
ser aplicados 30(trinta) dias a contar da data do recebimento.
A Prestação de Contas deverá ocorrer até o 5º (quinto) dia útil
após o período de aplicação.
Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fátima Garcia Cunha
Diretora de Administração
PORTARIA Nº 1424, 11 DE JUNHO DE 2018
A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a
DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA
FAZENDA, no uso das atribuições que lhes foram delegadas pela
Portaria
nº 1.597/2016-GS de 23.09.2016,publicada no DOE nº 33.220,
de 27.09.2016 e considerando o Mem. nº 137/2018 – CERAT-
MARABÁ
RESOLVE:
CONCEDER ao (a) servidor (a) ANA MÁRCIA MENDES BRAGA,
cargo Assistente Administrativo, matrícula nº 522588401,
portador do CPF nº 281.986.382-53, Suprimentos de Fundos no
valor total de
R$ 2.500,00 (Dois mil e quinhentos reais), o qual deverá
observar a classifi cação orçamentária:
17101.04.123.1424.8251 – GESTÃO DA ADMINISTRAÇÃO
FAZENDÁRIA
33.90.30- MATERIAL DE CONSUMO: R$ 800,00 (Oitocentos reais)
33.90.39- O.S.T.P: R$ 1.700,00 (Mil e setecentos reais)
Os recursos acima mencionados destinam-se as despesas da
CERAT-MARABÁ, não subordinadas ao processo normal de
aplicação, referente ao mês de JUNHO do exercício corrente, e
deverão ser aplicados 30(trinta) dias a contar da data de
recebimento
A Prestação de Contas deverá ocorrer até o 5º(quinto) dia útil
após o período de aplicação.
Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fátima Garcia Cunha
Diretora de Administração

Protocolo: 324014

DIÁRIA
A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA,
usando das atribuiçõeas que lhe confere o artigo 1º, IX, da POR-
TARIA Nº 80, de 09 de junho de 2015. Considerando o disposto
no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o
Decreto nº 2.819 de 06 de setembro de 1994.
Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
PORTARIA Nº 1413 de 08 de junho de 2018. AUTORIZAR
4 e 1/2 diárias ao servidor FERNANDO MATOS NUNES, nº
0004897601, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo
de fazer conferência de mercadorias correspondentes a apreen-
são dos TAD’s nºs. 322018390000556/563/575, período 11 a
15.06.2018, no trecho Belém/Gurupi/Belém.
PORTARIA N.º 1414 de 08 de junho de 2018. AUTORIZAR 4
e 1/2 diárias ao servidor PAULO SERGIO EPIFANIO DE SOUZA,
nº 0070066502, AUDITOR-C, MERCADORIAS EM TRÂNSITO,
objetivo fazer conferência de mercadorias correspondentes a
apreensão dos TAD’s 322018390000556/563/575, período 11 a
15.06.2018, trecho Belém/ Gurupi/ Belem.
PORTARIA N.º 1415 de 07 de junho de 2018. AUTORIZAR 7
e 1/2 diárias ao servidor EMMANUEL AUGUSTO MAIA LIMA, nº
0005088101,FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo
compor equipe de fi scalização da operação conjunta com a
Polícia Civil e SEMAS, período 07 a 14.06.2018, trecho Belém/
Barcarena/ São João da Boa Vista/ Curralinho/ Breves/ Melgaço/
Afuá/Belém.
PORTARIA N.º 1417 de 08 de junho de 2018. AUTORIZAR 2
e 1/2 diárias ao EDUARDO CAMPOS IKETANI, nº 0591475801,
AUDITOR-A, TECNOLOGIA DA INFORMAÇÃO, objetivo de
participar do treinamento sobre o Pagamento Centralizado do
Comitê Exterior, visando homologar a primeira entrega do PCCE,
no período 12 a 14.06.2018, trecho Belém/ Rio de Janeiro /
Belém.
PORTARIA N.º 1418 de 08 de junho de 2018. AUTORIZAR 2
e 1/2 diárias ao servidor MARCOS ANTONIO CARDOSO LOBATO,
nº 0513061102, AUDITOR-C, PLANEJAMENTO MONITORAMENTO
E ESTUDOS TÉCNICOS DE FISCALIZAÇÃO, objetivo de participar

do Encontro Nacional do CIRA - Comitê Interinstitucional de
Recuperação de Ativos, período 13 a 15.06.2018, trecho Belém/
PA - João Pessoa/ PB - Belém/PA.
PORTARIA N.º 1419 de 08 de junho de 2018. AUTORIZAR
2 e 1/2 diárias a servidora NILDA SANTOS BAPTISTA, nº
0005080601, AUDITOR-C, DIRETORIA DE TRIBUTAÇÃO, objetivo
de participar da reunião do GT-47, reforma tributária e assuntos
legislativos, período de 26 a 28.06.2018, trecho Belém/PA-
Brasília/DF - Belém/PA.
PORTARIA N.º 1420 de 11 de junho de 2018, AUTORIZAR
1 e 1/2 diárias a MARIA NEYARA DE ANDRADE MOURA, nº
0585800301, AUDITOR-B, DIRETORIA DE ARRECADAÇÃO E
INFORMAÇÕES FAZENDÁRIAS, objetivo participar do GT38 e
GT59 (simples nacional e cadastro), período 19 a 20.06.2018,
trecho Belém/PA - Brasília/DF - Belém/PA.
A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a
DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ES-
TADO 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 da Administração Tributária Diretora de Administração - DAD
PORTARIA N.º 1416 de 08 de junho de 2018.AUTORIZAR
1 e 1/2 diária a servidora TANIA GOMES PEREIRA BRAGA,
nº 0515648301, ASSISTENTE ADMINISTRATIVO, CÉLULA DE
ATENDIMENTO, objetivo de ministrar e acompanhar a capacitação
de acesso do portal aos servidores da unidade, período 14 a
15.06.2018, trecho Belém/Abaetetuba/Belém.
PORTARIA Nº 1421 de 11 de junho de 2018, AUTORIZAR
3 e 1/2 diárias ao SÉRGIO AUGUSTO PINHEIRO FRANCO DE
SÁ, nº 0592475402, COORDENADOR FAZENDARIO, CÉLULA
DE GESTÃO DE RECURSOS MATERIAIS, período 26.06.2018 a
29.06.2018, trecho Belém/Cuiabá/Sinop/Guarantã Do Norte/
Novo Progresso/Guarantã Do Norte/Sinop/Cuiabá/Belém, objeti-
vo de efetuar o levantamento dos serviços executados para me-
dição de obra na unidade Cecomt Serra do Cachimbo.

Protocolo: 323885

EDITAL DE NOTIFICAÇÃO
O Coordenador da CERAT Marabá, desta Secretaria de
Estado da Fazenda. FAZ SABER ao sujeito passivo RAIMUNDO
LIMA DA SILVA, CPF 319.014.092-87, que o Auto de Infração
e Notifi cação Fiscal nº 032015510009563-5 foi julgado NULO o
crédito tributário, com fundamento no artigo 30, inciso I, da Lei
nº 6.182/98, para, com base nos artigos 13, 24 e 30 da Lei
6.182/98, fi cando ciente da decisão após 15 (quinze) dias da
data de publicação deste Edital.
ANTONIO FREIRE DE ARAÚJO
Coordenador da CERAT Marabá

Protocolo: 324357
O Coordenador da CERAT Marabá, desta Secretaria de
Estado da Fazenda. FAZ SABER ao sujeito passivo FRANCISCO
DE OLIVEIRA, CPF 213.504.852-68, que o Auto de Infração
e Notifi cação Fiscal nº 032015510002818-0-foi julgado
IMPROCEDENTE, deixando de recorrer de ofi cio ao Egrégio
Tribunal Administrativo de Recursos Fazendários – TARF, com
fundamento no artigo 30, inciso I, da Lei nº 6.182/98, para, com
base nos artigos 13, 24 e 27 dessa mesma Lei, fi cando ciente da
decisão após 15 (quinze) dias da data de publicação deste Edital.
ANTONIO FREIRE DE ARAÚJO
Coordenador da CERAT Marabá

Protocolo: 324322

OUTRAS MATÉRIAS
TRIBUNAL ADMINISTRATIVO DE RECURSOS

FAZENDÁRIOS
ANÚNCIO DE PAUTA PARA JULGAMENTO

A Secretaria 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:
SEGUNDA CÂMARA PERMANTENTE DE JULGAMENTO
Em 19/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13244,
PROCESSO nº 012017730000521-8, contribuinte BOLO DE
CHUVA EIRELI, Insc. Estadual nº. 15294242-4
Em 19/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13966,
PROCESSO nº 062016730000467-0, contribuinte MANOEL
DO SOCORRO PANTOJA PINHEIRO - EPP, Insc. Estadual nº.
15245832-8
Em 19/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13964,
PROCESSO nº 062016730000466-2, contribuinte MANOEL J. P.
FERREIRA - EPP, Insc. Estadual nº. 15221617-0
Em 19/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13984,
PROCESSO nº 062016730000468-9, contribuinte O. DE JESUS P.
DE MORAES - EPP, Insc. Estadual nº. 15250508-3
Em 19/06/2018, às 09:00h, RECURSO DE OFÍCIO n.º 12468,
AINF nº 372014510000134-2, contribuinte SETE SEG COMERCIO
E CONFECCAO DE MATERIAIS DE SEGURANCA LTDA, Insc.
Estadual nº. 15349925-7
Em 21/06/2018, às 09:00h, RECURSO DE OFÍCIO n.º 13606,
AINF nº 092016510005379-6, contribuinte BUNGE ALIMENTOS

S/A, Insc. Estadual nº. 15229851-7, advogado: JAYME PIRES DE
MEDEIROS NETTO, OAB/PA-13355
Em 21/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13608,
AINF nº 092016510005379-6, contribuinte BUNGE ALIMENTOS
S/A, Insc. Estadual nº. 15229851-7, advogado: JAYME PIRES DE
MEDEIROS NETTO, OAB/PA-13355
Em 21/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12206,
AINF nº 172013510000157-9, contribuinte CNH INDUSTRIAL
LATIN AMERICA LTDA., Insc. Estadual nº. 15273937-8,
advogado: MARCO TÚLIO FERNANDES IBRAIM, OAB/MG-110372
Em 21/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 15128,
AINF nº 182016510000378-0, contribuinte COMPANHIA DE
BEBIDAS DAS AMERICAS-AMBEV, Insc. Estadual nº. 15219932-
2, advogado: JOÃO VITOR PENNA E SILVA, OAB/PA-23935
ACÓRDÃOS
ACÓRDÃO N. 6097 - 2ª CPJ. RECURSO N. 12494 – VOLUNTÁRIO
(PROCESSO/AINF N. 072013510000578-4). CONSELHEIRO
RELATOR: MARCOS AUGUSTO CATHARIN. EMENTA: ICMS.
ANTECIPADO NA ENTRADA. NÃO RECOLHIMENTO. 1. Deixar
de recolher o ICMS, no prazo regulamentar, relativamente
à mercadoria sujeita à antecipação na entrada em território
paraense, constitui infração à legislação tributária e sujeita o
contribuinte às penalidades legais, independente do imposto
devido. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME.
JULGADO NA SESSÃO DO DIA: 29/05/2018. DATA DO ACÓRDÃO:
29/05/2018.

Protocolo: 323944
PORTARIA DE ISENÇÃO DE ICMS - CAT

Portaria n.º201801000639 de 12/06/2018 - Proc n.º
042018730005114/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: Damião de Sousa Feitosa – CPF: 232.886.042-72
Marca: VOLKSWAGEN VIRTUS 1.6 MSI Tipo: Pas/Automóvel
PORTARIAS DE ISENÇÃO DE IPVA – CAT
Portaria n.º201804003552, de 12/06/2018 - Proc n.º
42018730004797/SEFA
Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei
6427/01
Interessado: Luiz Otavio Pacheco Marques – CPF: 232.503.802-53
Marca/Tipo/Chassi
RENAULT/DUSTER 16 E 4X2/Mis/Camioneta/93YHSR7P5DJ637768
Portaria n.º201804003554, de 12/06/2018 - Proc n.º
42018730005328/SEFA
Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei
6427/01
Interessado: Francisco Sales de Aguiar – CPF: 086.200.082-34
Marca/Tipo/Chassi
FIAT/PALIO ATTRACTIV 1.4/Pas/
Automovel/9BD19627MG2267145
Portaria n.º201804003556, de 12/06/2018 - Proc n.º
42018730005335/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: Edimar Carneiro Pinto da Silva – CPF: 120.311.782-53
Marca/Tipo/Chassi
FIAT/PALIO ATTRACTIV 1.4/Pas/
Automovel/9BD19627MG2265672
Portaria n.º201804003558, de 12/06/2018 - Proc n.º
2018730011656/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: Cristiano Siqueira do Nascimento – CPF:
612.202.992-00
Marca/Tipo/Chassi
VW/SPACEFOX TREND GII/Pas/Automovel/9BWPB45Z6C4156036
Portaria n.º201804003560, de 12/06/2018 - Proc n.º
2018730011551/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 Benedito Saraiva Lopes – CPF:
098.032.032-15
Marca/Tipo/Chassi
CHEV/PRISMA 1.4MT LT/Pas/Automovel/9BGKS69V0JG150355
Portaria n.º201804003562, de 12/06/2018 - Proc n.º
2018730011057/SEFA
Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei
6427/01
Interessado: Francisco Lopes dos Santos Junior – CPF:
741.574.772-00
Marca/Tipo/Chassi
VW/NOVO VOYAGE CL MBV/Pas/
Automovel/9BWDB45U8HT101348

22 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Portaria n.º201804003564, de 12/06/2018 - Proc n.º
42018730005052/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: Osmarino Costa Melo – CPF: 439.472.392-20
Marca/Tipo/Chassi
FIAT/WEEKEND ATTRACTIVE/Pas/
Automovel/9BD37412UG5081887
Portaria n.º201804003566, de 12/06/2018 - Proc n.º
2018730011549/SEFA
Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei
6427/01
Interessado: Jose Elson Bernardo da Luz – CPF: 302.031.982-04
Marca/Tipo/Chassi
RENAULT/LOGAN EXP 16 SCE/Pas/
Automovel/93Y4SRFH4HJ805516
Portaria n.º201804003568, de 12/06/2018 - Proc n.º
42018730004571/SEFA
Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei
6427/01
Interessado: Ivan Silva de Oliveira – CPF: 339.249.372-49
Marca/Tipo/Chassi
FIAT/UNO WAY 1.4/Pas/Automovel/9BD195A6MG0720736
Portaria n.º201804003570, de 12/06/2018 - Proc n.º
42018730005050/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 Alves de Sena – CPF: 067.569.722-00
Marca/Tipo/Chassi
I/FIAT SIENA EL FLEX/Pas/Automovel/8AP372111C6013548
Portaria n.º201804003572, de 12/06/2018 - Proc n.º
42018730004387/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: Edison Rios Oliveira – CPF: 333.787.973-04
Marca/Tipo/Chassi
CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69R0FG442185
Portaria n.º201804003574, de 12/06/2018 - Proc n.º
42018730005049/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: Maria Luisa da Silva Castro – CPF: 536.302.702-04
Marca/Tipo/Chassi
CHEVROLET/COBALT 1.4 LT/Pas/
Automovel/9BGJB69X0EB108990
Portaria n.º201804003576, de 12/06/2018 - Proc n.º
2018730011059/SEFA
Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei
6427/01
Interessado: Jose Maria de Oliveira Ribeiro – CPF: 598.868.622-20
Marca/Tipo/Chassi
CHEV/PRISMA 1.4AT LTZ/Pas/Automovel/9BGKT69V0JG146959
Portaria n.º201804003578, de 12/06/2018 - Proc n.º
2018730011051/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: Maria Regina Fortes Cardoso – CPF: 587.126.662-20
Marca/Tipo/Chassi
FORD/KA SE 1.5 SD/Pas/Automovel/9BFZH54J5F8249927
Portaria n.º201804003580, de 12/06/2018 - Proc n.º
2018730011258/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: Jhonata Pimentel Aires – CPF: 802.748.202-00
Marca/Tipo/Chassi
CHEVROLET/COBALT 1.4 LTZ/Pas/
Automovel/9BGJC69V0JB118363
Portaria n.º201804003582, de 12/06/2018 - Proc n.º
2018730011573/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: Salvio Nazareno Santos Pinon – CPF: 393.117.592-87
Marca/Tipo/Chassi
FIAT/SIENA ELX FLEX/Pas/Automovel/9BD17201M93466851
Portaria n.º201804003584, de 12/06/2018 - Proc n.º
2018730011676/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: Milton Cezar da Silva – CPF: 301.785.172-91
Marca/Tipo/Chassi
NISSAN/KICKS S CVT/Pas/Automovel/94DFCAP15JB141552

PORTARIA DE REVOGAÇÃO DE ISENÇÃO DE IPVA – CAT
Portaria n.º201804003586, de 12/06/2018 - Proc n.º
0420187300051811/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
benefi ciado, placa ofm5487
Interessado: Rodenilson Pinheiro do Amaral – CPF: 338.841.612-53
Marca/Tipo/Chassi
GM/CORSA SEDAN PREMIUM/Pas/
Automovel/9BGXM19X0CC145948

Protocolo: 324010

.

.

BANCO DO ESTADO DO PARÁ

.

.

.

CONTRATO
.

Contrato Nº: 051
Exercício: 2018
Classifi cação do objeto: Outros
Objeto: Aquisição de solução de infraestrutura hiperconvergente,
defi nida por softwares para ambientes de virtualização, que
permita o gerenciamento centralizado com alta disponibilidade
entre sites, com garantia de escalabilidade linear sem substituição
de equipamentos controladores.
Valor Total: R$-6.894.582,00 (Seis milhões oitocentos e noventa
e quatro mil e quinhentos e oitenta e dois reais).
Data de Assinatura: 11.06.2018
Vigência: 11.06.18 a 10.06.19
Adesão a Ata de Registro de Preços Nº 006/2018 – Pregão
Eletrônico Nº 068/2017 – /TJAM
Contratado: SERVIX INFORMÁTICA LTDA.
Endereço: Rua Pequetita, Nº 215, 7º andar – Bairro: Vila Olímpia
CEP: 04552-060 São Paulo/SP
Telefone: (11) 3525 3400
Ordenador: Augusto Sérgio Amorim Costa

Protocolo: 323825
Contrato Nº: 052
Exercício: 2018
Classifi cação do objeto: Outros
Objeto: Aquisição de Solução de Infraestrutura Hiperconvergente,
defi nida por Softwares para Ambientes de Virtualização, que
permita o Gerenciamento Centralizado com Alta Disponibilidade
entre Sites, com garantia de Escalabilidade Linear sem
substituição de Equipamentos Controladores.
Valor Total: R$-4.385.000,00 (Quatro milhões, trezentos e
oitenta e cinco mil reais).
Data de Assinatura: 11.06.2018
Vigência: 11.06.18 a 10.06.19
Adesão a Ata de Registro de Preços Nº 149/2017 – Pregão
Eletrônico Nº 102/2017 – DEC/TJRO
Contratado: APPROACH TECNOLOGIA LTDA.
Endereço: Av. Prefeito Osmar Cunha, Nº 416, Sala 303 – Bairro:
Centro
CEP: 88015 100 Florianópolis/SC
Telefone: (48) 4009 2160
Ordenador: Augusto Sérgio Amorim Costa

Protocolo: 323826

.

.

TERMO ADITIVO A CONTRATO
.

TERMO ADITIVO Nº: 05
DATA DE ASSINATURA: 11.06.2018
VALOR: 0,00
VIGÊNCIA: 11.06.18 a 26.01.19
CLASSIFICAÇÃO DO OBJETO: Outros
JUSTIFICATIVA: Alteração subjetiva do Contrato
CONTRATO Nº: 005
EXERCÍCIO: 2014
CONTRATADO: TFS SOLUÇÕES EM SOFTWARE LTDA.
ENDEREÇO: Av. Braz Leme, Nº 1631 – Bairro: Jardim São Bento
CEP: 02511-000 São Paulo/SP
TELEFONE: (11) 2099 7245
ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 323998
TERMO ADITIVO Nº: 06
DATA DE ASSINATURA: 11.06.2018
VALOR: R$-0,00
VIGÊNCIA: 11.06.2018 a 14.03.2019
CLASSIFICAÇÃO DO OBJETO: Outros
JUSTIFICATIVA: Alteração Subjetiva do Contrato
CONTRATO Nº: 036
EXERCÍCIO: 2013
CONTRATADO: TFS SOLUÇÕES EM SOFTWARE LTDA.
ENDEREÇO: Av. Braz Leme nº 1631, 2º andar - Bairro: Jardim

São Bento
CEP: 02511-000 São Paulo/SP
TELEFONE: (11) 2099-7245
ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 323990
TERMO ADITIVO Nº: 01
DATA DE ASSINATURA: 07.06.2018
VALOR: R$-0,00
VIGÊNCIA: 07.06.18 a 06.11.27
CLASSIFICAÇÃO DO OBJETO: Outros
JUSTIFICATIVA: Alteração Subjetiva do Contrato
CONTRATO Nº: 123
EXERCÍCIO: 2012
CONTRATADO: MARTA MARIA ARAÚJO DE SOUZA
ENDEREÇO: Trav. Manoel Paiva da Mota, Nº 166 – Bairro: Centro
CEP: 68690-000 Acará/PA
TELEFONE:
ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 324026
TERMO ADITIVO Nº: 01
DATA DE ASSINATURA: 07.06.2018
VALOR: R$-0,00
VIGÊNCIA: 07.06.18 a 31.10.30
CLASSIFICAÇÃO DO OBJETO: Outros
JUSTIFICATIVA: Alteração Subjetiva do Contrato
CONTRATO Nº: 046
EXERCÍCIO: 2015
CONTRATADO: L. E. A. Imóveis Eireli - ME
ENDEREÇO: Rua dos Mundurucus, Nº 3522, Sala 104 – Bairro:
Cremação
CEP: 66040 036 Belém/PA
TELEFONE: 98833 5000
ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 324056
TERMO ADITIVO Nº: 02
DATA DE ASSINATURA: 11.06.2018
VALOR: R$-0,00
VIGÊNCIA: 11.06.2018 a 02.04.2019
CLASSIFICAÇÃO DO OBJETO: Outros
JUSTIFICATIVA: Alteração Subjetiva do Contrato
CONTRATO Nº: 028
EXERCÍCIO: 2017
CONTRATADO: TOTVS S.A
ENDEREÇO: Av. Braz Leme nº 1631, 2º andar - Bairro: Jardim
São Bento
CEP: 02210-020 São Paulo/SP
TELEFONE: (11) 2099-7245
ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 323987
TERMO ADITIVO Nº: 04
DATA DE ASSINATURA: 11.06.18
VALOR: R$-2.249.707,31 (Dois milhões duzentos e quarenta e
nove mil setecentos e sete reais e trinta e um centavos)
VIGÊNCIA: 27.06.18 A 26.06.19
CLASSIFICAÇÃO DO OBJETO: Outros
JUSTIFICATIVA: Prorrogação de prazo
CONTRATO Nº: 090
EXERCÍCIO: 2014
CONTRATADO: LINKBEL INFORMÁTICA COMÉRCIO E SERVIÇOS
LTDA.
ENDEREÇO: Rua Antonio Barreto, Nº 796 A – Bairro Umarizal
CEP: 66055 050 Belém/PA
TELEFONE: (91) 3349 1984
ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 324048

AVISO DE LICITAÇÃO
.

PREGÃO ELETRÔNICO N° 024/2018
O BANPARÁ S/A comunica a publicação do Edital da licitação em
epígrafe, conforme abaixo:
OBJETO: AQUISIÇÃO DE CERTIFICADOS DIGITAIS, conforme as
especifi cações, condições, obrigações e exigências contidas no
Termo de Referência – Anexo I do Edital e demais anexos.
Data: 26.06.2018 Hora: 10h (Horário de Brasília)
Local: www.comprasnet.gov.br UASG: 925803
OBS: O EDITAL encontra-se disponível nos sites www.
banpara.b.br / www.compraspara.pa.gov.br / www.comprasnet.
gov.br. Na impossibilidade de obtenção pela internet, o mesmo
estará disponível na CPL situada na Av. Presidente Vargas, 251
- 1º andar – Comércio - Belém-Pará, em dias úteis, podendo ser
solicitado também pelo e-mail: cpl@banparanet.com.br.
Gabriel Silva
Pregoeiro

Protocolo: 324103

OUTRAS MATÉRIAS
.

CPL-PREGÃO ELETRÔNICO N° 019/2018
O BANPARÁ S/A informa aos interessados a SUSPENSÃO DA
ABERTURA DA SESSÃO da licitação em epígrafe, que estava
prevista para o dia 14/06/2018, cuja nova data de abertura será
posteriormente divulgada.
Juliana Naif
Pregoeira

Protocolo: 324206

 DIÁRIO OFICIAL Nº 33636  23Quarta-feira, 13 DE JUNHO DE 2018

SECRETARIA DE ESTADO DE
PLANEJAMENTO

.

PORTARIA Nº 87, DE 12 DE JUNHO DE 2018 - DIOR
O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando das atribuições legais que lhes confere o artigo 4º, do(s) Decreto(s) nº 2067, de 10 de maio de 2018, que aprova a Programação Orçamentária
e o Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, para o segundo quadrimestre do exercício de 2018 e, considerando os decretos nos 1983 de 19/02/2018 e 2103 de
11/06/2018.
RESOLVE:
I - Alterar o montante aprovado na Programação Orçamentária e no Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, do segundo quadrimestre do exercício de 2018, de
acordo com o(s) anexo(s) constante(s) desta Portaria.
II - A presente portaria entrará em vigor na data de sua publicação.
Registre-se, publique-se e cumpra-se,
MARIA CRISTINA MAUÉS DA COSTA
Secretária de Estado de Planejamento, em exercício

ANEXO A PORTARIA Nº 87, DE 12 DE JUNHO DE 2018

 ÁREA/UNIDADE ORÇAMENTÁRIA/
GRUPO DE DESPESA/SUBGRUPO DE DESPESA FONTE

2º QUADRIMESTRE - 2018
MAIO JUNHO JULHO AGOSTO TOTAL

DESENVOLVIMENTO SÓCIO-ECONÔMICO
 FUNDEFLOR
 Investimentos 0,00 5.779,00 0,00 0,00 5.779,00
 Equipamentos e Material Permanente
 PROVISÃO RECEBIDA DO(A) IDEFLOR-Bio
 0656 0,00 5.779,00 0,00 0,00 5.779,00
 Outras Despesas Correntes 0,00 285.073,71 0,00 0,00 285.073,71
 Despesas Ordinárias
 PROVISÃO RECEBIDA DO(A) IDEFLOR-Bio
 0656 0,00 285.073,71 0,00 0,00 285.073,71
 IDEFLOR-Bio
 Outras Despesas Correntes 0,00 320.063,33 0,00 0,00 320.063,33
 Despesas Ordinárias
 0316 0,00 320.063,33 0,00 0,00 320.063,33
 SECTET
 Outras Despesas Correntes 0,00 200.000,00 171.418,00 171.418,00 542.836,00
 Despesas Ordinárias
 DESTAQUE RECEBIDO DO(A) Fundação PROPAZ
 0301 0,00 200.000,00 171.418,00 171.418,00 542.836,00
 SEDAP
 Investimentos 0,00 87.959,91 0,00 0,00 87.959,91
 Equipamentos e Material Permanente
 6301 0,00 87.959,91 0,00 0,00 87.959,91
GESTÃO
 FIPAT - SEFA
 Investimentos 0,00 450.000,00 400.000,00 0,00 850.000,00
 Equipamentos e Material Permanente
 PROVISÃO RECEBIDA DO(A) SEFA
 0176 0,00 450.000,00 400.000,00 0,00 850.000,00
 Outras Despesas Correntes 0,00 533.500,00 533.500,00 83.000,00 1.150.000,00
 Contrato Estimativo
 PROVISÃO RECEBIDA DO(A) SEFA
 0176 0,00 533.500,00 533.500,00 83.000,00 1.150.000,00
 SEFA
 Investimentos 0,00 30.000,00 0,00 0,00 30.000,00
 Equipamentos e Material Permanente
 0144 0,00 30.000,00 0,00 0,00 30.000,00
 Outras Despesas Correntes 0,00 397.750,00 397.750,00 205.000,00 1.000.500,00
 Contrato Estimativo
 0144 0,00 327.750,00 327.750,00 135.000,00 790.500,00
 Despesas Ordinárias
 0144 0,00 70.000,00 70.000,00 70.000,00 210.000,00
INFRA-ESTRUTURA E TRANSPORTE
 SEDOP
 Investimentos 0,00 6.179.236,80 0,00 0,00 6.179.236,80
 Obras e Instalações
 0301 0,00 2.487.197,31 0,00 0,00 2.487.197,31
 Outras Despesa de Investimentos
 0301 0,00 3.692.039,49 0,00 0,00 3.692.039,49
POLÍTICA SOCIAL
 SESPA
 Investimentos 0,00 4.105.213,67 404.740,46 210.732,66 4.720.686,79
 Equipamentos e Material Permanente
 DESTAQUE RECEBIDO DO(A) FES
 0303 0,00 3.605.213,67 404.740,46 210.732,66 4.220.686,79
 Obras e Instalações
 DESTAQUE RECEBIDO DO(A) FES
 0303 0,00 500.000,00 0,00 0,00 500.000,00
POLÍTICA SÓCIO-CULTURAL
 FCP
 Outras Despesas Correntes 0,00 1.889.000,00 0,00 0,00 1.889.000,00
 Despesas Ordinárias

24 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

 0301 0,00 1.889.000,00 0,00 0,00 1.889.000,00
 SEDUC
 Investimentos 0,00 906.360,53 0,00 0,00 906.360,53
 Outras Despesa de Investimentos
 0302 0,00 906.360,53 0,00 0,00 906.360,53
SUBORDINADOS AO GOVERNO DO ESTADO
 Fundação PROPAZ
 Outras Despesas Correntes 0,00 282.927,33 0,00 0,00 282.927,33
 Despesas Ordinárias
 0301 0,00 282.927,33 0,00 0,00 282.927,33

PROGRAMA/ÓRGÃO FONTE
2º QUADRIMESTRE - 2018

MAIO JUNHO JULHO AGOSTO TOTAL
AGRICULTURA FAMILIAR 0,00 87.959,91 0,00 0,00 87.959,91
 SEDAP
 6301 0,00 87.959,91 0,00 0,00 87.959,91
CIDADANIA E DIREITOS HUMANOS 0,00 482.927,33 171.418,00 171.418,00 825.763,33
 Fundação PROPAZ
 0301 0,00 282.927,33 0,00 0,00 282.927,33
 SECTET
 DESTAQUE RECEBIDO DO(A) Fundação PROPAZ
 0301 0,00 200.000,00 171.418,00 171.418,00 542.836,00
CULTURA 0,00 1.889.000,00 0,00 0,00 1.889.000,00
 FCP
 0301 0,00 1.889.000,00 0,00 0,00 1.889.000,00
EDUCAÇÃO BÁSICA 0,00 906.360,53 0,00 0,00 906.360,53
 SEDUC
 0302 0,00 906.360,53 0,00 0,00 906.360,53
GOVERNANÇA PARA RESULTADOS 0,00 3.313.436,87 1.331.250,00 288.000,00 4.932.686,87
 FIPAT - SEFA
 PROVISÃO RECEBIDA DO(A) SEFA
 0176 0,00 983.500,00 933.500,00 83.000,00 2.000.000,00
 SEDOP
 0301 0,00 1.902.186,87 0,00 0,00 1.902.186,87
 SEFA
 0144 0,00 427.750,00 397.750,00 205.000,00 1.030.500,00
MEIO AMBIENTE E ORDENAMENTO TERRITORIAL 0,00 610.916,04 0,00 0,00 610.916,04
 FUNDEFLOR
 PROVISÃO RECEBIDA DO(A) IDEFLOR-Bio
 0656 0,00 290.852,71 0,00 0,00 290.852,71
 IDEFLOR-Bio
 0316 0,00 320.063,33 0,00 0,00 320.063,33
MOBILIDADE E DESENVOLVIMENTO URBANO 0,00 3.872.235,97 0,00 0,00 3.872.235,97
 SEDOP
 0301 0,00 3.872.235,97 0,00 0,00 3.872.235,97
SANEAMENTO BÁSICO 0,00 105.000,00 0,00 0,00 105.000,00
 SEDOP
 0301 0,00 105.000,00 0,00 0,00 105.000,00
SAÚDE 0,00 4.105.213,67 404.740,46 210.732,66 4.720.686,79
 SESPA
 DESTAQUE RECEBIDO DO(A) FES
 0303 0,00 4.105.213,67 404.740,46 210.732,66 4.720.686,79
TURISMO 0,00 299.813,96 0,00 0,00 299.813,96
 SEDOP
 0301 0,00 299.813,96 0,00 0,00 299.813,96

FONTE
2º QUADRIMESTRE - 2018

MAIO JUNHO JULHO AGOSTO TOTAL

0144 - Taxas de Servicos Fazendários 0,00 427.750,00 397.750,00 205.000,00 1.030.500,00

0176 - Fundo de Investimento Permanente da Administração Tributária do Estado do Pará 0,00 983.500,00 933.500,00 83.000,00 2.000.000,00

0301 - Recursos Ordinários 0,00 8.551.164,13 171.418,00 171.418,00 8.894.000,13

0302 - Educação - Recursos Ordinários 0,00 906.360,53 0,00 0,00 906.360,53

0303 - FES - Recursos Ordinários 0,00 4.105.213,67 404.740,46 210.732,66 4.720.686,79

0316 - Recursos Próprios do Fundo Estadual de Meio Ambiente 0,00 320.063,33 0,00 0,00 320.063,33

0656 - Fundo Estadual de Desenvolvimento Florestal 0,00 290.852,71 0,00 0,00 290.852,71

6301 - Recursos de Contrapartida de Convênios 0,00 87.959,91 0,00 0,00 87.959,91

TOTAL 0,00 15.672.864,28 1.907.408,46 670.150,66 18.250.423,40

 DIÁRIO OFICIAL Nº 33636  25Quarta-feira, 13 DE JUNHO DE 2018

ERRATA DE FÉRIAS
INTERRUPÇÃO DE FÉRIAS DE: ANA REGINA
TRAVASSOS DA ROSA MOREIRA BASTOS.

PORTARIA Nº. 0701 DE 30 DE JULHO DE 2012.
Publicada no DOE nº 32.210, de 31.07.2012.
Onde se lê: INTERROMPER A PARTIR DE 23/07/2012.
Leia-se: INTERROMPER A PARTIR DE 24/07/2012.
DO PERÍODO AQUISITIVO:2010/2011

INTERRUPÇÃO DE FÉRIAS DE: ANA REGINA TRAVASSOS
DA ROSA MOREIRA BASTOS.

PORTARIA Nº. 0471 DE 27 DE JUNHO DE 2013.
Publicada no DOE nº 32.429, de 01.07.2013.
Onde se lê: INTERROMPER A PARTIR DE 24/06/2013.
Leia-se: INTERROMPER A PARTIR DE 25/06/2013.
DO PERÍODO AQUISITIVO:2011/2012

ERRATA DE PRORROGAÇÃO DE CESSÃO
PORTARIA DE PRORROGAÇÃO DE CESSÃO.

TÂNIA ROSALÉM PEREIRA FERRARO.
PORTARIA N° 120 DE 16 DE MARÇO DE 2018.
PUBLICADA NO DOE Nº 33.581, DE 20/03/2018.
ONDE-SE LÊ: TÂNIA ROSALÉM PEREIRA FERRARO.
LEIA-SE: TANYA ROSALÉM PEREIRA FERRARO.

Protocolo: 324460

CONTRATO
.

 Processo n° 2017/214673
Contrato nº. 007/2018
Contratada: KAMYLLA SOUSA MOREIRA
CNPJ: 27.030.815/0001-70
Endereço: Quadra QNM 23, Conjunto I, n°.35, Casa. Bairro:
Ceilândia Sul, CEP: 72.215-239 Cidade: Brasilia/DF.
Objeto: Contratação de empresa especializada no fornecimento
de materiais permanentes – Mesa de Som – para Secretaria de
Estado de Planejamento, conforme especifi cações no Termo de
Referência.
Valor Global do Contrato: R$ 1.490,01 (hum mil quatrocentos e
noventa reais e um centavos)
Data de assinatura: 12.06.2018
Vigência: 12.06.2018 a 12.06.2019
Dotação orçamentária:
Operacionalização das Ações Administrativas:
19101.04.122.1297.8338
Elemento de despesa: 449052
Ordenadora de Despesa: Wanda Maria Carvalho de Carvalho
Diretora Administrativa e Financeira, em exercício.

Protocolo: 324419

Processo n° 2017/214673
Contrato nº. 006/2018
Contratada: P. L. DO B. GUIMARÃES – PLB PRODUTOS
CNPJ: 13.729.630/0001-43
Endereço: Rua da Pátria, n°.239, Altos. Bairro: St. Santa
Genovena, CEP: 74.670-300. Cidade: Goiânia/GO.
Objeto: Contratação de empresa especializada no fornecimento
de materiais permanentes – central de ar Split tipo parede,
Hi Wall, Capacidade de 9.000 BTU`S/H – para Secretaria de
Estado de Planejamento, conforme especifi cações no Termo de
Referência.
Valor Global do Contrato: R$ 8.649,92 (oito mil seiscentos e
quarenta e nove reais e noventa e dois centavos)
Data de assinatura: 12.06.2018
Vigência: 12.06.2018 a 12.06.2019
Dotação orçamentária:
Operacionalização das Ações Administrativas:
19101.04.122.1297.8338
Elemento de despesa: 449052
Ordenadora de Despesa: Wanda Maria Carvalho de Carvalho
Diretora Administrativa e Financeira, em exercício.

Protocolo: 324372

SECRETARIA DE ESTADO DE
SAÚDE PÚBLICA

.

TORNAR SEM EFEITO
A PUBLICAÇÃO NO DOE N° 33.630 DE 05/06/2018, REFERENTE
A PORTARIA Nº 404 DE 29/05/2018, QUE REVOGOU A
CESSÃO DA SERVIDORA SAMIRA CRISTINA TORRES CASTRO,
MATRÍCULA 54180216/2.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA,
EM 12.06.2018.
VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

PORTARIA N° 464 DE 12 DE JUNHO DE 2018
O Secretário de Estado de Saúde Pública, no uso das
atribuições legais que lhe são conferidas, através do Decreto
n° 2.235 de 16 de Julho de 1997, publicado no DOE N°
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 teor dos processos nº 2018/31417 e
2018/32461.
R E S O L V E:
PRORROGAR, os efeitos da Portaria nº 139 de 02/03/2017,
publicada no DOE nº 33.326 de 06/03/2017, que cedeu para
o GOVERNO DO ESTADO DE RORAIMA, a servidora SAMIRA
CRISTINA TORRES CASTRO, cargo ENFERMEIRO, matricula
n° 54180216/2, lotada na UNIDADE DE REABILITAÇÃO –
DEMÉTRIO MEDRADO, no período de 08.03.2018 a 07.03.2019,
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.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA,
EM 12.06.2018.
VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 324461

PORTARIA
.

PORTARIA N° 463 DE 12 DE JUNHO DE 2018
O Secretário de Estado de Saúde Pública, no uso das atribuições
legais que lhe são conferidas, através do Decreto n° 2.235 de 16
de Julho de 1997, publicado no DOE N° 28.508/18.07.1997 e,
CONSIDERANDO o teor do Processo 2018/241528.
R E S O L V E:
I-REVOGAR, a contar de 01/06/2018, os efeitos da PORTA-
RIA Nº 160 de 17/02/2014, publicada no DOE nº 32.594 de
28/02/2014, que cedeu à CASA CIVIL DA GOVERNADORIA DO
ESTADO, o servidor LUIZ FERNANDO SOUZA LOBATO, matrícula
n° 55589973/1, cargo Agente Administrativo, lotado na DIVISÃO
DE PRESTAÇÃO DE CONTAS.
II-CEDER, a contar de 01/06/2018, a FUNDAÇÃO PROPAZ,
o servidor LUIZ FERNANDO SOUZA LOBATO, matrícula nº
55589973/1, cargo Agente Administrativo, lotado na DIVISÃO
DE PRESTAÇÃO DE CONTAS, pelo período de 02 (dois) anos, com
ônus para o órgão de destino.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM
12.06.2018.
VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 324004

.

.

LICENÇA PRÊMIO
.

PORTARIA N° 582 DE 11 DE JUNHO DE 2018
Tornar sem efeito a PORTARIA Nº 553/ 28.05.2018 de Licença
Prêmio publicada no DOE N° 33.634/11.06.2018, que DETER-
MINOU 30 dias de Licença Prêmio, no período de 02.07.2018 a
31.07.2018, ao servidor SERGIO FIGUEIREDO DE LIMA JUNIOR,
Matrícula nº 5828244-3, cargo de MEDICO, LOTAÇÃO PROVO-
SÓRIA, exercendo suas atividades no Hospital Universitário João
de Barros Barreto.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
11.06.2018.
Simone Gabbay do Nascimento
Diretora de Gestão do Trabalho e da Educação na Saúde- Em
exercício

Protocolo: 323781

TERMO ADITIVO A CONTRATO
.

5º Termo Aditivo ao Contrato: 015/2013-Proc. nº
2018/146208.
Objeto: Prorrogar o prazo de vigência do Contrato n° 015/2013,
por mais 12 (doze) meses e renunciar a aplicação da Cláusula
de Reajuste.
Data da Assinatura: 30/05/2018
Vigência: 04/06/2018 a 03/06/2019
Valor Total: 617.865,20
Orçamento: Atividade Funcional: 908309, 908288 e 908338;
Elemento de despesa: 339036 e Fonte: 0103.
Contratado: ÁLVARO LUIZ MIRANDA GOMES.
Endereço: Rua Municipalidade nº. 1655 esquina com a Trav.
Soares Carneiro nº. 377 – Umarizal-Belém/Pará.
Ordenador: ARTHUR DE PAULA LOBO - Secretário de Estado de
Saúde Pública, em Exercício/SESPA.

Protocolo: 324325

AVISO DE LICITAÇÃO
.

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 129/
SESPA/2018
A Secretaria de Estado de Saúde Pública, através de seu
Pregoeiro, comunica que realizará licitação na modalidade
Pregão Eletrônico do tipo “MENOR PREÇO”, conforme abaixo:
OBJETO: Serviço de confecção de Material Gráfi co.
DATA DA ABERTURA: 27/06/2018.
HORÁRIO: 09h00min. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925856
DOTAÇÃO ORÇAMENTÁRIA: 908302
ELEMENTO DE DESPESA: 339030
FONTE: 0349003056
ENTREGA DO EDITAL: Os interessados poderão retirar o edital
nos sítios: www.comprasnet.gov.br ou www.compraspara.
pa.gov.br.
OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com
o pregoeiro responsável, através do fone (91) 4006-4350ou
através do e-mail cpl.sespa@gmail.com.
Belém (PA), 12 de junho 2018.
ROSIVEL NUNES FERREIRA
PREGOEIRO/SESPA

Protocolo: 323856
AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 121/
SESPA/2018
A Secretaria de Estado de Saúde Pública, através de seu
Pregoeiro, comunica que realizará licitação na modalidade
Pregão Eletrônico do tipo “MENOR PREÇO”, conforme abaixo:
OBJETO: Aquisição de Medicamento (RIOCIGUAT 0,5MG), a fi m
de atender a pacientes W.S.O. via demanda administrativa.
DATA DA ABERTURA: 25/06/2018.
HORÁRIO: 09H00. (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 sítios: www.comprasnet.gov.br ou www.compraspara.
pa.gov.br.
OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com
o pregoeiro responsável, através do e-mail: cpl.sespa@gmail.com.
Belém (PA), 11 de junho de 2018.
ROSIVEL NUNES FERREIRA
PREGOEIRO/SESPA

Protocolo: 323524

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 127/
SESPA/2018
A Secretaria de Estado de Saúde Pública, através de seu
Pregoeiro, comunica que realizará licitação na modalidade Pregão
Eletrônico do tipo “MENOR PREÇO GLOBAL”, conforme abaixo:
OBJETO: Aquisição de Material de Consumo Peças de Reposição
para recuperação dos equipamentos (Bomba Atomizador
Costal), pertencentes aos Centros Regionais de Saúde da SESPA,
os quais são utilizados nas atividades de aplicação residual
com inseticidas para Controle dos Vetores Transmissores da
Dengue, Zika Vírus e Febre Chikungunya, conforme solicitação
do Departamento de Controle de Doenças Transmissíveis por
Vetores – DCDTV/DVS/SESPA.
DATA DA ABERTURA: 26/06/2018.
HORÁRIO: 09H00. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925856
DOTAÇÃO ORÇAMENTÁRIA: 908302
ELEMENTO DE DESPESA: 339030
FONTE: 0149001435
ENTREGA DO EDITAL: Os interessados poderão retirar o edital
nos sítios: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.

26 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com
o pregoeiro responsável, através do e-mail: cpl.sespa@gmail.
com.
Belém (PA), 11 de junho de 2018.
ROSIVEL NUNES FERREIRA
PREGOEIRO/SESPA

Protocolo: 323440

TERMO DE HOMOLOGAÇÃO
.

HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 234/
SESPA/2017
OBJETO: Aquisição de equipamentos/material permanente para
atender as necessidades do município de Alenquer, para as
Unidades Básicas de Saúde de Boa Água e Quilombo do Pacoval,
com recursos da emenda parlamentar nº 32140001, aprovados
mediante proposta nº 83.369.835.0001/16-010.
FIRMA VENCEDORA:
1. F CARDOSO E CIA LTDA, CNPJ 949.905/0001-63, foi a
vencedora dos itens 03, 07, 08, 11, 12, 15, 16, 17, 23, 24 e 27,
pelo critério de menor preço, no valor de R$ 14.904,00 (quatorze
mil, novecentos e quatro reais).
2. J. LEMOS DE CARVALHO-ME, CNPJ 12.294.602/0001-88, foi
a vencedora dos itens 39 e 52, pelo critério de menor preço, no
valor de R$ 16.288,98 (dezesseis mil, duzentos e oitenta e oito
reais e noventa e oito centavos).
3. UNIVERSAL MÓVEIS LTDA-ME, CNPJ 041.143/0001-11, foi a
vencedora dos itens 28, 32, 34, 35, 37, 38, 43, 46, 47, 48, 50
e 51, pelo critério de menor preço, no valor de R$ 23.941,14
(vinte e três mil, novecentos e quarenta e um reais e quatorze
centavos).
Valor total do Pregão Eletrônico nº 234/SESPA/2017: R$
55.134,12 (cinqüenta e cinco mil, cento e trinta e quatro reais e
doze centavos).
Belém (PA), 30/05/2018.
ARTHUR DE PAULA LOBO
Secretário de Estado de Saúde Pública, em exercício.

Protocolo: 324286

APOSTILAMENTO
.

APOSTILAMENTO Nº 01/18
CONVÊNIO Nº 20/2018
OBJETO DO APOSTILAMENTO: Inclusão da Fonte: 0303.
DATA DO APOSTILAMENTO: 12/06/2018
PARTÍCIPES:
Benefi ciário ente Público: Prefeitura Municipal de Ourém.
Concedente: Secretaria de Estado de Saúde Pública – SESPA.
ORDENADOR DE DESPESA: Vitor Manuel Jesus Mateus.

Protocolo: 324194
APOSTILAMENTO Nº 01/18
5° TERMO ADITIVO AO CONVÊNIO Nº 03/2014
OBJETO DO APOSTILAMENTO: Inclusão da Fonte: 0303005317.
DATA DO APOSTILAMENTO: 12/06/2018
PARTÍCIPES:
Benefi ciário ente Público: Prefeitura Municipal de Mojuí dos
Campos.
Concedente: Secretaria de Estado de Saúde Pública – SESPA.
ORDENADOR DE DESPESA: Vitor Manuel Jesus Mateus.

Protocolo: 324201
APOSTILAMENTO Nº 01/18
CONVÊNIO Nº 09/2018
OBJETO DO APOSTILAMENTO: Inclusão da Fonte: 0303.
DATA DO APOSTILAMENTO: 12/06/2018
PARTÍCIPES:
Benefi ciário ente Público: Prefeitura Municipal de Tailândia.
Concedente: Secretaria de Estado de Saúde Pública – SESPA.
ORDENADOR DE DESPESA: Vitor Manuel Jesus Mateus.

Protocolo: 324186
APOSTILAMENTO Nº 01/18
CONVÊNIO Nº 12/2018
OBJETO DO APOSTILAMENTO: Inclusão da Fonte: 0303.
DATA DO APOSTILAMENTO: 12/06/2018
PARTÍCIPES:
Benefi ciário ente Público: Prefeitura Municipal de Irituia.
Concedente: Secretaria de Estado de Saúde Pública – SESPA.
ORDENADOR DE DESPESA: Vitor Manuel Jesus Mateus.

Protocolo: 324190

CONVÊNIO
.

Convênio: 29/2018
Exercício: 2018
OBJETO: Aquisição de Equipamentos.
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 11/06/2019
Dotação Orçamentária: 908289
Elemento de Despesa: 444042
Fonte do Recurso: 0103/0303
Valor Total: R$ 312.561,00
Valor Concedente: R$ 300.000,00
Valor Contrapartida: R$ 12.561,00
Benefi ciário ente Público: Prefeitura Municipal de Melgaço
Concedente: Secretaria de Estado de Saúde Pública- SESPA
Ordenador: Vitor Manuel Jesus Mateus – Secretário de Estado
de Saúde Pública.

Protocolo: 323889

Convênio: 30/2018
Exercício: 2018
OBJETO: Aquisição de Equipamentos Hospitalares.
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 11/06/2019
Dotação Orçamentária: 908289
Elemento de Despesa: 444042
Fonte do Recurso: 0103/0303
Valor Total: R$ 314.200,00
Valor Concedente: R$ 300.000,00
Valor Contrapartida: R$ 14.200,00
Benefi ciário ente Público: Prefeitura Municipal de Curuçá
Concedente: Secretaria de Estado de Saúde Pública- SESPA
Ordenador: Vitor Manuel Jesus Mateus – Secretário de Estado
de Saúde Pública.

Protocolo: 323890

FÉRIAS
.

PORTARIA COLETIVA N.º 585 DE 12 DE JUNHO DE 2018.
A DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE/DGTES, usando de suas atribuições que lhe foram
conferidas pela Portaria nº. 039/03.04.96,
R E S O L V E:
CONCEDER, Férias regulamentares aos servidores desta SESPA,
abaixo relacionados, para o mês de JULHO/2018.

MATRICULA SERVIDOR PERÍODO
AQUISITIVO PERIODO DE GOZO

54189389-2 GMAX DA SILVA COSTA 2017/2018 19.07.2018 À
17.08.2018

8400546-5 TEREZINHA DE JESUS MOREIRA CARDOSO 2017/2018 02.07.2018 À
31.07.2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
12.06.2018.
Simone Gabbay do Nascimento
Diretora de Gestão do Trabalho e da Educação na Saúde- Em
exercício
PORTARIA N º 586 DE 12 DE JUNHO DE 2018
A DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE/DGTES, usando de suas atribuições que lhe foram
conferidas pela Portaria nº. 039/03.04. 96,
RESOLVE:
CONCEDER 30 (trinta) dias de férias regulamentares a servidora
DILZA NAZARE COLARES DE SOUZA, Id. Funcional nº 5757193
/ 1, ocupante do cargo de MEDICO, lo tada no Hospital Regional
- Abelardo Santos , no período de 09 de Julho de 2018 a 07 de
Agosto de 2018, referente ao período aquisitivo de 29 de Junho
de 2017 a 28 de Junho de 2018.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
12.06.2018.
Simone Gabbay do Nascimento
Diretora de Gestão do Trabalho e da Educação na Saúde- Em
exercício

Protocolo: 323847
PORTARIA N.º 587 DE 12 DE JUNHO DE 2018
A DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE/DGTES, usando de suas atribuições que lhe foram
conferidas pela Portaria nº. 039/03.04. 96,
R E S O L V E:
TORNAR SEM EFEITO, as férias do servidor VICTOR VALERIO DE
SOUZA WANDERLEY, Id. Funcional nº 55585605 / 1, ocupante
do cargo de MOTORISTA, lo tado no Departamento de Controle
de Endemias, no período de 04 de Junho de 2018 a 03 de Julho
de 2018, referente ao período aquisitivo de 10 de Maio de 2017
a 09 de Maio de 2018, concedidas através da PORTARIA N° 446/
27.04.2018, publicada no DOE N°. 33.608/02.05.2018.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
12.06.2018.
Simone Gabbay do Nascimento
Diretora de Gestão do Trabalho e da Educação na Saúde- Em
exercício

Protocolo: 324067
ERRATA DE FÉRIAS

Retifi ca-se a PORTARIA N° 527/ 06.06.2018, publicada no
DOE N°.33.634/11.06.2018, referente ao servidor MARCO
ANTONIO MARQUES DOS SANTOS, matrícula n°. 5900961-1.
Onde se lê: PERÍODO DE GOZO: 02.07.2018 A 31.07.2018
Leia-se: PERÍODO DE GOZO: 17.07.2018 A 15.08.2018
Retifi ca-se a PORTARIA N° 527/ 06.06.2018, publicada
no DOE N°.33.634/11.06.2018, referente ao servidor LUCIO
LEAL PINHEIRO, matrícula n°. 5913112-1.
Onde se lê: PERÍODO DE GOZO: 12.07.2018 A 10.08.2018
Leia-se: PERÍODO DE GOZO: 12.07.2018 A 31.07.2018

Retifi ca-se na PORTARIA N° 527/ 06.06.2018, publicada
no DOE N°.33.634/11.06.2018, o nome da servidora.
Onde se lê: Servidora ALINE GONÇALVES DE SIUSA
Leia-se: Servidora ALINE GONÇALVES DE SOUSA
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
12.06.2017.
Simone Gabbay do Nascimento
Diretora de Gestão do Trabalho e da Educação na Saúde- Em
exercício

Protocolo: 324035

.

.

OUTRAS MATÉRIAS
.

PORTARIA N° 448, DE 06 DE JUNHO DE 2018.
O Secretário de Estado de Saúde Pública, no uso de suas
atribuições legais e,
CONSIDERANDO os termos contidos no art. 199 da Lei Estadual
nº 5.810/94 (RJU), onde fi cou estabelecido que a autoridade
que tiver ciência de irregularidade no serviço público é obrigada
a promover a sua apuração imediata mediante Sindicância ou
Processo Administrativo Disciplinar;
CONSIDERANDO os termos do parecer da Consultoria Jurídica,
nos autos dos Processos 2016/413263, 338510/17, 356697/17,
452746/17 e 114409/18.
RESOLVE:
I – Constituir Comissão Especial de Processo Administrativo
Disciplinar, na forma do art. 199 da Lei Estadual nº 5.810/94
(RJU), designando as servidoras: Simone Aldenora dos Anjos
Costa, ocupante do cargo efetivo de Assistente Social, matricula
funcional nº 191426/3, Patrícia Marques de Ataide, ocupante do
cargo efetivo de Farmacêutico, matricula funcional nº 54189338/1
e Caroline Oliveira de Figueiredo, ocupante do cargo efetivo de
Farmacêutico, matrícula funcional nº 57191013/1, para sob a
presidência do primeiro, apurar apuração de irregularidades
praticadas pela servidora Cinthya Simone Silva Magalães, em
tese, pela prática das transgressões disciplinares previstas no
art. 177, inc. VI e art. 178, inc. I da Lei Estadual nº 5.810/94.
II – A Comissão deverá concluir os trabalhos com apresentação do
relatório fi nal no prazo máximo de 30 (trinta) dias, prorrogáveis
por igual período, desde que por motivo fundamentado,
nos termos do art. 201, Parágrafo Único da Lei Estadual nº
5.810/94 (RJU), constituindo-se em múnus público as atividades
desempenhadas.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, em
04 de junho de 2018.
VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 324227
PORTARIA Nº 461, 11 DE JUNHO DE 2018
O SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, no uso de suas
atribuições legais previstas no art. 138 da Constituição do Estado
do Pará e no art. 223 da Lei Estadual nº 5.810/1994;
CONSIDERANDO os termos da PORTARIA Nº 248/2017 de 02 de
outubro de 2017, publicada no DOE nº 33471 de 03.10.2017,
que determinou a instauração de Processo Administrativo Disci-
plinar em desfavor do servidor FRANCISCO GONZAGA DE QUI-
ROGA SOBRINHO, na forma do art. 199 da Lei nº 5.810/94;
CONSIDERANDO as razões e fundamentos da Consultoria
Jurídica desta Secretaria de Estado de Saúde Pública, constantes
do Parecer Jurídico às fl s. 85 a 89 (anverso e verso) nos autos do
Processo Administrativo nº 269208/2017;
R E S O L V E:
I – ARQUIVAR o presente Processo Administrativo Disciplinar,
com fundamento no art. 224 da Lei Estadual nº 5.810/94.
II – Esta Portaria entra em vigor na data de sua publicação.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
 GABINETE DO EXMO. SR. SECRETÁRIO DE ESTADO DE SAÚDE
PÚBLICA, em 11 de junho de 2018.
VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 324230

 DIÁRIO OFICIAL Nº 33636  27Quarta-feira, 13 DE JUNHO DE 2018

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 3ª REGIONAL

.

.

.

DIÁRIA
.

Portarias Nº 448 e 449 de Diárias de 12/06/18
Objetivo: Verifi car in loco os equipamentos e materiais
permanentes destinados ao Hospital Municipal de Urgência e
Emergência Dra. Laise Pereira.
Servidores: Mario Santos Souza assist. Unidade mista
mat:8400617
Fabrício Alexopulos Ferreira Farmacêitico mat:5913083-1
Sergio da C. Carvalho motorista mat:10365851
Origem: Castanhal/Belém Período: 13/06/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 323853
Portarias Nº 450,451 e 452 de Diárias de 12/06/2018
Objetivo: Acompanhar e auxiliar os técnicos do nível central
DVS-Belém, nos dias 13,14 e 15/06/18, durante supervisão
e acompanhamento das atividades do programa da Dengue,
Zika Vírus e Chikungunya e dos Sistemas LIRAa e SisPncd, no
município de Marapanim.
Servidores: Paulo Elias V. de Souza Ag. Saúde Pública
mat:0498827
Geofram da C. Pimentel datilógrafo mat:5144930
Cícero Alves Ferreira motorista mat: 0478954
Origem: Castanhal/ Marapanim Período: 13 à 15/06/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 323882
Portarias Nº 446 e 447 de Diárias de 12/06/2018
Objetivo: Acompanhar os seguintes pacientes da Vila Santo
Antonio do Prata: Silvestre Jorge e Silvestre Barbosa Queiroz,
para consulta especializada com Dermatologista, na URE Marcelo
Cândia, em Marituba.
Servidores: Allyson Paullinelly de Moura Rabelo Chef. Da Unidade
Esp. Do prata mat. 548829003
Jaime Laureno Gomes motorista mat.51673701
Origem: Vila São Jorge- Igarapé-Açú/Maritiba Período:
13/06/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 323814

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 4ª REGIONAL

.

EXCLUSÃO DE SERVIDOR EM PORTARIA
EXCLUIR na PORTARIA Nº 275/2018, protocolo nº
321837, publicada no DOE nº 33634 de 11/06/2018, que
concedeu viagem aos municípios de Peixe-Boi, Nova Timboteua,
Bonito, Ourém e Tracuateua/PA, a servidora CRISTINA GUIMA-
RÃES COSTA, matricula nº 54189843.
PUBLIQUE-SE E CUMPRA-SE
Breno Henry Oliveira dos Santos
Diretor do 4ºCRS/SESPA

Protocolo: 323806
DIÁRIA
PORTARIA Nº 310 DE 04 DE JUNHO DE 2018
Fundamento legal: Lei nº 5.810/94
Objetivo: Realizar monitoramento do componente hospitalar da
Rede Cegonha Regional para avaliação dos serviços que realizam
e do Pré-natal de alto risco.
Origem: Capanema/PA - Destino(s): Ourém, Salinópolis, São
João de Pirabas, Augusto Correa e Tracuateua, Bragança/PA.

Nome do Servidor Matrícula Cargo
Alessandra Benaia O. da Silva 54196249-2 Psicóloga

Diná Ferreira da Costa 57174866-1 Enfermeira

Período: 18 a 22/06/2018 - Quantidade: 4,5 (quatro e meia)
diárias.
Ordenador: Breno Henry Oliveira dos Santos.
DIÁRIA
PORTARIA Nº 311 DE 04 DE JUNHO DE 2018
Fundamento legal: Lei nº 5.810/94
Objetivo: Conduzir veículo ofi cial com servidoras do 4°CRS/
SESPA que irão realizar monitoramento do componente
hospitalar da Rede Cegonha Regional para avaliação dos serviços
que realizam e do Pré-natal de alto risco.
Origem: Capanema/PA - Destino(s): Ourém, Salinópolis, São
João de Pirabas, Augusto Correa e Tracuateua, Bragança/PA.

Nome do Servidor Matrícula Cargo
Luiz Maria Alves Felipe Filho 57206795-1 Motorista Ofi cial

Período: 18 a 22/06/2018 - Quantidade: 4,5 (quatro e meia)
diárias.
Ordenador: Breno Henry Oliveira dos Santos.

Protocolo: 324145
DIÁRIA
PORTARIA Nº 314 DE 05 DE JUNHO DE 2018
Fundamento legal: Lei nº 5.810/94
Objetivo: Verifi car a real situação de malária nas localidades
Curupaiti, Taboquinha, Zoador e Cristal, dando prosseguimento
aos trabalhos de monitoramento e ações de prevenção.
Origem: Capanema/PA - Destino(s): Viseu/PA.

Nome do Servidor Matrícula Cargo
Sivirino Teixeira dos Santos 0504590 Ag. de Saúde Pública

Elias Lima Borges 0498497 Ag. de Saúde Pública

Período: 18 a 22/06/2018 - Quantidade: 4,5 (quatro e meia)
diárias.
Ordenador: Breno Henry Oliveira dos Santos.
DIÁRIA
PORTARIA Nº 315 DE 05 DE JUNHO DE 2018
Fundamento legal: Lei nº 5.810/94
Objetivo: Conduzir veículo ofi cial com servidores do 4°CRS/
SESPA que irão verifi car a real situação de malária nas localidades
Curupaiti, Taboquinha, Zoador e Cristal, dando prosseguimento
aos trabalhos de monitoramento e ações de prevenção.
Origem: Capanema/PA - Destino(s): Viseu/PA.

Nome do Servidor Matrícula Cargo
João Sousa da Silva 0505236 Motorista

Período: 18 a 22/06/2018 - Quantidade: 4,5 (quatro e meia)
diárias.
Ordenador: Breno Henry Oliveira dos Santos.

Protocolo: 324157

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 6ª REGIONAL

.

CONTRATO
.

Contrato Nº004/2018
Classifi cação do Objeto: Outros
Objeto: Manutenção e conservação de bens imóveis no escritório
do 6º CRS.
Valor Total: R$ 14.295,88
Data da Assinatura: 01/06/2018.
Vigência: 01/06/2018 a 30/06/2018.
Orçamento:
Programa de Trabalho/ Natureza de Despesa/ Fonte do Recurso
Origem do Recurso
PI 4200008338, 339039
Estadual
0103
Contratado: Meelison dos Santos Santos Comércio e Serviços
Endereço: Tv. Frederico Vasconcelos, 2548
CEP: 68445-000
Telefone: 91 99140 1331
Ordenador: Aldacir Ferreira de Souza

Protocolo: 323817

.

.

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 7ª REGIONAL

.

DESIGNAR SERVIDOR
.

PORTARIA Nº 029 DE 11 DE JUNHO DE 2018.
O Diretor do 7º Centro Regional de Saúde, usando de suas
atribuições que lhe foram conferidas...
R E S O L V E :
Designar a servidora Francine Augusta Cruz Marques, Cargo
Enfermeira, Matrícula nº 55589406,
para responder pela Chefi a da Divisão Técnica, em virtude das
férias regulamentares do titular,
no período de 18/06/2018 a 17/07/2018, sem ônus para a
Administração Pública.
PUBLIQUE-SE REGISTRE-SE E CUMPRA-SE
RAIMUNDO LUIS SANTOS DA SILVA
Diretor do 7º Centro Regional de Saúde/SESPA

Protocolo: 323986

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 8ª REGIONAL

.

.

.

DIÁRIA
.

PORTARIA Nº 130 DE 12 DE JUNHO DE 2018
Objetivo: Participar da reunião Da Comissão Inter gestores
Regionais – CIR e da Comissão de Inter Gestores Regionais –
CIB.
Origem: BREVES/PÁ - Destino(s): BELÉM/PÁ.
Servidor (es): ERIKA BARROS ALVES CORDEIRO / 3,5 Diárias de
12 a 15/06/2018.
Ordenador: ERIKA BARROS ALVES CORDEIRO.

Protocolo: 324292
PORTARIA Nº 129 DE 12 DE JUNHO DE 2018
Objetivo: Participar da reunião Da Comissão Inter gestores
Regionais – CIR.
Origem: BREVES/PÁ - Destino(s): BELÉM/PÁ.
Servidor (es): JOSILENE DO SOCORRO CAETANO CÂMARA,
MARIA JULIA DE SOUZA e ERLON YENDI CALDAS FERREIRA /
2,5 Diárias de 13 a 15/06/2018.
Ordenador: ERIKA BARROS ALVES CORDEIRO.

Protocolo: 324289

.

.

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 10ª REGIONAL

.

PORTARIA N° 0573/2018, de 12/06/2018
Portaria Coletiva
Objetivo: Escolta militar, a paciente de TFD com quadro de
transtornos mentais neurológicos, atendendo ao pedido judicial.
Fundamento legal: Art.145 da lei 5.810 do RJU
Origem: Altamira
Destino (s): Belém
Servidor: 57173921-1 / JORGE DA SILVA MACHADO (BOMBEIRO
MILITAR) / 2,5 diárias (completa) de 21/05/2018 a 23/05/2018
Servidor: 57173999-1 / CLEILSON ANDRADE LIMA (BOMBEIRO
MILITAR) / 2,5 diárias (completa) de 21/05/2018 a 23/05/2018
Servidor: 57173936-1 / ADIVAR ELISIARIO DOS SANTOS FILHO
(BOMBEIRO MILITAR) / 2,5 diárias (completa) de 21/05/2018 a
23/05/2018
Ordenador de Despesa:
LUCAS EVANGELISTA UREL
Diretor do 10º CRS/ SESPA
 333.854.818-48

Protocolo: 323999
PORTARIA N° 0578/2018, de 12/06/2018
Portaria Individual
Objetivo: Participar da Reunião da CIB/PARÁ e tratar de Assuntos
Administrativos junto ao Gabinete do Secretário.
Fundamento legal: Art.145 da lei 5.810 do RJU
Origem: Altamira
Destino (s): Belém
Servidor: 59183121/1/ LUCAS EVANGELISTA UREL (DIRETOR
DO 10°CRS/SESPA) / 2,5 diárias (completa) de 12/06/2018 a
14/06/2018
Ordenador de Despesa:
LUCAS EVANGELISTA UREL
Diretor do 10º CRS/ SESPA
 333.854.818-48

Protocolo: 324003
PORTARIA N° 0577/2018, de 12/06/2018
Portaria Coletiva
Objetivo: Realizar apoio técnico as Vigilâncias sanitária
municipais do 10°CRS em inspeções de duas industrias de
chocolate e gelados comestíveis nestes municípios.
Fundamento legal: Art.145 da lei 5.810 do RJU
Origem: Altamira
Destino (s): Brasil Novo e Medicilândia
Servidor: 54193608-1 / FRANCISCO ELSON ARAÚJO (Agente
Administrativo) / 4,5 diárias (completa) de 18/06/2018 a
22/06/2018
Servidor: 5160391-1 / JORGE GIL CHAGAS DE ALMEIDA (Ag. De
Portaria) / 4,5 diárias (completa) de 18/06/2018 a 22/06/2018.
Ordenador de Despesa:
LUCAS EVANGELISTA UREL
Diretor do 10º CRS/ SESPA
 333.854.818-48

Protocolo: 324002

28 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA N° 0576/2018, de 12/06/2018
Portaria Coletiva
Objetivo: Preenchimento do formulário do PGASS (Programa
Geral das Ações e Serviços de Saúde).
Fundamento legal: Art.145 da lei 5.810 do RJU
Origem: Altamira
Destino (s): Vitória do Xingu/senador e Porto de Moz
Servidor: 5927849/1 / SUELEN MACHADO DOS SANTOS
(Enfermeira) / 2,5 diárias (completa) de 12/06/2018 a
14/06/2018
Servidor: 571927151 / DENIZE CHAGAS DE FRANÇA (Enfermeira)
/ 2,5 diárias (completa) de 12/06/2018 a 14/06/2018
Ordenador de Despesa:
LUCAS EVANGELISTA UREL
Diretor do 10º CRS/ SESPA
 333.854.818-48

Protocolo: 324001

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 13ª REGIONAL

.

PORTARIA Nº 183 de 22 de Maio de 2018
Objetivo: Participar da atualização para revisores no diagnostico
laboratorial de Malária e outros Hemoparasitos (T. Cruzi e
Microfi lárias) e Leishmaniose Tegumentar América (LTA), que
será realizado pelo Laboratório Central – LACEN-PA.
Origem: CAMETÁ – PA / Destino(s): BELÉM – PA
Servidor(es):
0500997 / SIDNEY ALFREDO GONZAGA ALBUQUERQUE (Guarda
de Endemias)
/ 13,5 diárias (Completa) / de 27/05/2018 a 09/06/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa -
Diretor do 13º CRS.

Protocolo: 323981
PORTARIA Nº 177 de 15 de Maio de 2018
Objetivo: Realizar supervisão mensal no Programa de Tratamento
Fora de Domicilio.
Origem: CAMETÁ – PA / Destino(s): LIMOEIRO DO AJURU – PA
Servidor(es):
5875528-2 / CRISTIANA DOS SANTOS DA SILVA (Assistente
Social)
57232496-1 / JOSÉ MAURÍCIO VANZELER POMPEU (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: 323966
PORTARIA Nº 170 de 14 de Maio de 2018
Objetivo: Participar da capacitação do PNAN (Programa Bolsa
Família, PNSVit A, Nutrisus, Suplementos Nutricionais, SISVAN,
Guia Alimentar).
Origem: CAMETÁ – PA / Destino(s): BELÉM – PA
Servidor(es):
5913132-1 / ILANA MONIQUE DO SOC. DE MORAES CARVALHO
(Agente Administrativo)
/ 4,5 diárias (Completa) / de 27/05/2018 a 31/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa -
Diretor do 13º CRS.

Protocolo: 323970
PORTARIA Nº 174 de 14 de Maio de 2018
Objetivo: Realizar levantamento do Estoque de Inseticidas e
EPI’s, bem como supervisão do Sistema de Insumos Estratégicos-
SIES/Endemias.
Origem: CAMETÁ – PA / Destino(s): OEIRAS DO PARÁ – PA
Servidor(es):
57200855-2 / FRANCISCO ALVES DA SILVA NETO (Agente
Administrativo)
/ 2,5 diárias (Completa) / de 28/05/2018 a 30/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa -
Diretor do 13º CRS.

Protocolo: 323994
PORTARIA Nº 178 de 15 de Maio de 2018
Objetivo: Realizar assessoramento e apoio técnico nas ações
de Ouvidoria do SUS nos municípios, em comunidade de difícil
acesso (Ouvidoria Itinerante).
Origem: CAMETÁ – PA / Destino(s): MOCAJUBA – PA
Servidor(es):
57190531-1 / ANTONIA DENIZE CARDOSO DAMASCENO (Agente
Administrativo)
57233230-1 / VICENTE FILHO ASSUNÇÃO DA CRUZ (Agente de
Portaria)
/ 2,5 diárias (Completa) / de 25/05/2018 a 27/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa -
Diretor do 13º CRS.

Protocolo: 323968
PORTARIA Nº 179 de 15 de Maio de 2018
Objetivo: Participar do Fórum de Banco de Leite Humano;
participar do II Curso de Sensibilização de Gestores para a IHAC;
e participar do II Workshop dos Hospitais Amigos da Criança.

Origem: CAMETÁ – PA / Destino(s): BELÉM – PA
Servidor(es):
5108420-1/ FRANCISCA SOLANGE ALENCAR DOS SANTOS
(Agente Administrativo)
/ 4,5 diárias (Completa) / de 27/05/2018 a 31/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa -
Diretor do 13º CRS.

Protocolo: 323973

.

.

HOSPITAL OPHIR LOYOLA

.

.

.

OUTRAS MATÉRIAS
.

PORTARIA Nº 410/2018-GAB/DG/HOL.
A DIRETORIA GERAL DO HOSPITAL OPHIR LOYOLA, NO USO DE
SUAS ATRIBUIÇÕES LEGAIS
RESOLVE:
CONCEDER SUPRIMENTOS DE FUNDOS, em nome de SAMUEL
JACOB AZANCOT NETO, matrícula funcional nº 57220835/1,
Coordenador do Departamento de Atividades Operacionais,
no seguinte elemento de despesas: 33.90.30, no valor de R$
4.000,00 (QUATRO MIL REAIS), para fazer face de despesa com
Material de Consumo desta Instituição.
O prazo de utilização dos Suprimentos de Fundo será de 60
(sessenta) dias, a contar da data do recebimento.
O prazo de encaminhamento para prestação de contas é de 15
(quinze) dias, após o período, sujeitando-se a tomada de contas
se não o fi zer no prazo determinado.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE E CUMPRA-SE.
Gabinete da Diretoria Geral do Hospital Ophir Loyola, 25.05.2018.
LUIZ CLÁUDIO LOPES CHAVES
Diretor Geral/HOL

Protocolo: 324294
RECONHECIMENTO DE DESPESA
Empresa: COMPANHIA DE SANEAMENTO DO PARÁ-COSANPA
Objeto: Prestação de serviço de fornecimento de água e coleta
de esgoto sanitário do imóvel situado na travessa 14 de abril nº 1418
Processo nº 2018/162454
Valor: R$ 687,05
Justifi cativa: O valor de R$ 687,05 é decorrente do pagamento
da despesa nos meses de janeiro e março de 2018
Dotação Orçamentária: 10.122.1297.8338.3390.39. Fonte:
0103002156
Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 324111

.

.

FUNDAÇÃO SANTA CASA DE
MISERICÓRDIA DO PARÁ

.

.

.

CONTRATO
.

CONTRATO: 216/2018
Exercício: 2018
Objeto: Compra de Medicamentos Anestésicos.
Valor: R$ 376.161,00
Data de Assinatura: 04/06/2018
Vigência: 04/06/2018 a 04/06/2019
Pregão Eletrônico nº 013/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS
LTDA.
CNPJ/MF n.º 44.734671/0001-51
Endereço: Rodovia Itapira-Lindoia, Km 14, Itapira/SP, CEP:
13.970-000
Telefone: 19 38639488
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324133
CONTRATO: 219/2018
Exercício: 2018
Objeto: Compra de Medicamentos Anestésicos.
Valor: R$ 27.972,00
Data de Assinatura: 04/06/2018
Vigência: 04/06/2018 a 04/06/2019

Pregão Eletrônico nº 013/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: UNIÃO QUÍMICA FARMACÊUTICA NACIONAL S/A
CNPJ/MF n.º 60.665.981/0009-75
Endereço: Rua Maria MargaridaPinto Dona Belinha, 742, Pires,
Extrema/MG CEP: 37.640-000
Telefone: 1155862023
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324137
CONTRATO: 223/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 5.900,10
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: GUILBER FARMACÊUTICA COMÉRCIO LTDA
CNPJ/MF n.º 01.399.246/0001-40
Endereço: Passagem Bom Sossego, Centro, Ananindeua/PA,
CEP: 67.030-245
Telefone: 9132820788
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324141
CONTRATO: 227/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 33.397,60
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: SOS SUL RESGATE COMÉRCIO E SERVIÇOS DE
SEGURANÇA E SINALIZAÇÃO LTDA ME
CNPJ/MF n.º 03.928.511/0001-66
Endereço: Avenida Comendador Franco, 2267, Guabirotuba,
Curitiba/PR, CEP: 81.520-000
Telefone: 4130719000
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324149
CONTRATO: 214/2018
Exercício: 2018
Objeto: Compra de Medicamentos Anestésicos.
Valor: R$ 6.489,45
Data de Assinatura: 04/06/2018
Vigência: 04/06/2018 a 04/06/2019
Pregão Eletrônico nº 013/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: ALFAMED COMERCIAL LTDA
CNPJ/MF n.º 02.275.673/0001-80
Endereço: Av. Marques de Herval, s/n, Pedreira, Belém/PA, CEP:
66.087-320
Telefone: 9132772744
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324127
CONTRATO: 215/2018
Exercício: 2018
Objeto: Compra de Medicamentos Anestésicos.
Valor: R$ 20.399,55
Data de Assinatura: 04/06/2018
Vigência: 04/06/2018 a 04/06/2019
Pregão Eletrônico nº 013/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: COMERCIAL VALFARMA LTDA
CNPJ/MF n.º 02.600.770/0001-09
Endereço: Rua Herbene, 455, Messejana, Fortaleza/CE, CEP:
60.863-280
Telefone: 8530369090
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324132

 DIÁRIO OFICIAL Nº 33636  29Quarta-feira, 13 DE JUNHO DE 2018

CONTRATO: 222/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 5.970,00
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: E.R. TRINDADE - EPP
CNPJ/MF n.º 04.252.742/0001-65
Endereço: Avenida da República, 1525, Centro, Santa Izabel do
Pará/PA, CEP: 68.790-000
Telefone: 9130192606
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324140
CONTRATO: 225/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 31.527,72
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: PRIOM TECNOLOGIA EM EQUIPAMENTOS EIRELI ME
CNPJ/MF n.º 11.619.992/0001-56
Endereço: Rua Taquaruçu, 465, São Paulo/SP, CEP: 04.346-040
Telefone: 1138072652
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324144
CONTRATO: 217/2018
Exercício: 2018
Objeto: Compra de Medicamentos Anestésicos.
Valor: R$ 20.114,00
Data de Assinatura: 04/06/2018
Vigência: 04/06/2018 a 04/06/2019
Pregão Eletrônico nº 013/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: NOVA MÉDICA COMÉRCIO E SERVIÇOS DE
PRODUTOS HOSPITALARES LTDA
CNPJ/MF n.º 19.769.575/0001-00
Endereço: Tv. WE 12, Conjunto Satélite, 1000, Galpão A -
Coqueiro, CEP: 66.670-260, Belém/PA
Telefone: 9133478469
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324134
CONTRATO: 220/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 3.810,24
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: ALFAMED COMERCIAL LTDA
CNPJ/MF n.º 02.275.673/0001-80
Endereço: Av. Marques de Herval, s/n, Pedreira, Belém/PA, CEP:
66.087-320,
Telefone: 9132772744
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324138
CONTRATO: 226/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 8.979,60
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;

Contratado: PROTEC EXPORT IND. COMP. E EXP. DE EQUIP. MÉD.
HOSP. LTDA EPP
CNPJ/MF n.º 06.207.441/0001-45
Endereço: Rodovia Bunjiro Nakao, 49.800, Chacará Remanso,
Cotia/SP, CEP: 06.726-300
Telefone: 1131329899
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324146
CONTRATO: 218/2018
Exercício: 2018
Objeto: Compra de Medicamentos Anestésicos.
Valor: R$ 6.218,00
Data de Assinatura: 04/06/2018
Vigência: 04/06/2018 a 04/06/2019
Pregão Eletrônico nº 013/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: PRÓ SAÚDE DISTRIBUIDORA DE MEDICAMENTOS
EIRELI-ME
CNPJ/MF n.º 21.297.758/0001-03
Endereço: Quadra 02 Lotes 49, 51, 53 e 55, Bairro Indústrial,
Ceilândia/DF, CEP: 72.265-020
Telefone: 6130443250
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324135
CONTRATO: 221/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 26.056,80
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: DISUMED SUPRIMENTOS MÉDICOS LTDA ME
CNPJ/MF n.º 06.229.796/0001-35
Endereço: Travessa Soares Carneiro, 259, Umarizal, Belém/PA,
CEP: 66.050-520
Telefone: 9132495162
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324139
CONTRATO: 224/2018
Exercício: 2018
Objeto: Compra de material técnico hospitalar diversos para
atender as necessidades dos pacientes da CONTRATANTE.
Valor: R$ 5.272,00
Data de Assinatura: 05/06/2018
Vigência: 05/06/2018 a 05/06/2019
Pregão Eletrônico nº 120/2017/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte
de Recurso: 0103, 0269 , 0269003264, 0669, 0669003264,
0269006841, 0269006842, 0269006962 e 0669006962;
Elemento de Despesa: 339030;
Contratado: L.M. FARMA INDÚSTRIA E COMÉRCIO LTDA
CNPJ/MF n.º 57.532.343/0001-14
Endereço: Rua Jaguarão, 95, Chácaras Reunidas, São José dos
Campos, São Paulo/SP, CEP: 12.238-410
Telefone: 1232021300
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324143

TERMO ADITIVO A CONTRATO
.

Termo Aditivo: 7
Data Assinatura: 01/06/2018
Vigência: 04/06/2018 a 04/12/2018
CONTRATO: 102/2014/FSCMP
Objeto: O presente Termo Aditivo tem por fi nalidade a renovação
do prazo estabelecido no contrato supramencionado pelo período
compreendido entre 04/06/2018 a 04/12/2018 consonante
dispõe o artigo 57, II da Lei Federal n.º 8.666/93, cujo objeto
do referido contrato consiste na prestação de serviço de limpeza,
higienização e conservação nas áreas internas e externas do
Hospital Centenário e Hospital Materno Infantil (blocos 43, 44,
45) da FSCMP.
Orçamento: Funcional Programática: 10.302.1427.8288; Fontes
de Recurso: 0103006360; Elemento de Despesa: 339037.
Contratado: KAPA CAPITAL LTDA – ME
CNPJ/MF n.º 13.279.768/0001-98
Endereço: Rod. Mário Covas, Lt. Parque dos Coqueiros, nº 17,
Altos lado direito, Coqueiro, Ananindeua/PA, CEP: 67.115-000,
telefone: (91) 3279-7400/981586996
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324064

Termo Aditivo: 1
Data Assinatura: 07/06/2018
CONTRATO: 189/2017/FSCMP
Objeto: O Presente Termo Aditivo tem por fi nalidade o acréscimo
de quantidade de 25% (vinte e cinco por cento) do contrato
supracitado, consoante dispõe o artigo 65, inciso I, alínea ‘b’,
e § 1º, da Lei Federal n.º 8.666/93, cujo objeto é a compra de
fórmulas infantis.
Valor: R$ 12.153,00
Orçamento: Funcional Programática: 10.302.1427.8288;
Fontes de Recurso: 0103, 0269, 0669006841, 0669006842,
0349006653, 0269003264 e 0669003264; Elemento de
Despesa: 339030.
Contratado: F. F TÁVORA EIRELI ME
CNPJ/MF n.º 21.544.918/0001-71
Endereço: Av. Francisco Amâncio, 1433, Triângulo, Santa Izabel
do Pará/PA, CEP: 68.790-000, telefone: (91) 98292-0445
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 324062

.

.

FUNDAÇÃO CENTRO DE
HEMOTERAPIA E HEMATOLOGIA DO
PARÁ

.

.

.

PORTARIA
.

PORTARIA Nº 348/2018 - GABINETE/AJUR/HEMOPA, de
29 de maio de 2018.
A Presidente do Centro de Hemoterapia e Hematologia do Pará –
Fundação HEMOPA, no uso de suas atribuições legais,
Considerando as disposições do Regime Jurídico Único dos
Servidores do Estado do Pará, Lei Estadual nº. 5.810 de 24
de janeiro de 1994, sobre os procedimentos de Sindicância e
Processo Administrativo Disciplinar;
Considerando a necessidade geral de otimização do trâmite
das Sindicâncias e Processos Administrativos Disciplinares na
Fundação HEMOPA;
RESOLVE,
I – INSTITUIR NOVA COMISSÃO PERMANENTE de Sindicância e
Processo Administrativo Disciplinar da Fundação HEMOPA.
II - DESIGNAR os servidores abaixo relacionados para constituir
a nova Comissão Permanente de Sindicância e Processo
Administrativo Disciplinar da Fundação HEMOPA:
Membros Efetivos - Hemocentro Coordenador:
 - JEANNE DO SOCORRO VIDAL BICO – Presidente
- HUGO JOSÉ REGIS DE ALMEIDA – Vogal
- CRISTIANE FERREIRA – Secretária
Membros Suplentes - Hemocentro Coordenador:
- REGINA CARLA SILVA MARTINHO – Suplente do Presidente
- OLINDA DA SILVA CAMPOS CARVALHO – Suplente do Vogal
- JOSEANE CRISTINE DE LIMA RATIS – Suplente da Secretária
III - Esta Portaria revoga a Portaria anterior nº 502/2017, de 12
de julho de 2017.
IV - Dê-se ciência, Publique-se e Cumpra-se.
Gabinete da Presidência do Centro de Hemoterapia e Hematologia
do Pará – Fundação HEMOPA, em 29 de maio de 2018.
Ana Suely Leite Saraiva
Presidente da Fundação HEMOPA

Protocolo: 323921

.

.

DIÁRIA
.

PORTARIA Nº 362 de 12 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
238799/2018.
RESOLVE: Conceder diária(s) ao(s) abaixo relacionado(s),
com o objetivo de REALIZAR MANUTENÇÕES PREVENTIVAS
E CORRETIVAS DE EQUIPAMENTOS DOS HEMONÚCLEOS DE
ABAETETUBA/PA E TUCURUÍ/PA/TRANSPORTAR SERVIDORES no
período de 20 a 27/06/2018.
JORGE TEODORO SERRÃO DOS SANTOS, CPF: 082564702-
91, Téc. Manut./GEMAN,MAT: ,7,5 diarias, FABIO JOSE
ALCANTARA DA SILVA, CPF: 582209412-00,Motorista/GETRA,
MAT.: 541884941, 7,5 diarias e ANTONIO JUNIOR RODRIGUES
SERRÃO, CPF:655108442-72, Téc. Manut./GEMAN, MAT.:
5964241, 7,5 diarias.
Registre-se, Publique-se e Cumpra-se.
Gabinete da Presidência do Centro de Hemoterapia e Hematologia
do Pará - HEMOPA - Pará, 12 de Junho de 2018.
DRA. ANA SUELY LEITE SARAIVA
PRESIDENTE

Protocolo: 324043

30 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

FUNDAÇÃO PÚBLICA ESTADUAL
HOSPITAL DE CLÍNICAS GASPAR
VIANNA

.

.

.

DESIGNAR FISCAL DE CONTRATO
.

PORTARIA N° 163 DE 04 DE JUNHO 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 n° 870, de 04 de Outubro
de 2013,
RESOLVE:
DESIGNAR a Servidora Flávia Danielle Amaral da Silva (Matrícula:
nº 55586597/1) para acompanhar e fi scalizar os seguintes
contratos:
 CONTRATO Nº 90/2018 – RCVR DE OLIVEIRA LTDA – EPP
 CONTRATO Nº 91/2018 – MARAJÓ FRUIT DO PARÁ

INDUSTRIA E COMÉRCIO LTDA – EPP
 CONTRATO Nº 92/2018 – PANIFICADORA UMARIZAL LTDA

– EPP
OBJETO: O fornecimento de alimentos de uso comum.
VIGÊNCIA: 90 dias com início em 04/06/2018 e término em
01/09/2018.
DATA DA ASSINATURA: 04/06/2018.
PROCESSO: 159406/2018.
MODALIDADE DE LICITAÇÃO: Pregão Eletrônico SRP
N°024/2017-ATA Nº 13/2017-SEAD.
Dê-se ciência, registre-se, publique-se e cumpra-se.
DRª. ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA
Diretora-Presidente-FPEHCGV

Protocolo: 324102
PORTARIA N° 189 DE 04 DE JUNHO 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 n° 870, de 04 de Outubro
de 2013,
RESOLVE:
DESIGNAR a Servidora Flávia Danielle Amaral da Silva
(Matrícula: nº 55586597/1) para acompanhar e fi scalizar o
seguinte contrato:
 CONTRATO Nº 88/2018 – BRASIL ALIMENTOS
COMÉRCIO E SERVIÇOS LTDA – EPP.
OBJETO: O fornecimento de alimentos de uso comum.
VIGÊNCIA: 90 dias com início em 04/06/2018 e término em
01/09/2018.
DATA DA ASSINATURA: 04/06/2018
PROCESSO: 159406/2018
MODALIDADE DE LICITAÇÃO: Pregão Eletrônico SRP
N°024/2017-ATA Nº 13/2017-SEAD.
Dê-se ciência, registre-se, publique-se e cumpra-se.
DRª. ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA
Diretora-Presidente-FPEHCGV

Protocolo: 324119

CONTRATO
.

CONTRATO: 88 / 2018
Objeto: FORNECIMENTO DE ALIMENTOS DE USO COMUM
Data de Assinatura: 04 / 06/2018
Vigência: 90 dias, com inicio em 04 / 06 /2018 e término em
01/ 09 / 2018.
Modalidade: PE SRP Nº 024 /2017 -ATA Nº 13/2017 - SEAD.
Orçamento: 2018
Programa de Trabalho: 64.8288 e/ou 90.8288
Natureza da Despesa: 33.90.30
Fonte do Recurso: 0269 e/ou 0103
Origem do Recurso: Estadual
Contratado:
Nome: BRASIL ALIMENTOS COMÉRCIO E SERVIÇOS LTDA -EPP
Endereço:Rodovia Mario Covas nº 178 - Coqueiro
Ananindeua - Pa- CEP: 67.115-000
E-mail: araujoalcantara@outlook.com - havilabarra@gmail.com
Ordenador: ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 324115
CONTRATO: n° 91/2018
Exercício: 2018
Classifi cação do Objeto:Outros
Objeto: FORNECIMENTO DE ALIMENTOS DE USO COMUM em
conformidade com as especifi cações, qualidade e condições
gerais estabelecidas no Termo de Referência – Anexo I do

Edital. O fornecimento pela CONTRATADA à CONTRATANTE será
realizado em consonância com o estabelecido no Edital do Pregão
Eletrônico SEAD/DGL SRP Nº 024/2017.
Data Assinatura: 04/06/2018.
Vigência: Início em 04/06/2018 e término em 01/09/2018.
Pregão Eletrônico SRP N°024/2017-ATA Nº 13/2017-SEAD.
Orçamento:/2018
Programa de Trabalho: 648288 e/ou 908288
Natureza da Despesa: 339030; Fonte do Recurso: 0269 e/ou
0103.
Contratado: MARAJÓ FRUIT DO PARÁ INDÚSTRIA COMÉRCIO
LTDA - EPP
Endereço: Rua Olho D’água, nº 03, Bairro: Curuçambá.
Ananindeua – PA – CEP: 67.146-260.
Telefone: (91) 3018-4291 / (91) 3273-4820.
Ordenador: Ana Lydia Lédo De Castro Ribeiro Cabeça.

Protocolo: 324087
CONTRATO: n° 90/2018
Exercício: 2018
Classifi cação do Objeto:Outros
Objeto: FORNECIMENTO DE ALIMENTOS DE USO COMUM em
conformidade com as especifi cações, qualidade e condições
gerais estabelecidas no Termo de Referência – Anexo I do
Edital. O fornecimento pela CONTRATADA à CONTRATANTE será
realizado em consonância com o estabelecido no Edital do Pregão
Eletrônico SEAD/DGL SRP Nº 024/2017.
Data Assinatura: 04 /06/ 2018.
Vigência: Início em 04/06/2018 e término em 01/09/2018.
Pregão Eletrônico SRP N°024/2017-ATA Nº 13/2017-SEAD.
Orçamento:/2018
Programa de Trabalho: 648288 e/ou 908288
Natureza da Despesa: 339030; Fonte do Recurso: 0269 e/ou 0103.
Contratado: RCVR DE OLIVEIRA LTDA - EPP
Endereço: Conjunto Cidade Nova VI, WE – 64, nº 442 – Coqueiro.
Ananindeua – PA – CEP: 67.140-060.
Telefone: (91) 3263-9096.
Ordenador: Ana Lydia Lédo De Castro Ribeiro Cabeça.

Protocolo: 324095
CONTRATO: n°92/2018
Exercício: 2018
Classifi cação do Objeto: Outros
Objeto: FORNECIMENTO DE ALIMENTOS DE USO COMUM em
conformidade com as especifi cações, qualidade e condições
gerais estabelecidas no Termo de Referência – Anexo I do
Edital. O fornecimento pela CONTRATADA à CONTRATANTE será
realizado em consonância com o estabelecido no Edital do Pregão
Eletrônico SEAD/DGL SRP Nº 024/2017.
Data Assinatura: 04/06/ 2018.
Vigência: Início em 04/06/2018 e término em 01/09/2018.
Pregão Eletrônico SRP N°024/2017-ATA Nº 13/2017-SEAD.
Orçamento:/2018
Programa de Trabalho: 648288 e/ou 908288
Natureza da Despesa: 339030; Fonte do Recurso: 0269 e/ou
0103.
Contratado: PANIFICADORA UMARIZAL LTDA - EPP
Endereço: Tv. 14 de Março, nº 1065, Bairro: Umarizal.
Belém – PA – CEP: 66.055-490
Telefone: (91) 3222-8069
Ordenador: Ana Lydia Lédo De Castro Ribeiro Cabeça

Protocolo: 324099

.

.

TERMO ADITIVO A CONTRATO
.

Termo Aditivo: 1°
Data da assinatura: 05/06/2018
Classifi cação do Objeto: Outros
Justifi cativa: O presente Termo Aditivo tem por objeto realizar a
supressão de 25% (vinte cinco por cento) ao valor do Contrato
n° 169/2017, conforme disposto na tabela do anexo I, de acordo
com o previsto art. 65, I, alínea “b”, c/c o §1°, II, da Lei 8.666/93
CONTRATO: 169/2017
Exercício: 2018
Contratado: FARMACÊUTICA DISTRIBUIDORA LTDA – ME.
Endereço: TV. 9 DE JANEIRO, N°42, BAIRRO: UMARIZAL
CEP: 66.060-370
Telefone: (91) 3223-2320
Ordenador: ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 323776
Termo Aditivo: 1°
Data da assinatura: 04/06/2018
Classifi cação do Objeto: Outros
Justifi cativa: O presente Termo Aditivo visa realizar a supressão
de aproximadamente 25% ao valor do contrato n°144/2017.
Exercício: 2018
Contratado: DISUMED SUPRIMENTOS MÉDICOS LTDA-ME
Endereço: Trav. soares Carneiros 259 Umarizal
Cep:66.050-520
Telefone: 91-3249-5162
Ordenadora: ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 324158

Termo Aditivo: 1°
Data da assinatura: 05/06/2018
Classifi cação do Objeto: Outros
Justifi cativa: O presente Termo Aditivo tem por objeto realizar a
supressão de aproximadamente 24,39% (vinte quatro inteiros
e trinta nove centésimos por cento) ao valor do Contrato n°
172/2017, conforme disposto na tabela do anexo I, de acordo
com o previsto art. 65, I, alínea “b”, c/c o §1°, II, da Lei 8.666/93
CONTRATO: 172/2017
Exercício: 2018
Contratado: KG GLOBAL COMÉRCIO E DISTRIBUIÇÃO LTDA –
ME.
Endereço: RUA ROSO DANIN N°563 – A – CANUDOS.
CEP: 66.070-602
Telefone: (91) 3274-6954
Ordenador: ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 323800

.

.

AVISO DE RESULTADO DE LICITAÇÃO
.

HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO SRP Nº 55/
FHCGV/2018
OBJETO: A presente licitação tem por objeto o Registro de
Preços para aquisição eventual de Hemoconcentradores para
atender a necessidade de 12 (doze) meses para realização
de procedimentos de Cirurgia Cardíaca da Fundação Pública
Estadual Hospital de Clínicas Gaspar Vianna (FHCGV).
VENCEDORA(S):

ITEM ESPECIFICAÇÃO QUANT VENCEDOR

1.

FILTRO EM POLISSULFONA
HEMOCONCENTRADOR para conjunto de
circulação extracorpórea, nos tamanhos:

Adulto

100 CANCELADO NA ACEITAÇÃO

2.

FILTRO EM POLISSULFONA
HEMOCONCENTRADOR para conjunto de
circulação extracorpórea, nos tamanhos:

Infantil

100 CANCELADO NA ACEITAÇÃO

3.

FILTRO EM POLISSULFONA
HEMOCONCENTRADOR para conjunto de
circulação extracorpórea, nos tamanhos:

Neonatal

140 CANCELADO NA ACEITAÇÃO

PREGÃO ELETRÔNICO SRP Nº 55/FHCGV/2018: FRACASSADO
Belém/PA, 12 de junho de 2018.
Ana Lydia Ledo de Castro Ribeiro Cabeça
Ordenadora Responsável

Protocolo: 323860

CONVÊNIO
.

Convênio: 01
Exercício: 2018
Objeto:O presente Convênio tem por objeto a concessão de
estágio curricular obrigatório supervisionado, não remunerado,
dos cursos de Pós Graduação da Faculdade Conhecimento e
Ciência - (FCC), na área de Saúde aos discentes regularmente
matriculados nos Cursos de Fonoaudiologia e Nutrição.
Vigência: O presente convênio terá a duração de 02 (dois) anos
a vigorar da data de sua publicação.
Conveniada: FACULDADE CONHECIMENTO E CIÊNCIA (FCC
Concedente: FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE
CLINICAS GASPAR VIANNA
Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 324166

OUTRAS MATÉRIAS
.

LICENÇA NOJO
Nº de Dias: 08 (Oito) dias
Nome: REINALDO SILVA MAIA
Matrícula: 5229448/ 4
Cargo:/Lotação: MEDICO/FPEHCGV
Período: 03/06/2018 A 10/06/2018
Grau de parentesco: GENITORA
N° da Certidão: 067595.01.55.2018.4.00431.002.0166535.61
DÊ-SE CIÊNCIA, REGISTRE-SE E PUBLIQUE-SE.
ANA LYDIA LEDO DE CASTRO RIBEIRO CABECA
Presidente / FHCGV

Protocolo: 323982
LICENÇA PATERNIDADE
Nº de Dias: 10 (Dez) dias
Nome: CLEIVISSON HARLEY DA SILVA MANO
Matrícula: 54190909/ 1
Cargo/Lotação: TECNICO DE ENFERMAGEM
Período: 15/05/2018 a 24/05/2018
N° da Certidão: 068536.01.55.2018.1.00237.272.0106022.59
DÊ-SE CIÊNCIA, REGISTRE-SE E PUBLIQUE-SE
ANA LYDIA LEDO DE CASTRO RIBEIRO CABECA
Presidente / FHCGV

Protocolo: 323993

 DIÁRIO OFICIAL Nº 33636  31Quarta-feira, 13 DE JUNHO DE 2018

DECISÃO DA ILMA. DIRETORA PRESIDENTE DA FUNDA-
ÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR
VIANNA, NOS AUTOS DO PROCESSO ADMINISTRATIVO DIS-
CIPLINAR Nº 2017/389983, INSTAURADO PELA PORTARIA N°
378, DE 15/09/17, PUBLICADA NO DOE NO 33.460, DE 18 DE
SETEMBRO DE 2017 E PRORROGADA POR MEIO DA PORTARIA
N° 460, DE 10/11/17, PUBLICADA NO DOE NO 33.499, DE 17
DE NOVEMBRO DE 2017; REDESIGNADO PELA PORTARIA Nº.
047, DE 01 DE FEVEREIRO DE 2018, E PUBLICADO NO DIÁ-
RIO OFICIAL DO ESTADO DO PARÁ Nº. 33.552, DE 05 DE FE-
VEREIRO DE 2018, PRORROGADO PELA PORTARIA Nº. 117, DE
02 DE ABRIL DE 2018, PUBLICADA NO DOE/PA Nº 33.589, DE
03 DE ABRIL DE 2018, COM ERRATA PUBLICADA NO DOE/PA Nº.
33.611 DE 07 DE MAIO DE 2018, CUJO OBJETO É A APURAÇÃO
DE INFRAÇÃO DISPLINAR ATRIBUÍDA À SERVIDORA TATIANE
RODRIGUES DA SILVA.
Vistos, relatados, etc...
Após apreciação do Relatório Final apresentado pela Comissão
de Processo Administrativo Disciplinar e da Análise Jurídica
proferida no Parecer 010/2018- ASJUR/FHCGV, usando de suas
razões para decidir, esta Autoridade Administrativa RESOLVE:
1- Acatar a proposição da Comissão de Processo Administrativo
Disciplinar, cuja conclusão foi de que a Infração Disciplinar foi
devidamente comprovada nos autos, estando plenamente
confi gurada a conduta dolosa, ilícita e de má-fé por parte da ex-
servidora Tatiane Rodrigues da Silva, sendo a referida considerada
RESPONSÁVEL PELAS INFRAÇÕES ADMINISTRATIVAS
PREVISTAS NOS ARTS. 177, INCISOS IV E VI, 178, INCISOS V,
VI, X E XXI DA LEI ESTADUAL Nº 5.810/94, A SEREM GRAVADAS
NO HISTÓRICO FUNCIONAL DA EX-SERVIDORA ARQUIVADO NO
SEPES, BEM COMO PELO COMETIMENTO DE CRIMES CONTRA A
ADMINISTRAÇÃO PÚBLICA, QUE ENVOLVEM DESVIOS DE VERBA
FEDERAL E OUTROS ATOS ILÍCITOS PENAIS, CAPITULADOS
NOS ARTS. 288, 299, 307, 312, 313-A E 319 DO CÓDIGO PENAL
BRASILEIRO, ALÉM DO CONCURSO MATERIAL DE CRIMES E
CRIME CONTINUADO, DE ACORDO COM OS ARTS. 69 E 71 DO
CPB E AINDA, DO CONCURSO DE PESSOAS, NA DISPOSIÇÃO DO
ART. 29 DO MESMO DIPLOMA LEGAL, A SEREM DEVIDAMENTE
APURADOS PELA POLÍCIA FEDERAL;
2- Não obstante a Administração Pública não poder aplicar
as penalidades administrativas constantes no Regime
Jurídico Funcional no art. 183, da Lei Estadual nº 5.810/94,
(Repreensão, Suspensão, demissão, destituição do cargo em
comissão ou função gratifi cada, cassação de aposentadoria ou
de disponibilidade) haja vista a extinção do vínculo jurídico
entre a processada e esta FHCGV, tendo em vista que o contrato
administrativo temporário da ex-servidora em epígrafe fi ndou-se
ainda no curso do processo disciplinar. Ademais, considerando-
se que em razão da relação estatutária vigente à época do
ilícito, a servidora deva ser responsabilizada por atos praticados
irregularmente no exercício de suas atribuições, deixo de aplicar
a penalidade administrativa cabível à acusada por motivo
de término da vigência de contrato temporário, entretanto,
as infrações apuradas devem ser devidamente registradas
nos assentos funcionais da ex-servidora em relação aos dos
deveres do servidor público e proibições inerentes ao cargo
descumpridas, previstas nos arts. 177, incisos IV e VI, 178,
incisos V, VI, X e XXI da Lei Estadual nº 5.810/94. Restando,
ainda, o encaminhamento dos autos do Processo Administrativo
Disciplinar para responsabilização nas esferas penais e cíveis,
bem como a devido ajuizamento de Ação de Improbidade
Administrativa, com fulcro Lei nº 8.429/92;
3- Determinar o encaminhamento de cópia integral dos autos
processuais ao MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ,
para propositura de AÇÃO DE IMPROBIDADE ADMINISTRATIVA
EM FACE DA EX-SERVIDORA TATIANE RODRIGUES DA SILVA,
com base na Lei nº 8.429/92, bem como remessa de cópia dos
autos ao MINISTÉRIO DA SAÚDE para providências no que se
refere à competente propositura de Ação Regressiva em favor
da União (ADVOCACIA GERAL DA UNIÃO), e cópia da conclusão
do presente processo à POLÍCIA FEDERAL (já de posse de parte
dos autos) para fi nalizar a investigação dos crimes contra a
Administração Pública, que envolvem desvios de verba federal e
outros atos ilícitos penais.
DÊ – SE CIÊNCIA E CUMPRA – SE.
Belém(PA), 12 de Junho de 2018
Ana Lydia Lédo de Castro Ribeiro Cabeça
Diretora Presidente/FHCGV

Protocolo: 324072

HOSPITAL REGIONAL ABELARDO
SANTOS

.

PORTARIA
.

PORTARIA Nº 75 DE 11 DE JUNHO DE 2018
A Diretora do Hospital Regional Dr. Abelardo Santos, usando
de suas atribuições que lhe foram conferidas pela Portaria
nº196/2015 – CCG de 11.02.2015, publicada no Diário Ofi cial do
Estado nº 32.831 de 20.02.2015.

Considerando o Processo 2017/519057;
Considerando a solicitação da Comissão Especial do Processo
Administrativo Disciplinar nº 2017/394748 na C.I. N° 017/2018-
CPPADS/HRAS, de 29/06/2018;
RESOLVE:
Art. 1º Prorrogar, pelo prazo de 60 (Sessenta) dias, a Comissão
de Processo Administrativo nº 2017/519057, constituída pela
PORTARIA Nº 42/2018, de 23/03/2018, publicada no Diário Ofi -
cial nº 33.588 de 02/04/2018 - Comissão Especial de Processo
Administrativo Disciplinar.
Art. 2º Substituir a servidora Sílvia Regina Silva Pinto,
Nutricionista, matrícula n° 57197538-1, pela servidora Laudecy
Amorim Pinto, Cargo Enfermeira, matrícula 5105030-2, e o
servidor Paulo Sérgio Barbosa Pinto, Agente Administrativo,
matrícula nº 571949732-1, pela servidora Márcia Cristina do
Nascimento Aires, Agente Administrativo, matrícula 54191840-1.
Art. 3º Esta Portaria entra em vigor na data de sua publicação.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, 11/06/2018.
Andrea Gomes de Aragão
Diretora Geral/HRAS/SESPA

Protocolo: 323880

LICENÇA PRÊMIO
.

PORTARIA Nº 069 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
DETERMINAR, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) SIDNEY CESAR DE BRITO BARATA, ocupante
do cargo de AGENTE ADMINISTRATIVO, Matrícula n°57197796/1
lotado (a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS,
30 (trinta) dias de Licença Prêmio, restante ao triênio: de
02.06.2008 a 01.06.2011.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 16.07.2018 a 14.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324269
PORTARIA Nº 073 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94 ao
(a) servidor (a) SIMONE DE FÁTIMA DA SILVA ABREU BARRETO,
ocupante do cargo de ENFERMEIRO, Matrícula n°5522293/1
lotado (a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30
(trinta) dias de Licença Prêmio, correspondente ao triênio: de
02.05.2012 a 01.05.2015.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 16.07.2018 a 14.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324364
PORTARIA Nº 078 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94 ao
(a) servidor (a) HÉLIDA CRISTINA BARRA DE SOUZA, ocupante
do cargo de ENFERMEIRO, Matrícula n°57191264/1 lotado (a) no
HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30 (trinta) dias
de Licença Prêmio, correspondente ao triênio: de 19.03.2013 a
18.03.2016.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 16.07.2018 a 14.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324415
PORTARIA Nº 076 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
DETERMINAR, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) FRANCIMEIRE SILVA DIAS, ocupante do cargo
de AGENTE DE PORTARIA, Matrícula n°55589795/1 lotado (a)
no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30 (trinta)
dias de Licença Prêmio, restante ao triênio: de 16.07.2007 a
15.07.2010.

AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 09.07.2018 a 07.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324383
PORTARIA Nº 077 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) ROBERTO SOARES HAGE, ocupante do cargo
de MÉDICO, Matrícula n°305138/3 lotado (a) no HOSPITAL
REGIONAL DR. ABELARDO SANTOS, 30 (trinta) dias de Licença
Prêmio, correspondente ao triênio: de 02.07.2005 a 01.07.2008.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 02.07.2018 a 31.07.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324404
PORTARIA Nº 071 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) RITA CRISTINA MARTINS FONSECA, ocupante
do cargo de AGENTE ADMINISTRATIVO, Matrícula n°57190800/1
lotado (a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30
(trinta) dias de Licença Prêmio, correspondente ao triênio: de
16.10.2010 a 15.10.2013.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 16.07.2018 a 14.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324330
PORTARIA Nº 067 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
DETERMINAR, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) REJANE ANDREA BITTENCOURT ANCHIETA,
ocupante do cargo de FARMACÊUTICO BIOQUÍMICO, Matrícula
n°54189928/1 lotado (a) no HOSPITAL REGIONAL DR.
ABELARDO SANTOS, 30 (trinta) dias de Licença Prêmio, restante
ao triênio: de 01.07.2006 a 30.06.2009.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 09.07.2018 a 07.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324251
PORTARIA Nº 066 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94 ao
(a) servidor (a) SHEILA DE ARAUJO NUNES, ocupante do cargo
de TÉCNICO PATOLOGIA CLÍNICA, Matrícula n°54192023/1
lotado (a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30
(trinta) dias de Licença Prêmio, correspondente ao triênio: de
25.11.2014 a 24.11.2017.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 23.07.2018 a 21.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324241
PORTARIA Nº 070 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) SILVANA DE NAZARÉ PONTES DA COSTA,
ocupante do cargo de MÉDICO, Matrícula n°5820359/5 lotado
(a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30

32 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

(trinta) dias de Licença Prêmio, correspondente ao triênio: de
19.03.2014 a 18.03.2017.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 16.07.2018 a 14.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324275
PORTARIA Nº 072 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) LUIS ROBERTO GUERRA MESSIAS, ocupante
do cargo de MÉDICO, Matrícula n°5520290/1 lotado (a) no
HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30 (trinta) dias
de Licença Prêmio, correspondente ao triênio: de 01.09.2008 a
31.08.2011.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 02.07.2018 a 31.07.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324347
PORTARIA Nº 068 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
CONCEDER, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) MARIA CELMA DURANS NOGUEIRA, ocupante
do cargo de AUXILIAR DE SAÚDE, Matrícula n°5105277/1
lotado (a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30
(trinta) dias de Licença Prêmio, correspondente ao triênio: de
05.07.2010 a 04.07.2013.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 09.07.2018 a 07.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324260
PORTARIA Nº 079 DE 11 DE JUNHO DE 2018
A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO SANTOS,
usando de suas atribuições, que lhe foram conferidas pela POR-
TARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário
Ofi cial do Estado nº 32.831 de 20.02.2015.
RESOLVE:
DETERMINAR, de acordo com a art. 98 da Lei nº 5.810/24.01.94
ao (a) servidor (a) ANTÔNIO SÉRGIO DA SILVA GASPAR,
ocupante do cargo de MÉDICO, Matrícula n°5674182/1 lotado
(a) no HOSPITAL REGIONAL DR. ABELARDO SANTOS, 30 (trinta)
dias de Licença Prêmio, restante ao triênio: de 25.02.2005 a
24.02.2008.
AUTORIZAR que o (a) servidor (a) goze Licença Prêmio, no
período de 16.07.2018 a 14.08.2018 no total de 30 dias.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 11/06/2018.
ANDREA GOMES DE ARAGÃO
DIRETORA GERAL / HRAS

Protocolo: 324432

.

.

SECRETARIA DE ESTADO DE
TRANSPORTES

.

CONTRATO
.

EXTRATO DO CONTRATO DE EMPREITADA
Nº. do CONTRATO: 33/2018 – Processo nº 2018/87076
Valor Total: R$ 1.616.856,02 (um milhão, seiscentos e dezesseis
mil, oitocentos e cinquenta e seis reais e dois centavos).
Objeto: a execução dos serviços de manutenção preventiva
e corretiva em pontes de madeira, sob jurisdição do 5° e 6°
Núcleos Regionais, conforme especifi cações contidas nos anexos
do Edital da Concorrência Pública n° 011/2018.
Data de assinatura: 12/06/2018 Inic. de Vig.: 12/06/2018
T. Vig.: 12/06/2019
Foro: Comarca de Belém Prazo: 365 dias
Decreto de Qualifi cação: s/n Data: 14/04/2015
Data da publ.: 15/04/2015
Exercício: 011/2018 Modalidade: Concorrência Pública
DOTAÇÃO ORÇAMENTÁRIA:
Unidade Orçamentária: 29101; Programa de Trabalho:
26.782.1435.7433; Natureza da Despesa: 449051; Origem do

Recurso: Tesouro; Fonte do Recurso: 0125000000.
DADOS DO CONTRATADO:
NOME: RIOL SERVIÇOS DE CONSTRUÇÕES LTDA-ME
Personalidade: Jurídica CNPJ:
09.335.585/0001-75
Logradouro: Conjunto Jardim América, Rua Chile, Quadra F Nº: 42
Bairro: Coqueiro CEP: 67115-110 Cidade:
Belém UF: PA
ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO
DE ESTADO DE TRANSPORTES

Protocolo: 324175
EXTRATO DO CONTRATO DE EMPREITADA
Nº DO CONTRATO: 29/2018 PROCESSO Nº: 2018/87083
VALOR TOTAL: R$ 755.991,63 (setecentos e cinquenta e cinco
mil, novecentos e noventa e um reais e sessenta e três centavos).
OBJETO: a execução dos serviços de manutenção preventiva e
corretiva em pontes de madeira, por um período de 12 (doze)
meses, sob jurisdição do 4º, 7º e 8º Núcleos Regionais.
Data De Assinatura: 12/06/2018 Iníc. De Vig.: 12/06/2018 T.
Vig.: 12/06/2019
FORO: Comarca de Belém PRAZO: 12 meses
DECRETO DE QUALIFICAÇÃO: s/n DATA: 14/04/2015 DATA
DA PUBL: 15/04/2015
Nº. / EXERCÍCIO: 006/2018 MODALIDADE: Tomada de Preços
DOTAÇÃO ORÇAMENTÁRIA: Unidade Orçamentária: 29101,
Programa de Trabalho: 26.782.1435.7433, Natureza da Despesa:
449051, Origem do Recurso: Tesouro, Fonte: 0125000000.
CONTRATADA:
NOME: JS SERVIÇOS DE CONSTRUÇÃO LTDA
PERS: Jurídica CNPJ:07.251.691/0001-45
LOGRADOURO: Trav. Mauriti Nº.: 2085 BAIRRO: Marco
CEP: CEP: 66.087-680
CIDADE: Belém UF: PA
ORDENADOR: KLEBER FERREIRA DE MENEZES - SECRETÁRIO
DE ESTADO DE TRANSPORTES.

Protocolo: 324170
EXTRATO DO CONTRATO DE EMPREITADA
Nº DO CONTRATO: 28/2018 PROCESSO Nº: 2017/324401
VALOR TOTAL: R$ 696.521,22 (seiscentos e noventa e seis mil,
quinhentos e vinte e um reais e vinte e dois centavos).
OBJETO: a execução dos serviços de construção de 2 (duas)
pontes em concreto armado, localizadas na PA-251, trecho
BR-316 / PA-124, sobre os cursos d’água: Rio Furo Novo
(Montivideua) – km 48,41 – (12,00 m x 8,60 m) e Rio Grande
– km 70,70 – (12,00 m x 8,60 m), no Município de Ourém, sob
jurisdição do 2º Núcleo Regional.
Data De Assinatura: 12/06/2018 Iníc. De Vig.: 12/06/2018T.
Vig.: 09/12/2018
FORO: Comarca de Belém PRAZO: 150 dias
DECRETO DE QUALIFICAÇÃO: s/n DATA: 14/04/2015 DATA
DA PUBL: 15/04/2015
Nº. / EXERCÍCIO: 005/2018 MODALIDADE: Tomada de Preços
DOTAÇÃO ORÇAMENTÁRIA: Unidade Orçamentária: 29101,
Programa de Trabalho: 26.782.1435.7430, Natureza da Despesa:
449051, Origem do Recurso: Tesouro, Fonte: 0125000000.
CONTRATADA:
NOME: JS SERVIÇOS DE CONSTRUÇÃO LTDA
PERS: Jurídica CNPJ:07.251.691/0001-45
LOGRADOURO: Trav. Mauriti Nº.: 2085 BAIRRO: Marco
CEP: CEP: 66.087-680
CIDADE: Belém UF: PA
ORDENADOR: KLEBER FERREIRA DE MENEZES - SECRETÁRIO
DE ESTADO DE TRANSPORTES.

Protocolo: 324163

.

.

AVISO DE LICITAÇÃO
.

AVISO DE LICITAÇÃO
Modalidade: Concorrência
Número: n.º 026/2018.
OBJETO: Restauração e Conservação do Pavimento Existente das
Rodovias: PA-462, trecho: Entroncamento BR-308 / Vila Araí;
Vicinal Fernandes Belo, PA-462 / Vila Fernandes Belo; Vicinal do
Porto de Fora, PA-462 / Porto de Fora; Vicinal do Porto Itamíxila,
BR-308 / Porto Itamíxila, na Região de Integração do Rio Caetés,
sob a Jurisdição do 2º Núcleo Regional.
Observação: O Edital poderá ser lido ou adquirido, a partir do
dia 21/06/2018, em via física (cópia + mídia) no valor de R$
20,00 (VINTE REAIS), de segunda a sexta-feira na sede da
Secretaria de Estado de Transportes, Av. Almirante Barroso, nº
3639, Bairro: Souza – Belém-Pa, bem como, estará disponível
no “Portal Compras Pará” www.compraspara.pa.gov.br da SEAD
e no site da SETRAN www.setran.pa.gov.br, na aba Licitações/
Contratos.
Caso o interessado opte em adquirir a via física do Edital (cópia
+ mídia digital), deverá comprovar o pagamento da taxa no
Banco nº 037 - Agência nº 020 – Conta Corrente nº 180.104-0.
Responsável pelo certame: ERNANI LISBOA COUTINHO JÚNIOR.
Local de Abertura: Edifício Sede da SETRAN, 1º andar na sala
de Licitações.

Data de Abertura: 23/07/2018.
Hora de Abertura: 10:00 horas.
Orçamento:

Unidade
Orçamentária

Programa de
Trabalho

Natureza da
Despesa

Fontes dos
Recursos

Origem do
Recurso

29101 26.782.1435.7429 449051 0126000000 ESTADUAL

Ordenador: KLEBER FERREIRA DE MENEZES
Belém, 12 de junho de 2018.

Protocolo: 323878

.

.

CONVÊNIO
.

EXTRATO DE CONVÊNIO
Nº.do CONTRATO: 022/2018 Processo nº 2018/84046
Valor Total: R$ 2.817.811,40 (Dois milhões, oitocentos e
dezessete mil, oitocentos e onze reais e quarenta centavos).
Objeto: Implantação da iluminação da PA 275, perímetro urbano
de Curionópolis/PA.
Data de assinatura: 12/06/2018 Prazo: 120 (cento e
vinte) dias
Inic. de Vig.: 12/06/2018 T. Vig.: 09/10/2018
Foro: Comarca de Belém
DOTAÇÃO ORÇAMENTÁRIA:
Unidade Orçamentária: 29101; Programa de Trabalho:
26.782.1435.7432; Natureza da Despesa: 444042; Fonte:
0125000000.
CONTRATADO:
Pers: Jurídica CNPJ: 22.938.732/0001-60 Nome: MUNICÍPIO DE
CURIONÓPOLIS/PA CEP: 68.523-000 Logradouro: AV.
Minas Gerais Bairro: Centro Nº: 190 Cidade: Curionópolis UF: PA
ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO
DE ESTADO DE TRANSPORTES.

Protocolo: 324338

.

.

FÉRIAS
.

PORTARIA Nº 42 DE 11 DE JUNHO DE 2018
O Diretor Administrativo e Financeiro no uso das atribuições que
lhe foram delegadas pela PORTARIA Nº 17 de 10 de fevereiro de
2015, e considerando o disposto no art. 98 da Lei nº 5.810, de
24 de janeiro de 1994;
RESOLVE:
SUSPENDER, por necessidade de serviço, o usufruto de férias
da servidora NELY LUCIA DA SILVA CASSIANO, Id. Funcional nº
3276651/1, ocupante do cargo de Auxiliar de Administração, re-
ferente ao exercício de 17.05.2017 a 16.05.2018, concedido no
período de 01 a 30.06.2018, através da PORTARIA Nº 28 de
25.04.2018, publicada no Diário Ofi cial do Estado nº 33.606 de
26.04.2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
JOSÉ ANTONIO CARNEIRO PECK
Diretor Administrativo e Financeiro

Protocolo: 323798

RESULTADO DE RECURSO ADMINISTRATIVO
.

RESULTADO DE JULGAMENTO DOS RECURSOS
Modalidade: Concorrência
Número: n.º 010/2018.
OBJETO: Pavimentação na Vicinal dos Borralhos, trecho: PA-
140 km 23 / Vila São Raimundo dos Borralhos, na Região de
Integração do Guamá, sob Jurisdição do 1º Núcleo Regional.
Após o exame do Recurso interposto pela empresa AMETA
ENGENHARIA LTDA contra a habilitação da empresa
CONSTRUTORA LORENZONI LTDA, e Contrarrazões da empresa
recorrida, a Comissão Permanente de Licitação decidiu, por
unanimidade de seus Membros, negar provimento ao Recurso
Administrativo interposto pela empresa AMETA ENGENHARIA
LTDA, mantendo seu julgamento anterior, habilitando a empresa
CONSTRUTORA LORENZONI LTDA, no prosseguimento do
certame, instruindo e encaminhando o processo ao Sr. Secretário
de Estado de Transportes, que resolveu RATIFICAR a decisão
da Comissão. Comunicamos ainda, que cópias das Análises
dos Recursos e Contrarrazões, encontram-se à disposição dos
interessados na sala desta Comissão, Av. Almirante Barroso,
3639, 1º andar – Souza – Belém-Pa.
Comunicamos também, que fi ca desde já marcada a data de
15/06/2018, às 10:00 horas, para abertura e julgamento das
propostas de preços das empresas Habilitadas e devolução da
proposta de preços da empresa Inabilitada.
Belém, 12 de junho de 2018.
ERNANI LISBOA COUTINHO JÚNIOR
Presidente da C.P.L – SETRAN

Protocolo: 324151

 DIÁRIO OFICIAL Nº 33636  33Quarta-feira, 13 DE JUNHO DE 2018

OUTRAS MATÉRIAS
.

PORTARIA Nº 126 DE 04 DE JUNHO DE 2018
O Secretário Adjunto de Transportes, usando das atribuições que
lhes são delegadas pela PORTARIA Nº 134 de 22.07.2015, re-
publicado no Diário Ofi cial do Estado nº 32.938 de 29.07.2015;
Considerando tratar-se da manutenção de contrato de temporário
com amparo legal e sem acréscimo de despesas ao erário,
conforme autorização expedida pela Casa Civil nos termos do
“parágrafo único” do Art. 11 do Decreto 1.230 de 26 de fevereiro
de 2015, formalizada no Processo de nº 2018/192248;
RESOLVE:
PRORROGAR, o contrato administrativo da servidora temporária
abaixo relacionada, nos termos e prazo da Lei Complementar nº
07 de 25 de Setembro de 1991, alterada pela Lei Complementar
nº 077 de 28 de Dezembro de 2011.

NOME CARGO MATRICULA V VIGÊNCIA
KARLLA GYSELLE SOUZA

CATETE
TÉCNICO EM COMUNICAÇÃO

SOCIAL 5933832 2 01.07.2018 a
30.06.2019

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE,
HÉLIO NUNES CARDOSO
Secretário Adjunto de Transportes

Protocolo: 323898
EXTRATO DE AUTORIZAÇÃO DE USO
Nº DO TERMO:009/2018 – Proc. 2017/185256
Objeto: A implantação de cabo óptico na Rodovia PA-151 –
Trecho: Colônia Velha (Município de Abaetetuba)/Igarapé Mirí
(Município de Ig. Mirí) na lateral da rodovia estadual, lado direito
do sentido de Ig. Mirí e travessias com mudanças de lado em
determinados pontos, conforme Relatório do Projeto elaborado
pela DIRTEC constante nos autos.
Data de Assinatura: 02/05/2018
Prazo de Vigência: 02 (dois) anos, contados a partir da assinatura
do Termo.
Foro: Comarca de Belém/PA
Decreto de Qualifi cação: s/n Data:30/04/2015 Data de
Publicação:04/05/2015
DADOS DA AUTORIZADA:
Pers.:Jurídica CNPJ: 33.000.118/0001-79 Nome:
TELEMAR NORTE LESTE S/A. EM RECUPERAÇÃO JUDICIAL
Logradouro: Rua do Lavradio
Nº: 71 Cidade: Rio de Janeiro UF:RJ
ORDENADOR: HÉLIO NUNES CARDOSO – Secretário Adjunto de
Transportes.

Protocolo: 324188

COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ

.

.

.

TERMO ADITIVO A CONTRATO
.

Contrato/Exercício: 003/2014
6° Termo Aditivo
Data de assinatura: 11/06/2018
Vigência: 11/06/2018 a 30/06/2018.
Valor: 56.054,09
Justifi cativa: O presente Termo Aditivo tem por objeto a
PRORROGAÇÃO DA VIGÊNCIA do Contrato nº 003/2014 – CPH,
fi rmado entre as partes, com fundamento na sua Cláusula Quinta
– DA VIGÊNCIA.
ORÇAMENTO:
Unidade Orçamentária: 86201
 Programa de Trabalho: 26.784.1435.8496
 Natureza da Despesa: 339037
 Fonte do Recurso: 0101000000 e 0261000000
 Origem do Recurso: Estadual e Recursos Próprios
 Contratado: SERLIMP SERVIÇOS DE LIMPEZA LTDA
 CNPJ: 07.247.162/0001-78
 Endereço: Rua Municipalidade n° 1298, Bairro - Umarizal, Belém
– Pará.
 Ordenador: HAROLDO COSTA BEZERRA

Protocolo: 324109

SUPRIMENTO DE FUNDO
.

PORTARIA Nº 156/2018-GP, DE 12 DE JUNHO DE 2018.
O DIRETOR ADMINISTRATIVO E FINANCEIRO da Companhia de
Portos e Hidrovias do Estado do Pará – CPH, no exercício das
suas atribuições que lhe foram conferidas pelo Decreto de 16 de
Abril de 2018 no Diário Ofi cial do Estado n° 33.598;
R E S O L V E:
I- Conceder em nome do servidor FÁBIO RÉGIS GUIMARÃES,
Matrícula n° 5903595, CPF: 320.017.462-53, ocupante do
cargo de SUPERVISOR II, Suprimento de Fundos no valor de
R$ 2.000,00 (DOIS MIL REAIS), em virtude da necessidade de
efetuar despesas de pronto pagamento.

II- A despesa a que se refere o item anterior correrá por conta de
recursos próprios e terá a seguinte Classifi cação Orçamentária:
26.122.1297.8338-0101 -339030-R$ 1.400,00 – Material de
Consumo;
26.122.1297.8338-0101 -339036-R$ 600,00 – Serviços de
terceiros pessoa Física.
III-Prazo para aplicação: 30 (trinta) dias a contar da data de
emissão da Ordem Bancária.
IV- Prazo para prestação de contas: quinze (15) dias
subsequentes à aplicação.
Registre-se, publique-se e cumpra-se.
Diretoria Administrativa e Financeira da Companhia de Portos e
Hidrovias do Estado do Pará – CPH, 12 de junho de 2018.
FLÁVIO TOBIAS ACATAUASSÚ NUNES
Diretor Administrativo e Financeiro

Protocolo: 324112

.

.

SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA

.

.

.

DESIGNAR FISCAL DE CONTRATO
.

PORTARIA Nº 163 DE 11 DE JUNHO DE 2018
O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que
lhe foram delegadas pelo Decreto Governamental de 20 de Abril
de 2018, publicado no Diário Ofi cial nº 33.602 de 20 de Abril de
2018,
CONSIDERANDO o Processo nº 2017/460718 - SEDAP;
CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;
R E S O L V E:
Art.1º - DESIGNAR, o servidor OFIR DE SALES RAMOS, matrícula
nº. 199331, ocupante do cargo de Médico Veterinário, para
acompanhar e fi scalizar o Contrato de nº. 032/2017 – SEDAP,
na condição de SUPLENTE, celebrado com a empresa TERRANEW
COMÉRCIO DE EQUIPAMENTOS LTDA - ME;
Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar
e fi scalizar a execução do contrato; Fiscalizar o cumprimento,
pelo contratado, das normas, objeto e cláusulas contratuais;
Registrar todas as ocorrências relacionadas com a execução do
contrato; Confrontar se o valor a ser pago mensalmente ao con-
tratado está em conformidade com o valor estabelecido no con-
trato, atestando a fatura de pagamento na unidade fi nanceira,
juntando, inclusive, termo declaratório que o serviço foi satisfa-
toriamente executado; Controlar o prazo de vigência do contrato
sob sua responsabilidade; Apresentar relatórios mensais conso-
lidados sobre a execução do contrato.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO CARLOS LEÃO RAMOS
Secretário de Estado de Desenvolvimento Agropecuário e da
Pesca

Protocolo: 324077

.

.

CONTRATO
.

CONTRATO
Contrato nº 108/2018
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$ 52.500,00.
Data da assinatura: 11/06/2018.
Vigência: 11/06/2018 a 10/12/2018
Dotação Orçamentária: Projeto Atividade: 6393; Natureza de
Despesa: 449052; Fonte: 0106, 0306 e 6301.
Função Programática: 20.608.1449.6393.
Contratada: SULPARÁ CAMINHÕES MÁQUINAS LTDA.
Endereço: Rodovia PA 150, Km 07, Marabá/PA, inscrita no CNPJ/
MF sob o nº 14.133.730/0001-75.
Ordenador: JOÃO CARLOS LEÃO RAMOS.

Protocolo: 323974
CONTRATO
Contrato nº 111/2018
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$47.022,00.
Data da assinatura: 11/06/2018
Vigência: 11/06/2018 a 10/12/2018
Dotação Orçamentária: Projeto Atividade: 6393; Natureza
de Despesa: 449052; Fonte: 0106, 0306 e 6301, Função
Programática: 20.608.1449.6393.

Contratada: KOHLER IMPLEMENTOS AGRÍCOLAS EIRELI – EPP.
Endereço: Rua Santa Augusta, 2º Dist São Lourenço do Sul.
Caixa Postal 35. São Lourenço do Sul/RS, inscrita no CNPJ/MF
sob o nº 92.264.472/0001-70.
Ordenador: JOÃO CARLOS LEÃO RAMOS.

Protocolo: 323979
Contrato nº 112/2018
Pregão Eletrônico nº 006/2017 - SEDAP
Processo: 2018/108553
Objeto: Aquisição de veículos e implementos agrícolas.
Valor: R$ 30.378,00.
Data da assinatura: 12/06/2018
Vigência: 13/06/2018 a 13/12/2018
Dotação Orçamentária: Projeto Atividade: 6393; Natureza de
Despesa: 449052, Fonte: 0306, 6301 e 0106.
Função Programática: 20.608.1449.6393.
Contratada: STRATEL AGRI EIRELI – EPP.
Endereço: Rua Laci Marcio Henges, nº 403. Bairro: Jardim
Imperial.
CEP: 47.850-000, inscrita no CNPJ/MF nº 20.111.388/0001-05.
Ordenador: JOÃO CARLOS LEÃO RAMOS.

Protocolo: 323937
CONTRATO
Contrato nº 109/2018
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$ 20.700,00.
Data da assinatura: 11/06/2018
Vigência: 11/06/2018 a 10/12/2018
Dotação Orçamentária: Projeto Atividade: 6393; Natureza
de Despesa: 449052; Fonte: 0106, 0306 e 6301. Função
Programática: 20.608.1449.6393.
Contratada: AGROPRATA COMÉRCIO DE EQUIPAMENTOS LTDA
– EPP.
Endereço: Est. Linha União da Serra, 50, Nova Prata/RS, inscrita
no CNPJ/MF sob o nº 20.963.380/0001-77.
Ordenador: JOÃO CARLOS LEÃO RAMOS.

Protocolo: 323976

TERMO ADITIVO A CONTRATO
.

Primeiro Termo Aditivo ao Contrato nº 012/2017-SEDAP
Data da assinatura: 30/05/2018
Processo: 2017/167822
Objeto: Prorrogação da vigência de 01/06/18 a 31/05/2019 e
Reajuste de Preço conforme Cláusula Nona do Contrato..
Contratada: TECNOSET INFORMÁTICA PRODUTOS E SERVIÇOS
LTDA
Endereço: Rua Tamoios, 246, São Paulo/SP, inscrita no CNPJ/MF
sob o nº64.799.539/0001-35.
Ordenador responsável: JOÃO CARLOS LEÃO RAMOS

Protocolo: 323971

SUPRIMENTO DE FUNDO
.

PORTARIA Nº 19/2018
PRAZO PARA APLICAÇÃO: 30 DIAS - PRAZO DE PRESTAÇÃO DE
CONTAS: 15 DIAS
OBJETIVO: Para atender despesas de pronto pagamento de
serviços de pessoa jurídica, para atender as necessidades da
GETRANS/SEDAP/Belém. BENEFICIÁRIO: Renildo Viana de
Castro (Gerente) MATRÍCULA: 5558644 VALOR: R$ 2.000,00
(Dois mil reais) PROJ.ATV.: 8338 FONTE DE RECURSO:
0101000000 NATUREZA DA DESPESA: 3390-39 ORDENADOR:
Luiz Claudio Braga Cavalcante
PORTARIA Nº 20/2018
PRAZO PARA APLICAÇÃO: 30 DIAS - PRAZO DE PRESTAÇÃO DE
CONTAS: 15 DIAS
OBJETIVO: Para atender despesas de pronto pagamento de
manutenção de viveiros de mudas para atender demanda
das comunidades do município de Salvaterra BENEFICIÁRIO:
Raimundo de Oliveira Fagundes (Vigia) MATRÍCULA: 17612
VALOR: R$ 2.000,00 (Dois mil reais) PROJ.ATV.: 8447 FONTE
DE RECURSO: 0101000000 NATUREZA DA DESPESA: 3390-36
ORDENADOR: Luiz Claudio Braga Cavalcante
PORTARIA Nº 21/2018
PRAZO PARA APLICAÇÃO: 30 DIAS - PRAZO DE PRESTAÇÃO DE
CONTAS: 15 DIAS
OBJETIVO: Para atender despesas de pronto pagamento de
manutenção de equipamentos de ar condicionado e SPLIT,
nesta SEDAP/Belém. BENEFICIÁRIO: Carlos Marcelo Nascimento
(Gerente) MATRÍCULA: 5892668 VALOR: R$ 2.000,00 (Dois
mil reais) PROJ.ATV.: 8338 FONTE DE RECURSO: 0101000000
NATUREZA DA DESPESA: 3390-36 ORDENADOR: Luiz Claudio
Braga Cavalcante

Protocolo: 324278

34 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

DIÁRIA
.

PORTARIA Nº 287 /2018
FUNDAMENTO LEGAL: Lei n° 5.810/94, Art. 145.
OBJETIVO: Conduzir servidor que irá que irá realizar visita
técnica para fazer levantamento de dados para capacitação de
de agricultores familiares na produção de mudas e instalação de
viveiros. DESTINO: Moju/PA PERÍODO: /2018 Nº DE DIÁRIAS:
½ (meia) BENEFICIÁRIO: Jonatas Tavares de Souza (Motorista)
MATRÍCULA: 5214424 ORIGEM: Belém/PA ORDENDOR: Luiz
Claudio Braga Cavalcante

Protocolo: 324185
PORTARIA Nº 285/2018
FUNDAMENTO LEGAL: Lei n° 5.810/94, Art. 145.
OBJETIVO: Divulgar o PNCF nos possíveis parceiros do Crédito
Fundiário no Estado do Pará.DESTINO: São Miguel do Guamá,
Dom Eliseu, Rondon do Pará, Abel Figueiredo, Bom Jesus,
Marabá, São Domingos do Araguaia, Brejo Grande e Paletina.
PERÍODO: 25 a 230/06/2018 Nº DE DIÁRIAS: 5 e ½ (cinco
e meia) BENEFICIÁRIO: Cleide Maria Amorim de Oliveira
Martins (Eng.ª Agr,ª) MATRÍCULA: 14516 ORIGEM: Belém/PA
ORDENDOR: Luiz Claudio Braga Cavalcante
PORTARIA Nº 256/2018
FUNDAMENTO LEGAL: Lei n° 5.810/94, Art. 145.
OBJETIVO: Divulgar o PNCF nos possíveis parceiros do Crédito
Fundiário no Estado do Pará.DESTINO: São Miguel do Guamá,
Dom Eliseu, Rondon do Pará, Abel Figueiredo, Bom Jesus,
Marabá, São Domingos do Araguaia, Brejo Grande e Paletina.
BENEFICIÁRIO: Maria da Glória Oliveira Silva (Extencionista)
MATRÍCULA: 5441862 ORIGEM: Belém/PA ORDENDOR: Luiz
Claudio Braga Cavalcante

Protocolo: 323852

TORNAR SEM EFEITO
.

TORNAR SEM EFEITO
PORTARIA DE SUPRIMENTO DE FUNDOS Nº 18/2018
BENEFICIÁRIO: Sérgio Guedes Pereira

Protocolo: 323839

INSTITUTO DE TERRAS DO PARÁ

.

AVISO DE LICITAÇÃO
.

 AVISO DE REABERTURA DE LICITAÇÃO
Número: 005/2018

Objeto:

 Aquisição de equipamentos de segurança e vigilância eletrônica
(câmeras, sistema de circuito fechado de TV digital e sistema
de alarme contra violação), com fornecimento e instalação de
equipamentos, incuindo manutenção preventiva e corretiva
dos referidos sistemas e equipamentos, conforme condições,
quantidades e especifi cação estabelecidas neste instrumento.

Entrega do Edital e Retifi cações:
Poderá ser obtidos no site da ITERPA, www.iterpa.gov.br ou no
site www.compraspara.pa.gov.br ou www.comprasnet.gov.br ou
licitacoes@iterpa.pa.gov.br.

Responsável pelo certame: Danilo Augusto dos Santos Anjos – Pregoeiro
Local de Abertura: www.comprasnet.gov.br
Data de abertura: 27/06/2018
Hora de abertura: 09h00min (horário ofi cial de Brasília/DF)

Orçamento:
Projeto/Atividade: 21.122.1297.8338
Elemento de despesa: 449092/339039/339030
Fonte: 0661/0261/0101

Tipo de Licitação: MENOR PREÇO

Maiores Informações:

Na Comissão Permanente de Licitação - CPL, pelo telefone (91)
3181.6537, pelos sites: www.compraspara.pa.gov.br, www.iterpa.
pa.gov.br, www.comprasnet.gov.br, pelo e-mail: licitacoes@iterpa.
pa.gov.br.

Ordenador: MAX ANDRÉ BRANDÃO DA COSTA – Presidente ITERPA

Protocolo: 324044

AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ

.

PORTARIA
.

PORTARIA Nº 1490 – ADEPARÁ, DE 04 DE JUNHO DE 2018
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ,
por meio de seu Diretor Administrativo e Financeiro, em conjunto
com a Gerente de Gerente da Área de Gestão de Pessoas,

atribuições regimentalmente conferidas pelo artigo 15, inciso VII
e artigo 18, inciso XIX do Decreto Estadual nº 393 de 11 de
setembro de 2003.
CONSIDERANDO, o que dispõe o art. 85 da Lei nº. 5810 de 24
de janeiro de 1994 e ainda o Laudo Médico nº: 29073/2017 de
12/09/2017;
RESOLVE:
CONCEDER ao (à) servidor (a) MARIA MARGARETE MATOS
DOS SANTOS, matrícula nº 54186964/1, ocupante do cargo
de ASSISTENTE ADMINISTRATIVO, lotado na ADEPARÁ, 15
(QUINZE) dias de Licença por motivo de doença, no período de
12/07/2017 a 26/07/2017.
REGISTRA-SE, PUBLICA-SE E CUMPRA-SE.
SALVIO CARLOS FREIRE DA SILVA
Diretor Administrativo e Financeiro
MARISTELA DO SOCORRO SILVA DOS SANTOS
Gerente da Área de Gestão de Pessoas

Protocolo: 324407
PORTARIA Nº 1491 – ADEPARÁ, DE 04 DE JUNHO DE 2018
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ,
por meio de seu Diretor Administrativo e Financeiro, em conjunto
com a Gerente de Gerente da Área de Gestão de Pessoas,
atribuições regimentalmente conferidas pelo artigo 15, inciso VII
e artigo 18, inciso XIX do Decreto Estadual nº 393 de 11 de
setembro de 2003.
CONSIDERANDO, o que dispõe o art. 85 da Lei nº. 5810 de 24
de janeiro de 1994 e ainda o Laudo Médico nº: 29074/2017 de
06/09/2017;
RESOLVE:
CONCEDER ao (à) servidor (a) MARIA MARGARETE MATOS
DOS SANTOS, matrícula nº 54186964/1, ocupante do cargo
de ASSISTENTE ADMINISTRATIVO, lotado na ADEPARÁ, 30
(TRINTA) dias de Licença por motivo de doença, no período de
06/09/2017 a 05/10/2017.
REGISTRA-SE, PUBLICA-SE E CUMPRA-SE
SALVIO CARLOS FREIRE DA SILVA
Diretor Administrativo e Financeiro
MARISTELA DO SOCORRO SILVA DOS SANTOS
Gerente da Área de Gestão de Pessoas

Protocolo: 324429
PORTARIA Nº 1492 – ADEPARÁ, DE 04 DE JUNHO DE 2018
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ,
por meio de seu Diretor Administrativo e Financeiro, em conjunto
com a Gerente de Gerente da Área de Gestão de Pessoas,
atribuições regimentalmente conferidas pelo artigo 15, inciso VII
e artigo 18, inciso XIX do Decreto Estadual nº 393 de 11 de
setembro de 2003.
CONSIDERANDO, o que dispõe o art. 85 da Lei nº. 5810 de 24
de janeiro de 1994 e ainda o Laudo Médico nº: 29134/2017 de
16/10/2017;
RESOLVE:
CONCEDER ao (à) servidor (a) MARIA MARGARETE MATOS
DOS SANTOS, matrícula nº 54186964/1, ocupante do cargo
de ASSISTENTE ADMINISTRATIVO, lotado na ADEPARÁ, 30
(TRINTA) dias de Licença por motivo de doença, no período de
16/10/2017 a 14/11/2017.
REGISTRA-SE, PUBLICA-SE E CUMPRA-SE.
SALVIO CARLOS FREIRE DA SILVA
Diretor Administrativo e Financeiro
MARISTELA DO SOCORRO SILVA DOS SANTOS
Gerente da Área de Gestão de Pessoas

Protocolo: 324449

.

.

ADMISSÃO DE SERVIDOR
.

EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 106/2018
PARTES: ADEPARÁ E RAIMUNDO FREIRE PEREIRA JUNIOR
CPF Nº 397.588.422- 34
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: 324200
EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 132/2018
PARTES: ADEPARÁ E ALAILSON GOMES BARROS
CPF Nº 690.450.382-34
CARGO: AGENTE FISCAL AGROPECUÁRIO
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: 324288
EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 138/2018
PARTES: ADEPARÁ E JANETH PEREIRA DA SILVA
CPF Nº 440.035.792-91
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: 324266
EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 135/2018
PARTES: ADEPARÁ E FRANCISCO ANDRE COSTA OLIVEIRA
CPF Nº 697.675.992-15
CARGO: AGENTE FISCAL AGROPECUÁRIO
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: 324309
EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 142/2018
PARTES: ADEPARÁ E NATANAEL DOS SANTOS AZEVEDO
CPF Nº 815.020.012- 68
CARGO: AGENTE FISCAL AGROPECUÁRIO
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: 324244
EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 137/2018
PARTES: ADEPARÁ E RUI MARCELO LOPES BAIMA
CPF Nº 425.174.602-30
CARGO: AGENTE FISCAL AGROPECUÁRIO
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: 324219
EXTRATO DE CONTRATO TEMPORÁRIO 4°PSS - ADEPARA
- Nº 130/2018
PARTES: ADEPARÁ E FRANCIMAR DOS SANTOS BARBOSA
CPF Nº 767.260.882-72
CARGO: AGENTE FISCAL AGROPECUÁRIO
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: 324273

LICENÇA PARA TRATAMENTO DE SAÚDE
.

PORTARIA Nº 1349 /2018 – ADEPARÁ, DE 21 DE MAIO
DE 2018
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ,
por meio de seu Diretor Administrativo e Financeiro, em conjunto
com o Gerente da Área de Gestão de Pessoas, atribuições
regimentalmente conferidas pelo artigo 15, inciso VII e artigo
18, inciso XIX do Decreto Estadual nº 393 de 11 de setembro
de 2003.
CONSIDERANDO o disposto no Art. 81 da Lei N° 5.810 de
24 de janeiro de 1994 e ainda o Laudo Médico N° 38918 de
11/05/2018;
RESOLVE:
CONCEDER ao (à) servidor(a) efetivo(a) da ADEPARÁ, ANA PAULA
TADAIESKY RODRIGUES, Matrícula Nº 5681740/1, ocupante do
cargo de Auxiliar Campo, 30 dias de Licença para Tratamento de
Saúde no período de 24/04/2018 à 23/05/2018.
REGISTRA-SE, PUBLICA-SE E CUMPRA-SE
SALVIO CARLOS FREIRE DA SILVA
Diretor Administrativo e Financeiro.
MARISTELA DO SOCORRO SILVA DOS SANTOS
Gerente da Área de Gestão de Pessoas

Protocolo: 324351
PORTARIA Nº 1350 /2018 – ADEPARÁ, DE 21 DE MAIO
DE 2018
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ,
por meio de seu Diretor Administrativo e Financeiro, em conjunto
com o Gerente da Área de Gestão de Pessoas, atribuições
regimentalmente conferidas pelo artigo 15, inciso VII e artigo
18, inciso XIX do Decreto Estadual nº 393 de 11 de setembro
de 2003.
CONSIDERANDO o disposto no Art. 81 da Lei N° 5.810 de
24 de janeiro de 1994 e ainda o Laudo Médico N° 38951 de
14/05/2018;
RESOLVE:
CONCEDER ao (à) servidor(a) efetivo(a) da ADEPARÁ, PATRICIA
DOS SANTOS MARTINS, Matrícula Nº 54193832/1, ocupante do
cargo de Auxiliar Campo, 60 dias de Licença para Tratamento de
Saúde no período de 29/03/2018 à 27/05/2018.
REGISTRA-SE, PUBLICA-SE E CUMPRA-SE
SALVIO CARLOS FREIRE DA SILVA
Diretor Administrativo e Financeiro
MARISTELA DO SOCORRO SILVA DOS SANTOS
Gerente da Área de Gestão de Pessoas

Protocolo: 324368

 DIÁRIO OFICIAL Nº 33636  35Quarta-feira, 13 DE JUNHO DE 2018

DIÁRIA
.

Portaria: 1657/2018 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: BENEVIDES/PA Servidor: 541874651/ MARILIA
FERNANDES DE SOUSA (TECNICO EM AGROPECUARIA) / 0,5
DIÁRIAS / 20/06/2018 A 20/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324342
Portaria: 1653/2018 Objetivo: Realizar educação sanitária
e atividades administrativas e de coordenação. Fundamento
Legal: Lei 5.810/94, Art. 145/149. Origem: AFUA/PA Destino:
CHAVES/PA Servidor: 59390821/MANOEL ROQUE CARDOSO
NETO (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS /
18/06/2018 A 20/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324222
Portaria: 1652/2018 Objetivo: Realizar educação sanitária
e atividades administrativas e de coordenação. Fundamento
Legal: Lei 5.810/94, Art. 145/149. Origem: SÃO GERALDO DO
ARAGUAIA/PA Destino: TUCUMÃ/PA Servidor: 58710423/FABIO
ALAN QUEIROZ CORREA (ENGENHEIRO AGRONÔMO) / 4,5
DIÁRIAS / 18/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324214
Portaria: 1646/2018 Objetivo: Realizar fi scalização nos
postos de coleta nas vilas de Novo Paraíso, Fortaleza e Dois
Irmãos. Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SÃO DOMINGOS DO ARAGUAIA/PA Destino: SÃO
GERALDO DO ARAGUAIA/PA Servidor: 572238271/ANDERSON
ROCHA PINHEIRO (ENGENHEIRO AGRONOMO) / 4,5 DIÁRIAS /
18/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324182
Portaria: 1661/2018 Objetivo: Realizar busca a inadimplentes,
entrega de notifi cações, vistorias de pré-cadastros 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 / 25/06/2018
A 29/06/2018 Servidor: 5928851/DANIEL PEREIRA DE
OLIVEIRA (AUXILIAR DE CAMPO) / 4,5 DIÁRIAS / 25/06/2018
A 29/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324444
Portaria: 1649/2018 Objetivo: Dar apoio nas notifi cações
de vacinações contra febre aftosa da etapa de maio de 2018.
Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem:
MARABA/PA Destino: ITUPIRANGA, CRUZEIRO DO SUL/PA
Servidor: 541896841/EDINETE FERNANDES SAMPAIO (AUXILIAR
DE CAMPO) / 4,5 DIÁRIAS / 18/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324154
Portaria: 1655/2018 Objetivo: Realizar fi scalização e
apoio no controle de trânsito de animais. Fundamento Legal:
Lei 5.810/94, Art. 145/149. Origem: TUCURUI/PA Destino:
JACUNDA/PA Servidor: 59119331/DANIELLE CRISTINA SILVA
CORREIA (AUXILIAR DE CAMPO) / 2,5 DIÁRIAS / 20/06/2018
A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324305
Portaria: 1658/2018 Objetivo: Realizar fi scalização e apoio no
controle de trânsito de animais em aglomeração. Fundamento
Legal: Lei 5.810/94, Art. 145/149. Origem: TUCURUI/PA
Destino: NOVO REPARTIMENTO/PA Servidor: 59119331/
DANIELLE CRISTINA SILVA CORREIA (AUXILIAR DE CAMPO) /
2,5 DIÁRIAS / 23/06/2018 A 25/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324362
TORNAR SEM EFEITO a portaria 1394/2018 publicada no
DOE 33.625 de 25/05/2018.

Protocolo: 323997
Portaria: 1650/2018 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:
000104992/CLOVIS ANTONIO VILLACORTA VASCONCELOS
(ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS / 18/06/2018 A
22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324174
Portaria: 1645/2018 Objetivo: Realizar ação fi scal
conjunta com a SAF/PA, em propriedades com viveiros e em
estabelecimentos comerciais de sementes e mudas. Fundamento
Legal: Lei 5.810/94, Art. 145/149. Origem: BELEM/PA Destino:
AUGUSTO CORREA, BRAGANÇA, CAPANEMA, PRIMAVERA/
PA Servidor: 058702244/ANA CRISTINA PINHEIRO DA SILVA

(ENGENHEIRO AGRONOMO) / 5,5 DIÁRIAS / 18/06/2018 A
23/06/2018 Servidor: 518554763/ALBERTO TAVARES PEREIRA
(ENGENHEIRO AGRONOMO) / 5,5 DIÁRIAS / 18/06/2018 A
23/06/2018 Servidor: 57756982/WALBERT DIAS GABRIEL
(ENGENHEIRO AGRONOMO) / 5,5 DIÁRIAS / 18/06/2018 A
23/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324029
Portaria: 1647/2018 Objetivo: Realizar material de
expediente, blocos de autos de infração para suprir as
necessidades da Gerência. Fundamento Legal: Lei 5.810/94, Art.
145/149. Origem: MARABA/PA Destino: BELEM/PA Servidor:
5938468/MATHIAS DAMASCENO PINHO (GERENTE REGIONAL)
/ 2,5 DIÁRIAS / 18/06/2018 A 20/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324136
Portaria: 1660/2018 Objetivo: Realizar serviços
administrativos de emissão de PTV e GTV em período de safra
dos citrus. Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTA MARIA DO PARA/PA Destino: CAPITAO
POÇO/PA Servidor: 541927071/ENGEL BLAGITZ CICHOVSKI
(ENGENHEIRO AGRONOMO) / 1,5 DIÁRIAS / 23/06/2018 A
24/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324417
Portaria: 1662/2018 Objetivo: Atualizar o encerramento de
processos documentais e procedimentos técnicos. Fundamento
Legal: Lei 5.810/94, Art. 145/149. Origem: BELEM/PA
Destino: CAPANEMA/PA Servidor: 541810502/ARLINEA MARIA
MOTA RODRIGUES (MEDICO VETERINARIO) / 3,5 DIÁRIAS
/ 25/06/2018 A 28/06/2018 Servidor: 555888231/KHRISNA
FERREIRA TABOSA (MEDICO VETERINARIO) / 3,5 DIÁRIAS /
25/06/2018 A 28/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324457
Portaria: 1659/2018 Objetivo: Realizar e dar apoio em ação
de saneamento em propriedades rurais para anemia infecciosa
equina. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem:
ITAITUBA/PA Destino: AVEIRO/PA Servidor: 572236451/INDIRA
NADJA VASCONCELOS (MEDICO VETERINARIO) / 1,5 DIÁRIAS /
21/06/2018 A 22/06/2018 Servidor: 58691705/APRIGIO LINS
DE OLIVEIRA FILHO (AGENTE DE DEFESA AGROPECUARIA) / 1,5
DIÁRIAS / 21/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324390
Portaria: 1651/2018 Objetivo: Dar apoio administrativo
na Gerência Regional. Fundamento Legal: Lei 5.810/94, Art.
145/149. Origem: MARABÁ/PA Destino: TUCUMÃ/PA Servidor:
571760022/JUAREZ FARIAS PONTES NETO (ASSISTENTE
ADMINISTRATIVO) / 4,5 DIÁRIAS / 18/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324193
Portaria: 1654/2018 Objetivo: Realizar vigilância em 10
propriedades rurais das Vilas do Arapixi e Viola do Bacuri.
Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem:
CHAVES/PA Destino: CHAVES/PA Servidor: 59083461/SLOW
BATISTA BARBOSA (FISCAL ESATDUAL AGROPECUARIO) / 3,5
DIÁRIAS / 19/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324254
Portaria: 1644/2018
Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
572234841/JAILSON PALMEIRA DA SILVA (AGENTE DE DEFESA
AGROPECUARIA)
Natureza da Despesa / Valor:
33.90.39/ R$ 900,00
Observação: Decreto N° 1.180, de 12/08/2008
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324009
Portaria: 1656/2018 Objetivo: Realizar vigilância em 04
propriedades rurais. Fundamento Legal: Lei 5.810/94, Art.
145/149. Origem: CURRALINHO/PA Destino: SÃO SEBASTIAO
DA BOS VISTA/PA Servidor: 51855499/ JOAQUIM WILKE DE
ALMEIDA DOS SANTOS (TECNICO EM AGROPECUARIA) / 2,5
DIÁRIAS / 20/06/2018 A 22/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324326
Portaria: 1648/2018 Objetivo: Realizar fi scalização e apoio no
controle de trânsito de animais em aglomeração no I Circuito de
Vaquejada Transgarimpeira. Fundamento Legal: Lei 5.810/94,
Art. 145/149. Origem: NOVO PROGRESSO/PA Destino: ITAITUBA/
PA Servidor: 59275592/ROGER DO LAGO PEREIRA (AUXILIAR
DE CAMPO) / 3,5 DIÁRIAS / 15/06/2018 A 18/06/2018 Servidor:
59275592/ROGER DO LAGO PEREIRA (AUXILIAR DE CAMPO) /
2,5 DIÁRIAS / 22/06/2018 A 24/06/2018
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 324147

EMPRESA DE ASSISTÊNCIA TÉCNICA
E EXTENSÃO RURAL DO ESTADO DO
PARÁ

.

PORTARIA
.

PORTARIA Nº 0217/2018 – 07.06.2018
O Presidente da EMATER-PA, no uso de suas atribuições que lhe
são conferidas, RESOLVE:
DESIGNAR, a contar de 02/05/2018 à 06/06/2018, o Auxiliar
de Administração PAULO CELSO FARIAS DE MOURA- Matricula
nº 3176681/1, para responder pela Unidade Administrativa do
Escritório Regional de São Miguel do Guamá, em virtude do
titular encontrar-se em gozo de Férias.
DANIEL NUNES LOPES - Presidente
PORTARIA Nº0218/2018 - 07.06.2018
O Presidente da EMATER-PA, no uso de suas atribuições que lhe
são conferidas, RESOLVE:
REMANEJAR, a pedido, a contar de 07.06.2018, o Técnico de
Planejamento LUCAS DA COSTA MESQUITA- Matricula nº
5938151/1, da Coordenadoria Técnica/COTEC, para exercer suas
funções na Coordenadoria de Operações/COPER.
DANIEL NUNES LOPES - Presidente
PORTARIA Nº0219/2018 - 07.06.2018
O Presidente da EMATER-PA, no uso de suas atribuições que lhe
são conferidas, RESOLVE:
REMANEJAR, a pedido, a contar de 07.06.2018, o Extensionista
Rural I PAULO CESAR FERREIRA SENA- Matricula nº 5912561/2,
da Coordenadoria Técnica/COTEC, para exercer suas funções na
Coordenadoria de Operações/COPER.
DANIEL NUNES LOPES - Presidente
PORTARIA Nº 0220/2018 - 07.06.2018
O Presidente da EMATER-PA, no uso de suas atribuições que lhe
são conferidas, RESOLVE:
DESIGNAR, a contar de 04/06/2018 à 06/07/2018, a Extensionista
Rural l, Engª de Pesca ANDREIA DA SILVA LISBOA- Matricula nº
55585911/1, para responder pela chefi a do Escritório Local de
Paragominas/Escritório Regional de São Miguel do Guamá, em
virtude do titular encontrar-se em gozo de Férias.
DANIEL NUNES LOPES - Presidente

Protocolo: 324031

TERMO ADITIVO A CONTRATO
.

4º TERMO ADITIVO AO CONTRATO DE LOCAÇÃO DE
IMÓVEL Nº012/2015
Data de Assinatura: 28/02/2018
Vigência: 01/03/2018 à 31/12/2018
Valor Mensal: R$ 2.168,25
Justifi cativa: Prorrogação de prazo do Contrato de Locação
nº. 012/2015, pelo período de 10 (dez) meses, a contar da
assinatura, referente ao imóvel do Esloc da Emater-PA no
município de CUMARU DO NORTE-PA, situado à Avenida dos
Estados, nº: s/nº – Bairro: Setor Centro – CEP: 68.398-000
Locadora: ARLETE PEREIRA CAVALCANTE
Locatário: EMATER-PA
Ordenador: PAULO AMAZONAS PEDROSO

Protocolo: 323942
6º TERMO ADITIVO AO CONTRATO DE LOCAÇÃO DE
IMÓVEL Nº 069/2013
Data da Assinatura: 30/04/2018
Vigência: 01/05/2018 A 30/06/2018
Valor Mensal: 000
Justifi cativa: O presente Termo Aditivo tem por objeto a
Prorrogação de Prazo do Contrato de Locação nº 069/2013, pelo
período de 02 (dois) meses, a contar do dia 01/05/2018, referente
ao Imóvel do Esloc. da EMATER-PA no Distrito de Icoaraci no
Município de BELÉM-PA, localizado à Travessa Berredos, nº 138,
Bairro: Centro – CEP. 66.811-005. Permanecendo inalteradas as
demais cláusulas do Contrato a que se refere o presente Termo.
Locador: NELCY RIBEIRO SAMPAIO
Locatário: EMATER-PA
Ordenador: PAULO AMAZONAS PEDROSO

Protocolo: 324086

SECRETARIA DE ESTADO
DE MEIO AMBIENTE E
SUSTENTABILIDADE

.

PORTARIA
.

PORTARIA Nº 1109/2018-GAB/SEC BELÉM/PA, 12 DE JU-
NHO DE 2018
O Secretário de Estado de Meio Ambiente e Sustentabilidade, no
uso de suas atribuições legais.
CONSIDERANDO o Processo Administrativo Disciplinar, instau-
rado pela PORTARIA Nº 1742/2017-GAB/SEC de 10/10/2017,

36 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

publicada no DOE nº. 33479 de 16/10/2017; Prorrogado pela
Portaria nº. 2205/2017-GAB/SEC, de 12/12/2017, publicada no
DOE nº. 33517, de 14/12/2017 e última Redesignação pela Por-
taria nº. 657/2018-GAB/SEC, publicada no DOE nº 33597 de
13/04/2018.
CONSIDERANDO os termos do Memo. nº. 025/2018-CPAD-
1742/2017, de 28/05/2018, onde o presidente do Colegiado
expõe a necessidade do prosseguimento dos trabalhos
processuais referenciados;
CONSIDERANDO por fi m, que embora a Comissão tenha
empreendido todos os esforços, não foi possível até a presente
data concluir os trabalhos, vez que se faz necessário a realização
de procedimentos indispensáveis para o deslinde do caso.
RESOLVE:
I – REDESIGNAR, por mais 60 (sessenta) dias, o prazo para a
conclusão dos trabalhos da Comissão Processante instituída pela
Portaria acima referenciada, a contar da data subsequente ao
termo fi nal do último prazo então concedido.
II – CONVALIDAR todos os atos praticados pelo Colegiado
Processante;
III – DETERMINAR que a Secretaria Adjunta de Gestão
Administrativa e Tecnologias/SAGAT, adote todas as providências
de estilo para o pleno cumprimento do presente ato.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
THALES SAMUEL MATOS BELO
Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 324212
PORTARIA Nº 1111/2018-GAB/SEC BELÉM/PA, 12 DE JU-
NHO DE 2018
O Secretário de Estado de Meio Ambiente e Sustentabilidade, no
uso de suas atribuições legais.
CONSIDERANDO o Processo Administrativo Disciplinar, instau-
rado pela PORTARIA Nº 1746/2017-GAB/SEC de 10/10/2017,
publicada no DOE nº. 33479 de 16/10/2017; prorrogado pela
Portaria nº. 2209/2017-GAB/SEC, de 12/12/2017, publicada no
DOE nº. 33517, de 14/12/2017, 2º e último ato de redesignação
formalizado Portaria nº. 663/2018-GAB/SEC de 12/04/2018, pu-
blicada no DOE nº. 33597, de 13/04/2018;
CONSIDERANDO os termos do Memo. nº. 036/2018-CPAD-
1746/2017, de 29/05/2018, onde a presidente do Colegiado
expõe a necessidade do prosseguimento dos trabalhos
processuais referenciados;
CONSIDERANDO por fi m, que embora a Comissão tenha
empreendido todos os esforços, não foi possível até a presente
data concluir os trabalhos, vez que se faz necessário a realização
de procedimentos indispensáveis para o deslinde do caso.
RESOLVE:
I – REDESIGNAR, por mais 60 (sessenta) dias, o prazo para a
conclusão dos trabalhos da Comissão Processante instituída pela
Portaria acima referenciada, a contar da data subsequente ao
termo fi nal do último prazo então concedido.
II – CONVALIDAR todos os atos praticados pelo Colegiado
Processante;
III – DETERMINAR que a Secretaria Adjunta de Gestão
Administrativa e Tecnologias/SAGAT, adote todas as providências
de estilo para o pleno cumprimento do presente ato.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
THALES SAMUEL MATOS BELO
Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 324225
PORTARIA Nº 1110/2018-GAB/SEC BELÉM/PA, 12 DE JU-
NHO DE 2018
O Secretário de Estado de Meio Ambiente e Sustentabilidade, no
uso de suas atribuições legais.
CONSIDERANDO o Processo Administrativo Disciplinar, instau-
rado pela PORTARIA Nº 1745/2017-GAB/SEC de 10/10/2017,
publicada no DOE nº. 33479 de 16/10/2017; Prorrogado pela
Portaria nº. 2208/2017-GAB/SEC, de 12/12/2017, publicada no
DOE nº. 33517, de 14/12/2017, 2º e último ato de redesignação
formalizado Portaria nº. 662/2018-GAB/SEC de 12/04/2018, pu-
blicada no DOE nº. 33597, de 13/04/2018;
CONSIDERANDO os termos do Memo. nº. 031/2018-CPAD-
1745/2017, de 29/05/2018, onde a presidente do Colegiado
expõe a necessidade do prosseguimento dos trabalhos
processuais referenciados;
CONSIDERANDO por fi m, que embora a Comissão tenha
empreendido todos os esforços, não foi possível até a presente
data concluir os trabalhos, vez que se faz necessário a realização
de procedimentos indispensáveis para o deslinde do caso.
RESOLVE:
I – REDESIGNAR, por mais 60 (sessenta) dias, o prazo para a
conclusão dos trabalhos da Comissão Processante instituída pela
Portaria acima referenciada, a contar da data subsequente ao
termo fi nal do último prazo então concedido.
II – CONVALIDAR todos os atos praticados pelo Colegiado
Processante;
III – DETERMINAR que a Secretaria Adjunta de Gestão
Administrativa e Tecnologias/SAGAT, adote todas as providências
de estilo para o pleno cumprimento do presente ato.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
THALES SAMUEL MATOS BELO
Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 324218

ERRATA
.

ERRATA DE TERMO ADITIVO A CONTRATO
Nº do CONTRATO: 007/2016-SEMAS/PA
Nº do Termo Aditivo: 002/2018
Nº da Publicação: 299671
Data da Publicação: 11/04/2018
Onde se lê: “reajuste de valor, com base no IPCA, passando o
valor global para R$ 4.923.414,78”
Leia-se: “reajuste de valor, com base no IPCA, passando o valor
global para R$ 4.832.808,28”

Protocolo: 324263

DIÁRIA
.

PORTARIA Nº 1102/2018-GAB/SEMAS DE 11 DE JUNHO
DE 2018.
OBJETIVO: MANUTENÇÃO PREVENTIVA E CORRETIVA DOS
COMPUTADORES E SERVIDORES NA URE- ITAITUBA/PA.
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 ITAITUBA/PA
PERIODO: 17/06 A 22/06/2018 – (05 E ½) DIÁRIAS.
SERVIDORES:
- 5917701/2 - IGOR SILVESTRE DA SILVA - (TÉCNICO EM
GESTÃO DE INFORMÁTICA)
- 5918510/1 - DAVID JÚNIOR SANTOS DE SOUZA - (GERENTE)
ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 323794
PORTARIA Nº 1095/2018-GAB/SEMAS DE 11 DE JUNHO
DE 2018.
OBJETIVO: REALIZAR VISTORIA TÉCNICA EM ÁREA DESTINADA
À IMPLANTAÇÃO DE CALÇADÃO E ESTRUTURA, 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: MAGALHÃES BARATA/PA
PERIODO: 11/01/2018 – (½) DIÁRIA.
SERVIDORES:
- 5936375/1 – JOSÉ ALEXSANDRO PAIVA BOTELHO SOARES -
(TECNICO EM GESTAO DE MEIO AMBIENTE)
- 54186252/2 - FRANCISCO LUCIO BARBOSA QUARESMA -
(TECNICO EM GESTAO DE MEIO AMBIENTE)
- 5875730/3 - LEONARDO FELIPH DE MORAES GOMES -
(MOTORISTA)
ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 323789
PORTARIA Nº 1096/2018-GAB/SEMAS BELÉM, 11
DE JUNHO DE 2018.
A Secretária Adjunta de Gestão Administrativa e Tecnologia,
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 20190/2018 e o teor
dos Memorando nº
190087/191636/191972/2018/GESFLORA/COGEF/DGFLOR/
SAGRA;
RESOLVE:
I – Alterar o período da PORTARIA Nº 795/2018-GAB/SEMAS de
07/05/2018, publicado no DOE n° 33613 do dia 09/05/2018,
o período de 28/05 a 30/05/2018, para o período de 19/06 a
21/06/2018 - 02 e ½ (duas e meia) diárias;
II – SUBSTITUIR, na PORTARIA Nº 795/2018-GAB/SEMAS de
07/05/2018, publicado no DOE nº 33613 do dia 09/05/2018; a
servidora LÍLIA MÁRCIA RAMOS REIS , matrícula: 5914585/2,
pela servidora JOSILENA DAMASCENO SILVA, matrícula:
5898327/ 2, CPF: 74774271268, ocupante do cargo de gerente.
a servidora ROSIANE DA SILVA SOUZA, matrícula: 54189442/2,
pelo servidor SÉRGIO AUGUSTO DA MOTTA SOUZA, matrícula:
5147352/1, CPF: 24499234204, ocupante do cargo de Técnico
em Gestão de Agropecuária.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 324017
PORTARIA Nº 1088/2018-GAB/SEMAS DE 11 DE JUNHO
DE 2018.
OBJETIVO: PARTICIPAR DA II QUALIFICAÇÃO PARA GESTÃO
AMBIENTAL DOS MUNICÍPIOS DO ESTADO DO PARÁ E VISTORIA
TÉCNICA, NO MUNICÍPIO CITADO
FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994,
ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA.
PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO)
DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA
DESTINO: CAPANEMA/PA
PERIODO: 12/06 A 13/06/2018 – (01 E ½) DIÁRIA.
SERVIDORES:
- 57175386/1 - ISABELLE RODRIGUES DE CARVALHO - (TÉCNICO
EM GESTÃO DE INFRAESTRUTURA)
- 8001279/2 - WILHELM ABUD KLEINLEIN - (TÉCNICO EM
GESTÃO DE MEIO AMBIENTE)
- 5914563/2 - SUZANA TEIXEIRA RODRIGUES - (TÉCNICO EM
GESTÃO DE MEIO AMBIENTE)
ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 323833
PORTARIA Nº 1106/2018/GAB/SEMAS BELÉM, 12 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 20496/2018 e o
Memorando nº
189787/191764/2018/GEPROF/COGAPI/DGFLOR/SAGRH.
RESOLVE:
I – Alterar o período da PORTARIA Nº 897/2018-GAB/SEMAS de
16/05/2018, publicado no DOE n° 33621 do dia 24/05/2018,
o período de 21/05 a 25/05/2018, para o período de 11/06 a
15/06/2018 – 02 e ½ (duas e meia) diárias;
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 324162
PORTARIA Nº 1103/2018 - GAB/SEMAS DE 11 DE JUNHO
DE 2018
OBJETIVO: PARTICIPAR DO ENCONTRO DE GESTORES
REGIONAIS 2018, NA SEMAS-BELÉM.
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: ITAITUBA/PA
DESTINO: BELÉM/PA.
PERÍODO: 02/07 A 06/07/2018 – (04 E ½) DIÁRIAS.
SERVIDORES:
- 5928939/1 - ELLEN MANY COSTA DUARTE SOARES -
(COORDENADOR DE NÚCLEO)
ORDENADOR: MARIA DO SOCORROS VASCONCELOS COLARES.

Protocolo: 323796

EDITAL DE NOTIFICAÇÃO
.

Notifi cação Nº.: 110410/CONJUR/2018
Á
ALFREDO SIPPERT-PATIO DE ESTOCAGEM
End: GLEBA NOVA OLINDA, LOTE 12, BAIRRO ZONA RURAL
CEP: 68.000-000 Santarém – PA
Pelo presente instrumento, fi ca ALFREDO SIPPERT, CPF nº
591.170.280-00, notifi cado, de acordo com o que consta nos
autos do Processo Administrativo nº 35153, no qual foi lavrado
o Auto de Infração nº 6144/2013 - GEFLOR, em razão da
execução de manejo fl orestal em desacordo com a autorização
de exploração fl orestal permitida pela autoridade competente no
prazo considerado, praticando nesse entender a violação ao art.
51-A do Decreto Federal nº 6.514/2008, enquadrando-se no art.
118, VI, da Lei nº 5.887/95 em consonância com o art. 70 da lei
Federal nº 9605/2008, no qual a Secretária de Estado de Meio
Ambiente, de acordo com o Parecer Jurídico nº 13768/CONJUR/
GABSEC/2015, aplicou a penalidade de MULTA SIMPLES, no valor
de 30.000 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, II e 122,
II, 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 notifi cação,
importará no acréscimo moratório de 1% (um por cento) ao
dia, calculando cumulativamente sobre o valor do debito e sua
imediata inscrição em Dívida Ativa, para cobrança judicial, de
acordo com o disposto nos artigos 142, Parágrafo único e 144,
§1°, respectivamente, da Lei Estadual n° 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 notifi cação, de acordo com o
disposto nos artigos 3°, II e 4° do Decreto n° 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 notifi cação, conforme dispõe o Art. 143 da Lei
Estadual nº 5.887/95.
ste edital está estabelecido, conforme o art. 138, § 1º, inciso III e
§ 3º da Lei Estadual nº 5.887/95, não cabendo nova notifi cação.

Protocolo: 323774

 DIÁRIO OFICIAL Nº 33636  37Quarta-feira, 13 DE JUNHO DE 2018

Notifi cação Nº.: 110428/CONJUR/2018
Á
EMELCINDO DA COSTA CUNHA
End: Avenida Marques de Herval, Passagem Santo Antonio, nº
103, Bairro: Pedreira
CEP: 68080-000 Belém – PA
 Pelo presente instrumento, fi ca EMELCINDO DA COSTA CUNHA,
CPF nº 234.578.482-20, notifi cado, de acordo com o que consta
nos autos do Processo Administrativo nº 17054/2009, no qual
foi lavrado o Auto de Infração nº 1648/2009– GEFLOR, em face
de exercer PMFS em desacordo com a lei, pois destruiu área
de fl oresta nativa dentro de sua propriedade, contrariando
desta forma o art. 20 da Lei nº 6462/2002 bem como o art.
118, VI da Lei nº 5.887/1995, no qual a Secretária de Estado
de Meio Ambiente, em consonância com o Parecer Jurídico nº
3129/CONJUR/SECAD/2010, aplicou a penalidade de MULTA
SIMPLES, no valor de 40.000 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, II e 122, II, todos da Lei nº 5887/1995.
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 notifi cação,
importará no acréscimo moratório de 1% (um por cento) ao
dia, calculando cumulativamente sobre o valor do debito e sua
imediata inscrição em Dívida Ativa, para cobrança judicial, de
acordo com o disposto nos artigos 142, Parágrafo único e 144,
§1°, respectivamente, da Lei Estadual n° 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 notifi cação, de acordo com o
disposto nos artigos 3°, II e 4° do Decreto n° 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 notifi cação, 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
notifi cação.

Protocolo: 323771

t.
.

TORNAR SEM EFEITO
.

PORTARIA Nº 1105/2018-GAB/SEMAS
BELÉM, 12 DE JUNHO DE 2018.
A Secretária Adjunta de Gestão Administrativa e Tecnologias,
usando das atribuições que lhe são conferidas;
CONSIDERANDO os termos do Processo nº 21832/2018 e teor
do Memorando nº 190440/191980/2018/DIREH/SAGRH;
RESOLVE:
I – Tornar sem efeito a PORTARIA Nº 1020/2018-GAB/SEMAS
de 05/06/2018, publicada no DOE Nº 33631 do dia 06/06/2018,
que concederam diárias, aos servidores citados na referida por-
taria.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE.
MARIA DO SOCORRO VASCONCELOS COLARES.
Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 324291

.

.

INSTITUTO DE DESENVOLVIMENTO
FLORESTAL E DA BIODIVERSIDADE
DO ESTADO DO PARÁ

.

.

.

DESIGNAR SERVIDOR
.

PORTARIA Nº 615 de 12 de junho de 2018
O Presidente do Instituto de Desenvolvimento Florestal e da
Biodiversidade do Estado do Pará, no uso das atribuições
conferidas pelo Decreto Estadual de 18 de abril de 2016,
publicado no Diário Ofi cial nº. 33.111, de 19 de abril de 2016.
RESOLVE:
Art. 1º - Designar a servidora Ana Claudia Aranha Moreira,
matrícula nº. 57175426, ocupante do cargo de Auxiliar
Operacional, para responder Pela Secretaria da DGBio, deste
Instituto, no período de 27/06/2018 a 26/07/2018, em
substituição ao secretário de diretoria durante férias regulares.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
THIAGO VALENTE NOVAES

Protocolo: 324213

ERRATA
.

ERRATA
AVISO DE RESULTADO DE LICITAÇÂO

Publicada no DO n° 33635 de 12/06/2018
Ondese lê: Contratação de prestação de serviços de elaboração
e execução de inventário fl orestal amostral na área reservada
pelo Decreto Estadual nº 105/2011 para implantação do
centro de treinamento para manejo fl orestal madeireiro e não-
madeireiro do Estado do Pará.
Leia-se: Contratação de pessoa física ou jurídica - para
realização estudo de preços de referencia de produtos fl orestais
madeireiros e não madeireiros, na região do baixo amazonas
para uso nos contratos de concessão fl orestal em andamento.

Protocolo: 323795

AVISO DE RESULTADO DE LICITAÇÃO
.

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA
BIODIVERSIDADE DO ESTADO DO PARÁ

EXTRATO DE HOMOLOGAÇÃO DO PREGÃO ELETRONICO
N°08/IDEFLOR-BIO/2018

OBJETO: A presente licitação terá como objeto a Contratação de
empresa especializada para fornecimento de insumos agrícolas
e materiais diversos, de acordo com a especifi cação técnica,
conforme especifi cação no anexo I – termo de referência do
Edital.
EMPRESAS VENCEDORAS:
AGROSHOPPING COMERCIO E DISTRIBUIÇÃO LTDA CNPJ N°
01.362.890/0001-44 pelo critério de menor preço nos Itens 5 e
8 num total de R$- 24.659,50,
COMATEL COMERCIO DE MATERIAL LTDA CNPJ N°
04.510.069/0001-16 pelo critério de menor preço nos Itens 1,
2, e 3 num total de R$- 10.847,99,
M.S. DA LUZ COM. E SERV CNPJ N° 18.988.961/0001-11 pelo
critério de menor preço nos Itens 9, 10 e 11 num total de R$-
5.058,00,
ARGS DISTRIBUIDORA DE EQUIPAMENTOS ELETRO-
ELETRONICOS EIRELI - EPP CNPJ N° 20.274.219/0001-96 pelo
critério de menor preço no Item 4 num total de R$- 8.280,00,
J F ALVES COMERCIO ATACADISTA DE PRODUTOS AGRICOLAS
CNPJ N° 83.764.316/0001-87 pelo critério de menor preço nos
Itens 6 e 7 num total de R$- 21.580,00,
ORDENADOR DE DESPESAS: Thiago Valente Novaes- Presidente
do IDEFLOR-BIO
DATA DA HOMOLOGAÇÂO: 12/06/2018
Belém (Pa) 12/06/2018.
Hilda Elizabeth Souto de Vasconcelos Oliveira- Pregoeira do
IDEFLOR-Bio

Protocolo: 323811
INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA

BIODIVERSIDADE DO ESTADO DO PARÁ
EXTRATO DE HOMOLOGAÇÃO DO PREGÃO ELETRONICO

N°07/IDEFLOR-BIO/2018
OBJETO: A presente licitação terá como objeto CONTRATAÇÃO
DE EMPRESA ESPECIALIZADA À AQUISIÇÃO DE LICENÇAS DO
SOFTWARE AUTODESK AUTOCAD FULL 2017 NEW MULTI-USER
3 Yr SUBSCRIPTION WIT BASIC SUPPORT ELD WIN.SOFTWARE
PARA DESENHO, conforme especifi cação no anexo I- Termo de
referência do Edital.
EMPRESA VENCEDORA:
TECNETWORKING SERVIÇOS E SOLUÇÕES EM TI LTDA CNPJ N°
21.748.841/0001-51 pelo critério de menor preço nos Itens 1
num total de R$- 75.429,00,
ORDENADOR DE DESPESAS: Thiago Valente Novaes- Presidente
do IDEFLOR-BIO
DATA DA HOMOLOGAÇÂO: 12/06/2018
Belém (Pa) 12/06/2018.
Hilda Elizabeth Souto de Vasconcelos Oliveira- Pregoeira do
IDEFLOR-BIO

Protocolo: 323801

.

.

TERMO DE HOMOLOGAÇÃO
.

CONCORRÊNCIA PÚBLICA Nº 01/2018
CONCESSÃO FLORESTAL

FLORESTA ESTADUAL DO PARU – UMFs 4 E 5
HOMOLOGAÇÃO E ADJUDICAÇÃO

O Presidente do IDEFLOR-Bio, no exercício de suas atribuições
legais, com fundamento no art. 38, VII e art. 43, VI, da Lei
nº 8.666/93, em razão do julgamento da Comissão Especial de
Licitação, realizado em 21 de maio de 2018, que culminou no
resultado fi nal preliminar publicado no Diário Ofi cial do Estado
nº 33.622, mantido inalterado pela decisão administrativa do
Presidente do IDEFLOR, publicado no Diário Ofi cial do Estado nº
33.632, de 07 de junho de 2018.
Considerando ainda a manifestação da empresa Blue Timber
Consultoria e Assessoria Ltda. sobre a opção pela UMF 4.
Homologa a Concorrência nº 001/2018 e adjudica o objeto do

respectivo Edital, para início da formalização do contrato de
outorga do direito à exploração dos produtos fl orestais no lote
de unidade de manejo fl orestal, localizado na Floresta Estadual
do Paru, para a empresa relacionada abaixo:
UMF 4 - BLUE TIMBER CONSULTORIA E ASSESSORIA LTDA.,
CNPJ: 08.759.125/0001-01
UMF 5 - Não houve vencedor
Com base no item 18.2 do edital, neste ato, fi ca intimada a licitante
BLUE TIMBER CONSULTORIA E ASSESSORIA LTDA, para que no
prazo de 15 (quinze) dias, apresente uma das modalidades de
garantia necessária para a assinatura do contrato de concessão,
sob pena de decair o direito à contratação, sem prejuízo das
sanções previstas no art. 81 da Lei nº. 8.666/93. A garantia
prestada deverá ser protocolada no IDEFLOR-Bio, localizado na
Av. João Paulo II s/nº, Curió-Utinga, CEP 66610-770 – Belém-
PA. A recusa injustifi cada da licitante vencedora em prestar a
garantia e assinar o contrato de concessão, dentro do prazo
estabelecido pelo Idefl or-Bio, caracteriza o descumprimento total
da obrigação assumida, sujeitando-a às penalidades legalmente
estabelecidas.
Publique-se a presente decisão no Diário Ofi cial do Estado do
Pará em seu inteiro teor.
Disponibilize-se a presente decisão, na página virtual do
IDEFLOR-Bio, para amplo conhecimento.
Belém-PA, 12 de junho de 2018
THIAGO VALENTE NOVAES
Presidente do IDEFLOR-Bio.

Protocolo: 324152

DIÁRIA
.

Portaria nº. 616 de 12 de junho de 2018
Objetivo: Conduzir veículo ofi cial do Instituto, para transporte de
servidores em atividade institucional
Fundamento Legal: conforme o processo nº. 2018/248676 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) diária
Servidor:
5937907 - José Antônio Gomes Soares - Motorista
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 324217

.

.

SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA
SOCIAL

.

.

.

PORTARIA
.

Portaria n.º 468/2018 – SAGA.
Belém-PA, 11 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 TERMO DE CESSAO Nº 001/2018, celebrado
com a PREFEITURA MUNICIPAL DE BELÉM por intermédio
da GUARDA MUNICIPAL DE BELÉM, oriundo do Processo n.º
2018/152255, cujo termo tem por objetivo a cessão gratuita
de bem móvel tipo VEÍCULOS E MOTOCICLETAS, pertencente
à CEDENTE, em favor da CESSIONÁRIA, que fi cará alocado
na GUARDA MUNICIPAL DE BELÉM - PREFEITURA MUNICIPAL
DE BELÉM, a fi m de propiciar melhoria na atuação da Guarda
Municipal, para o enfrentamento à violência e dessa forma
garantir o apoio integrado nas atividades de segurança pública
na cidade, por meio de ações preventivas e ostensivas;
CONSIDERANDO: O que dispõe o Art. 67 da Lei Federal n.°
8.666/93;
RESOLVE: Designar os servidores, MARIA CÉLIA ALMEIDA
GOMES, MF: 5310733, como titular para acompanhar e fi scalizar
a execução do Instrumento Contratual, e ROALDE GUALBERTO
RIBEIRO FILHO, MF: 5787360-1, como suplente em substituição
no caso de ausência do fi scal.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO JORGE DA COSTA LIMA
Secretário Adjunto de Gestão Administrativa

Protocolo: 323932
Portaria n°482/2018 - SAGA

Belém-PA, 12 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 n° 047/2018-SEGUP, celebrado
com a empresa CADERODE MOVEIS PARA ESCRITORIO LTDA,
oriundo do Processo n.º 2018/223656, cujo objeto é a aquisição
de materiais permanentes (mobiliários).

38 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

CONSIDERANDO:O que dispõe o Art. 67 da Lei Federal n.°
8.666/93;
RESOLVE:Designar os servidores ANTÔNIO CARLOS DANTAS
BARROSO, Matrícula nº 56120, como titular para acompanhar
e fi scalizar a execução do Instrumento Contratual, e AMARO
VILHENA DE ARAÚJO, Matrícula nº 5195861, em substituição no
caso de ausência do fi scal a contar de 05 de junho de 2018.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO JORGE DA COSTA LIMA
Secretário Adjunto de Gestão Administrativa

Protocolo: 323908

.

.

CONTRATO
.

CONTRATO Nº044/2018 - SEGUP.
Exercício: 2018.
Objeto: contratação de empresa especializada para eventual
prestação de serviços de limpeza, desinfecção e higienização de
caixa d’água e cisternas, controle de vetores e pragas urbanas,
desentupimento e limpeza e retirada de resíduos sólidos de fossa
séptica para atender as necessidades da Secretaria de Estado de
Segurança Pública e Defesa Social.
Valor Global: R$ 27.398,00.
Data da Assinatura: 12/06/2018.
Vigência: 12/06/2018 à 11/06/2019.
Programação Orçamentária: 21.101.06.122.1297.8338
- Operacionalização das Ações Administrativas;
21.101.06.128.1425.8264 - Gerenciamento das Ações
Integradas de Segurança Pública; 21.101.06.128.1425.8561
- Realização de Ações do Centro Integrado de Operações;
21.101.06.181.1425.8262 - Realização de Missões do
Grupamento Aéreo; 21.101.06.181.1425.8263 - Realização de
Operações do Grupamento Fluvial; 21.101.06.183.1425.8269 -
Articulação dos Órgãos de Segurança Pública com a sociedade;
21.101.06.128.1425.8279 - Gerenciamento do Instituto de
Ensino de Segurança Pública. Natureza: 339039 Fonte: 0101.
Contratado: S.O.S SERVIÇOS OPERACIONAIS DE SANEAMENTO
LTDA EPP.
Endereço: Avenida Conselheiro Furtado, n° 3843, CEP: 66.073-
160 - Guamá - Belém/PA.
Ordenador: CLAUDIO JORGE DA COSTA LIMA.

Protocolo: 324231

.

.

DIÁRIA
.

PORTARIA N 426/2018-SAGA
OBJETIVO: com objetivo de cumprir escala de radiopatrulhamento
aéreo no município e região
FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº
0419/2007-SEAD
ORIGEM: Belém – Pará/Brasil
DESTINO: MARABÁ/PA

NOME MF PERIODO DIÁRIAS
ALESSANDRE ELIAS F.

BRITO (TC BM) 5130042/1 23.05 à 05.06.2018 14(quatorze)A
13(treze)P

MARCEL ASHLEY P. LEITE
(MAJ PM) 57740201/1 23.05 à 05.06.2018 14(quatorze)A

13(treze)P
ALEXANDRE OLIVEIRA DE

LIMA (SGT PM) 5701856/1 23.05 à 05.06.2018 14(quatorze)A
13(treze)P

MARCIO LUIZ DA SILVA
CORDEIRO JUNIOR

(CB PM)
54194723/1 23.05 à 05.06.2018 14(quatorze)A

13(treze)P

EIMAR CORRÊA DOS
SANTOS JR (CB PM) 57200054/1 23.05 à 05.06.2018 14(quatorze)A

13(treze)P
ANDERSON JOSÉ O. LIMA

(CB PM) 57232163/1 23.05 à 05.06.2018 14(quatorze)A
13(treze)P

JACKSON FRANK SILVEIRA
NASCIMENTO (CB/BM) 57173387/1 22.05 à 05.06.2018 15(quinze)A

14(quatorze)P

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA
PORTARIA N 437/2018-SAGA
OBJETIVO: a fi m de realizar o translado dos servidores da SESPA
ao município
FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº
0419/2007-SEAD
ORIGEM: Belém – Pará/Brasil
DESTINO: BREVES/PA

NOME MF PERIODO DIÁRIAS
ALESSANDRO ZELL DE

ARAÚJO (TC BM) 5420784/1 22.05.2018 01(uma)A

ARMANDO CONCEIÇÃO
DE M. GONÇALVES (TEN.

CEL PM)
5264162/1 22.05.2018 ½

MICHEL FERREIRA
CARVALHO (CB BM) 57174204/1 22.05.2018 01(uma)A

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

PORTARIA N 413 /2018-SAGA
OBJETIVO: com objetivo de cumprir escala regular de
radiopatrulhamento aéreo no município e região
FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº
0419/2007-SEAD
ORIGEM: Belém – Pará/Brasil
DESTINO: ALTAMIRA/PA

NOME MF PERIODO DIÁRIAS
MARCIO AUGUSTO

PEREIRA BAILOSA (TC PM) 5420547/1 21.05 à 05.06.2018 16(dezesseis)A
15(quinze)P

ARMANDO AUGUSTO C.
DA SILVA BITTENCOURT

(MAJ PM)
5755310/1 21.05 à 05.06.2018 16 (dezesseis) A

15(quinze)P

GEAN CLEDSON NEGRÃO
TOBIAS (SGT PM) 5793211/1 21.05 à 05.06.2018 16(dezesseis)A

15(quinze)P
MANOEL MARIA

GONÇALVES DIAS (CB PM) 57852431/1 21.05 à 05.06.2018 16(dezesseis)A
15(quinze)P

GLEIDSON LEITE SARAIVA
(CB PM) 57222289/1 21.05. à 05.06.2018 16 (dezesseis) A

15(quinze)P

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA
PORTARIA N 444/2018-SAGA
OBJETIVO: com objetivo de realizar o translado do avião Caravan
PP-EPV para manutenção na referida cidade.
FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº
0419/2007-SEAD
ORIGEM: Belém – Pará/Brasil
DESTINO: MANAUS/AM

NOME MF PERIODO DIÁRIAS
RONALDO HENRIQUE M.

BENIGNO (Com/Aeronave) 5773830/1 04 à 05.06.2018 01 ½

EDUARDO CESAR CORREIA
RAMOS (Comando de

Aeronave)
54181015/3 04 à 05.06.2018 01 ½

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA
Protocolo: 324165

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 120/CFP/PMPA, DE 12 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,em cumprimento a decisão exarada nos autos da Ação
Civil Pública n° 0805848-79.2016.8.14.03010, proposta pela
Defensoria Pública do Estado do Pará, tornam públicas as datas,
locais e horários, da realização de realização da 3ª Etapa (Teste
de Avaliação Física), na forma do subitem 7.4 do Edital n.º 001/
CFP/PMPA, aos candidatos relacionados no item 3 deste edital.
1. Das Informações Gerais:
1.1. O candidato que não comparecer no local, data e horário,
conforme relacionado no item 2 deste edital, será eliminado do
concurso, não podendo realizar seus exames em outro local,
data ou horário diferentes dos informados neste edital.
1.2. O candidato deverá chegar com antecedência mínima de
30(trinta) minutos do início dos exames da 3ª etapa.
2. Dos Locais de Realização dos Exames:
2.1. O candidato deverá realizar seus exames no dia
24/06/2018 às 8h, nos seguintes locais:
2.1.1. Candidatos lotados em Belém-PA:
- ESCOLA SUPERIOR DE EDUCAÇÃO FÍSICA – CURSO DE
EDUCAÇÃO FÍSICA – UEPA
AV. JOÃO PAULO II, N° 817 (ENTRADA PELA AV. JOÃO
PAULO II), BAIRRO: MARCO.
2.1.2. Candidatos lotados em Altamira-PA:
- 51° BATALHÃO DE INFANTARIA DE SELVA (51° BIS)
AV. PRESIDENTE MÉDICI, S/N, BAIRRO: ALBERTO SOARES
2.1.3. Candidatos lotados em Marabá-PA:
- ESTAÇÃO CONHECIMENTO
AV. VALE, S/N, BAIRRO:NOVO PROGRESSO - NÚCLEO SÃO
FELIX.

2.1.4. Candidatos lotados em Santarém-PA:
- SÃO RAIMUNDO ESPORTE CLUBE
TV. SILVA JARDIM, 525, BAIRRO:ALDEIA
3. Relação de Candidatos convocados a Terceira Etapa:
3.1. Estão sendo convocados à terceira etapa os candidatos
abaixo relacionados, com as seguintes informações: cidade
de realização dos exames, número de inscrição e nome do
candidato,como se segue:
3.1.1. CANDIDATOS LOTADOS EM BELÉM
104830 ANDERSON RAMON DO NASCIMENTO SOUSA
059202 DERICK VANDERSON PIMENTEL CARDOSO
092704 EVERTON JUATANES DE SOUZA ARAUJO
139736 GIOVANE DA SILVA FURTADO
110689 JHONATAN DOS SANTOS MELO
099867 JOSIEL LEAL PEREIRA
012393 KELLVY GREDSON VINHAS MONTEIRO
018039 KENNEDY LEITE GARCIA
096038 LUISA SOARES BASTOS
079450 LUIZ RICARDO COELHO VILHENA
146469 MAILON ALVES DE SOUZA
140931 MARCIO CRISTIAN LOPES LISBOA
078484 MARCIO DO NASCIMENTO FONSECA
130603 MARCOS AUGUSTO NASCIMENTO DE MACEDO
020422 MASANORI TAMAZAWSKAS OTAKE
125645 MATHEUS CHYSTYAN RODRIGUES MAC-DOVEL
056787 MATHEUS DA ROCHA MONTEIRO
071981 MAURO CEZAR ARAUJO DE SOUZA
080213 PAULO JESSE PAMPOLHA DOS REIS
002445 RENAN MENDES MELO
122606 SEBASTIAO HENRIQUE PANTOJA DOS SANTOS
140906 VITOR DANILO DE MORAES BARROS
3.1.2. CANDIDATOS LOTADOS EM ALTAMIRA
067869 DHONE ANDRADE DOS SANTOS
3.1.3. CANDIDATOS LOTADOS EM MARABÁ
116194 CRISTIANO FREITAS FELISBERTO
061549 DAVID ALMEIDA SILVA
072009 ELIARDES DE SOUZA PEREIRA
146561 HERIOMARQUES PEREIRA LEITE
115043 HIAGO FARIAS E SILVA
073674 IAGO PEREIRA GOMES
138214 ISRAEL DOS REIS CAVALCANTE
019824 JOSE EVANILSON DA SILVA MONTELO
140117 JOSIMAR DE SOUZA FERREIRA
097145 LUIS RODRIGUES NASCIMENTO JUNIOR
019554 MARCOS FELIPE SANCHES DE SOUSA
118977 MATHEUS LIMA PARENTE FERNANDES
077390 MIRYAN DE ARAUJO TAVEIRA
059880 RADAMES DE OLIVEIRA BARROS
001844 THIAGO SOARES DE JESUS
000948 VINICIUS DE SOUSA CHAVES
105073 WALBERON FERREIRA ARAUJO
005820 WANDERSON MONTEIRO DOS SANTOS SILVA
146817 WOLF RAMOS DE SOUSA
3.1.4. CANDIDATOS LOTADOS EM SANTARÉM
088339 DARLISON SILVA VIANA
015467 DHIONAS CLEYTON DE LIMA SOUZA
068352 EDVALDO PIRES CASTRO JUNIOR

Belém/PA, 12 de Junho de 2018.
HILTON CELSON BENIGNO DE SOUZA - CEL QOPM
Comandante Geral da Policia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E
DEFESA SOCIAL

POLÍCIA MILITAR DO ESTADO DO PARÁ
CONCURSO PÚBLICO N.º 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 119/CFP/PMPA, DE 12 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,
em cumprimento as devidas decisões exaradas nos autos do
processo judicial impetrado pelo candidato Edvaldo Simplício dos
Santos Junior, inscrição 063215, tornam público que o mesmo
deverá realizar exames oftalmológicos da 2ª Etapa do concurso
exarados no correspondente processo.
1. O candidato deverá realizar os exames no seguinte local e data:
- LOCAL: Centro Oftalmológico de Belém – COB, Tv. Padre
Eutíquio, 2263 (entre Fernando Guilhon e Timbiras) -
Jurunas.
- DATA: 20/06/2018 às 10h.

Belém/PA,12 de Junho de 2018.
HILTON CELSON BENIGNO DE SOUZA - CEL QOPM
Comandante Geral da Policia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

 DIÁRIO OFICIAL Nº 33636  39Quarta-feira, 13 DE JUNHO DE 2018

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E
DEFESA SOCIAL

POLÍCIA MILITAR DO ESTADO DO PARÁ
CONCURSO PÚBLICO N.º 003/PMPA/2016

CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE
ADPAPTAÇÃO DE OFICIAIS DA POLÍCIA MILITAR DO
ESTADO DO PARÁ – CADO/PM/2016
EDITAL N.º 066/CADO/PMPA, DE 12 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,em cumprimento a decisão exarada nos autos da Ação
Civil Pública n° 0805848-79.2016.8.14.03010, proposta pela
Defensoria Pública do Estado do Pará, tornam públicas a data,
local e horário de realização da 3ª Etapa (Teste de Avaliação
Física), na forma do subitem 7.4 do Edital n.º 001/CADO/PMPA,
ao candidato relacionado no item 3 deste edital.
1. Das Informações Gerais:
1.1. O candidato que não comparecer no local, data e horário,
conforme relacionado no item 2 deste edital, será eliminado do
concurso, não podendo realizar seus exames em outro local,
data ou horário diferentes dos informados neste edital.
1.2. O candidato deverá chegar com antecedência mínima de
30(trinta) minutos do início dos exames da 3ª etapa.
2. Do Local de Realização dos Exames
2.1. O candidato deverá realizar seus exames no dia
24/06/2018 às 8h, nos seguintes locais:
2.1.1. Candidato lotado em Belém-PA:
- ESCOLA SUPERIOR DE EDUCAÇÃO FÍSICA – CURSO DE
EDUCAÇÃO FÍSICA – UEPA
AV. JOÃO PAULO II, N° 817 (ENTRADA PELA AV. JOÃO
PAULO II), BAIRRO: MARCO.
3. Candidato convocado a Terceira Etapa
3.1. Está sendo convocada a terceira etapa o candidato abaixo
relacionado, com as seguintes informações: nome e número de
inscrição do candidato,como se segue:
3.1.1. CANDIDATO LOTADO EM BELÉM
003041 MARCELLA VALLADO LUDUVICE

Belém/PA, 12 de Junho de 2018.
HILTON CELSON BENIGNO DE SOUZA - CEL QOPM
Comandante Geral da Policia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 324462

PORTARIA
.

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E

DEFESA SOCIAL
POLÍCIA MILITAR DO PARÁ

DIRETORIA DE PESSOAL
PORTARIA Nº 011/2018 – DP4/PMPA
O Comandante Geral da Polícia Militar do Pará, no exercício da
atribuição prevista no artigo 19, parágrafo único, inciso I, da
Lei Estadual nº 6626/2004 e considerando que a habilitação do
candidato, aprovado e não classifi cado no concurso público para
Admissão ao Curso de Formação de Ofi ciais da Policia Militar do
Pará (CFO/PM/2016), foi homologada, conforme Edital nº 024/
DP-4/2018, em decorrência de recomendação, fi rmada pelo
Exmº. Sr. Ophir Filgueiras Cavalcante Junior- Procurador-Geral
do Estado do Pará, para fi ns de cumprimento da decisão judicial
nos autos da Ação Ordinária nº 0833836-41.2017.8.14.0301,
exarada pelo Exmº. Sr. Dr. Cláudio Hernandes Silva Lima, Juiz
de Direito do Juizado Especial da Fazenda Pública de Belém, o
qual determinou ao Estado do Pará que proceda à convocação
dos autores para matrícula e incorporação no Curso de Formação
de Ofi ciais da Polícia Militar do Estado do Pará, sob pena
de multa diária de R$ 2.000,00 (dois mil reais), em caso de
descumprimento. RESOLVE:
Art. 1º – Incorporar no estado efetivo da Polícia Militar do Pará
e Matricular no Curso de Formação de Ofi ciais, a ser realizado
nesta corporação, o candidato THIAGO DINIZ MIRANDA, na
condição sub júdice.
Art. 2º – Esta Portaria entra em vigor na data de sua publicação
e revoga as disposições em contrário.
Quartel em Belém/PA, 11 de junho de 2018
HILTON CELSON BENIGNO DE SOUZA – CEL QOPM
COMANDANTE GERAL DA PMPA

Protocolo: 323956

EXTRATO DA PORTARIA Nº 002/2018 – DAL 01/PMPA
REF.: PORTARIA Nº 002/2018 – DAL1/PMPA, DE INSTRU-
ÇÃO PROCESSUAL.
OBJETO: Substituir o 2º TEN. QOPM RG 35282 SUZANE PATRICIA
GOMES DA SILVA, do CFAP, pelo 2º TEN. QOPM RG 38376 JÉSSI-
CA GONÇALVES CRUZ, do CFAP, fi cando este como Encarregado
dos trabalhos referentes a PORTARIA Nº 002/2018 - DAL1/PMPA,
delegando-lhe para esses fi ns as atribuições policiais militares
que me competem.

PRAZO DE CONCLUSÃO: 30 (trinta) dias para apresentação de
relatório conclusivo.
Registre-se, Publique-se e Cumpra-se.
Belém/PA, 08 de Junho de 2018.
HILTON CELSON BENIGNO DE SOUZA – CEL QOPM
Comandante Geral da PMPA

Protocolo: 323823

ERRATA
.

ERRATA DO CONTRATO nº. 587/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324394
ERRATA DO CONTRATO nº. 348/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324316
ERRATA DO CONTRATO nº. 585/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324382
ERRATA DO CONTRATO nº. 335/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324277
ERRATA DO CONTRATO nº. 578/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324298
ERRATA DO CONTRATO nº. 579/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324303
ERRATA DO CONTRATO nº. 346/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324307
ERRATA DO CONTRATO nº. 347/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324311
ERRATA DO CONTRATO nº. 598/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324445
ERRATA DO CONTRATO nº. 594/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324433
ERRATA DO CONTRATO nº. 341/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324295
ERRATA DO CONTRATO nº. 343/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324299

ERRATA DO CONTRATO nº. 345/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324304
ERRATA DO CONTRATO nº. 333/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324274
ERRATA DO CONTRATO nº. 340/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324290
ERRATA DO CONTRATO nº. 586/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324387
ERRATA DO CONTRATO nº. 581/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324321
ERRATA DO CONTRATO nº. 584/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324334
ERRATA DO CONTRATO nº. 588/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324400
ERRATA DO CONTRATO nº. 597/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324442
ERRATA DO CONTRATO nº. 591/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324420
ERRATA DO CONTRATO nº. 592/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324425
ERRATA DO CONTRATO nº. 593/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324430
ERRATA DO CONTRATO nº. 599/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324452
ERRATA DO CONTRATO nº. 600/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324456

40 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

ERRATA DO CONTRATO nº. 589/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324408
ERRATA DO CONTRATO nº. 331/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324271
ERRATA DO CONTRATO nº. 336/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324279
ERRATA DO CONTRATO nº. 338/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324283
ERRATA DO CONTRATO nº. 339/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324287
ERRATA DO CONTRATO nº. 580/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324313
ERRATA DO CONTRATO nº. 596/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324439
ERRATA DO CONTRATO nº. 582/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324327
ERRATA DO CONTRATO nº. 583/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324331
ERRATA DO CONTRATO nº. 590/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324413
ERRATA DO CONTRATO nº. 332/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324272
ERRATA DO CONTRATO nº. 334/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324276
ERRATA DO CONTRATO nº. 337/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324280

ERRATA DO CONTRATO nº. 577/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324293
ERRATA DO CONTRATO nº. 342/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324297
ERRATA DO CONTRATO nº. 344/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324302
ERRATA DO CONTRATO nº. 579/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324306
ERRATA DO CONTRATO nº. 595/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324436
ERRATA DO CONTRATO nº. 349/2018-DAL/PMPA
PUBLICAÇÃO NO DOE Nº 33.624, DO DIA 24/05/2018
ONDE SE LÊ: DATA DA ASSINATURA:14/05/2018
VIGÊNCIA:14/05/2018 à 13/05/2019
LEIA-SE: DATA DA ASSINATURA::22/05/2018
VIGÊNCIA:22/052018 à 21/05/2019

Protocolo: 324319

.

.

CONTRATO
CONTRATO ADMINISTRATIVO nº. 675/2018-DAL/PMPA
EXERCÍCIO: 2018
OBJETO: Contratação de empresa especializada no fornecimento
de água mineral natural para a Polícia Militar do Estado do Pará.
VALOR TOTAL: R$ 28.900,00 (vinte e oito mil e novecentos
reais).
DATA DA ASSINATURA: 05/06/2018.
VIGÊNCIA: 05/06/2018 a 04/06/2019.
A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1425 – Segurança Pública; Projeto Atividade: 26/8259
– Realização de Policiamento Ostensivo; Elemento de Despesa:
33.90.30.07 – Material de Consumo / Gêneros de Alimentação;
Plano Interno: 2100008259C; Fonte: 0101000000 (Tesouro do
Estado).
EMPRESA: RCVR DE OLIVEIRA LTDA - EPP, CNPJ:
15.300.567/0001-50, estabelecida no endereço conjunto cidade
nova VI WE 64 nº 422, Bairro – COQUEIRO – ANANINDEUA/PA.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 323947

.

.

DIÁRIA
.

PORTARIA Nº 3186-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM- PA
DESTINO(S): TERESINA - PI
PERÍODO: 24 A 26/06/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CEL PM EMMANUEL QUEIROZ LEÃO
BRAGA CPF: 352.414.972-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 324423
PORTARIA Nº 2100-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 07 A 11/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): TEN QOPM PATRICIA ELLEN
MARQUES DE Q. BATALHA CPF: 861.637.792-15;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2101-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84

MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 07 A 13/05/2018
QUANTIDADE DE DIÁRIAS: 06 COMPLETAS
SERVIDOR (ES): SGT PM VALKIR DE OLIVEIRA
ALVES AZEVEDO CPF: 574.141.602-72;
SGT PM VALDECI DOS SANTOS OLIVEIRA
CPF: 371.539.602-44;
CB PM CHIRSTIAN AMARAL CABRAL
CPF: 837.361.742-68
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2102-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 23 A 26/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): TEN CEL PM LENO MARCIO
BARROS DO CARMO CPF: 766.799.936-87;
MAJ PM MAURO HENRIQUE DA SILVA GUERRA
CPF: 608.964.262-20;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2103-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 05 A 10/04/2018
QUANTIDADE DE DIÁRIAS: 06 DE ALIMENTAÇÃO
E 05 DE POUSADA.
SERVIDOR (ES): SUB TEN PM ODEBI GOMES
PEREIRA CPF: 323.972.832-04;
CB PM LEONEL ALVES DE MENDONÇA
CPF: 604.839.382-20;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2104-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 24 A 28/04/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): SUB TEN PM ODEBI GOMES
PEREIRA CPF: 323.972.832-04;
CB PM LEONEL ALVES DE MENDONÇA
CPF: 604.839.382-20
CB PM CARLOS ALBERTO MOREIRA DA C. FILHO
CPF: 710.385.402-59;
CB PM FREDY LOPES RUA
CPF: 998.310.152-15;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2105-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): SANTA IZABEL - PA
PERÍODO: 13/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CAP PM IURI AGUIAR DE
MELO CPF: 392.002.052-91;
TEN PM MARIA DE LOURDES LEITE
GUIMARÃES CPF: 010.262.283-36
TEN PM HENRIQUE MOURA MONTEIRO
CPF: 752.878.202-59;
CB PM RODOLFO RUFINO CORREA DOS
SANTOS NETO CPF: 819.028.242-53;
SD PM VANESSA DE SOUZA FRANCO
CPF: 012.752.512-26;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2106-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): SALINÓPOLIS - PA
PERÍODO: 04/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CB PM SIMPLÍCIO DE SOUSA
AMORIM CPF: 443.614.242-68;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2107-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): IGARAPÉ-MIRI - PA
PERÍODO: 09/05/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CB PM EDER DA SILVA FERREIRA
CPF: 745.130.012-91;
CB PM IVAN SOUZA DA SILVA

 DIÁRIO OFICIAL Nº 33636  41Quarta-feira, 13 DE JUNHO DE 2018

CPF: 595.454.702-59
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2108-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): BARCARENA - PA
PERÍODO: 25 A 26/04/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SD PM BRUNO SOUZA FAHD
CPF: 981.505.882-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2109-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): CAPANEMA - PA
PERÍODO: 08/05/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): MAJ PM LEOMAR COSTA AVIZ
CPF: 578.835.562-15;
SGT PM ELIZEU DE OLIVEIRA SENA
CPF: 392.456.832-49.
CB PM RIS NOVAES CARIBÉ
CPF: 381.477.262-87.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2110-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): PARAGOMINAS - PA
PERÍODO: 10/05/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): MAJ PM LEOMAR COSTA AVIZ
CPF: 578.835.562-15;
SGT PM ELIZEU DE OLIVEIRA SENA
CPF: 392.456.832-49.
SGT PM ROSINALDO CARDOSO MACIEL
CPF: 305.967.342-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2111-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): BARCARENA - PA
PERÍODO: 07 A 13/05/2018
QUANTIDADE DE DIÁRIAS: 07 ALIMENTAÇÃO E
06 POUSADA
SERVIDOR (ES): SGT PM ANDRÉ LUIZ OLIVEIRA
SANTOS CPF: 448.887.242-53.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2112-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: AFUÁ - PA
DESTINO(S): CHAVES - PA
PERÍODO: 23/03/2018 A 03/04/2018.
QUANTIDADE DE DIÁRIAS: 11 COMPLETAS
SERVIDOR (ES): CB PM REGINALDO GONÇALVES
MAGALHÃES CPF: 580.809.612-04.
CB PM MAURO ELRISOM DOS PASSOS COSTA
CPF: 918.577.402-20;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2113-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BREVES - PA
DESTINO(S): BELÉM - PA
PERÍODO: 20 A 22/03/2018.
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CEL PM MAURO BARBAS DA
SILVA CPF: 374.431.002-72;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2114-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BREVES - PA
DESTINO(S): BAGRE - PA
PERÍODO: 06 A 09/04/2018.
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM CLAUDIO ROMANO DA
SILVA CPF: 303.121.912-00;
CB PM DEYVISO MELO DE ARAUJO
CPF: 001.948.602-21;
SD PM ADRIANO CONCEIÇÃO DO NASCIMENTO
CPF: 002.999.842-57;
SD PM FERNANDO VICTOR RIBEIRO SOUZA
CPF: 874.329.272-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2115-DC-DF-18

OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): PARAGOMINAS - PA
PERÍODO: 07 A 10/05/2018
QUANTIDADE DE DIÁRIAS: 04 DE POUSADA E
03 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM FERNANDA CRISTINA
DE ALMEIDA SENA CPF: 393.050.312-34.
CB PM RONALDO ADRIANO BATISTA SARMENTO
CPF: 835.501.782-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2116-DC-DF-18
OBJETIVO: CURSO PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SANTAREM, MARABÁ,
CASTANHAL, TUCURUÍ, REDENÇÃO, PARAGOMINAS,
CAPANEMA, ALTAMIRA, ABAETETUBA, ITAITUBA,
SOURE, BREVES E SÃO FÉLIX DO XINGÚ – PA.
DESTINO(S): BELÉM - PA
PERÍODO: 24 A 27/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): TEN CEL RAIMUNDO ROBERTO
SANTOS FRANÇA CPF: 392.243.172-00.
MAJ PM WILTON MAGALHÃES
CHAVES CPF: 723.353.001-72;
MAJ PM MÁRCIO ROBERTO NOGUEIRA DE ABREU
CPF: 595.198.512-91;
CAP PM HARLEY ALVES DA COSTA
CPF: 649.184.242-87;
CAP PM WEBER RICKSON CRUZ DA FONSECA
CPF: 709.444.312-91;
CAP PM WANDESON ANTUNES DOS REIS
CPF: 766.953.012-04;
CAP PM KHISTIAN BATISTA CASTRO
CPF: 749.574.572-04;
CAP PM EDER SANTOS ARAÚJO
CPF: 514.559.192-68;
TEN PM LEORNADO FERREIRA DUTRA
CPF: 743.414.302-97;
TEN PM THIAGO SANTOS CRUZ
CPF: 886.218.712-20;
TEN PM RAFAEL DE CAMPOS OLIVEIRA
CPF: 795.519.472-15;
TEN PM FELIPE PINHEIRO MODESTO
CPF: 012.793.682-33;
TEN PM ADAM RAFAEL MAGALHÃES CARVALHO
CPF: 840.187.042-91;
TEN PM DISSON ROBERTO PIMENTEL JUNIOR
CPF: 821.466.672-49;
TEN PM ELIAQUIM SIQUEIRA DA MOTA
CPF: 837.120.382-91;
TEN PM FILIPE RICARDO CASTRO DA SILVA
CPF: 008.691.772-22;
TEN PM OCIR ADAM LIMA DA SILVA
CPF: 948.364.262-00;
SUB TEN EDSON CARLOS MENDES PAIVA
CPF: 428.326.672-87;
SGT PM MARCELO ALMEIDA DO NASCIMENTO
CPF: 265.700.762-72;
SGT PM BENEDITO CARLOS BORGES FERREIRA
CPF: 360.900.502-53;
SGT PM EDILSON DOS SANTOS BARROSO
CPF: 505.078.263-53;
SGT ENICKSON CORREA DE SOUZA DE ARAÚJO
CPF: 467.646.822-91;
CB PM FRANCISCO DO NASCIMENTO SOUSA
CPF: 741.314.512-04;
SGT PM MARLOS BARBOSA SACRAMENTA
CPF: 393.114.492-53;
SGT PM HÉLIO DIAS MARTINS
CPF: 467.659.482-87;
SGT PM HERZEN ALESSANDRO SALES DA SILVA
CPF: 615.090.512-87.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2117-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 24 A 27/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): CAP PM EDER SANTOS ARAUJO
CPF: 514.559.192-68;
CB PM FRANCISCO DO NASCIMENTO SOUSA
CPF: 741.314.512-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2118-DC-DF-18
OBJETIVO: CURSO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84

MUNICÍPIO DE ORIGEM: PARAUAPEBAS - PA
DESTINO(S): BELÉM - PA
PERÍODO: 25 A 28/04/2018
QUANTIDADE DE DIÁRIAS: 04 ALIMENTAÇÃO E
03 DE POUSADA.
SERVIDOR (ES): CB PM REGIANE CRISTINA
OLIVEIRA FERNANDES CPF: 971.301.332-87;
SD PM ALDILA NAIARA DE SOUSA NERIS MORAIS
CPF: 850.773.212-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2119-DC-DF-18
OBJETIVO: CURSO PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): CAPANEMA - PA
PERÍODO: 20 A 30/01/2018
QUANTIDADE DE DIÁRIAS: 10 COMPLETAS
SERVIDOR (ES): TEN PM ANDREI PINTO DA
ROCHA CPF: 000.203.302-00;
CB PM WALTER SOUZA DOS ANJOS
CPF: 401.476.572-53;
CB PM DIEGO DIAS MARTINS
CPF: 904.680.742-87;
SD PM FRANKLIN BRANDÃO DE SOUZA
CPF: 901.491.302-87.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2120-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MONTE ALEGRE - PA
DESTINO(S): PRAINHA - PA
PERÍODO: 29/05/2018 A 01/06/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM MARISELMA ALVES DA
CRUZ CPF: 592.023.862-34;
CB PM MARCOS PEREIRA MARQUES
CPF: 523.693.312-91;
CB PM SÉLIO ROBERTO DOS ANJOS MELO
CPF: 728.345.282-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2120-1-DI-DF-18
OBJETIVO: CUMPRIR DILIGÊNCIA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MONTE ALEGRE - PA
DESTINO(S): PRAINHA - PA
PERÍODO: 24 A 27/04/2018.
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM EDGAR ASSUNÇÃO DE
JESUS CPF: 472.860.912-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2122-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ITAITUBA - PA
PERÍODO: 23 A 27/04/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): TEN PM JARLISSON REBÊLO
GONÇALVES CPF: 695.481.372-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2123-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): BELÉM - PA
PERÍODO: 19 A 21/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM ROSINEUDO LIMA DE
SOUSA CPF: 387.415.202-20.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2124-DC-DF-18
OBJETIVO: CUMPRIR DILIGÊNCIA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): BARCARENA - PA
PERÍODO: 02/04/2018.
QUANTIDADE DE DIÁRIAS: 01 ALIMENTAÇÃO
SERVIDOR (ES): TEN PM ANTÔNIO HAILTON
RIBEIRO GOMES CPF: 891.543.552-49;
SGT PM LUCIANO JOSÉ MAIA DE OLIVEIRA
CPF: 577.041.392-15;
SGT PM LUIZ GONZAGA DO NASCIMENTO
MONTEIRO CPF: 376.854.732-91;
SGT PM CARLOS ALBERTO ALVES DE LIMA
CPF: 356.554.372-87.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2125-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA

42 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

DESTINO(S): CASTANHAL - PA
PERÍODO: 18/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM WALDECI ROSA COSTA
CPF: 268.329.092-68;
SGT PM ALDAIR JOSÉ DOS SANTOS
CPF: 429.696.112-87;
SGT PM VALDECI PEREIRA DA SILVA
CPF: 395.391.562-20;
SD PM BRUNO HENRIQUE OLIVEIRA COSTA
CPF; 002.554.692-92.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2126-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): IGARAPÉ MIRI - PA
PERÍODO: 11 A 14/05/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM DENILSO NAZARE
TAPAJOS CPF: 302.963.152-49;
CB PM JHONNATHAS DIEGO PINHEIRO
MIRANDA CPF: 854.656.312-87;
CB PM JADERSON PINHEIRO CARDOSO
CPF: 704.112.712-53;
CB PM RIVO SOUZA DE SOUZA
CPF: 713.608.082-72;
CB PM GEORGE BRAGA DOS SANTOS
CPF: 957.344.302-04;
CB PM JOSÉ AUGUSTO MOREIRA CARDOSO
CPF: 947.739.041-91;
CB PM CARLOS EDUARDO DA SOLEDADE
COSTA CPF: 619.176.722-68;
CB PM JOSUE DA SILVA FRAZÃO
CPF: 887.026.692-34;
CB PM IGNACIO JOSÉ DE ALMEIDA PEDRO
CPF: 865.469.302-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2127-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): BELÉM - PA
PERÍODO: 02 A 05/05/2018
QUANTIDADE DE DIÁRIAS: 02 ALIMENTAÇÃO
SERVIDOR (ES): SGT PM LEOPOLDO NUNES
BARBOSA FILHO CPF: 364.904.232-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2128-DI-DF-18
OBJETIVO: A SERVIÇO PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): BELÉM - PA
PERÍODO: 23 A 26/04/2018
QUANTIDADE DE DIÁRIAS: 02 ALIMENTAÇÃO
SERVIDOR (ES): SGT PM LEOPOLDO NUNES
BARBOSA FILHO CPF: 364.904.232-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2129-DI-DF-18
OBJETIVO: A SERVIÇO PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): TUCURUÍ - PA
PERÍODO: 23 A 28/03/2018
QUANTIDADE DE DIÁRIAS: 05 COMPLETAS
SERVIDOR (ES): TEN PM JOSÉ WALTER LIMA
PRADO CPF: 014.261.641-90.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2130-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): BELÉM - PA
PERÍODO: 09 A 12/04/2018
QUANTIDADE DE DIÁRIAS: 02 ALIMENTAÇÃO
SERVIDOR (ES): SGT PM LEOPOLDO NUNES
BARBOSA FILHO CPF: 364.904.232-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2131-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 04/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CEL PM MAURO SERGIO
MARQUES SILVA CPF: 226.744.542-53;
SGT PM MARIVALDO LUZ COSTA
CPF: 175.184.902-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA

PORTARIA Nº 2132-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): BELÉM - PA
PERÍODO: 16 A 19/04/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM LEOPOLDO NUNES
BARBOSA FILHO CPF: 364.904.232-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2133-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): BELÉM - PA
PERÍODO: 07 A 10/05/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM LEOPOLDO NUNES
BARBOSA FILHO CPF: 364.904.232-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2134-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: PARAUAPEBAS - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 10/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM ADEMILSON DE SOUSA
CPF: 428.321.362-49;
SGT PM GILVANE DA SILVA SOUSA
CPF: 216.597.883-15;
CB PM ELIOMAR BARBOSA LIMA
CPF: 692.982.202-78;
CB PM JAMESSON LESLIE CARDOSO COSTA
CPF: 563.074.972-20;
CB PM IVANILSON SOUSA OLIVEIRA
CPF: 893.815.993-00;
SD PM ROBSON FERREIRA MONTEIRO
CPF: 006.395.232-77.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2135-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CASTANHAL - PA
DESTINO(S): SÃO MIGUEL DO GUAMÁ - PA
PERÍODO: 20 A 23/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM MARCIUS NEY ALVES
FERREIRA CPF: 565.925.402-06;
CB PM ADRIANO CAMPELO DIAS
CPF: 769.191.022-34;
CB PM JONAS DA SILVA TORRES
CPF: 754.090.382-15;
CB PM LEILO SIDNE BARATA NEVES
CPF: 520.554.852-53.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2136-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: NOVO REPARTIMENTO-PA
DESTINO(S): TUCURUÍ - PA
PERÍODO: 03 A 04/04/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM JALDEMIR SILVA RAMOS
CPF: 264.276.722-15.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2137-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: NOVO REPARTIMENTO - PA
DESTINO(S): TUCURUÍ - PA
PERÍODO: 13 A 14/01/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM IRANILDO SOUSA
MACHADO CPF: 264.156.662-15;
SGT PM ADIMILSON LEAL DE CARVALHO
CPF: 491.221.002-10;
SGT PM FRANCICLEI MARTINS BARROSO
CPF: 431.085.202-53.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2138-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: NOVO REPARTIMENTO - PA
DESTINO(S): TUCURUÍ - PA
PERÍODO: 17 A 18/01/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM IRANILDO SOUSA
MACHADO CPF: 264.156.662-15;
SGT PM ADIMILSON LEAL DE CARVALHO
CPF: 491.221.002-10;

SGT PM FRANCICLEI MARTINS BARROSO
CPF: 431.085.202-53.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2139-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): TAILÂNDIA - PA
PERÍODO: 06 A 09/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM JOSÉ DE RIBAMAR
RODRIGUES LIMA CPF: 365.733.292-87;
SGT PM FRANCISCO CLEONILDO CARLOS
CPF: 424.332.072-15;
CB PM GILDEVAN ALVES KRAUSE SILVA
CPF: 693.846.572-04;
CB PM DIRCEU DA COSTA FERREIRA
CPF: 938.969.132-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2140-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: TAILÂNDIA - PA
DESTINO(S): BREU BRANCO- PA
PERÍODO: 12 A 13/04/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E
01 DE POUSADA.
SERVIDOR (ES): CB PM HENRIQUE QUARESMA
MOTA CPF: 686.458.482-87;
CB PM JOSÉ EDUARDO GONÇALVES RODRIGUES
CPF: 883.613.062-34;
CB PM ADRIANO PANTOJA DOS SANTOS
CPF: 863.309.692-72;
SD PM MAXWEEL RIBEIRO DA SILVA
CPF: 956.620.902-97.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2141-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ- PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 12 A 13/04/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E
01 DE POUSADA.
SERVIDOR (ES): SGT PM WALDIR FARIAS DA COSTA
CPF: 391.707.482-68;
SGT PM FRANCISCO CLEONILDO CARLOS
CPF: 424.332.072-15;
SGT PM JOSÉ DE RIBAMAR RODRIGUES LIMA
CPF: 365.733.292-87;
CB PM DIRCEU DA COSTA FERREIRA
CPF: 938.969.132-04;
CB PM MOISES MORAES LACERDA
CPF: 695.072.952-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2142-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): NOVO REPARTIMENTO - PA
PERÍODO: 02 A 04/05/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): MAJ PM FABIO JOSÉ SILVA
RAYOL CPF: 411.335.102-30;
SGT PM MARCELINO LUCIANO DOS ANJOS
PEREIRA CPF: 450.989.802-91;
CB PM PAULO BONIECK SOUZA DOS SANTOS
CPF: 809.143.222-49;
CB PM HILDERMAR FERNANDES DA SILVA
CPF: 830.074.402-97.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2143-DI-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO, JACUNDÁ,
GOIANÉSIA, TAILÂNDIA E VILA PALMARES - PA
PERÍODO: 23 A 26/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): CB PM RUBERVAN FAUSTINO DE
MELO CPF: 634.310.172-15.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2144-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: PARAGOMINAS - PA
DESTINO(S): CASTANHAL - PA
PERÍODO: 29 A 30/05/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E
01 DE POUSADA.

 DIÁRIO OFICIAL Nº 33636  43Quarta-feira, 13 DE JUNHO DE 2018

SERVIDOR (ES): CB PM HÉLIO OLIVEIRA DA SILVA
CPF: 617.354.002-97.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2145-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 09/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): TEN PM EVAIR DOS SANTOS
RIBEIRO CPF: 915.050.382-00;
SUB TEN PM WEDEN MÁRCIO LOPES DE ARAÚJO
CPF: 295.552.722-04;
SGT PM RAIMUNDO LUZ BRITO
CPF: 378.556.622-00;
CB PM CLEOMÁGNO DE SOUSA GOMES
CPF: 617.629.541-68;
CB PM ERISVALDO FERREIRA DOS SANTOS
CPF: 741.010.562-34;
CB PM ISRAEL RIBEIRO DA SILVA
CPF: 928.107.483-49;
CB PM RONDINELLE RODRIGUES DA SILVA
CPF: 696.350.482-20;
CB PM RENATO FERREIRA DA SILVA
CPF: 824.714.362-34;
SD PM ELIENAI BARROS LIMA DAMASCENO
CPF: 902.176.082-72;
SD PM LUIZ FERNANDO SOUZA BATISTA
CPF: 021.307.911-90.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2146-DC-DF-18
OBJETIVO: REUNIÃO DO PREC
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): BELÉM - PA
PERÍODO: 20 A 23/03/2018
QUANTIDADE DE DIÁRIAS: 04 DE ALIMENTAÇÃO E
03 DE POUSADAS.
SERVIDOR (ES): CEL PM MARCO ANTÔNIO DE
OLIVEIRA CIDON CPF: 425.866.822-20;
CB PM WENDELL RODRIGUES BARROS
CPF: 806.685.422-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2147-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CONCEIÇÃO DO ARAGUAIA - PA
DESTINO(S): SANTA MARIA DAS BARREIRAS - PA
PERÍODO: 11 A 13/05/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM VALDINEIRES ALVES DOS
SANTOS CPF: 318.584.062-34;
CB PM MARCELO CAMPOS FARIAS
CPF: 925.326.323-72;
CB PM MICHEL SOARES VERAS
CPF: 908.964.161-00;
CB PM AVACY TARGINO DA SILVA
CPF: 006.429.681-44.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2148-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CONCEIÇÃO DO ARAGUAIA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 19 A 21/04/2018
QUANTIDADE DE DIÁRIAS: 03 DE ALIMENTAÇÃO
E 02 DE POUSADAS.
SERVIDOR (ES): SGT PM IVALDO PARENTE DA
CUNHA CPF: 245.477.352-04;
SGT PM WEUDSON MARCELO DA SILVA
CPF: 623.566.312-91;
SGT PM HÉLIO DA SILVA DIAS
CPF: 698.257.931-04;
SGT PM LEANDRO DUAYNE ARAUJO DA SILVA
CPF: 943.924.042-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2149-DC-DF-18
OBJETIVO: CURSO PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): GUARATINGUETÁ - SP
PERÍODO: 23 A 28/04/2018
QUANTIDADE DE DIÁRIAS: 05 COMPLETAS
SERVIDOR (ES): SGT PM REGINALDO SILVA DE
SOUSA CPF: 334.400.342-91;
SGT PM RAFAEL DA SILVA DE SOUZA
CPF: 741.246.502-30;
SGT PM MÁRCIO ANTÔNIO GONÇALVES MEIRELES
CPF:425.743.582-87.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2151-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA- PA
DESTINO(S): SALINÓPOLIS- PA
PERÍODO: 16/04 A 18/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CB PM MUÇAEDE FRUTUOSO
ALVES CPF: 399.271.132-34 ;
SD PM JOSE RODRIGUES DA SILVA NETO
CPF: 069.571.484-83;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2152-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA- PA
DESTINO(S): AUGUSTO CORREA - PA
PERÍODO: 12/04 A 14/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM WELLINGTON MOURA
DOS SANTOS CPF: 373.048.872-49;
CB PM SILVANO MELO BULHÕES
CPF: 794.392.502-59;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2153-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE - PA
PERÍODO: 16 A 18/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): MAJ PM WAGNER JORGE VINAGRE
MENDES CPF: 611.254.152-15;
CB PM ELTON DUARTE DA SILVA
CPF: 898.878.162-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2154-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): BRAGANÇA, TRACUATEUA, VISEU, CAPITÃO
POÇO, NOVA ESPERANÇA DO PIRIA, OURÉM, SALINÓPOLIS,
 SANTARÉM NOVO E SÃO JOÃO DE PIRABAS - PA
PERÍODO: 24/04 A 03/05/2018
QUANTIDADE DE DIÁRIAS: 09 COMPLETAS
SERVIDOR (ES): MAJ PM WAGNER JORGE VINAGRE
MENDES CPF: 611.254.152-15;
CAP PM CARLOS ALEXSANDRO GOMES DA FONSECA
CPF: 084.404.597-77;
CB PM SILVANO MELO BULHÕES
CPF: 794.392.502-59;
CB PM ELTON DUARTE DA SILVA
CPF: 898.878.162-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2155-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA- PA
DESTINO(S): BRAGANÇA - PA
PERÍODO: 07/04/2018
QUANTIDADE DE DIÁRIAS: 01 ALIMENTAÇÃO
SERVIDOR (ES): CB PM RICARDO CORREA
SANTA BRIGIDA CPF: 577.342.592-00;
CB PM MARCELO VINÍCIUS COSTA JATENE
CPF: 819.615.882-34;
CB PM EDSON BARROS BORGES
CPF: 450.389.102-20;
CB PM MÁRIO JOSÉ RIBEIRO DA SILVA JÚNIOR
CPF: 673.656.042-04;
CB PM JOSE ANDERSON SOARES ANDRADE
CPF: 930.824.012-87;
SD PM LUCAS WANDERSON ANDRADE DE SOUSA
CPF: 056.949.153-30;
SD PM OTNIEL DE VASCONCELOS BARROS
CPF: 012.753.162-98;
SD PM BRUNO DA SILVA BORGES
CPF: 538.724.602-34;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2156-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): BRAGANÇA - PA
PERÍODO: 18/02/2018
QUANTIDADE DE DIÁRIAS: 01 ALIMENTAÇÃO
SERVIDOR (ES): CB PM ONELIUSON HERCULANO
DE SALES CPF: 463.577.692-15;
SD PM DANILO HENRIQUE PINHEIRO LIMA
CPF: 945.610.102-97;

SD PM DAVID DOS SANTOS SACRAMENTO
CPF: 837.227.182-87;
SD PM JACKSON JHONNE DE MESCOUTO RAMOS
CPF: 001.797.482-89;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2157-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): CACHOEIRA DO PIRIÁ, NOVA TIMBOTEUA,
PRIMAVERA, BONITO, QUATIPURU, SANTA LUZIA,
PEIXE BOI - PA
PERÍODO: 16 A 18/03/18
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): MAJ PM JOELSON AUGUSTO
RIBEIRO CAMPOS CPF: 410.517.502-53;
SD PM DANIELLE SIQUEIRA DA SILVA MARGALHO
CPF: 747.092.402-72;
SD PM DANIELLE CRISTINA VILHENA FERREIRA
CPF: 972.890.602-10.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2158-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): VISEU - PA
PERÍODO: 23/03/18
QUANTIDADE DE DIÁRIAS: 01 ALIMENTAÇÃO
SERVIDOR (ES): SGT PM EURICO GUARANI
QUADROS CASTELO CPF: 423.559.902-04;
SGT PM JOSÉ DAGOBERTO NEVES LINO
CPF: 399.717.752-04;
CB PM CELSO LUIS RIBEIRO PADILHA
CPF: 375.066.762-49;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2159-DC-DF-18
OBJETIVO: REFORÇO DE POLIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): SANTA LUZIA - PA
PERÍODO: 17/04/18
QUANTIDADE DE DIÁRIAS: 01 ALIMENTAÇÃO
SERVIDOR (ES): SGT PM ANTONIO MARCOS
PEREIRA DA SILVA CPF: 574.766.242-20;
CB PM DIEGO MOTA MARQUES
CPF: 998.562.982-53;
CB PM RICARDO CORRÊA SANTA BRIGIDA
CPF: 577.342.592-00;
CB PM MARCELO VINÍCIUS COSTA JATENE
CPF: 819.615.882-34;
CB PM THALES MENEZES DE OLIVEIRA
CPF: 950.109.632-72;
CB PM JOSE ANDERSON SOARES ANDRADE
CPF: 930.824.012-87;
SD PM BRUNO DA SILVA BORGES
CPF: 538.724.602-34;
SD PM JACKSON JHONNE DE MESCOUTO RAMOS
CPF: 001.797.482-89;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2160-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): CAPITÃO POÇO - PA
PERÍODO: 19 A 21/05/18
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CB PM JOSÉ FLAVIO DE
MENDONÇA CPF: 569.595.832-68;
CB PM ELISSANDRO BEZERRA NETO
CPF: 632.504.892-04;
 SD PM BRUNO DA SILVA BORGES
CPF: 538.724.602-34;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2161-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE - PA
PERÍODO: 12 A 16/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): TEN PM DISSON ROBERTO
PIMENTEL JUNIOR CPF: 821.466.672-49;
SGT PM JOSE RAIMUNDO DO NASCIMENTO
FERREIRA CPF: 411.625.952-72;
CB PM DEIDES MENEZES ALEIXO
CPF: 767.821.742-00;
SD PM THIAGO AUGUSTO DOS SANTOS SANTANA
CPF: 982.554.522-49;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA

44 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA Nº 2162-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): VISEU - PA
PERÍODO: 28/04/2018 A 02/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): MAJ PM JOELSON AUGUSTO
RIBEIRO CAMPOS CPF: 410.517.502-53;
CB PM ODAMARA OLIVEIRA DE BRITO
CPF: 947.438.512-20;
SD PM ANDERSON DA SILVA E SOUZA
CPF: 063.471.634-46.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2163-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): BRAGANÇA - PA
PERÍODO: 28/04 A 02/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): TEN CEL PM LUIZ GUSTAVO SILVA
DE OLIVEIRA CPF: 260.206.882-91;
TEN PM FÁBIO ROBERTO CARDOSO MAIA
CPF: 711.556.862-68;
CB PM SÉRGIO DANIEL COSTA MAIA
CPF: 790.344.462-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2164-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): CAPITÃO POÇO - PA
PERÍODO: 28/04 A 02/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): CAP PM WANDERSON ANTUNES
DOS REIS CPF: 766.953.012-04;
CB PM MUÇAEDE FURTUOSO ALVES
CPF: 399.271.132-34;
SD PM ADRIELE SOUZA FREITAS
CPF: 001.444.782-77.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2165-DC-DF-18
OBJETIVO: REFORÇO DEPOLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): SALINOPOLIS - PA
PERÍODO: 28/04 A 02/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): CEL PM JOSÉ MAURO SILVA DA
PEDRA CPF: 264.904.042-49;
CB PM DANIEL OLIVEIRA DE ANDRADE
CPF: 858.090.712-87;
CB PM DEISLY DIAS SILVA
CPF: 796.635.672-87;
SD PM JOSE RODRIGUES DA SILVA NETO
CPF: 069.571.484-83.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2166-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): VISEU - PA
PERÍODO: 13/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM EURICO GUARANI
QUADROS CASTELO CPF: 423.559.902-04;
SGT PM JOSÉ DAGOBERTO NEVES LINO
CPF: 399.717.752-04;
CB PM CELSO LUIS RIBEIRO PADILHA
CPF: 375.066.762-49.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2167-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): SENADOR JOSÉ PORFÍRIO - PA
PERÍODO: 19 A 20/03/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E
01 DE POUSADA
SERVIDOR (ES): SGT PM SIDNEY FORTUNATO DA
SILVA CPF: 490.582.902-04;
SGT PM FRANCISCO ROSALVO DE LIMA
CPF: 404.648.065-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2168-DC-DF-18
OBJETIVO: A SERVIÇO PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84

MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): SENADOR JOSÉ PORFÍRIO - PA
PERÍODO: 22 A 23/03/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E
01 DE POUSADA
SERVIDOR (ES): SGT PM SIDNEY FORTUNATO DA
SILVA CPF: 490.582.902-04;
SGT PM FRANCISCO ROSALVO DE LIMA
CPF: 404.648.065-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2169-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA- PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 27/03 A 28/03/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO
01 DE POUSADA
SERVIDOR (ES): SGT PM JOSÉ ANTONIO
MONTEIRO FILHO CPF: 219.496.702-87;
SGT PM SIDNEY FORTUNADO DA SILVA
CPF: 490.582.902-04;
SGT PM FRANCISCO ROSALVO DE LIMA
CPF: 404.648.065-34;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2170-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA- PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 03/04 A 04/04/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO
01 DE POUSADA
SERVIDOR (ES): SGT PM JOSÉ ANTONIO
MONTEIRO FILHO CPF: 219.496.702-87
SGT PM SIDNEY FORTUNATO DA SILVA
CPF: 490.582.902-04.
SGT PM FRANCISCO ROSALVO DE LIMA
CPF: 404.648.065-34;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2171-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA- PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 05/04 A 06/04/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E
01 DE POUSADA
SERVIDOR (ES): SGT PM JOSÉ ANTONIO MONTEIRO
FILHO CPF: 219.496.702-87;
SGT PM SIDNEY FORTUNATO DA SILVA
CPF: 490.582.902-04;
SGT PM FRANCISCO ROSALVO DE LIMA
CPF: 404.648.065-34;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2172-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): MEDICILANDIA- PA
PERÍODO: 13/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM SIDNEY NOLAM FERREIRA
DA SILVA CPF: 396.026.212-49;
CB PM MAURICIO SANTOS CELESTINO
CPF: 688.573.732-15;
CB PM JACKSON RODRIGUES DE ARAÚJO
CPF: 522.082.302-72;
SD PM RAMIRO FERNANDO GARCIA DOS SANTOS
CPF: 008.335.302-08;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2173-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): MEDICILANDIA - PA
PERÍODO: 12/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM JOSÉ CARLOS
RODRIGUES DA SILVA CPF: 379.961.772-87;
CB PM MARCELO DUTERVIL NASCIMENTO SANTOS
CPF: 747.971.072-00;
CB NATANAEL BORGES DA RESURREIÇÃO
CPF: 733.924.052-72;
SD PM PAULO HENRIQUE PIERRE DE SOUZA
CPF: 914.143.262-20;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2174-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO

FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA- PA
DESTINO(S): MEDICILANDIA - PA
PERÍODO: 11/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM ANTONIO LOPES
DE ARAÚJO CPF: 574.203.602-78;
CB PM RUBENS CHAVES DE GOÉS
CPF: 748.219.112-72;
CB PM CLENILSON DA SILVA MOTA
CPF: 812.505.092-20;
SD PM CLEDSON DE SOUZA SILVA
CPF: 840.783.162-04;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2175-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): VITORIA DO XINGU - PA
PERÍODO: 07/04 A 08/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE POUSADA
SERVIDOR (ES): CB PM GILSON LEITÃO DA SILVA
CPF: 000.077.932-60;
SD PM JÕAO RENATO DE LIMA
CPF: 890.388.272-53;
SD PM NILTON GOMES SOUSA FILHO
CPF: 947.873.362-15;
CLEBER DO SOCORRO CARMO DA COSTA
CPF: 905.896.882-00;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2176-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 14/03 A 17/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): CEL PM ANDRÉ CARLOS PAULO
 DE OLIVEIRA CPF: 332.777.532-04
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2177-DI-DF-18
OBJETIVO: CUMPRIR DILIGENCIA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): NOVO PROGRESSO - PA
PERÍODO: 12/05 A 15/05/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM RAIMUNDO JURANDY
COSTA DE OLIVEIRA CPF: 295.850.072-15;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2179-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM- PA
DESTINO(S): MARABÁ - PA
PERÍODO: 20/05 A 26/05/2018
QUANTIDADE DE DIÁRIAS: 06 COMPLETAS
SERVIDOR (ES): SGT PM EDER DA SILVA FERREIRA
 CPF: 745.130.012-91;
CB PM IVAN SOUZA DA SILVA
CPF: 595.454.702-59;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2181-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): MOJU - PA
PERÍODO: 06/04 A 07/04/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM JOSÉ FLAVIO DOS
SANTOS VIANA CPF: 226.968.572-53;
SGT PM JAIRO JOSÉ SILVA DOS SANTOS
CPF: 431.829.412-91;
SGT PM ALVINO FERREIRA FURTADO
CPF: 298.487.172-34;
SD PM KELPS LOBATO DE SOUZA SANTOS
CPF: 011.440.092-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2182-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BARCARENA- PA
DESTINO(S): BELÉM - PA
PERÍODO: 26/04 A 27/04/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO
01 DE POUSADA
SERVIDOR (ES): CB PM JOSÉ MORAES CARDOSO
CPF: 842.921.722-34;
CB PM GLAUCIANE ALENCAR MARINHO
CPF: 875.534.142-04;

 DIÁRIO OFICIAL Nº 33636  45Quarta-feira, 13 DE JUNHO DE 2018

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2183-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BARCARENA- PA
DESTINO(S): BENEVIDES - PA
PERÍODO: 27/04/2018
QUANTIDADE DE DIÁRIAS: 01 ALIMENTAÇÃO
SERVIDOR (ES): SGT PM MANOEL DE CRISTO
TEIXEIRA JUNIOR CPF: 584.806.842-91;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2184-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SOURE - PA
DESTINO(S): BELÉM - PA
PERÍODO: 16/05 A 18/05/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CB PM CARLOS EDUARDO
NOGUEIRA JÚNIOR CPF: 517.859.192-53;
CB PM JOÃO PAULO CHAGAS AZEVEDO
CPF: 804.360.642-00;
SD PM EVERALDO SANTANA DE ANDRADE
CPF: 712.532.202-63;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2185-DC-DF-18
OBJETIVO: VISITA TÉCNICA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SALVATERRA - PA
DESTINO(S): MUANÁ E PONTA DE PEDRAS - PA
PERÍODO: 07/05 A 11/05/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): TEN CEL PM EDIR DA SILVA
OLIVEIRA CPF: 319.753.132-91;
MAJ PM RAULY ROSA VIANA
CPF: 488.848.472-49;
SGT PM EVALDO JOÃO DA SILVA MAIA
CPF: 428.891.032-34;
SGT PM JORGE OSÓRIO PINTO
CPF: 397.025.882-00;
CB PM CARLOS EDUARDO NOGUEIRA JUNIOR
CPF: 517.859.192-53:
SD PM ANA KARINE DA SILVA DUTRA
CPF: 004.274.852-66;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2186-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SALVATERRA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 12/04 A 14/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM ANTONIO DA SILVA
ARAÚJO CPF: 302.586.262-91;
CB PM MARCIO LUÍS GUEDES BARBOSA
CPF: 577.714.052-15;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2187-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM- PA
DESTINO(S): CURUÇA - PA
PERÍODO: 28/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CAP PM IURI AGUIAR DE MELO
CPF: 392.002.052-91;
SGT PM OZIEL DE ALMEIDA SILVA
CPF: 399.481.612-20
CB PM ANA PAULA SERRA RODRIGUES FERREIRA
CPF: 771.955.312-87;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2188-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: PONTA DE PEDRA- PA
DESTINO(S): SALVATERRA - PA
PERÍODO: 24/05 A 26/05/2018
QUANTIDADE DE DIÁRIAS: 03 ALIMENTAÇÃO
E 02 POUSADA
SERVIDOR (ES): SGT PM ANTONIO FLORENCIO
PEREIRA SALDANHA CPF: 257.196.372-49;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2189-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CACHOEIRA DO ARARÍ- PA
DESTINO(S): BELÉM - PA
PERÍODO: 04/04 A 06/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM MARCOS ANTONIO

DOS SANTOS RODRIGUES CPF: 480.797.582-04;
CB PM JOÃO CLAUDIO DOS SANTOS SILVA JUNIOR
CPF: 681.192.162-53;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2190-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SOURE- PA
DESTINO(S): BELÉM - PA
PERÍODO: 09/04 A 11/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM JAÍLSON RODRIGUES
CORREA CPF: 397.975.622-04;
SGT PM JOSÉ CARLOS GUEDES SANTOS
CPF: 217.924.452-53;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2191-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SOURE- PA
DESTINO(S): BELÉM - PA
PERÍODO: 23/03 A 25/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM ELENILSON AGUIAR
SOUSA CPF: 295.634.612-15;
SD PM ALESSANDRO GONSALVES BRANDÃO
CPF: 002.464.462-50;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2193-DC-DF-18
OBJETIVO: CUMPRIR DILIGENCIA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: CACHOEIRA DO ARARI- PA
DESTINO(S): MARITUBA - PA
PERÍODO: 02/04 A 05/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM GUILHERME SOARES
DA COSTA FILHO CPF: 295.634.612-15;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2194-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SANTA CRUZ - PA
DESTINO(S): CHAVES - PA
PERÍODO: 26/03 A 30/03/2018
QUANTIDADE DE DIÁRIAS: 04 COMPLETAS
SERVIDOR (ES): TEN PM LUCIANO SILVA
MANGAS CPF: 722.391.072-00;
SGT PM ANDRÉ LUIS SILVA CRUZ
CPF: 487.125.902-15;
CB PM CARLOS EDUARDO NOGUEIRA JÚNIOR
CPF: 517.859.192-53;
CB PM MARCOS LUIZ PUREZA
CPF: 704.171.802-68;
CB PM FRANCISCO CLAUDEMBERG FERNANDES
DE FREITAS CPF: 713.201.722-68;
CB PM OLIMPIO FRANCISCO SANTOS DA CRUZ
JUNIOR CPF: 892.405.292-68;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2195-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SOURE- PA
DESTINO(S): BELÉM - PA
PERÍODO: 27/03 A 29/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM OLENILSON AGUIAR
SOUSA CPF: 295.634.612-15;
SGT PM ODAIR JOSÉ AGUIAR SANTOS
CPF: 374.611.412-87;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2196-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SALVATERRA- PA
DESTINO(S): MUANÁ - PA
PERÍODO: 17/04 A 20/04/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM RICELI FERNANDO
COSTA DE SOUSA CPF: 615.658.302-53;
CB PM EVERALDO SANTANA DE ANDRADE
CPF: 712.532.202-63;
CB PM CLÁUDIO RAMOS DA SILVA
CPF: 610.645.212-15;
LUIS FABIANO BARROS BARBOSA
CPF: 792.717.402-97;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2197-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA

FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: SALVATERRA- PA
DESTINO(S): BELÉM - PA
PERÍODO: 23/03 A 25/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM EDIVAL CONCEIÇÃO
SILVA CPF: 362.352.702-59;
SGT PM EMERSON WAGNER NAZARENO DE
OLIVEIRA CPF: 476.354.793-34;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2198-DC-DF-18
OBJETIVO: CUMPRIR DILIGÊNCIA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: PARAGOMINAS - PA
DESTINO(S): MÃE DO RIO - PA
PERÍODO: 02/05 A 03/05/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): MAJ PM GEORGE AUAD CARVALHO
JUNIOR CPF: 607.885.772-04;
SGT PM IVALDO PEREIRA DA SILVA
CPF: 401.862.453-00;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 2199-DI-DF-18
OBJETIVO: CUMPRIR DILIGENCIA
FUNDAMENTO LEGAL: Lei. N° 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): SOURE - PA
PERÍODO: 28/03 A 29/03/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): CAP PM KHISTIAN BATISTA
CASTRO CPF: 749.574.572-04;
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA

Protocolo: 324375

EDITAL DE HOMOLOGAÇÃO DE CONCURSO PÚBLICO
.

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E

DEFESA SOCIAL
POLÍCIA MILITAR DO PARÁ

DIRETORIA DE PESSOAL
HABILITAÇÃO DE CANDIDATO AO CONCURSO PÚBLICO

Nº 001/CFO/PM/2016
EDITAL N.º 024/DP-4/2018 – CFO/PMPA, DE 11 DE

JUNHO DE 2018
O ESTADO DO PARÁ, por meio da Polícia Militar do Pará (PMPA),
representada por seu Comandante Geral, HILTON CELSON
BENIGNO DE SOUZA - CEL QOPM, torna pública a homologação
referente ao Concurso Público nº 001/PMPA/2016, para a
Admissão ao Curso de Formação de Ofi ciais da Polícia Militar
do Estado do Pará, do candidato THIAGO DINIZ MIRANDA,
aprovado e não classifi cado dentro do limite de vagas ofertadas
para o certame, em observância aos termos do ofício nº
1534/2018-PGE-GAB-PCTA, fi rmado pelo Exmº. Sr. Ophir
Filgueiras Cavalcante Junior- Procurador-Geral do Estado do
Pará, para fi ns de cumprimento da decisão judicial nos autos
da Ação Ordinária nº 0833836-41.2017.8.14.0301, exarada pelo
Exmº. Sr. Dr. Cláudio Hernandes Silva Lima, Juiz de Direito do
Juizado Especial da Fazenda Pública de Belém, o qual determinou
ao Estado do Pará que proceda à convocação dos autores para
matrícula e incorporação no Curso de Formação de Ofi ciais da
Polícia Militar do Estado do Pará, sob pena de multa diária de R$
2.000,00 (dois mil reais), em caso de descumprimento.
1 – O candidato APTO na habilitação deverá se apresentar, no dia
14 de junho de 2018, as 09h00min, na Diretoria de Pessoal da
Policia Militar do Pará, na Seção de Mobilização, Recrutamento e
Seleção (DP/4), localizada na Rodovia Augusto Montenegro KM
09, nº 8401, bairro Parque Guajará, no complexo do Comando
Geral da PMPA, nesta cidade de Belém, Estado do Pará.
2 – O presente Edital entra em vigor na data de sua publicação.
HILTON CELSON BENIGNO DE SOUZA – CEL QOPM
COMANDANTE GERAL DA PMPA

Protocolo: 323953

.

.

FUNDO DE ASSISTÊNCIA SOCIAL DA
POLÍCIA MILITAR

.

.

.

PORTARIA
.

PORTARIA Nº 025/2018 – SEC. FAS/PMPA.
A Diretora do Fundo de Assistência Social da Polícia Militar do
Pará, usando das atribuições do cargo para o qual foi nomeada
por intermédio da PORTARIA N° 601/2017 – DP/1, do Exmº. Sr.

46 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Comandante Geral da PMPA, bem como, pelo Regimento Interno
do FAS PM, aprovado pela PORTARIA N° 053/2013-GAB.CMDO;
RESOLVE:
Art. 1º – Designar a CAP QOAPM RG 18538 MARA LÚCIA
ALVES SANTOS, para responder pelos serviços administrativos
do Controle Interno deste FASPM, no período de 11 JUN
a 11 JUL de 2018, em substituição ao CAP QOAPM RG 8479
ADEMAR DA CONCEIÇÃO GOMES, que entrará em gozo de férias
regulamentar;
Art. 2º - Esta Portaria entra em vigor na data de sua publicação.
Registre-se, Publique-se e Cumpra-se.
Belém/PA, 08 de junho de 2018.
REGINA CELIA DA SILVA FERREIRA – CEL PM RG 19711
Diretora do Fundo de Assistência Social da PMPA

Protocolo: 324028

.

.

DIÁRIA
.

Extrato de Portaria de Concessão de Diária
PORTARIA Nº 43/2018-Gab Diretora;
Valor: 375,00
Favorecido: VALTER FERNANDO DA SILVA ALMEIDA – SUB TEN
PM; MF: 3382290;
Origem: Belém - PA
Destino: Marabá- PA
Período: 13 a 15 de Junho de 2018
Qtd de Diárias de Alimentação: 03(Três);
Qtd de Diárias de Pousada: 02(Duas);
Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data
do recebimento da diária;
Rubrica Orçamentária: 890101/08.122.
1297.8338.0000/33.90.15
Belém (PA), 12 de Junho de 2018.
Regina Célia da Silva Ferreira – CEL QOPM
Ordenadora de Despesa

Protocolo: 324211

Extrato de Portaria de Concessão de Diária
PORTARIA Nº 44/2018-Gab Diretora;
Valor: 375,00
Favorecido: FRANCISCO GILBERTO CAVALCANTE SILVA – 3ºSGT
PM; MF: 5696003;
Origem: Belém - PA
Destino: Marabá- PA
Período: 13 a 15 de Junho de 2018
Qtd de Diárias de Alimentação: 03(Três);
Qtd de Diárias de Pousada: 02(Duas);
Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data
do recebimento da diária;
Rubrica Orçamentária: 890101/08.122.
1297.8338.0000/33.90.15
Belém (PA), 12 de Junho de 2018.
Regina Célia da Silva Ferreira – CEL QOPM
Ordenadora de Despesa

Protocolo: 324205

FUNDO DE SAÚDE DA POLÍCIA
MILITAR

.

.

.

PORTARIA
.

PORTARIA Nº001/2018 – CPL/FUNSAU
A Diretora do Fundo de Saúde dos Servidores Militares
Estaduais, no exercício das atribuições da função o qual foi
nomeada através da Portaria nº457/2016-DP/1– do Exmº Sr.
Comandante Geral de PMPA, conferidas pelo Decreto nº 5.380
de 12 de julho de 2002 o qual aprovou o Estatuto do FUNSAU, e
em observância e Resolução nº001, de 16 de março de 2010 e a
Instrução Normativa SEAD/DGL nº001, de 09 de abril de 2012,
que dispõem sobre procedimentos para realização do Sistema de
Cotação Eletrônica.
RESOLVE:
Art. 1º- Designar os servidores relacionados no Anexo I
desta Portaria, para atuarem como Autoridade Competente/
Homologador, Coodernador, Membro da equipe de apoio, junto
ao sistema de cotação eletrônico utilizado pelo Fundo Saúde dos
Servidores Militares do Estado do Pará – FUNSAU.

Art. 2º - Esta Portaria entra em vigor na data da publicação e
tem validade de 01 (um) ano.
Art. 3º - Revogam-se todas as disposições em contrário.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE
Belém-PA, 11 de junho de 2018.
IVONE DA SILVA MENDES - CEL QOPM RG 13.861
Diretora do FUNSAU
Anexo I - Portaria nº001/2018 – CPL/FUNSAU
Dados do Servidor
Nome: CEL QOPM IVONE DA SILVA MENDES
MF: 5255139/1
CPF: 440.866.282-87
RG: 13861
CEP: 66025-660
Endereço comercial: Rua dos Mundurucus nº 1742 – 3º andar,
Praça Batista Campos.
Bairro: Batista Campos
Tel. Comercial: (91) 32102803
Tel. Funcional: (91) 984088191
Perfi : Autoridade competente/Homologador do sistema de
Cotação de preços
Dados do Servidor
Nome: CAP QOAPM RAIMUJNDO REIS MACEDO
MF: 5667879/1
CPF: 280.627.522-91
RG: 23134
CEP: 66025-660
Endereço comercial: Rua dos Mundurucus nº 1742 – 3º andar,
Praça Batista Campos.
Bairro: Batista Campos
Tel. Comercial: (91) 32102803
Tel. Funcional: (91) 988377580
Perfi : Membro de Equipe de Apoio do Sistema de Cotação de
preços
Dados do Servidor
Nome: SUB TEN PM MARCIO GERALDO OLIVEIRA COSTA
MF: 56312701
CPF: 44963440253
RG: 23125
CEP: 66025-660
Endereço comercial: Rua dos Mundurucus nº 1742 – 3º andar,
Praça Batista Campos.
Bairro: Batista Campos
Tel. Comercial: (91) 32102803
Tel. Funcional: (91) 981375122
Perfi : Coordenador/Membro da Equipe de Apoio do Sistema de
Cotação de Preços
Dados do Servidor
Nome: 1º SGT PM ANTONIO JORGE DA SILVA MARINHO
MF: 5165636/1
CPF: 330.679.702-25
RG: 16354
CEP: 66025-660
Endereço comercial: Rua dos Mundurucus nº 1742 – 3º andar,
Praça Batista Campos.
Bairro: Batista Campos
Tel. Comercial: (91) 32102803
Tel. Funcional: (91) 988178145
Perfi : Coordenador/Membro da equipe de Apoio do Sistema de
Cotação de Preços

Protocolo: 323773

CORPO DE BOMBEIROS MILITAR DO
ESTADO DO PARÁ

.

PORTARIA Nº 451 DE 11 DE JUNHO DE 2018
O Comandante Geral do Corpo de Bombeiros Militar do Pará e
Coordenador Estadual de Defesa Civil, no uso das atribuições
que lhe são conferidas em legislação peculiar, e.
Considerando o falecimento do SUBTEN BM EDVALDO DIAS
FERREIRA, ocorrido no dia 16 de maio de 2018, às 21h30min,
conforme Certidão de Óbito matrícula nº 065656015520184003
83014015595217, expedida pelo Cartório de Registro Civil das
Pessoas Naturais - 2º Ofício;
Considerando o que preceitua o art. 98, inciso VIII e ar 127, da

Lei Estadual nº. 5.251 de 31 de julho de 1985;
Considerando o processo gerado através do protocolo nº 114412
– CBMPA.
RESOLVE:
Art. 1º – Excluir do serviço ativo do Corpo de Bombeiros Militar
do Pará, por motivo de falecimento, a contar de 16 de maio de
2018, o SUBTEN BM EDVALDO DIAS FERREIRA, MF 5063418/1,
RG 14042, CPF 174.312.802-97, fi lho de Gilberto Ferreira e
Domingas de Souza Dias.
Art. 2º - Esta portaria entra em vigor na data de sua publicação.
Registre-se, publique-se e cumpra-se.
ZANELLI ANTÔNIO MELO NASCIMENTO – CEL QOBM
Comandante Geral do CBMPA e
Coordenador Estadual de Defesa Civil

Protocolo: 323923

.

.

ERRATA
.

Referente a Portaria de nº 443 de 07 de junho de 2018 ,
conforme D.O.E nº 33635
protocolo nº 323526.
Onde se lê:
Admissão de servidor
Leia-se:
Suprimento de Fundo
Ordenador: Zanelli Antônio Melo Nascimento CEL QOBM

Protocolo: 323961

.

.

POLÍCIA CIVIL DO ESTADO DO PARÁ

.

PORTARIA
.

PORTARIA N° 2114/2018-GAB/DG/CEDÊNCIA Belém, 07
de junho de 2018.
O Delegado Geral da Polícia Civil, no uso das atribuições
conferidas pelo artigo 8º da Lei Complementar nº 22/94.
CONSIDERANDO os termos do Decreto n° 648/2013, revogado
pelo Decreto n° 1.960/2018, publicado no DOE n° 32.321 de
18/01/2013.
CONSIDERANDO o teor do Ofi cio Nº 457/2016-GP/DGP-AL, de
18/10/2017, da lavra do Deputado Márcio Miranda, Presidente
da Assembleia Legislativa do Estado do Pará;
R E S O L V E:
I – PRORROGAR A CESSÃO do servidor IPC ADMIR POMBO
CORREA, Matrícula nº 54189051, à Assembleia Legislativa do
Estado do Pará, no período de 01/ 01 a 31/12/2018, com ônus
para o Órgão Cessionário, observando o reembolso ao Órgão
Cedente, da remuneração do servidor acrescido dos valores dos
Encargos Sociais, nos termos do art. 5º, §§ 1º e 2º do Decreto
nº 1.960/2018;
II - Determinar às Diretorias de Administração e de Recursos
Humanos para que adotem as devidas providências ao fi el
cumprimento do presente Ato;
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado Geral da Polícia Civil do Estado do Pará

Protocolo: 324169
POLICIA CIVIL

ADMISSÃO DE SERVIDOR
RESULTADO FINAL DO PROCESSO SELETIVO

SIMPLIFICADO Nº 002 – PSS
O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARÁ, no
uso das atribuições que lhe são conferidas pelo artigo 8º da Lei
Complementar nº 022/94; e CONSIDERANDO os princípios que
regem a administração pública, em especial, os da legalidade e
publicidade.
RESOLVE:
1 - TORNAR PÚBLICO o Resultado Final dos candidatos aprovados
no Processo Seletivo Simplifi cado nº 002/2018 – PSS/PCPA, para
provimento de 62 (sessenta e duas) vagas temporárias:
FUNÇÃO: Assistente Administrativo
Belém

 DIÁRIO OFICIAL Nº 33636  47Quarta-feira, 13 DE JUNHO DE 2018

INSCRIÇÃO NOME PONTUAÇÃO COLOCAÇÃO
2018006308279 ALDO SILVA DINIZ 23,00 1º PCD
20180063146985 MARCUS ALEXANDRE DIAS DE SOUSA 22,00 2º PCD
20180063102235 AGUILON RAFAEL LOURENÇO BARBOSA 15,00 3º PCD
2018006303710 UERNEI ADEMILSON FEITOSA MARTINS 28,00 1º
2018006381758 ELZA DA SERRA FERREIRA 25,00 2º
20180063112012 ADÉLIA IBERNON FEITOSA 25,00 3º
2018006325543 ERICA PRISCILLA LEAO ANDRADE 25,00 4º
20180063150036 ROSELY DE PAIVA SANTOS 25,00 5º
2018006337265 BRUNO PENEDO MEDEIROS 25,00 6º
20180063147143 FRANCILENE MOURA MAGALHAES COSTA 25,00 7º
2018006337345 CRISTIANE RAMOS MORAES 25,00 8º
2018006385026 ALINE SANTOS DE OLIVEIRA 24,00 9º
20180063149985 RODRIGO PEREIRA PADILHA SARAIVA 24,00 10º
2018006306405 RENATO SOBRAL MAIA 24,00 11º
20180063142523 REGINA LÍDIA DA SILVA 23,00 12º
20180063128719 PATRICIA CRISTINI VALENTE PEREIRA 23,00 13º
2018006373627 DENIZE DO SOCORRO DE SOUSA FIGUEIREDO 23,00 14º
2018006306379 MARCOS ANDREY CABRAL ADDARIO 23,00 15º
2018006365978 SOLANGE PIRES DE FREITAS 23,00 16º
2018006394759 LUIZ CLÁUDIO CARDOSO OLIVEIRA 23,00 17º
2018006317853 MARA DENISE OLIVEIRA LEÃO 23,00 18º
2018006378262 ELYENE DE ARAUJO ANDRADE 23,00 19º
2018006344840 THIAGO CANTÃO DE SOUSA 23,00 20º
2018006392406 MARCIANE DE SOUSA BARBOSA 22,00 21º
20180063114900 RAILSON FERREIRA VALENTE 22,00 22º
20180063142271 GILMARA DA SILVA GAVINHO 22,00 23º
2018006398637 CRISTIANE ALVES BAIA 22,00 24º
2018006309667 LORENA GABRIELLE DE SOUSA 22,00 25º
2018006397725 GLEISE LUCIA SANTOS NAZARE 22,00 26º
2018006393266 MARLUCIA DE FATIMA SOUSA CASTRO 22,00 27º
2018006329475 MARGARIDA MARIA DE SOUSA ALVES 21,00 28º
20180063149238 FRANCISCO CÉLIO DE OLIVEIRA 21,00 29º
20180063127081 MARCOS RAMON MOURA LOBATO 21,00 30º
20180063150088 ERICA NASCIMENTO MIRANDA 21,00 31º
2018006300259 WELLYNGTON FIGUEIREDO GONÇALVES 21,00 32º
2018006320114 ANDERSON CAMPOS TAKAHASHI 21,00 33º
2018006354620 LEILA LUCIA GONZALEZ 21,00 34º
2018006358967 ALDECIRA MONTEIRO PINTO 21,00 35º
2018006382977 MARIA DA ASSUNÇAO SOUZA MORAES 21,00 36º
2018006302897 DANIELY DO REMÉDIO DOS SANTOS JUSTINIANO 21,00 37º
2018006314793 GLENDA NASCIMENTO BLANCO 21,00 38º
20180063143737 MARIA ROSÉLIA SANTOS PEREIRA 20,00 39º
2018006323541 SANDRA SUELY FEIO CUNHA 20,00 40º
2018006374163 OCILENE CASTRO BEZERRA COSTA 20,00 41º
2018006301577 KEYLA SUELLEN FARIAS TAVARES 20,00 42º
2018006318797 ANA CAROLINA PEREIRA NASCIMENTO 20,00 43º
2018006380690 PRISCILA TOURINHO TUPINAMBA 20,00 44º
20180063147210 ROBERTA FARIAS FERREIRA 20,00 45º
2018006308212 GISELY PENICHE DA SILVA SOUSA 20,00 46º
20180063125786 DORALICE DE NAZARÉ DOS SANTOS ALVES 20,00 47º
2018006399744 MAYSA QUARESMA DO CARMO 20,00 48º
2018006308093 ODILEIA GAMA PAMPLONA 20,00 49º
2018006326958 JOISE DA CRUZ COSTA 20,00 50º
20180063148308 AIANY OLIVEIRA SILVA A 20,00 51º
2018006384021 ROBERTO LOPES MARTINS 20,00 52º
20180063117316 MARICELE MOREIRA DE QUEIROZ VISOZI 20,00 53º
2018006329679 JANETE RIBEIRO DA SILVA 20,00 54º
20180063140195 RAIMUNDO CARLOS RIBEIRO 20,00 55º
2018006395775 ALDA SHIRLEY BRANCHES SANTOS 20,00 56º
20180063129512 ELIZABETE DOS ANJOS AVIZ 20,00 57º
2018006314077 ERIC EDUARDO LAMEIRA BASTOS 20,00 58º

FUNÇÃO: Assistente Administrativo
Juruti

INSCRIÇÃO NOME PONTUAÇÃO COLOCAÇÃO

20180063147617 GEORGE ERNANDE FERREIRA DE MELO 19,00 1º

2 - CONVOCAR os candidatos aprovados, para em consonância com o item 9.2 do Edital 001/2018, apresentarem a documentação exigida (original e cópia) no ANEXO VI do referido Edital, no dia 14 e 15
de junho de 2018, no horário de 08 às 12 e 14 às 16 hs, na Diretoria de Recursos Humanos da Polícia Civil, sito à Av. Magalhães Barata, 209 – Nazaré, CEP: 66.040-903 – Belém /Pará.

Belém/PA, 12 de junho de 2018.
CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado Geral da Polícia Civil
Protocolo: 324463

48 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

SUPRIMENTO DE FUNDO

PORTARIA Nº 013 /2018-DGPC/DRF/SF DE 09 DE ABRIL
DE 2018.
RESOLVE:
I - Conceder suprimento de fundos ao servidor FERNANDO
DE SOUZA ROCHA – CPF nº 804.639.592-72, Matrícula
nº 57233505/1, Delegado de Polícia, lotado no Núcleo de
Inteligência Policial.
II – O valor do suprimento de fundos corresponde a quantia de
R$ 3.000,00 (três mil reais), destina-se a atender as despesas
eventuais que não possam ocorrer pelo processo normal de
pagamento.
III – A despesa que se refere o item anterior ocorrerá por conta
de recursos próprios do Estado e terá a seguinte classifi cação:

CLASSIFICAÇÃO VALOR R$

339039 – Outros Serv. de Terceiros Pessoas Jurídica R$ 3.000,00

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

Protocolo: 323815

DIÁRIA
PORTARIA Nº 945/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/254524, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de VIGIA, a fi m de realizar
AUDIÊNCIA, no dia 11/06/2018;
1 . IPC - WALMIR CARLOS PENA DA SILVA - MAT:5865859
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 0,5
(meia) diária(s) do grupo A , no valor de R$ 47,50 (quarenta e
sete reais e cinquenta centavos),
para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 946/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/258991, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de BARCARENA, a fi m de
realizar DILIGENCIA POLICIAL, no
período de 11 a 12/06/2018;
1 . DPC - LUIZ PAULO GALRAO FILHO - MAT:54188931
2 . IPC - MARCELO CARLOS TOBIAS RODRIGUES - MAT:5412390
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 01
(uma) diária(s) do grupo B , no valor de R$ 135,00 (cento e
trinta e cinco reais.), perfazendo um
total de R$ 270,00 (duzentos e setenta reais), para atender
despesas adicionais decorrentes da
diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 947/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/258201, que solicitou o
deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de BELÉM, a fi m de realizar
DILIGENCIA POLICIAL, no dia
11/06/2018;
1 . DPC - JOAO EDSON RIBEIRO COSTA - MAT:5940392
2 . IPC - ANNA THAYS BORGES BATALHA DE MOURA -
MAT:57201344
3 . IPC - RENATO DE SOUSA E SILVA - MAT:5886740
4 . DPC - MATEUS PEREIRA DOS SANTOS - MAT:5940445
5 . DPC - JEFFERSON DE SOUSA RIBEIRO - MAT:5940483
6 . IPC - LUCILENE DO SOCORRO MAUES PEREIRA CALDAS -
MAT:57201670
7 . DPC - NATHALIA CRISTINA REIS RANGEL - MAT:5940446
8 . IPC - ANA CAROLINA SIQUEIRA PIRES - MAT:5940287
9 . IPC - GEDEON DIAS DE AGUIAR - MAT:5129575
10 . DPC - THIAGO MENDES DINIZ - MAT:5940438
11 . IPC - SAMARA DOS SANTOS DA SILVA - MAT:57207029
12 . IPC - JOSE MARIA PAIVA FURTADO - MAT:5206367
13 . DPC - MARIA LIDIANE PINHEIRO - MAT:5940423
14 . IPC - OZILEIDE SANTANA DE CARVALHO - MAT:3266770
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 0,5
(meia) diária(s) do grupo A , no valor de R$ 47,50 (quarenta e
sete reais e cinquenta centavos),
perfazendo um total de R$ 665,00 (seiscentos e sessenta e cinco
reais), para atender despesas
adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 948/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/258278, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de BELÉM, a fi m de realizar
DILIGENCIA POLICIAL, no dia
11/06/2018
1 . DPC - MARCELO ZAP BERTONCELLO - MAT:5940482
2 . IPC - LUIS DOS SANTOS COSTA FILHO - MAT:5940226
3 . IPC - ALDO ALVES CALDAS JUNIOR - MAT:5940259
4 . IPC - LUCAS REGO LOBATO - MAT:5940036
5 . IPC - RAIMUNDO WAGNER CARVALHO DA SILVA -
MAT:54193311
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 0,5
(meia) diária(s) do grupo B , no valor de R$ 67,50 (sessenta e
sete reais e cinquenta centavos),
perfazendo um total de R$ 337,50 (trezentos e trinta e sete reais
e cinquenta centavos), para
atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 949/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/197010, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de BAIÃO, a fi m de realizar
DILIGENCIA POLICIAL, no período
de 11 a 14/06/2018;
1 . IPC - FRANCIMARLEY RODRIGUES SOARES - MAT:5243351
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 03
(três) diária(s) do grupo B , no valor de R$ 405,00 (quatrocentos
e cinco reais), para atender
despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 950/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018252879, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de BELÉM, a fi m de realizar
DILIGENCIA POLICIAL, no período
de 12 a 13/06/2018;
1 . IPC - CARLOS ADRIANO CARDOSO FERREIRA - MAT:57174112
2 . IPC - FLAYTOON ALVES DE OLIVEIRA - MAT:57199715
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 01
(uma) diária(s) do grupo B , no valor de R$ 135,00 (cento e
trinta e cinco reais), perfazendo um
total de R$ 270,00 (duzentos e setenta reais), para atender
despesas adicionais decorrentes da
diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 951/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/256840, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de TOMÉ-AÇÚ, a fi m de
realizar DILIGENCIA POLICIAL, no
período de 10 a 12/06/2018;
1 . IPC - RAIMUNDO SERGIO MAGALHAES DE CARVALHO -
MAT:5446821
2 . IPC - ROGERIO DA SILVA BRITO - MAT:5410606
3 . EPC - GLAUBER PINTO FREITAS - MAT:54184099
4 . DPC - MAURICIO DE MENEZES PIRES - MAT:57233649
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 02
(duas) diária(s) do grupo B , no valor de R$ 270,00 (duzentos e
setenta reais), perfazendo um
total de R$ 1.080,00 (Um mil e oitenta reais), para atender
despesas adicionais decorrentes da
diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 952/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/252654, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de MARABÁ, a fi m de realizar
DILIGENCIA POLICIAL, no período
de 10 a 18/06/2018.;
1 . IPC - JOAO COELHO GOMES - MAT:5332036
2 . IPC - ANTONIO CARLOS DA SILVA MONTEIRO - MAT:54189056
3 . EPC - ANA LUCIA SOUSA PEREIRA - MAT:5205263
4 . DPC - CLAUDIO FONSECA E GOMES - MAT:57233492
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 08
(oito) diária(s) do grupo B , no valor de R$ 1,080,00 (U mil e
oitenta reais), perfazendo um total de
R$ 4.320,00 (quatro mil, trezentos e vinte reais), para atender
despesas adicionais decorrentes
da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

 DIÁRIO OFICIAL Nº 33636  49Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA Nº 953/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018246410, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao Estado da Paraiba, a fi m de realizar
PARTICIPAÇÃO EM CURSOS DE
APERFEIÇOAMENTO, no período de 13 a 18/06/2018;
1 . DPC - ALEXANDRE BEZERRA OLIVEIRA - MAT:5889290
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 05
(cinco) diária(s) do grupo C , no valor de R$ 1.440,00. (Um mil,
quatrocentos e quarenta reais),
para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 954/2018- DGPC/OD/DRF DE 11 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/253999, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao Estado do Amapa , a fi m de realizar
DILIGENCIA POLICIAL, no período de
13 a 18/06/2018;
1 . IPC - DOUGLAS MIRANDA MELLO - MAT:5462983
2 . IPC - DANIEL MENDONCA GOMES - MAT:700649
3 . IPC - SOLON BAYDE NETO - MAT:5332079
4 . IPC - JOAO FERREIRA NETO - MAT:54189353
5 . IPC - JANAIR OLIVEIRA DA SILVA - MAT:5332788
6 . IPC - ALEXANDRE COSTA DE SOUZA - MAT:5891588
7 . EPC - RODRIGO PAIVA DE BARROS - MAT:57230050
8 . DPC - PAULO HENRIQUE JUNQUEIRA DE SOUSA - MAT:5914335
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 05
(cinco) diária(s) do grupo C. , no valor de R$ 1.440,00 (Um mil,
quatrocentos e quarenta reais.),
perfazendo um total de R$ 11.520,00 (onze mil, quinhentos e
vinte reais), para atender despesas
adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 955/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/252654, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de MARABÁ, a fi m de realizar
DILIGENCIA POLICIAL, no período
de 13 a 21/06/2018.;
1 . MPC - ANTONIO JEFFSON BARRAL COSTA - MAT:5618576
2 . IPC - MARCO ANTONIO DE ALBUQUERQUE COELHO -
MAT:5409535
3 . EPC - JORGE TADEU DO ESPIRITO SANTO GUILHON -
MAT:5461731
4 . DPC - ADALBERTO PEREIRA CARDOSO - MAT:5232295
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 08
(oito) diária(s) do grupo B , no valor de R$ 1.080,00 (Um mil e
oitenta reais), perfazendo um total
de R$ 4.320,00 (quatro mil, trezentos e vinte reais), para
atender despesas adicionais
decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 956/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/254509, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de IGARAPÉ-AÇU, a fi m de
realizar DILIGENCIA POLICIAL, no
dia 14/06/2018;
1 . IPC - JEFFERSON EDSON SANTOS CORREA - MAT:5782350
2 . IPC - ROGER ANDERSON DE SOUZA SILVA - MAT:5913953
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 0,5
(meia) diária(s) do grupo A , no valor de R$ 47,50 (quarenta e
sete reais e cinquenta centavos),
perfazendo um total de R$ 95,00 (noventa e cinco reais), para
atender despesas adicionais
decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº957/2018- DGPC/OD/DRF DE 12 DE
JUNHO DE 2018.
CONSIDERANDO o teor do PROT 2018/258319, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de BRAGANÇA, a fi m de
realizar DILIGENCIA POLICIAL, no
período de 14 a 18/06/2018;
1 . EPC - INALDO FARIAS SERRÃO - MAT:5411521
2 . IPC - ORION CAVALLEIRO DE MACEDO KLAUTAU NETO -
MAT:5138302
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 04
(quatro) diária(s) do grupo B , no valor de R$ 540,00 (quinhentos
e quarenta reais), perfazendo
um total de R$ 1.080,00 (Um mil e oitenta reais), para atender
despesas adicionais decorrentes
da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 958/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018240496, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de SÃO MIGUEL DO GUAMÁ, a
fi m de realizar DILIGENCIA
POLICIAL, no dia 14/06/2018;
1 . DPC - YURI NASCIMENTO VILANOVA - MAT:57190222
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 0,5
(meia) diária(s) do grupo B , no valor de R$ 67,50 (sessenta e
sete reais e cinquenta centavos),
para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 959/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/254503, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de MOCAJUBA, a fi m de
realizar DILIGENCIA POLICIAL, no
período de 14 a 15/06/2018;
1 . IPC - DENILSON DE SOUZA CALDAS - MAT:5841259
2 . IPC - RUTINALDO PONTES DE SOUSA - MAT:54188918
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de
01(uma) diária(s) do grupo B , no valor de R$ 135,00 (cento e
trinta e cinco reais), perfazendo um
total de R$ 270,00 (duzentos e setenta reais), para atender
despesas adicionais decorrentes da
diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 960/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/259289, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de BARCARENA, a fi m de
realizar DILIGENCIA POLICIAL, no
período de 16 a 17/06/2018;
1 . IPC - PAULO MARCIO DA SILVA ARAGAO - MAT:8400702
2 . IPC - DENILSON DE SOUZA CALDAS - MAT:5841259
3 . IPC - JEFFERSON EDSON SANTOS CORREA - MAT:5782350
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 01(
uma) diária(s) do grupo B , no valor de R$ 135,00 (cento e trinta
e cinco reais), perfazendo um
total de R$ 405,00 (quatrocentos e cinco reais), para atender
despesas adicionais decorrentes da
diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 961/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018261214, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de SANTARÉM, a fi m de
realizar REALIZAÇÃO DE VISTORIA
TÉCNICA E FISCALIZAÇÃO, no período de 12 a 17/06/2018.;
1 . TGINFEST - MARCO AURELIO LOURENCO GONCALVES -
MAT:57188140
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 05
(cinco) diária(s) do grupo B. , no valor de R$ 675,00 (seiscentos
e setenta e cinco reais), para
atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 962/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018/256381, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de SÃO MIGUEL DO GUAMÁ, a
fi m de realizar DILIGENCIA
POLICIAL, no período de 13 a 16/06/2018;
1 . IPC - ELIAS RIBEIRO DOS SANTOS - MAT:5865794
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 03
(três) diária(s) do grupo B , no valor de R$ 405,00 (quatrocentos
e cinco reais), para atender
despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

50 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA Nº 963/2018- DGPC/OD/DRF DE 12 de junho
de 2018.
CONSIDERANDO o teor do PROT 2018262038, que solicitou o
deslocamento do(s) servidor(es)
abaixo nominado(s), ao município de SÃO DOMINGOS DO
CAPIM, a fi m de realizar EXPEDIÇÃO
DE DOCUMENTOS, no período de 15 a 17/06/2018;
1 . PAP - EDILAR COUTO DOS SANTOS JUNIOR - MAT:5157382
2 . PAP - JORGEMAR ALVES DA SILVA - MAT:5703913
3 . DAS - ADRIANO OLIVEIRA GOMES - MAT:57190054
4 . DAS - VANESSA LORENA SILVEIRA COIMBRA CAMPOS -
MAT:5926213
5 . PAP - ANTONIO RICARDO TEIXEIRA MOURA PAULA -
MAT:5693527
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V,
Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que
providencie o pagamento de 2,5
(duas e meia) diária(s) do grupo B , no valor de R$ 337,50
(trezentos e trinta e sete reais e
cinquenta centavos), perfazendo um total de R$ 1.687,50 (Um
mil, seiscentos e oitenta e sete
reais e cinquenta centavos), para atender despesas adicionais
decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 323844

OUTRAS MATÉRIAS

INSTRUÇÃO NORMATIVA Nº 002/2018-CGPC
Dispõe sobre o atendimento de criança e adolescente vítima ou
testemunha no âmbito da Lei nº 13.431/17, de 16/10/2017.
O Corregedor Geral da Polícia Civil, no uso de suas atribuições,
previstas no artigo 14, da Lei Complementar nº 022/94 que
confere a função de promover o controle interno da Polícia
Civil, com o efetivo planejamento, coordenação, execução e
fi scalização das atividades de polícia judiciária e,
CONSIDERANDO os termos da Lei nº 13.431/17, de 16/10/2017,
que organiza e normatiza o sistema de garantia de direitos da
criança e do adolescente vítima ou testemunha de violência e
cria mecanismos para prevenir e coibir a violência, nos termos ao
artigo 227, da C.F. bem como da Conveção sobre os Direitos da
Criança e seus protocolos adicionais da Resolução nº 20/2005,
do Conselho Econômico e Social das Nações Unidas e de outros
diplomas internacionais, estabelevendo medidas de assistência
e proteção à criança e ao adolescente em situação de violência;
CONSIDERANDO que a União, os Estados, o Distrito Federal
e os Municípios devem ter o compromisso de desenvolver
políticas integradas e coordenadas que visem a garantir os
direitos humanos da criança e do adolescente no âmbito das
relações domésticas, familiares e sociais, para resguardá-los de
toda forma de negligência, discriminação, exploração, violência,
abuso, crueldade, opressão;
CONSIDERANDO a necessidade de defi nir normas e critérios
que propiciem o cumprimento do disposto na Lei nº 13.431/2017
no que tange aos procedimentos peculiares de Polícia Judiciária,
especifi camente quanto à escuta especializada e depoimento
especial da criança e do adolescente vítima e testemunha de
violência;
R E S O L V E:
Art. 1º – RECOMENDAR às Autoridades Policiais que a quando
da lavratura de procedimentos policiais envolvendo criança
e adolescente vítimas ou testemunha de violência adotem as
seguintes providências:
I – abolir a utilização do Termo de Informações utilizado na
vigência da legislação anterior e proceder a Escuta Especializada,
nos termos do artigo 7º da Lei nº 13.431/2017, utilizando,
preferencialmente, os demais membros da Rede de Proteção
(Conselho Tutelar, Psicólogos, Assistentes Sociais) e, caso não

haja, a própria Autoridade Policial poderá proceder a Escuta
Especializada, justifi cando sua atuação em decorrência da ausência
de outros membros da rede de proteção, preferencialmente na
presença de representante legal, resguardando a vítima ou a
testemunha de qualquer contato com o autor do fato e ouvindo-a
em local apropriado e acolhedor, com infraestrutura e espaço
físico que garantam sua privacidade;
II – quando a criança tiver menos de 07 (sete) anos ou em
casos de violência sexual, a Autoridade Policial submeterá a
criança ou adolescente na condição de vítima ou testemunha à
Escuta Especial, devendo, obrigatoriamente, requerer ao Poder
Judiciário medida Cautelar de Antecipação de Prova para que
seja ouvida em sede judicial e o depoimento produzido retorne à
Polícia Civil para subsidiar o fi m da investigação;
III – nos casos em que a criança for maior de 07 (sete) anos e não
se tratar de crime sexual, deve a autoridade policial proceder a
escuta na forma do item anterior e, demonstrada materialidade
e autoria, remeter o procedimento com indiciamento baseado
na escuta. No caso de autoria indefi nida ou autor foragido, a
Autoridade Policial deverá representar ao Poder Judiciário pela
medida Cautelar de Antecipação de Prova, a fi m de que a vítima
ou testemunha sejam ouvidas em sede judicial. Entendendo a
autoridade que, nesses casos, possa proceder com o depoimento
especial, que o faça, cumprindo os requisitos da Lei nº
13.431/2017, em especial ao disposto no artigo 12, inclusive
com gravação de áudio e vídeo;
IV – em qualquer dos casos, constatado que a demora do
depoimento possa causar prejuízo ao desenvolvimento da criança
ou do adolescente, deverá a Autoridade Policial representar ao
Poder Judiciário pela medida Cautelar de Antecipação de Prova;
V – sempre que necessário, a Autoridade Policial poderá
representar judicialmente pelas Medidas Protetivas contra o
autor da violência contra criança ou adolescente vítima ou
testemunha, utilizando subsidiariamente a Lei nº 8.069/1990
(ECA) e a Lei nº 11.340 (Lei Maria da Penha);
VI – Representar ao Juízo Criminal pela decretação da Prisão
Preventiva do indiciado, a qualquer momento da investigação
policial e quando houver indícios sufi cientes de ameaça à criança
ou adolescente (Art. 21, III da Lei nº 13.431/2017);
VII – Envidar esforços investigativos para que o depoimento
especial não seja o único meio de prova a ser utilizado no
Inquérito Policial e no Processo Criminal.
Art. 2º – Esta Instrução Normativa entra em vigor na data da
publicação, revogando-se as disposições em contrário.

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

Belém, 25 de maio de 2018.

JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil

Protocolo: 323769
PORTARIA Nº 131/2018-AAI/GAB/CORREGEPOL de
23/05/2018
CONSIDERANDO: a necessidade de apurar a conduta do servidor,
D.C.S., mat. nº 57193831, o qual teria, em tese, deixado de
fazer remessa à justiça e de cumprir diligências, no prazo legal,
de vários procedimentos policiais sob sua presidência e demais
fatos conexos, conforme o Despacho/CCRM/CGPC e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC IONE MARIA COELHO PEREIRA – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil

PORTARIA Nº 132/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de apurar a conduta do servidor,
R.H.O.S., mat. nº 57983, o qual teria, em tese, protelado ato de
ofício, ao ter deixado de fazer remessa à justiça no prazo legal
vários procedimentos policiais, sob a sua presidência e demais
fatos conexos, conforme o Despacho/CCRM/CGPC de 21/05/18
e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC IONE MARIA COELHO PEREIRA – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 133/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de apurar a conduta do servidor,
L.M.P.S.J., mat. nº 5332230, o qual teria, em tese, desobedecido
ordem legal emanada por superior hierárquico, fato ocorrido na
SU
Mosqueiro, em 03/05/18 e demais fatos conexos, conforme
anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC HELVIA CHRISTINA PESSOA DE MELLO – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 134/2018-AAI/GAB/CORREGEPOL de
06/06/2018 CONSIDERANDO: a necessidade de apurar as
circunstâncias do acidente de trânsito envolvendo a VTR Ama-
rok, placa QEE9481, disponibilizada à UIPP Benfi ca/Murinin, fato
ocorrido em 21/04/18, consoante o BOP nº 94/2018.000527-7 e
demais fatos conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC HELVIA CHRISTINA PESSOA DE MELLO – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 135/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de apurar as circunstâncias do
furto, em tese, de duas motocicletas do pátio da DP São Felix do
Xingu, conforme registro do BOP nº 212/2017.000522-2, o que
ensejou a instauração do IPL nº 212/2017.000052-0 e demais
fatos conexos, conforme Despacho/COINT/CGPC de 15/05/18 e
anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC VIVIANE CARVALHO FLORES SILVA - CORREGEDORIA –
REDENCAO

 DIÁRIO OFICIAL Nº 33636  51Quarta-feira, 13 DE JUNHO DE 2018

À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 136/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de apurar a conduta do servidor,
E.P.A., mat. nº 5876966, face o teor do Despacho/COINT/CGPC
de 18/05/18, ref. ao Of. nº 2925/17-3ª RISP-Guamá, no qual
comunica que o policial, teria, em tese, recusado-se a atender
determinação superior, fato ocorrido em 18/12/17 na DP
Castanhal e demais fatos conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC JANAINA CEDRAN BERGAMINI DE OLIVEIRA -
CORREGEDORIA – CASTANHAL
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 137/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de apurar a conduta do servidor,
G.N.C., mat. nº 5913970, face o Despacho/COINT/CGPC de
18/05/18, no qual consta que o policial, teria, em tese, deixado
de adotar providências legais a quando de requisição ministerial
de feitos envolvendo adolescente, fato ocorrido na DP Cametá e
demais fatos conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência do Delegado abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC RENATO LOPES TARALLO – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 138/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de identifi car e individualizar
condutas de servidor lotado na DP Monte Alegre, que teria, em
tese, deixado de atender requisição ministerial, feito ocorrido
no período de 2010 a 2015, consoante o contido no Of. nº
21/2018-MP/PJMA-1º CARGO e demais fatos conexos, conforme
Despacho/COINT/CGPC de 18/05/18 e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência do Delegado abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC ELINELSON DE OLIVEIRA SILVA - CORREGEDORIA –
SANTAREM
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 139/2018-AAI/GAB/CORREGEPOL de
06/06/2018
CONSIDERANDO: a necessidade de apurar a conduta do
servidor, V.F.G., mat. nº 5857449, o qual teria, em tese, agido
de forma arbitrária no exercício da função, conforme o teor do
Of. nº 010/2018-GAB/NP e anexos, por ocasião da prisão de um

dos custodiados nos autos do IPL nº 480/2017.000024-4, sob a
presidência de outra Autoridade Policial, fato ocorrido na SRT-
Itaituba e demais fatos conexos, conforme Despacho/COINT/
CGPC de 18/05/18 e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência do Delegado abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC ELINELSON DE OLIVEIRA SILVA - CORREGEDORIA –
SANTAREM
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil
PORTARIA Nº 140/2018-AAI/GAB/CORREGEPOL de
06/06/2018 CONSIDERANDO: a necessidade de apurar a con-
duta do servidor, L.R.N.S., mat. nº 5361206, o qual teria, em
tese, protelado ato de ofício, ao ter deixado de fazer remessa à
justiça no prazo legal vários procedimentos policiais instaurados
sob sua presidência, na SU Icoaraci e demais fatos conexos, con-
forme Despacho/CCRM/CGPC de 16/05/18 e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados,
visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa
Interna sob a presidência da Delegada abaixo, para que no prazo
de 30(trinta) dias proceda a apuração.
DPC HELVIA CHRISTINA PESSOA DE MELLO – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as
providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
JOÃO BOSCO RODRIGUES JUNIOR
Corregedor Geral da Polícia Civil

Protocolo: 324215

DEPARTAMENTO DE TRÂNSITO DO
ESTADO DO PARÁ

.

PORTARIA
.

PORTARIA Nº 1901/2018-DG/DHCRV/CHC/GCCFC
A Diretora Geral do DEPARTAMENTO DE TRÂNSITO DO ESTADO
DO PARÁ, no uso de suas atribuições legais, e
CONSIDERANDO o disposto no Art. 22, incisos I, II e X, da lei
9.503, de 23 de setembro de 1997, que instituiu o Código de
Trânsito Brasileiro, e suas alterações;
CONSIDERANDO o que estabelecem as Resoluções CONTRAN
nº 168/2004,358/2010 e as Portarias do DETRAN/PA 506/2014,
472/2016 e 039/2018;
CONSIDERANDO o requerimento nº 2018/107711, apresentado
pela empresa AUTO-ESCOLA L. REAL LTDA, inscrita no CNPJ sob
o nº 11.131.500/0001-89, nome de fantasia AUTOESCOLA L
REAL, junto a esta Autarquia.
CONSIDERANDO que as exigências legais foram atendidas
mediante a apresentação da documentação necessária ao
credenciamento do referido CFC;
RESOLVE:
Art. 1º RECREDENCIAR a empresa AUTO-ESCOLA L. REAL
LTDA, inscrita no CNPJ sob o nº 11.131.500/0001-89, nome
de fantasia AUTOESCOLA L REAL (CLASSIFICAÇÃO A/B),com
estabelecimento na RUA IGUAÇU QD-06 N° 59, BAIRRO CENTRO,
CEP 68.524-000, Eldorado dos Carajas/PA, com atuação na
Região de Trânsito de Parauapebas, em tudo observada a
Legislação em vigor, somente para fi nalizar os processos de
habilitação iniciados até 01/04/2018.
Parágrafo único. O Recredenciamento a que se refere o caput,
terá validade de 36 (Trinta e Seis) meses a contar da publicação
desta Portaria, exclusivamente para conclusão dos processos de
habilitação de condutores anteriores a 02/04/2018.
Art. 2º Após a conclusão dos processos de habilitação de que

trata o Art. 1º, cominado com o não atendedimento aos requisitos
da Portaria 377/2018 do DETRAN-PA (anotação, recepção e
transmissão do relatório de avaliação eletrônico, entre outros),
o CFC terá o seu Credenciamento suspenso conforme Art 10 da
referida Portaria
Art. 3º Após a comprovação do atendimento integral do disposto
na Portaria 377/2018-DETRAN/PA (anotação, recepção e
transmissão do relatório de avaliação eletrônico, entre outros),
deverá ser publicada nova portaria de recredenciamento, e o CFC
poderá iniciar novos processos de habilitação.
Art. 4º Fica atribuído ao CFC o número de registro 1247258
neste DETRAN/PA.
Art. 5º Esta portaria entrará em vigor na data de sua publicação.
Belém, 12 de junho de 2018.
Andrea Yared de Oliveira Hass
Diretora Geral

Protocolo: 324012
PORTARIA Nº 1915/2018-DG/CGP, de 12/06/2018.
O Diretor Geral, em exercício, do Departamento de Trânsito do
Estado do Pará – DETRAN/PA, usando de suas atribuições que
lhe são conferidas por Lei,
R E S O L V E:
EXONERAR o servidor Uberlande Costa Sousa, Técnico de
Informática, matrícula 54187004/2, do Cargo em Comissão,
DAS-03, de Gerente de Sistemas Integrados, na Diretoria de
Tecnologia e Informática deste Departamento.
Os efeitos desta Portaria entrarão em vigor em 13/06/2018.
Registre-se, publique-se e cumpra-se.
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral
PORTARIA Nº 1914/2018-DG/CGP, de 12/06/2018.
A Diretora Geral do Departamento de Trânsito do Estado do Pará
– DETRAN/PA, usando de suas atribuições que lhe são conferidas
por Lei,
R E S O L V E:
EXONERAR o servidor VAGNER NOGUEIRA SILVA, Programador,
matrícula 57198066/1, do Cargo em Comissão, DAS-03,
de Gerente do Sistema de Apoio, na Coordenadoria de
Desenvolvimento de Sistemas deste Departamento.
Os efeitos desta Portaria entrarão em vigor em 13/06/2018.
Registre-se, publique-se e cumpra-se.
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral
PORTARIA Nº 1916/2018-DG/CGP, de 12/06/2018.
A Diretora Geral do Departamento de Trânsito do Estado do Pará
– DETRAN/PA, usando de suas atribuições que lhe são conferidas
por Lei,
R E S O L V E:
NOMEAR o servidor VAGNER NOGUEIRA SILVA, Programador,
matrícula 57198066/1, para exercer o Cargo em Comissão,
DAS-03, de Gerente de Sistemas Integrados, na Diretoria de
Tecnologia e Informática deste Departamento.
Os efeitos desta Portaria entrarão em vigor em 13/06/2018.
Registre-se, publique-se e cumpra-se
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral
PORTARIA Nº 1917/2018-DG/CGP, de 12/06/2018.
O Diretor Geral, em exercício, do Departamento de Trânsito do
Estado do Pará – DETRAN/PA, usando de suas atribuições que
lhe são conferidas por Lei,
R E S O L V E:
NOMEAR o servidor Uberlande Costa Sousa, Técnico de
Informática, matrícula 54187004/2, para exercer o Cargo em
Comissão, DAS-03, de Gerente de Sistema de Apoio, na Diretoria
de Tecnologia e Informática deste Departamento.
Os efeitos desta Portaria entrarão em vigor em 13/06/2018.
Registre-se, publique-se e cumpra-se.
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral

Protocolo: 324391

LICENÇA PRÊMIO

PORTARIA Nº 1902/2018-DAF/CGP, de 11/06/2018.
A Coordenadora de Gestão de Pessoas do Departamento de
Trânsito do Estado do Pará – detran/pa, usando das atribuições
que lhe foram delegadas, e,

52 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

CONSIDERANDO os termos constantes do Parecer nº
868/2006-PROJUR, no Processo 2006/137821, deferindo a
concessão de Licença Prêmio,
R E S O L V E:
CONCEDER ao servidor Benedito Alho Rabelo, Burocrata,
matrícula 3264327/1, lotado na Gerência de Protocolo e Arquivo,
trinta (30) dias de Licença Prêmio, no período de 11/06 a
10/07/2018, referentes ao triênio 2002/2005, de acordo com a
Lei nº 5.810/94-RJU, de 24/01/1994.
Os efeitos desta Portaria retroagirão a 11/06/2018.
Publique-se, registre-se e cumpra-se.
NAZARÉ DE FÁTIMA MATOS OLIVEIRA
Coordenadora de Gestão de Pessoas.

Protocolo: 324196

LICENÇA PARA TRATAMENTO DE SAÚDE
PORTARIA Nº 1885/2018-DAF/CGP, de 11/06/2018.
A Coordenadora de Gestão de Pessoas, do Departamento de
Trânsito do Estado do Pará – detran/pa, usando das atribuições
que lhe foram delegadas, e,
CONSIDERANDO o disposto no art. 81, da Lei 5.810/94, de
24.01.1994, e ainda a apresentação do Laudo Médico nº.
193460A/1 de 02/05/2018,
R E S O L V E:
CONCEDER a servidora MARIA DO SOCORRO LIMA BRITO,
Assistente de Administração, matrícula 3263584/1, lotada
na Coordenadoria de Educação de Trânsito, quinze (15) dias
de Licença para Tratamento de Saúde, no período de 18/04
a 02/05/2017, conforme Laudo Médico nº 193460A/1 de
02/05/2018.
Os efeitos desta Portaria retroagirão a 18/04/2017.
Publique-se e cumpra-se.
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas.

Protocolo: 324192

FÉRIAS
PORTARIA Nº 1898/2018-DAF/CGP, de 12/06/2018.
A Coordenadora de Gestão de Pessoas, do Departamento de
Trânsito do Estado do Pará – detran/pa, usando das atribuições
que lhe foram delegadas,
R E S O L V E:
CONCEDER ao servidor, WELLINGTON DE JESUS SILVA
BEZERRA, Gerente da Ciretra “B” de Ananindeua, matrícula
5376890/1, lotado em Ananindeua, trinta (30) dias de férias,
no período de 09/07 a 07/08/2018, referentes ao exercício de
01.04.2017/2018.
Publique-se, registre-se e cumpra-se.
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas.
PORTARIA Nº 1895/2018-DAF/CGP, de 12/06/2018.
A Coordenadora de Gestão de Pessoas, do Departamento de
Trânsito do Estado do Pará – detran/pa, usando das atribuições
que lhe foram delegadas,
R E S O L V E:
CONCEDER ao servidor,JOÃO BATISTA MAIA MELO, Auxiliar
Operacional de Trânsito, matrícula 80845609/1, lotado na
Gerência de Credenciamento de CFC, trinta (30) dias de férias,
no período de 16/07 a 14/08/2018, referentes ao exercício de
01.02.2017/2018.
Publique-se, registre-se e cumpra-se.
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas.

Protocolo: 324358
PORTARIA Nº 1886/2018-DAF/CGP, de 11/06/2018.
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
402/2018-PROJUR, datado de 11/06/2018,
R E S O L V E:
CONCEDER à servidora, MARIA WILMA ATAIDE DE LIMA, go
Técnico, matrícula 3153690/1, lotada na Procuradoria Jurídica,
trinta (30) dias de férias, no período de 02/07 a 31/07/2018,
referentes ao exercício de 06.04.2017/2018.
Publique-se, registre-se e cumpra-se.
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas.

PORTARIA Nº 1883/2018-DAF/CGP, de 11/06/2018.
A Coordenadora de Gestão de Pessoas, do Departamento de
Trânsito do Estado do Pará – detran/pa, usando das atribuições
que lhe foram delegadas,
R E S O L V E:
CONCEDER à servidora, RAIMUNDA MARIA FARIAS GOMES,
Técnico em Administração de Finanças, matrícula 3263258/1,
lotada na Gerência de Registro e Movimentação de Pessoas,
trinta (30) dias de férias, no período de 16/07 a 14/08/2018,
referentes ao exercício de 16.04.2016/2017.
Publique-se, registre-se e cumpra-se.
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas.

Protocolo: 324184
EXTRATO DE TERMO ADITIVO AO CONTRATO

NÚMERO DO CONTRATO: 024/2017
NÚMERO DO TERMO ADTIVO: 1º
FUNDAMENTO LEGAL: Dispensa n° 004/2017, com fundamento
no art. 24, inciso XVI da Lei n° 8.666/93.
PARTES: Departamento de Trânsito do Estado do Pará –
DETRAN/PA, CNPJ n° 04.822.060/0001-40 e EMPRESA DE
PROCESSAMENTO DE DADOS DO ESTADO DO PARÁ – PRODEPA,
inscrita no CNPJ N° 05.059.613/0001-18.
OBJETO: O presente Contrato tem por objeto fornecer os serviços
de manutenção do acesso a Internet através do Navegapará
(fi bra e rádio), manutenção da rede de dados (fi bra óptica e
rádio), transporte de dados, manutenção de rádio cliente, bem
como fornecer IP’s válidos através de NAT, Licença de Usos de
Sistemas Globais, manutenção da licença do aplicativo Business
Object e proteção anti DDOS.
VALOR: R$-985.871,88 (novecentos e oitenta e cinco mil,
oitocentos e setenta e um reais e oitenta e oito centavos)
JUSTIFICATIVA DO ADITAMENTO: O presente Termo Aditivo
tem por objeto a alteração da “Cláusula Décima Segunda – Da
Dotação Orçamentária” e “Cláusula Vigésima – Da Vigência do
Contrato”
VIGÊNCIA: Início: 31/05/2018 Término: 30/07/2018
DOTAÇÃO ORÇAMENTÁRIA: 66201 – Departamento de Trânsito
do Estado do Pará; 06 – Segurança Pública; 126 – Tecnologia da
Informação; 1424 – Governança para Resultados; 8238 – Gestão
de Tecnologia da Informação e Comunicação; 339140 – Outros
Serviços de Terceiros – Pessoa Jurídica – Op. Intra Orçamentária;
Fonte de Recursos: 0261 – Recursos Próprios 0661 – Recursos
Próprios - Superávit
FORO: Belém
DATA DE ASSINATURA: 30/05/2018
ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA
HASS
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral

EXTRATO DE TERMO DE COOPERAÇÃO TÉCNICA E
FINANCEIRA

NÚMERO DO TERMO DE COOPERAÇÃO TÉCNICA E FINANCEIRA:
003/2018
PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/
PA, CNPJ n° 04.822.060/0001-40 e a POLÍCIA MILITAR DO
ESTADO DO PARÁ, CNPJ nº 05.054.994/0001-42.
OBJETO DO TERMO: O presente Termo de Cooperação tem
por objeto o estabelecimento de cooperação mútua entre os
partícipes, que integram o Sistema Nacional de Trânsito, visando
a implementação de medidas destinadas a assegurar um trânsito
em condições seguras, no âmbito das rodovias estaduais, por
meio da delegação de competências do DETRAN/PA à Polícia
Militar do Pará, prevista nos Art. 21 incisos I, IV, V, VI, VIII,
X, XI, Art. 22 incisos I, IV, V, IX, XI e XII e Art. 23 inciso III,
para atuação de policiais militares do Batalhão Rodoviário, na
fi scalização do trânsito rodoviária, após capacitação e designação,
como Agentes da Autoridade de Trânsito, nos termos do Art. 280
§ 4º do CTB.
VALOR DO TERMO: R$ 22.025.792,00 (vinte e dois milhões,
vinte e cinco mil, setecentos e noventa e dois reais)
DOTAÇÃO ORÇAMENTÁRIA: 06 – Segurança Pública; 125 –
Normatização e Fiscalização; 1425 – Segurança Pública; 8271
– Fiscalização de Trânsito; 339015 – Diárias – Pessoal Militar;
339030- Material de consumo; 449052 – Equipamentos e
Material Permanente; 0261 – Recursos Próprios; 0661 – Recursos
Próprios - Superavit

VIGÊNCIA: Início: 01/06/2018 Término: 31/05/2020
FORO: Belém
DATA DE ASSINATURA: 30/05/2018
ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA
HASS
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral – DETRAN/PA

Protocolo: 324464

FUNDO DE INVESTIMENTO DE
SEGURANÇA PÚBLICA

.

.

TERMO DE HOMOLOGAÇÃO

HOMOLOGO o resultado do julgamento das propostas
fi nanceiras realizado pelo Coordenador, referente a
COTAÇÃO ELETRÔNICA – PROCESSO DE LICITAÇÃO Nº
2018/238459 – EDITAL Nº 012/2018 - FISP, para aquisição de 07
(sete) aparelhos de AR CONDICONADO para a SECRETARIA DE
ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP,
em favor da empresa abaixo identifi cada:
 Empresa: A L PAES BOULHOSA - EPP - CNPJ: 02965642/0001-50;
 Valor Total de: R$ 7.616,00 (Sete Mil, Seiscentos e Dezesseis
Reais)
 Belém/Pa, 12 de junho de 2018
 Belarmira Fátima Souza Pantoja
Homologadora

Protocolo: 323901

SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ

.

.

.

PORTARIA
PORTARIA Nº 599/2018-GAB/SUSIPE
Belém-PA, 30 de maio de 2018.
Cancelamento dos contratos nº 58, nº 60, nº 125 e nº129, de
docentes contratados para ministrar disciplinas no “Treinamento
Básico de Agentes Penitenciários”, referente ao Processo Seletivo
Simplifi cado nº004/2018.
O Superintendente do Sistema Penitenciário do Estado do Pará,
no uso de suas atribuições legais, e
CONSIDERANDO a Resolução nº 149/2015-CONSUP que dispõe
sobre a forma de docentes pelos órgãos que integram o Sistema
Estadual de Segurança Pública e Defesa Social.
CONSIDERANDO a Resolução nº265/2018-CONSUP que dispõe
sobre a aprovação do projeto de curso de “Treinamento Básico
de Agentes Penitenciários”.
RESOLVE:
Art. 1º Autorizar o cancelamento dos contratos nº 58, nº 60,
nº 125, da docente RISOLETE GESTA FARIAS, e contrato nº129
do docente PATRICK DOS SOUSA CAMPOS publicado no Diário
Ofi cial do Estado do Pará, na data de 30 de maio de 2018, sob o
protocolo nº 318834.
Art. 2º Esta Portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
ROSINALDO DA SILVA CONCEIÇÃO
Superintendente do Sistema Penitenciário do Pará

Protocolo: 324155

ERRATA
.

Errata da Portaria 489/2018-GAB/SUSIPE, Designar fi scal
de contrato, Publicada no DOE 33628 de 30/05/2018,
protocolo nº 318832.
Onde se lê: BELÉM-PA, 26 de março de 201
Leia-se: BELÉM-PA, 30 de maio de 2018

Protocolo: 324021

 DIÁRIO OFICIAL Nº 33636  53Quarta-feira, 13 DE JUNHO DE 2018

Errata do Termo de Homologação Pregão Eletrônico SRP
nº 011/2018, protocolo nº 323349, no DOE nº 33635 de
12/06/2018.
ONDE SE LÊ: O Superintendente do Sistema Penitenciário do
Estado do Pará
LEIA-SE: O Diretor Geral Penitenciário da Superintendência do
Sistema Penitenciário do Estado do Pará

Protocolo: 323911

ERRATA
ERRATA DA PORTARIA DE DIARIA Nº 1056/2018-DAR/
DGP/SUSIPE BELÉM/PA, 05/04/2018, publicada no DOE
33624, de 24/05/2018.
Onde se lê: Período: 01 a 20/04/2018 - Diária (s): 19.5
(dezenove e meia)
Leia-se: Período: 31/03 a 20/04/2018 - Diária (s): 20.5 (vinte
e meia)
ERRATA
ERRATA DA PORTARIA DE DIARIA Nº 1054/2018-DAR/
DGP/SUSIPE BELÉM/PA, 05/04/2018, publicada no DOE
33624, de 24/05/2018.
Onde se lê: Diária (s): 19.5 (dezenove e meia)
Leia-se: Diária (s): 20.5 (vinte e meia)
ERRATA
ERRATA DA PORTARIA DE DIARIA Nº 1055/2018-DAR/
DGP/SUSIPE BELÉM/PA, 05/04/2018, publicada no DOE
33624, de 24/05/2018.
Onde se lê: Diária (s): 19.5 (dezenove e meia)
Leia-se: Diária (s): 20.5 (vinte e meia)
ERRATA
ERRATA DA PORTARIA DE DIARIA Nº 1901/2018-DAR/
DGP/SUSIPE BELÉM/PA, 24/05/2018, publicada no DOE
33631, de 06/06/2018.
Onde se lê: Diária (s): 0.5 (meia)
Leia-se: Diária (s): 1.0 (uma)

Protocolo: 324045
Errata do Termo de Inexigibilidade e Ratifi cação de
inexigibilidade de licitação 005/2018, Publicada no DOE
33628 de 30/05/2018, protocolo nº 318830.
Onde se lê: Valor R$ 33.540,00 (trinta e três mil quinhentos e
quarenta reais)
Leia-se: Valor R$ 33.440,00 (trinta e três mil quatrocentos e
quarenta reais)

Protocolo: 324030

DISPENSA DE LICITAÇÃO
.

Dispensa de licitação: 08/2018/SUSIPE
Data: 12/06/2018
Valor: R$ 3.784,50 (Três mil setecentos e oitenta e quatro reais
e cinquenta centavos)
Objeto: Aquisição de 03(três) roçadeiras para a CPASI-SUSIPE
Fundamento legal: Artigo 24, inciso II da Lei Federal nº 8.666/93
Data de Ratifi cação: 12/06/2018
Orçamento:
Programa de trabalho: 52.201 03.421.1425.7566
Natureza de despesa: 449052
Fonte de recurso: 0101000000
Contratado: AGROSHOPPING COMÉRCIO E DISTRIBUIÇÃO LTDA
- EPP
Endereço: Rua Domingos Marreiros nº 1573- Bairro de Fátima
– BELÉM/PA
Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 323955

TERMO DE HOMOLOGAÇÃO
.

O Diretor Geral Penitenciário da Superintendência
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 022/2018/SUSIPE (processo

nº 2017/450544) que tem como objeto AQUISIÇÃO DE
EQUIPAMENTOS ELETRÔNICOS, TAIS COMO: MONITOR/TV 55”
DE TECNOLOGIA LED, CABO PARA CONEXÃO DO MONITOR/
TV E AO PC (RGB), SUPORTE DE PAREDE ARTICULADO PARA O
TV/MONITOR 55”, para a Assessoria de Segurança Institucional
(ASI), 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:
D P I COMERCIO DE ELETRO ELETRONICOS LTDA/ CNPJ:
257.348/0001-70
Valor: R$ 12.409,00
QUALITY ATACADO EIRELI/ CNPJ: 724.019/0001-58
Valor: R$ 585,64
VALOR GLOBAL: R$ 12.994,64
Belém, 11 de junho de 2018.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MAURO MOREIRA MATOS
Diretor Geral Penitenciário

Protocolo: 323916

DIÁRIA
.

DIÁRIA
PORTARIA Nº 2254/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Novo Progresso/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Itaituba/PA-Brasil
Destino: Novo Progresso/PA-Brasil
Servidor (es): 5917110/ SIDINEI DA SILVA LOPES (Agente
Prisional); 57202135/ HADOLFO LUIZ MOTTA DA SILVA (Agente
Prisional); FRANCINEY RODRIGUES PEREIRA (Agente Prisional)
Período: 18 a 21/04/2018 – DIÁRIA (s): 3.5 (três e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2253/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Ruropolis/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Itaituba/PA-Brasil
Destino: Ruropolis/PA-Brasil
Servidor (es): 5911311/ NAZARENO PALHETA DE SOUZA (Agente
Prisional); 5933301/ JEAN RIBEIRO DE SÁ (Agente Prisional);
5850568/ IRAMAR DIAS SANTOS (Agente Prisional)
Período: 16 a 18/04/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2252/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Novo Progresso/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Itaituba/PA-Brasil
Destino: Novo Progresso/PA-Brasil
Servidor(es): 5856418/ CARLOS AUGUSTO SILVA DO
NASCIMENTO (Agente Prisional); 5827590/ CICERO NETO
VIEIRA SOUZA (Agente Prisional); 5931763/ ANTONIO OLIVEIRA
FERREIRA (Agente Prisional)
Período: 22 a 24/04/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2251/2018
Objetivo: transferir interno para o município de Santarém/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Itaituba/PA-Brasil
Destino: Santarém/PA-Brasil
Servidor(es): 57202135/ HADOLFO LUIZ MOTTA DA SILVA
(Agente Prisional); 5850592/ JOSÉ ROBERTO DE AMORIM
PALLAS (Agente Prisional); 5939034/ CARLOS GADELHA DA
SILVA (Agente Prisional)
Período: 25 a 26/04/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2250/2018
Objetivo: transferir interno para o município de Santa Izabel/PA.
Fundamento L2egal: art. 145 da lei 5810/94
Origem: Breves/PA-Brasil
Destino: Santa Izabel/PA-Brasil
Servidor(es): 5904906/ NELMA PANTOJA ANDRADE (Tec.
Enfermagem)
Período: 22 a 23/04/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2249/2018
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): 59047893/ MARCELO BRASIL DE SOUZA (Agente
Prisional)
Período: 22 a 23/04/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2248/2018
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: 22 a 23/04/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2247/2018
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: 22 a 23/04/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2246/2018
Objetivo: transferir interno para o município de Belém/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Itaituba/PA-Brasil
Destino: Belém/PA-Brasil
Servidor(es): 5725984/ CARLOS GEORGE DOS SANTOS MATOS
(Agente Prisional); 5357195/ MAURO JORGE SIQUEIRA DE
OLIVEIRA (Gerente de Segurança); 5917110/ SIDINEI DA
SILVA LOPES (Agente Prisional); 5933301/ JEAN RIBEIRO DE SÁ
(Agente Prisional)
Período: 07 a 12/04/2018 – DIÁRIA (s): 5.5 (cinco e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2245/2018
Objetivo: escoltar interno a fi m 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: 17 a 19/04/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2244/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Curralinho/PA.
Fundamento Legal: art. 145 da lei 5810/94

54 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Origem: Breves/PA-Brasil
Destino: Curralinho/PA-Brasil
Servidor(es): 5904975/ PAULO VILON OTONI MORAES (Agente
Prisional)
Período: 17 a 19/04/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2243/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Melgaço/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Breves/PA-Brasil
Destino: Melgaço/PA-Brasil
Servidor(es): 5918628/ ERIKSON HENRIQUE LEÃO RODRIGUES
(Agente Prisional)
Período: 11/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2270/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Brasil Novo/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Brasil Novo/PA-Brasil
Servidor(es): 5825407/ LINDINALDO DE MELO BANDEIRA
(Agente Prisional); 5926655/ BRANSCH SOUSA TOMÉ (Agente
Prisional)
Período: 26/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2269/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Brasil Novo/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Brasil Novo/PA-Brasil
Servidor(es): 5931790/ GEMISSON FERRANTE DE SOUZA
(Agente Prisional); 5933818/ GEVERSON SOUZA DA SILVA
(Agente Prisional)
Período: 20/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2268/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Abaetetuba/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Abaetetuba/PA-Brasil
Servidor(es): 5937510/ THIAGO FRANÇA DA SILVA (Agente
Prisional); 5825407/ LINDINALDO MELO BANDEIRA (Agente
Prisional)
Período: 23 a 24/04/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2267/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Medicilandia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Medicilandia/PA-Brasil
Servidor(es): 5933819/ VALDENI LIMA DA SILVA (Agente
Prisional); 5931790/ GEMISSON FERRANTE DE SOUZA (Agente
Prisional)
Período: 26/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2266/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Anapú/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Anapú/PA-Brasil

Servidor(es): 5891660/ FABIO MACIEIRA DA SILVA (Agente
Prisional)
Período: 10/05/2018 – DIÁRIA (s): 1.0 (uma)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2265/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Ourém/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Capanema/PA-Brasil
Destino: Ourém/PA-Brasil
Servidor(es): 5418751/ JOSÉ NIVALDO NASCIMENTO DOS
SANTOS (Agente Prisional); 5180750/ JOSÉ DE OLIVEIRA E
SILVA (Motorista); 57210040/ KIRLAN RONALD PEREIRA SALES
(Agente Prisional)
Período: 03/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2264/2018
Objetivo: transferir interno para o município de Santa Izabel/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Capanema/PA-Brasil
Destino: Santa Izabel/PA-Brasil
Servidor(es): 5642922/ ANGELO JOSÉ RIBEIRO DA SILVA
(Agente Prisional); 54181935/ DENES FABIO SOUZA OLIVEIRA
(Agente Prisional)
Período: 26/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2263/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Garrafão do Norte/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Capanema/PA-Brasil
Destino: Garrafão do Norte/PA-Brasil
Servidor(es): 54180936/ CELSO LUIS DO NASCIMENTO (Agente
Prisional); 54180752/ JOSÉ EDINALDO NASCIMENTO DOS
SANTOS (Agente Prisional); 54180750/ JOSÉ DE OLIVEIRA E
SILVA (Motorista)
Período: 24/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2262/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Limoeiro do Ajuru/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Mocajuba/PA-Brasil
Destino: Limoeiro do Ajuru/PA-Brasil
Servidor(es): 54196405/ JOSÉ RAIMUNDO SOUZA BRAGA
(Agente Prisional); 57217278/ JOSÉ ACACIO NERI RODRIGUES
(Agente Prisional); 541964211/ FRANCISCO ANTONIO CAPELA
DE VASCONCELOS (Agente Prisional); 54344401/ EDSON
VANDER MEIRELES VANZELER (Agente Prisional)
Período: 26/04/2018 – DIÁRIA (s): 1.0 (uma)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2261/2018
Objetivo: transferir interno para o município de Itaituba/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Novo Progresso/PA-Brasil
Destino: Itaituba/PA-Brasil
Servidor(es): 5933444/ JOCIELTON COSTA CAMPOS (Agente
Prisional)
Período: 02 a 04/05/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2260/2018
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): 59056333/ MARCUS VINICIUS PEREIRA DA SILVA
(Agente Prisional)
Período: 22 a 23/04/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2259/2018
Objetivo: transferir interno para o município de Santa Izabel/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Paragominas/PA-Brasil
Destino: Santa Izabel/PA-Brasil
Servidor(es): 54188165/ RONALDO ANTONIO COSTA
BERNARDES (Agente Prisional); 57175004/ ANTONIO MARIA DE
SOUSA (Motorista)
Período: 17/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2258/2018
Objetivo: transferir interno para o município de Santa Izabel/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Paragominas/PA-Brasil
Destino: Santa Izabel/PA-Brasil
Servidor(es): 54188165/ RONALDO ANTONIO COSTA
BERNARDES (Agente Prisional); 57175004/ ANTONIO MARIA DE
SOUSA (Motorista)
Período: 26/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2257/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Aurora do Pará/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Paragominas/PA-Brasil
Destino: Aurora do Pará/PA-Brasil
Servidor(es): 54191933/ EDINALDO SANTOS DA SILVA (Agente

Prisional); 57175004/ ANTONIO MARIA DE SOUSA (Motorista)

Período: 11/04/2018 – DIÁRIA (s): 0.5 (meia)

Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2256/2018

Objetivo: escoltar interno a fi m de participar de audiência no

município de Novo Progresso/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Itaituba/PA-Brasil

Destino: Novo Progresso/PA-Brasil

Servidor(es): 57202135/ HADOLFO LUIZ MOTTA DA SILVA

(Agente Prisional); 5931417/ DIOGO DE SOUZA RAMOS (Agente

Prisional); 5931990/ MAELTON DOS SANTOS LOBATO (Agente

Prisional)

Período: 11 a 13/04/2018 – DIÁRIA (s): 2.5 (duas e meia)

Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2255/2018
Objetivo: escoltar interno a fi m de participar de audiência no

município de Novo Progresso/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Itaituba/PA-Brasil
Destino: Novo Progresso/PA-Brasil
Servidor(es): 5856418/ CARLOS AUGUSTO SILVA DO
NASCIMENTO (Agente Prisional); 5933291/ ANDERSON MENDES
DA SILVA (Agente Prisional); 5939034/ CARLOS GADELHA DA
SILVA (Agente Prisional)
Período: 15 a 17/04/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 324179

 DIÁRIO OFICIAL Nº 33636  55Quarta-feira, 13 DE JUNHO DE 2018

DIÁRIA
PORTARIA Nº 1919/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Curralinho/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Curralinho/PA-Brasil
Servidor(es): 54194949/ MARCIO DE QUEIROZ PAES (Agente
Prisional)
Período: 09 a 10/05/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1916/2018
Objetivo: escoltar interno a fi m 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): 5931246/ JONATHAN ALVES BARBOSA (Agente
Prisional)
Período: 03/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1918/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Muana/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Muana/PA-Brasil
Servidor(es): 57207477/ NILTON COELHO DOS ANJOS (Agente
Prisional)
Período: 09 a 11/05/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1907/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Cametá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Cametá/PA-Brasil
Servidor(es): 57220859/ RON JHONATA SOUZA MONTEIRO
(Agente Prisional)
Período: 07 a 08/05/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1904/2018
Objetivo: escoltar interno a fi m 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): 5049148/ WALDIR DA CRUZ SILVA (Agente
Prisional)
Período: 03 a 04/05/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1892/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Tomé-Açu/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Tomé-Açu/PA-Brasil
Servidor(es): 8042975/ RAYLSON TRINDADE ALVES (Agente
Prisional)
Período: 023 a 03/05/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1894/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Parauapebas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil

Destino: Parauapebas/PA-Brasil
Servidor(es): 5909488/ JOSE DAVID PINHEIRO TODA (Agente
Prisional)
Período: 07 a 09/05/2018 – DIÁRIA (s): 2.5 (duas e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1895/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Ipixuna do Pará/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Ipixuna do Pará/PA-Brasil
Servidor(es): 5933831/ MARIO ALEX DA COSTA VELOSO (Agente
Prisional)
Período: 08/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1913/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Mãe do Rio/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Mãe do Rio/PA-Brasil
Servidor(es): 5934541/ ARMANDO FARIAS COUTINHO (Agente
Prisional)
Período: 15/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1893/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Tucurui/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Tucurui/PA-Brasil

Servidor(es): 54180162/ JEAN DOUGLAS NASCIMENTO

VASCONCELOS (Agente Prisional)

Período: 12/05/2018 – DIÁRIA (s): 0.5 (meia)

Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2272/2018
Objetivo: escoltar interno a fi m 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): 57220934/ ANDRE DUARTE DA SILVA (Agente
Prisional)
Período: 28/05 a 01/06/2018 – DIÁRIA (s): 4.5 (quatro e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2273/2018
Objetivo: escoltar interno a fi m 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): 57221061/ MICHEL PLATINY NEVES DE OLIVEIRA
(Agente Prisional)
Período: 26/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2274/2018
Objetivo: escoltar interno a fi m 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): 5156076/ PAULO SERGIO DOS SANTOS BAHIA
(Agente Prisional)
Período: 25/04/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2275/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Igarapé-Açu/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Igarapé-Açu/PA-Brasil
Servidor(es): 57221082/ FRANCISCO RICARDO VAZ COSTA
(Agente Prisional)
Período: 02/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2276/2018
Objetivo: escoltar interno a fi m 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): 57221082/ FRANCISCO RICARDO VAZ COSTA
(Agente Prisional)
Período: 21 a 24/05/2018 – DIÁRIA (s): 3.5 (três e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2279/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Moju/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Moju/PA-Brasil
Servidor(es): 57175028/ DANIEL PAULA DA COSTA JUNIOR
(Agente Prisional)
Período: 24/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2278/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Almerim/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Almerim/PA-Brasil
Servidor(es): 5798248/ FRANCINEI AFONSO CAMARÃO (Agente
Prisional); 5931213/ ISEIAS DE OLIVEIRA (Agente Prisional)
Período: 19 a 25/05/2018 – DIÁRIA (s): 6.5 (seis e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2281/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Paragominas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Paragominas/PA-Brasil
Servidor(es): 5720833/ BRUNO DAMASCENO DE OLIVEIRA
(Agente Prisional)
Período: 24 a 25/05/2018 – DIÁRIA (s): 1.5 (uma e meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 2280/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Bujaru/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Bujaru/PA-Brasil
Servidor(es): 54181622/ JULIO CESAR SILVA CUIMAR (Agente
Prisional)
Período: 25/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

56 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

DIÁRIA
PORTARIA Nº 2277/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Mãe do Rio/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Mãe do Rio/PA-Brasil
Servidor(es): 57221082/ FRANCISCO RICARDO VAZ COSTA
(Agente Prisional)
Período: 29/05/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA
PORTARIA Nº 1891/2018
Objetivo: escoltar interno a fi m de participar de audiência no
município de Paragominas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Paragominas/PA-Brasil
Servidor(es): 5202680/ RENALDO DE JESUS MIRANDA VALENTE
(Agente Prisional)
Período: 28/03/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 323946
DIÁRIA

PORTARIA Nº 1853/2018
Objetivo: dar apoio ma segurança da delegacia do município de
São Geraldo do Araguaia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: São Geraldo do Araguaia/PA-Brasil
Servidor (es): 7565252/ FELIPE DE ALMEIDA GUIMARAES
(Agente Prisional)
Período: 16/05 a 14/06/2018 – DIÁRIA (s): 29.5 (vinte e nove
e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 1854/2018
Objetivo: realizar serviços no município de Altamira/ Itaituba/
Santarém/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Altamira/ Itaituba/ Santarém/PA-Brasil
Servidor(es): 54188807/ ALIANDRO RICELLY DA SILVA DE
SOUZA (Agente Prisional); 54187423/ GALDEBERGES SOUZA DA
SILVA (Motorista); 57174586/ KAUE JOSÉ PIMENTEL PONTES
(Agente Prisional)
Período: 14 a 24/05/2018 – DIÁRIA (s): 10.5 (dez e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 2220/2018
Objetivo: apresentação de atividades realizadas sobre o controle
da tuberculose no evento do DEPEN no município de Brasilia/DF.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Brasilia/DF-Brasil
Servidor(es): 57198077/ SANDRA MARIA MIRANDA ALVARES
(Psicologa)
Período: 06/06/2018 – DIÁRIA (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 324058

FÉRIAS
.

PORTARIA Nº 2471/2018-DGP/SUSIPE, de 11/06/18
Nome: MAURO CELIO DA SILVA MOURA
Assunto: Residual de Férias (29 dias)
Período: 04/06/18 a 02/07/18
Exercício: 2018

Protocolo: 323906

PORTARIA Nº 602/2018-GAB/SUSIPE, de 11/06/18

Nome: SAIDY MERCES DOS SANTOS DIAS

Assunto: Férias (30 dias)

Período: 27/06/18 a 26/07/18

Exercício: 2017

Protocolo: 323909

OUTRAS MATÉRIAS
.

TERMO DE REVOGAÇÃO DO RDC Nº 001/2018-SUSIPE

PROCESSO Nº 2017/549165

Superintendente do Sistema Penitenciário do Estado do Pará, no

uso de suas atribuições legais, previstas em lei, vem apresentar

sua justifi cativa para anulação do Regime Diferenciado de

Contratação em epigrafe, pelos motivos abaixo expostos:

CONSIDERANDO o erro formal presente no Instrumento

Convocatório do RDC nº 001/2018 - SUSIPE, no qual o modo

de disputa era o fechado, porém no item nº 12 estabelecia os

ditames da “FASE DE LANCES E DA NEGOCIAÇÃO”.

CONSIDERANDO o item 25.5 do Instrumento Convocatório,

no qual a SUSIPE reserva a si o direito de revogar a presente

licitação por razões de interesse público ou anulá-la, no todo ou

em parte por vício ou ilegalidade.

CONSIDERANDO que no modo de disputa fechado, não existe

fase de lances e levando em conta que o ato de anulação, por

sua vez, decorre da constatação de que o procedimento não

observou os ditames legais, ou seja, incorreu em ilegalidade.

CONSIDERANDO, por fi m, o princípio da autotutela, respaldado

pela Súmula 473 do Supremo Tribunal Federal.

DECIDE;

I – ANULAR o certame do RDC 001/2018 – SUSIPE;

II – DETERMINAR que a Diretoria Logística, Patrimônio e

Infraestrutura faça a instrução de um novo processo de

contratação.

Belém/PA, 11 de junho de 2018.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 324070

SECRETARIA DE ESTADO DE
CULTURA

.

FÉRIAS

PORTARIA Nº 154 DE 11 DE JUNHO DE 2018
A SECRETÁRIA ADJUNTA DE ESTADO DE CULTURA, em exercício,

no uso de suas atribuições legais e, considerando o Ofício nº

031/2018-CGP/SEASTER, de 07.06.2018;

R E S O L V E:

CANCELAR as férias do período de 18.05.2018 a 16.06.2018,

da servidora NEUSA CARDOSO BITTANCOURT, matrícula nº

4008960/2, ocupante do cargo de Auxiliar de Cadastro de Re-

gistro, concedidas através da PORTARIA Nº 072, de 26.03.18,

publicada no Diário Ofi cial do Estado do Pará, de 03.04.18, refe-

rente ao Período Aquisitivo de 30.04.2016 a 29.04.2017.

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

Secretaria de Estado de Cultura, em 11 de junho de 2018.

DENISE DE FÁTIMA QUEIROZ SANTOS

Secretária Adjunta de Estado de Cultura/SECULT, em exercício.
Protocolo: 323766

FUNDAÇÃO CULTURAL DO PARÁ

.

.

.

PORTARIA
PORTARIA Nº 281 DE 11 DE JUNHO DE 2018.
CONSIDERANDO a Lei 8.666/93, sobre o acompanhamento
e fi scalização de contratos, convênios e parcerias, e ainda de
acordo com o Processo Eletrônico 2018/98418,
RESOLVE DESIGNAR, para a função de Fiscal do contrato n°
058/2018 - FCP, com a empresa STRONG EQUIPAMENTOS
CINEMATOGRAFIOCOS LTDA - EPP, que tem como objeto
a Contratação de empresa especializada em manutenção
preventiva e corretiva de projetor digital, para atender as
necessidades da Fundação Cultural do Estado do Pará, que
possibilitará o controle objetivo e sistematizado dos contratos,
a servidora: NÁDIA ALVES MONTEIRO DA SILVA, matrícula:
68293484, cargo: Assistente Administrativo; e como Fiscal
Substituto o servidor: JOÃO CIRILO NETO, matrícula: 57190404,
cargo: Técnico em Gestão Cultural.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
DINA MARIA CESAR DE OLIVEIRA
Presidente da Fundação Cultural do Estado do Pará /FCP.

Protocolo: 323840

AVISO DE RESULTADO DE LICITAÇÃO
Modalidade: Pregão Eletrônico nº 017/2018
Objeto: Contratação de empresa especializada em manutenção
preventiva e corretiva de projetor digital, para atender as
necessidades da Fundação Cultural do Estado do Pará.

GRUPO EMPRESA VENCEDORA VALOR GLOBAL
01 STRONG EQUIPAMENTOS CINEMATOGRAFICOS LTDA – EPP R$ 86.016,00

Marcelo Fernandes Brazão
Pregoeiro

Protocolo: 323804

INEXIGIBILIDADE DE LICITAÇÃO
Inexigibilidade de licitação
Nº 096/2018
Nº PROCESSO: 2018/246368
VALOR: R$ 50.000,00
Emenda Parlamentar: 18EMEN00244
Artigo 25, Inciso III, da Lei 8.666/93
Objeto: Pagamento de cachê artístico para as atrações Patrícia
Flexa, Trilhas da Amazonia e Chiquinho do Acordeon, por suas
participações no evento “Fest Tauá”, nos dias 10 a 11/06/2018,
no município de Santo Antônio do Tauá/Pará
Contratada: CHAF Produções e Eventos - ME – CNPJ
30.169.217/0001-90
Projeto Atividade: 8423 / Fonte: 0301000000 / Elemento de
despesa: 339039
Ordenador: Dina Maria César de Oliveira

Inexigibilidade de licitação
Nº 097/2018
Nº PROCESSO: 2018/226603
VALOR: R$ 20.000,00
Emenda Parlamentar: 18EMEN00810
Artigo 25, Inciso III, da Lei 8.666/93
Objeto: Pagamento de cachê artístico para as atrações Luan
Kássio e Banda, por suas participações no evento “Povo na
Praça”, no dia 10/06/2018, no município de Nova Esperança do
Piriá/Pará
Contratada: V M produções Eireli-Me – CNPJ 28.041.982 /0001-
89
Projeto Atividade: 8423 / Fonte: 0301000000 / Elemento de
despesa: 339039
Ordenador: Dina Maria César de Oliveira

Protocolo: 323863

 DIÁRIO OFICIAL Nº 33636  57Quarta-feira, 13 DE JUNHO DE 2018

TERMO DE HOMOLOGAÇÃO
.

Pregão Eletrônico nº 017/2018
A Presidente da Fundação Cultural do Estado do Pará,
considerando a ata de julgamento das Propostas fi nanceiras
do Pregão Eletrônico nº 017/2018 – Contratação de empresa
especializada em manutenção preventiva e corretiva de projetor
digital, 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
01 STRONG EQUIPAMENTOS CINEMATOGRAFICOS LTDA – EPP R$ 86.016,00

Belém. (PA), 11 de Junho de 2018.
DINA MARIA CESAR DE OLIVEIRA
Presidente

Protocolo: 323807

OUTRAS MATÉRIAS
.

Processo: 2018/187914
Publicada no diário ofi cial nº 33616
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/222478
Publicada no diário ofi cial nº 33629
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/209399
Publicada no diário ofi cial nº 33624
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/222308
Publicada no diário ofi cial nº 33632
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/204787
Publicada no diário ofi cial nº 33624
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/222605
Publicada no diário ofi cial nº 33628
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/222410
Publicada no diário ofi cial nº 33631
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/226538
Publicada no diário ofi cial nº 33631
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================

RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/211217
Publicada no diário ofi cial nº 33628
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/188478
Publicada no diário ofi cial nº 33618
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/196470
Publicada no diário ofi cial nº 33616
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/246559
Publicada no diário ofi cial nº 33635
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/246176
Publicada no diário ofi cial nº 33635
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================
RETIFICACAO DE INEXIGIBILIDADE
Processo: 2018/226774
Publicada no diário ofi cial nº 33629
Onde se lê: Fonte 0101000000
Leia-se: Fonte 0301000000
Ordenador: Dina Maria César de Oliveira
 =====================================

Protocolo: 324060

.

.

FUNDAÇÃO CARLOS GOMES

.

.

.

TERMO ADITIVO A CONTRATO
.

TERMO ADITIVO: 04.
CONTRATO: 030/2015.
EXERCÍCIO: 2018.
OBJETO: O prazo de vigência do contrato fi ca prorrogado por
mais 12 meses, contados de 05/06/2018 a 04/06/2019.
DATA DE ASSINATURA: 04/06/2018.
CONTRATANTE: Fundação Carlos Gomes.
CONTRATADO: Donna J Eventos EIRELI – ME, CNPJ
13.850.932/0001-75, com sede na Tv. Dom Romualdo Coelho,
nº 001, Umarizal, Belém/PA, CEP: 66.055-190.
AUTORIZO DO PROC. Nº: 2018/82138.
ORDENADOR: Paulo José Campos de Melo, Superintendente.

Protocolo: 324250

OUTRAS MATÉRIAS
.

Resumo da PORTARIA Nº 112/2018 de 08/06/2018
Conceder Férias referente ao período aquisitivo 2013/2014,
2016/2017 e 2017/2018
Base Legal: Art. 6º da Lei 5.939 de 15 de janeiro de 1996.
Período: 02 a 31/07/2018
Nome: Olinda Socorro F. de Menezes IF: 5889883/2
Cargo: Coordenador

Nome: Paulo Sergio Assunção IF: 57176584/2
Cargo: Coordenador
Nome: Bruno Rafael Araujo de Souza IF: 57192381/2
Cargo: Gerente
Nome: Jorge Santos Sousa IF: 2016036/1
Cargo: Agente Administrativo
Nome: José Cardoso Rodrigues IF: 5667399/1
Cargo: Agente Administrativo
Nome: Elisete do Socorro da Silva Ribeiro IF: 5912462/1
Cargo: Assistente Administrativo
Nome: Alexandre Jose da Silva Ferreira IF: 57190115/4
Cargo: Assistente Administrativo
Nome: Nilzete Nogueira Ribeiro Rodrigues IF: 57199688/2
Cargo: Assistente Administrativo
Nome: Sabrina Oliveira Vale IF: 57201064/2
Cargo: Técnico De Administração E Finanças
Nome: Marcelo Leao da Costa IF: 5906168/1
Cargo: Assistente Administrativo
Nome: Osmarina Maria dos Santos Dantas IF: 5906271/1
Cargo: Técnico De Administração E Finanças
Nome: Estela Lucia Saldanha Morgado IF 5822785/1
Cargo: Auxiliar Técnico
Nome: Marcos Berman IF: 57201033/2
Cargo: Coordenador
Nome: Henrique Noeding Junior IF: 7001290/1
Cargo: Técnico De Nível Superior
Nome: Maria da Assunção Farias Palheta IF: 5899244/1
Cargo: Secretária De Diretoria
Nome: Alexandra Carneiro Lopes IF: 5912294/1
Cargo: Auxiliar Operacional
Nome: Angelo Santos do Rosário IF: 5906109/1
Cargo: Auxiliar Operacional
Nome: Patrícia de Nazaré Amaral dos Santos IF: 57215014/6
Cargo: Coordenador
Nome: Aline da Costa Moura IF: 5891122/1
Cargo: Agente Administrativo
Nome: Edson Freire da Silva IF: 57193681/2
Cargo: Auxiliar Operacional
Nome: Frank Ribeiro de Farias IF: 5906122/1
Cargo: Auxiliar Operacional
Nome: Lucimário Valente Ferreira IF: 5906159/1
Cargo: Auxiliar Operacional
Nome: Sandra Cristina Castelo Silva IF: 5906183/1
Cargo: Assistente Administrativo
Nome: Victor Cabral Ribeiro IF: 5930932/1
Cargo: Assistente Administrativo
Nome: Sergio Soares Pantoja IF: 5427410/3
Cargo: Secretário De Diretoria
Nome: Tellino Soares Peres IF: 5906126/1
Cargo: Auxiliar Operacional
Nome: Anna Roberta Lima Ribeiro IF: 5920057/2
Cargo: Assistente Administrativo
Nome: Denys Antônio Amanajás Noronha IF 57192378/3
Cargo: Assessor
Nome: Jose Roberto Santos Ribeiro IF: 5149525/2
Cargo: Auxiliar Operacional
Nome: Paulo Henrique Fima Souza IF: 5930957/1
Cargo: Motorista
Período: 09/07 A 08/08/18
Nome: Wanice do Socorro Sanches IF 5906280/1
Cargo: Assistente Administrativo
Nome: Raimunda Roseane Moras Alves IF: 2061929/1
Cargo: Agente Administrativo
Nome: Flavia Corrêa Lima IF: 5906186/1
Cargo: Assistente Administrativo
Período: 16/07 A 15/08/18
Nome: Scheila Lima de Sousa IF: 57225754/3
Cargo: Gerente
Nome: Suely Conceição Noronha Fraiha IF: 8400749/3
Cargo: Diretor Administrativo e Financeiro
Ordenador: PAULO JOSÉ CAMPOS DE MELO - Superintendente
da FCG -

Protocolo: 324199

58 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

SECRETARIA DE ESTADO DE
COMUNICAÇÃO

.

ERRATA
.

ERRATA DE PUBLICAÇÃO
PUBLICAÇÃO PROTOCOLO: Nº 322546

Publicada no Diário Ofi cial Nº 33634 do dia 11.06.2018
ONDE SE LÊ: “Elemento de Despesa: 339039”
LEIA-SE: “Elemento de Despesa: 339036”

Protocolo: 324296
ERRATA DE PUBLICAÇÃO

PUBLICAÇÃO PROTOCOLO: Nº 322530
Publicada no Diário Ofi cial Nº 33634 do dia 11.06.2018
ONDE SE LÊ: “VALOR ESTIMADO: R$ 70,00 (setenta reais)”
LEIA-SE: “VALOR: R$ 560,00 (quinhentos e sessenta reais)”

ERRATA DE PUBLICAÇÃO
Publicação Protocolo: Nº 322533
Publicada no Diário Ofi cial Nº 33634 do dia 11.06.2018
ONDE SE LÊ: “VALOR ESTIMADO: R$ 70,00 (setenta reais)”
LEIA-SE: “VALOR: R$ 455,00 (quatrocentos e cinquenta e cinco
reais)”

Protocolo: 324098
ERRATA DE PUBLICAÇÃO

PUBLICAÇÃO PROTOCOLO: Nº 323208
Publicada no Diário Ofi cial Nº 33635 do dia 12.06.2018
ONDE SE LÊ: “Leia-se: Secretaria de Estado de Comunicação
e Valdo Souza”
LEIA-SE: “Secretaria de Estado de Comunicação e Valdemir de
Amorim Souza”

Protocolo: 324317
ERRATA DE PUBLICAÇÃO

Publicação Protocolo: Nº 323243
Publicada no Diário Ofi cial Nº 33635 do dia 12.06.2018
ONDE SE LÊ: “Realização de Workshop, palestra no Encontro de
Comunicação do Pará no Município de Altamira/PA.”
LEIA-SE: “Realização de Workshop, palestra no Encontro de
Comunicação do Pará no Município de Belém/PA.”

Protocolo: 324063

.

.

CONTRATO
.

EXTRATO DE CONTRATO DE MONITOR
CONTRATO: Nº 014/2018

EXERCÍCIO: 2018
OBJETO: Contratação da monitora MAYARA LOPES DE LA
ROCQUE, referente a ofi cina de Escrita Criativa realizada na XXII
Feira Pan-Amazônica do Livro em Belém/PA, no período de 05 e
06/06/2018, no horário das 10h30 as 13h e 14h às 18h.
VALOR: R$ 780,00 (setecentos e oitenta reais) em consonância
com o disposto no art. 25 da Lei 8.666/93.
DATA DA ASSINATURA: 05/06/2018
ORÇAMENTO:
Programa de Trabalho Natureza da Despesa Fonte
24.722.1424.8236 33.90.36 0101
CONTRATADO: MAYARA LOPES DE LA ROCQUE.
CPF N°: 944.009.622-53.
Ordenador: Álvaro da Silva Borges.

Protocolo: 323965

.

.

SUPRIMENTO DE FUNDO
.

PORTARIA Nº 195 DE 08 DE JUNHO DE 2018
O Secretário de Estado de Comunicação, usando de suas
atribuições legais, e conforme Proc. nº 2018/258035/SECOM.
RESOLVE:
I – Conceder a servidora Virginia Ferreira Amaral de Castro,
mat. nº 7003277/2, cargo de Auxiliar de Serviços Gerais, o
suprimento de fundos no valor de R$ 400,00 (quatrocentos
reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA
DE

TRABALHO

ELEMENTO DE
DESPESA

FONTE DO
RECURSO VALOR

24.722.1424-8236 33.90.30 (Consumo) 0101000000 R$ 400,00

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: 324104

PORTARIA Nº 190 DE 07 DE JUNHO DE 2018
O Secretário de Estado de Comunicação, usando de suas
atribuições legais, e conforme Proc. nº 2018/254730/SECOM.
RESOLVE:
I – Conceder ao servidor EZEQUIAS FERREIRA NASCIMENTO,
mat. nº 57221479, cargo de Assessor de Comunicação II,
o suprimento de fundos no valor de R$ 1.500,00 (hum mil e
quinhentos reais), para suprir as despesas a serviço desta
Secretaria.

PROGRAMA
DE

TRABALHO

ELEMENTO DE
DESPESA

FONTE DO
RECURSO VALOR

24.722.1424-8236 33.90.36 (Pessoa Física) 0101000000 R$ 1.500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data
de emissão da OB, e a prestação de contas tem que ser feita até
15 (quinze) dias do término da aplicação.
Dê-se ciência, registre-se, publique-se e cumpra-se.
DANIEL NARDIN TAVARES
Secretário de Estado de Comunicação

Protocolo: 324096
PORTARIA Nº 188 DE 07 DE JUNHO DE 2018

O Secretário de Estado de Comunicação, usando de suas
atribuições legais, e conforme Proc. nº 2018/254648/SECOM.
RESOLVE:
I – Conceder ao servidor Sonia Ferro e Silva Robatto, mat. nº
55586214, cargo de Assessor de Imprensa I, o suprimento de
fundos no valor de R$ 500,00 (quinhentos reais), para suprir as
despesas a serviço desta Secretaria.

PROGRAMA
DE

TRABALHO

ELEMENTO DE
DESPESA

FONTE DO
RECURSO VALOR

24.722.1424-8236 33.90.30 (Consumo) 0101000000 R$ 500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data
de emissão da OB, e a prestação de contas tem que ser feita até
15 (quinze) dias do término da aplicação.
Dê-se ciência, registre-se, publique-se e cumpra-se.
DANIEL NARDIN TAVARES
Secretário de Estado de Comunicação

Protocolo: 324090
PORTARIA Nº 194 DE 07 DE JUNHO DE 2018

O Secretário de Estado de Comunicação, usando de suas
atribuições legais, e conforme Proc. nº 2018/255940/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 33.90.30 (Consumo) 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: 324101
PORTARIA Nº 189 DE 07 DE JUNHO DE 2018

O Secretário de Estado de Comunicação, usando de suas
atribuições legais, e conforme Proc. nº 2018/254708/SECOM.
RESOLVE:
I – Conceder ao servidor EZEQUIAS FERREIRA NASCIMENTO,
mat. nº 57221479, cargo de Assessor de Comunicação II,
o suprimento de fundos no valor de R$ 1.200,00 (hum mil
e duzentos reais), para suprir as despesas a serviço desta
Secretaria.

PROGRAMA
DE

TRABALHO

ELEMENTO DE
DESPESA

FONTE DO
RECURSO VALOR

24.722.1424-8236 33.90.39 (Pessoa Jurídica) 0101000000 R$ 1.200,00

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: 324093

.

OUTRAS MATÉRIAS
.

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO Nº 2018NE00728

Partes: Secretaria de Estado de Comunicação e Cristiene Bruno
de Bartis Castro -ME.
Objeto: Realização de Workshop, palestra no Encontro de
Comunicação do Pará no Município de Belém/PA.
Nº. da nota de empenho: 2018NE00728
Dotação Orçamentária: UO: 770101; Programa de Trabalho:
24.722.1424.8236; Fonte: 0101; Elemento de Despesa: 339039.
Valor: R$ 6.000,00 (seis mil reais).
Ordenador Responsável:Álvaro da Silva Borges.

Protocolo: 324024

.

.

FUNDAÇÃO PARAENSE DE
RADIODIFUSÃO

.

.

.

DESIGNAR SERVIDOR
.

PORTARIA N° 359/2018 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 Junho de
2018 da Diretoria de Rádio.
R E S O L V E:
DESIGNAR o servidor, AGOSTINHO JOSÉ PEREIRA SOARES,
ocupante do cargo de Operador de Áudio, Matricula funcional nº
7003250/1 para substituir o servidor, WAHARLLEN MONTEIRO
COSTA, ocupante do cargo em Comissão de Gerente, Matricula
funcional nº 57215671/5, que estará ausente de férias no
período de 04/06 a 03/07/2018.
DÊ-SE CIENCIA REGISTRE-SE, E CUMPRA-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

PORTARIA N° 358/2018 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 11 de Junho de
2018 da Diretoria de Rádio.
R E S O L V E:
DESIGNAR a servidora, REGINA CÉLIA DOS SANTOS DA SILVA,
ocupante do cargo de Digitador/Assistente II, Matricula funcional
nº 5190061/1, para substituir a servidora; ARLINDA MARIA
PANTOJA RIBEIRO, ocupante do cargo de Coordenador de
Núcleo, Matricula funcional nº 7003030/1, que estará ausente
de férias no período de 02 a 31/07/2018.
DÊ-SE CIENCIA REGISTRE-SE, E CUMPRA-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 323949

.

.

CONTRATO
.

CONTRATO N. º 014/2018
PROCESSO N. º 2018/202691-FUNTELPA

Objeto: CONTRATAÇÃO DE PROFISSIONAL DE COMUNICAÇÃO,
PARA EXECUTAR A IMPLANTAÇÃO DA CULTURA MULTIMÍDIA/
DIGITAL NA REDAÇÃO DAS EMISSORAS CULTURA.
Origem: Inexigibilidade de Licitação 004/2018.
Valor: R$ 18.000,00 (dezoito mil reais)
Data Assinatura: 28/05/2018
Vigência: 28/05/2018 a 26/08/2018
Funcional: 65.201.24.392.1444.8425
Elemento: 33.90.36
Fonte: 0101
PI: 2120008425c
Contratado: ANTÔNIO CARLOS PIMENTEL PINTO JUNIOR
CPF: 219.476.352-04
Endereço: Av. João Paulo II, s/n, apt. 780 – Marco – CEP:
66.095-490 – Belém/PA
Telefone: (91) 4005-7734
Ordenador (a): ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 323924

 DIÁRIO OFICIAL Nº 33636  59Quarta-feira, 13 DE JUNHO DE 2018

.

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO
.

TERMO DE RATIFICAÇÃO – 004/2018
PROCESSO Nº. 2018/169231

A Presidente da FUNTELPA, no uso de suas atribuições legais,
resolve RATIFICAR a INEXIGIBILIDADE DE LICITAÇÃO Nº
004/2018, para 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; Codifi cador de
Áudio Descrição (AD); Automação para projetos de transcrição,
Legenda Oculta e subtitulos (Closed Caption) para qualquer
plataforma, via Web Browser; Com treinamento da etapa de
áudio descrição incluso, junto a empresa SHOW CASE PRO
TECNOLOGIA LTDA.
CNPJ: 05.411.789/0001-97, com o valor total de R$ 191.400,00
(cento e noventa e um mil e quatrocentos reais), com fundamento
no Art. 25, caput, da Lei 8.666 de 21.06.93.
Belém, em 12 de junho de 2018.
Ordenadora: Adelaide Oliveira de Lima Pontes
Presidente da FUNTELPA

Protocolo: 323573

.

.

TERMO DE HOMOLOGAÇÃO
.

PROCESSO Nº 2018/173505
PREGÃO ELETRÔNICO Nº 011 /2018 - FUNTELPA

A Presidente da FUNDAÇÃO PARAENSE DE RADIODIFUSÃO
- FUNTELPA, no uso de suas atribuições legais, regimentais e
com fundamento no inciso IV, art. 7° do Decreto n° 3.555/00
e inciso XXII, do art. 4°, da Lei n° 10.520/2002, Decreto
Estadual 2.069/2006, art. 12, inciso XI e conforme o que
consta no Processo Administrativo nº 2018/173505, RESOLVE
HOMOLOGAR a decisão do Pregoeiro Benedito Ivo Santos Silva,
referente ao GRUPO 01 do Pregão Eletrônico n° 011/2018,
para AQUISIÇÃO DE CÂMERA PORTÁTIL COM ACESSÓRIOS, à
empresa J.A.V ANANIAS, pessoa jurídica inscrita sob o CNPJ
no 23.953.890/0001-51, sendo o valor total de R$ 38.959,00
(trinta e oito mil novecentos e cinquenta e nove reais). Ciência
aos interessados, observadas as prescrições legais pertinentes.
Belém, 12 de junho de 2018.
Adelaide Oliveira de Lima Pontes
Presidente da FUNTELPA

Protocolo: 324353

.

.

TERMO DE ADJUDICAÇÃO
.

PROCESSO Nº 2018/173505
PREGÃO ELETRÔNICO Nº 011 /2018 - FUNTELPA

O PREGOEIRO, no uso das atribuições que lhe foram conferidas
através da Portaria nº 047/2018, de 23/01/2018 - GAB/
FUNTELPA, e observadas as disposições da Lei Federal n.º.
10.520/2002, Decreto nº. 3.555 de 2000, Decreto Federal n.
º 5.450 de 2005, Decretos Estaduais n.º. 877 e 878, de 31 de
março de 2008, Lei Estadual nº. 2.069 de 20 de fevereiro de
2006, subsidiariamente, a Lei nº 8.666, de 21 de junho de 1993,
RESOLVE ADJUDICAR o GRUPO 01 do Pregão Eletrônico nº 011
/2018, que objetiva a AQUISIÇÃO DE CÂMERA PORTÁTIL COM
ACESSÓRIOS; com base nos elementos constantes do processo
correspondente, a Empresa: J.A.V ANANIAS, pessoa jurídica
inscrita sob o CNPJ no 23.953.890/0001-51, com o Valor Global
de R$ 38.959,00 (trinta e oito mil novecentos e cinquenta e nove
reais).
Belém, 12 de junho de 2018.
Benedito Ivo Santos Silva
Pregoeiro da FUNTELPA

Protocolo: 324339

.

.

SUPRIMENTO DE FUNDO
.

PORTARIA Nº 357/2018 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 solicitação de Suprimento de
Fundos da Coordenadoria de Logística e Transporte, constante
no Processo nº 256488/2018 de 07/06/2018.
R E S O L V E:
1 – Conceder Suprimento de Fundos a servidora; JACQUELINE
PEREIRA DA SILVA SCHALKEN, ocupante do cargo em Comissão
de Coordenador de Núcleo, matrícula funcional nº 57234835/1
e C.P.F.: 199.433.502-53; no valor de R$ 1.600,00 (um
mil, seiscentos reais), para ocorrer despesas de consumo,
obedecendo a seguinte classifi cação orçamentária:
Programa de Trabalho: 658338
Natureza de Despesa: 339036

Fonte: 0101
2 – Determinar o prazo máximo de 30 (trinta) dias, a contar da
data de emissão da Ordem Bancária, para aplicação dos recursos
e 10 (dez) dias para prestação de contas do referido suprimento.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 323952

.

.

DIÁRIA
.

PORTARIA Nº 356/2018 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 solicitação de diárias da
Procuradoria Jurídica, constante no Processo nº 256593/2018
de 07/06/2018.
RESOLVE:
CONCEDER 4 e ½ (quatro e meia) diárias a servidora, Andreza de
Lourdes Oliveira Cassiano, Ocupante do Cargo em Comissão de
Assistente III, Matricula nº 5904189/1, C.P.F.: nº 633.543.732-
53, para custear despesas com viagem a cidade de São Paulo,
no período de 17 a 21/06/2018, por motivo de participar no
Congresso Brasileiro de Direito do Trabalho.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 323950

.

.

SECRETARIA DE ESTADO DE
EDUCAÇÃO

.

.

.

PORTARIA
.

PORTARIA DE ARQ. Nº 81/2018-GAB/PAD
BELÉM, 12 DE JUNHO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO o Julgamento proferido com base no teor
do Relatório Final da Comissão de Processo Administrativo
Disciplinar instaurado pela Portaria nº 16/2018-GAB/PAD, de
15/01/2018, publicada no DOE edição nº 33.549 de 31/01/2018.
R E S O L V E:
I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual
nº 5.810/94, o Processo Administrativo Disciplinar supracitado,
tendo em vista as razões expostas pelo Colegiado em questão,
as quais evidenciam a comprovação de ausência de “animus
abandonandi” por parte do imputado A.J.H.N., matrícula nº
5890954-1. Devendo haver o cumprimento das medidas
cabíveis, abaixo indicadas, pelos setores competente, quanto:
1 – À formalização da exoneração a Pedido do servidor, para fi ns
de Regularização Funcional;
2 – Às providências pertinentes quanto ao competente registro;
II – Esta portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 324082
PORTARIA DE DEF. DATIVO Nº 26/2018-GAB/PAD.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 1.116/2018,
datado em 07/06/2018, lavrado pela Comissão do Processo
Disciplinar, instaurado pela Portaria nº 359/2017-GAB/PAD, de
04/09/2017, publicada no DOE nº 33.453 de 06/09/2017;
CONSIDERANDO o que estabelece o § 2º do art. 220 da Lei
Estadual nº 5.810/94/RJU;
RESOLVE:
I – DESIGNAR a servidora RAIMUNDA DO SOCORRO MACHADO
MOTA, Mat. nº 5618789-1, para funcionar na qualidade de
DEFENSOR DATIVO da servidora M.J.A.P., matrícula nº 277240-
1, já devidamente qualifi cado nos autos do citado Processo, com
o objetivo de acompanhar os procedimentos da Comissão, tudo
em conformidade com o que dispõe o artigo supracitado;
II – Revogam-se as disposições em contrário.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323828

PORTARIA DE SUBST. Nº 06/2018-GAB/SIND.
BELÉM, 11 DE JUNHO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 1.051/2018-
NDE/SEDUC, datado de 24/05/2018;
CONSIDERANDO o disposto no art. 199 da Lei Estadual nº
5.810/94-RJU.
R E S O L V E:
I – SUBSTITUIR a servidora TEREZINHA DO SOCORRO
SARMANHO BANDEIRA, Mat. nº 303860-1 designada pela
Portaria nº 09/2018-GAB/SIND, de 09/02/2018, publicada no
DOE edição nº 33.557 de 14/02/2018, pela servidora MARIA
REGINA SANTOS PANTOJA, Mat. nº 5138833-1;
II – Revogam-se as disposições em contrário.
III – Esta Portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323846
PORTARIA DE PRORR. Nº 46/2018-GAB/SIND.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO a instauração de SINDICÂNCIA
INVESTIGATÓRIA pela Portaria nº 39/2018-GAB/SIND de 07 de
maio de 2018, publicada no DOE n° 33.614 de 10 de maio de
2018;
CONSIDERANDO os termos do Memorando nº 01/2018, de 05
de junho de 2018 da lavra da Presidente da Comissão em que
solicita prorrogação de prazo para a conclusão dos trabalhos
sindicantes;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada o Processo não foi concluído no prazo legal, dada a
necessidade de realização de procedimentos indispensáveis a
busca da verdade real dos fatos para formar sua convicção.
R E S O L V E:
I – PRORROGAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais
30 (trinta) dias, o prazo para a conclusão dos trabalhos da
Comissão de Sindicância, de que trata a Portaria acima referida,
a contar da data subsequente ao termo fi nal do último prazo
então concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323869
PORTARIA DE PRORR. Nº 48/2018-GAB/SIND. BELÉM,

11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO a instauração de SINDICÂNCIA
INVESTIGATÓRIA pela Portaria nº 45/2018-GAB/SIND de 15 de
maio de 2018, publicada no DOE n° 33.620 de 18 de maio de
2018;
CONSIDERANDO os termos do Memorando nº 01/2018, de 08
de junho de 2018 da lavra da Presidente da Comissão em que
solicita prorrogação de prazo para a conclusão dos trabalhos
sindicantes;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada o Processo não foi concluído no prazo legal, dada a
necessidade de realização de procedimentos indispensáveis a
busca da verdade real dos fatos para formar sua convicção.
R E S O L V E:
I – PRORROGAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais
30 (trinta) dias, o prazo para a conclusão dos trabalhos da
Comissão de Sindicância, de que trata a Portaria acima referida,
a contar da data subsequente ao termo fi nal do último prazo
então concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323873
PORTARIA DE DEF. DATIVO Nº 23/2018-GAB/PAD.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 1.119/2018,
datado em 07/06/2018, lavrado pela Comissão do Processo
Disciplinar, instaurado pela Portaria nº 99/2017-GAB/PAD, de
30/01/2017, publicada no DOE nº 33.308 de 06/02/2017;
CONSIDERANDO o que estabelece o § 2º do art. 220 da Lei
Estadual nº 5.810/94/RJU;

60 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

RESOLVE:
I – DESIGNAR a servidora RAIMUNDA DO SOCORRO MACHADO
MOTA, Mat. nº 5618789-1, para funcionar na qualidade de
DEFENSOR DATIVO da servidora M.P.S., matrícula nº 5608597-
2, já devidamente qualifi cado nos autos do citado Processo, com
o objetivo de acompanhar os procedimentos da Comissão, tudo
em conformidade com o que dispõe o artigo supracitado;
II – Revogam-se as disposições em contrário.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323820
PORTARIA DE DEF. DATIVO Nº 25/2018-GAB/PAD.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 1.118/2018,
datado em 07/06/2018, lavrado pela Comissão do Processo
Disciplinar, instaurado pela Portaria nº 343/2017-GAB/PAD, de
30/08/2017, publicada no DOE nº 33.450 de 01/09/2017;
CONSIDERANDO o que estabelece o § 2º do art. 220 da Lei
Estadual nº 5.810/94/RJU;
RESOLVE:
I – DESIGNAR a servidora RAIMUNDA DO SOCORRO MACHADO
MOTA, Mat. nº 5618789-1, para funcionar na qualidade de
DEFENSOR DATIVO da servidora A.D.P.G., matrícula nº 257672-
1, já devidamente qualifi cado nos autos do citado Processo, com
o objetivo de acompanhar os procedimentos da Comissão, tudo
em conformidade com o que dispõe o artigo supracitado;
II – Revogam-se as disposições em contrário.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323824
PORTARIA DE SUSP. Nº 19/2018-GAB/PAD

BELÉM, 12 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO o Despacho de Julgamento proferido com
base no teor do Relatório Final da Comissão de Processo
Administrativo Disciplinar instaurada pela Portaria nº 197/2016-
GAB/PAD, de 03/04/2017, publicada no DOE nº 33.347 de
04/04/2017, constantes nos autos do Processo nº 877150/2015
e de mais fatos conexos.
R E S O L V E:
I – Aplicar, com fundamento no art. 183, inciso II c/c o art. 184,
inciso IV, da Lei Estadual nº 5.810/94, a pena de SUSPENSÃO
POR 05 (cinco) dias, ao servidor ELOY DA TRINDADE PINHEIRO,
matrícula nº 57208480-1, em razão de ter infringido os arts.
177, VI, 178, XVI, c/c art. 190, IV, do mesmo Diploma Legal;
II – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual
nº 5.810/94, o Processo Administrativo Disciplinar supracitado,
quanto ao servidor J.C.V., matrícula nº 5818753-1, por não
restar provada a ocorrência de infração disciplinar por parte do
servidor;
III – Determinar que os setores competentes adotem as
providências pertinentes quanto ao competente registro em fi cha
funcional e ao cumprimento da penalidade ora aplicada, com
os descontos em folha correspondente aos dias de suspensão.
Em relação ao servidor J.C.V., matrícula nº 5818753-1, que
seja providenciado o ressarcimento do débito, que recebeu
indevidamente a Gratifi cação de Magistério, atualização
monetária do mesmo, desde que não tenha ocorrido a devolução;
IV – Caso negue-se a saldar tal pendência fi nanceira, orienta-se
o encaminhamento dos autos à Comissão de Tomada de Contas
Especial/SEDUC.
V – Esta Portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 324084
PORTARIA Nº. 163/2018-GAB/PAD BELÉM, 12 DE

JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO a Portaria 374/2016-GAB/PAD de 16 de agosto
de 2016, publicada no DOE edição nº 33.193 de 18/08/2016;
CONSIDERANDO os fatos denunciados nos autos do Processo nº
307464/2010 e anexo 724866/2013, e de mais fatos conexos;
CONSIDERANDO os termos do parecer exarado pela Coordenação
do Núcleo de Disciplina e Ética – NDE/SEDUC;
CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24
de janeiro de 1994;
R E S O L V E:
I – DECLARAR NULIDADE TOTAL do Processo Administrativo
Disciplinar nº 374/2016-GAB/PAD de 16 de agosto de 2016,
publicada no DOE edição nº 33.193 de 18/08/2016;

II – DETERMINAR a instauração de PROCESSO ADMINISTRATIVO
DISCIPLINAR em desfavor do servidor F.P.K.N., matrícula
nº 628654-1, pelo cometimento de transgressões, em tese,
tipifi cadas nos arts. 177, VI; 178, V; 190, IV, X,(1ª parte) e XIII,
da Lei Estadual n° 5.810/94;
III – CONSTITUIR Comissão composta pelas servidoras GISELE
CHAVES PENNER, Mat. nº. 5314577-2, MARIA DA GLÓRIA DE
SOUZA BORGES, Mat. Nº 5890910-1, e MARIA DO CARMO
FARIAS DA SILVA, Mat. nº 392677-1, para, sob a presidência
da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o
qual poderá ser prorrogado por igual período por conveniência e
necessidade da Administração Pública;
IV – DELIBERAR que a Comissão Processante terá dedicação
exclusiva aos trabalhos apuratórios e, poderá reportar-se
diretamente à autoridade e Órgãos da Administração Pública ou
proceder às diligências necessárias à instrução processual;
V – DETERMINAR que os setores competentes adotem as
providências de estilo, para o pleno cumprimento do presente
Ato.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 324088
PORTARIA DE ARQ. Nº 79/2018-GAB/PAD

BELÉM, 12 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO o Julgamento proferido com base no teor
do Relatório Final da Comissão de Processo Administrativo
Disciplinar instaurado pela Portaria nº 46/2017-GAB/PAD, de
11/01/2017, publicada no DOE edição nº 33.291 de 13/01/2017.
R E S O L V E:
I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual
nº 5.810/94, o Processo Administrativo Disciplinar supracitado,
por restar descaracterizado o Acúmulo de Cargos Públicos, por
parte da servidora M.S.P.M, matrícula nº 671550-1, diante da
constatação que a imputada é aposentada pelo Instituto Nacional
de Seguro Social – INSS, devido ao tempo de contribuição
previdenciária junto ao referido órgão, decorrente de exercício
de atividade na iniciativa privada, sob o regime celetista – CLT.
II – DETERMINAR que os setores competentes adotem as
providências pertinentes quanto ao competente registro;
III – Esta portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 324074
PORTARIA DE ARQ. Nº 78/2018-GAB/PAD BELÉM, 11

DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO o Julgamento proferido com base no teor
do Relatório Final da Comissão de Processo Administrativo
Disciplinar instaurado pela Portaria nº 523/2017-GAB/PAD, de
18/12/2017, publicada no DOE edição nº 33.521 de 20/12/2017.
R E S O L V E:
I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual
nº 5.810/94, o Processo Administrativo Disciplinar supracitado,
tendo em vista as razões expostas pelo Colegiado em questão,
as quais evidenciam a comprovação de ausência de “animus
abandonandi” por parte da imputada N.M.S, matrícula nº
55587102-3. Devendo haver o cumprimento das medidas
cabíveis, abaixo indicadas, pelos setores competente, quanto:
1 – Ao imediato retorno, com a lotação da servidora de acordo
com a disponibilidade da administração;
2 – À anotação em fi cha funcional.
II – Esta portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323813
PORTARIA DE REDES. Nº 139/2018-GAB/SIND.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Ofício nº 05/2018-GAB/SIND,
de 25/05/2018, fi rmado pelo Sr. Presidente da Sindicância
Investigatória, instaurada nos termos da Portaria nº 171/2017-
GAB/SIND de 27/11/2017, publicada no DOE, edição nº 33.506
de 28/11/2017, prorrogada pela Portaria nº 02/2018-GAB/
SIND de 02/01/2018, publicada no DOE, edição nº 33.529 de
03/01/2018;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada, o Processo não foi concluído no prazo legal, dada
a necessidade de realização de procedimentos necessários na
busca da verdade real dos fatos indispensáveis para formar sua
convicção.

R E S O L V E:
I – REDESIGNAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30
(trinta) dias, o prazo para a conclusão dos trabalhos da Comissão
Sindicante, de que trata a Portaria acima referida, a contar
da data subsequente no termo fi nal do prazo originalmente
concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323848
PORTARIA DE PRORR. Nº 47/2018-GAB/SIND.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO a instauração de SINDICÂNCIA
INVESTIGATÓRIA pela Portaria nº 40/2018-GAB/SIND de 07 de
maio de 2018, publicada no DOE n° 33.614 de 10 de maio de
2018;
CONSIDERANDO os termos do Memorando nº 01/2018, de 05
de junho de 2018 da lavra da Presidente da Comissão em que
solicita prorrogação de prazo para a conclusão dos trabalhos
sindicantes;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada o Processo não foi concluído no prazo legal, dada a
necessidade de realização de procedimentos indispensáveis a
busca da verdade real dos fatos para formar sua convicção.
R E S O L V E:
I – PRORROGAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais
30 (trinta) dias, o prazo para a conclusão dos trabalhos da
Comissão de Sindicância, de que trata a Portaria acima referida,
a contar da data subsequente ao termo fi nal do último prazo
então concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323871
PORTARIA DE REDES. Nº 140/2018-GAB/SIND.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Ofício nº 03/2018-GAB/SIND,
de 06/06/2018, fi rmado pelo Sr. Presidente da Sindicância
Investigatória, instaurada nos termos da Portaria nº 06/2018-
GAB/SIND de 29/01/2018, publicada no DOE, edição nº 33.553
de 06/02/2018, prorrogada pela Portaria nº 15/2018-GAB/
SIND de 13/03/2018, publicada no DOE, edição nº 33.577 de
14/03/2018;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada, o Processo não foi concluído no prazo legal, dada
a necessidade de realização de procedimentos necessários na
busca da verdade real dos fatos indispensáveis para formar sua
convicção.
R E S O L V E:
I – REDESIGNAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30
(trinta) dias, o prazo para a conclusão dos trabalhos da Comissão
Sindicante, de que trata a Portaria acima referida, a contar
da data subsequente no termo fi nal do prazo originalmente
concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323850
PORTARIA DE PRORR. Nº 44/2018-GAB/SIND.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO a instauração de SINDICÂNCIA
INVESTIGATÓRIA pela Portaria nº 35/2018-GAB/SIND de 27 de
abril de 2018, publicada no DOE n° 33.608 de 02 de maio de
2018;
CONSIDERANDO os termos do Ofício nº 01/2018, de 04 de junho
de 2018 da lavra do Presidente da Comissão em que solicita
prorrogação de prazo para a conclusão dos trabalhos sindicantes;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada o Processo não foi concluído no prazo legal, dada a
necessidade de realização de procedimentos indispensáveis a
busca da verdade real dos fatos para formar sua convicção.
R E S O L V E:
I – PRORROGAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais
30 (trinta) dias, o prazo para a conclusão dos trabalhos da

 DIÁRIO OFICIAL Nº 33636  61Quarta-feira, 13 DE JUNHO DE 2018

Comissão de Sindicância, de que trata a Portaria acima referida,
a contar da data subsequente ao termo fi nal do último prazo
então concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323854
PORTARIA DE PRORR. Nº 45/2018-GAB/SIND. BELÉM,

11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO a instauração de SINDICÂNCIA
INVESTIGATÓRIA pela Portaria nº 37/2018-GAB/SIND de 04 de
maio de 2018, publicada no DOE n° 33.611 de 07 de maio de
2018;
CONSIDERANDO os termos do Memorando nº 01/2018, de 05
de junho de 2018 da lavra do Presidente da Comissão em que
solicita prorrogação de prazo para a conclusão dos trabalhos
sindicantes;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada o Processo não foi concluído no prazo legal, dada a
necessidade de realização de procedimentos indispensáveis a
busca da verdade real dos fatos para formar sua convicção.
R E S O L V E:
I – PRORROGAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais
30 (trinta) dias, o prazo para a conclusão dos trabalhos da
Comissão de Sindicância, de que trata a Portaria acima referida,
a contar da data subsequente ao termo fi nal do último prazo
então concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323858
PORTARIA DE REDES. Nº 141/2018-GAB/SIND.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 1.066/2018-
GAB/SIND, datado de 24/05/2018, fi rmado pela Sra. Presidente
da Sindicância Processual, instaurada nos termos da Portaria nº
29/2018-GAB/SIND de 20/03/2018, publicada no DOE, edição
nº 33.589 03/04/2018, prorrogada pela Portaria nº 37/2018-
GAB/SIND de 07/05/2018, publicada no DOE, edição nº 33.612
de 08/05/2018;
CONSIDERANDO ainda, que embora a dedicação da Comissão
designada, o Processo não foi concluído no prazo legal, dada
a necessidade de realização de procedimentos necessários na
busca da verdade real dos fatos indispensáveis para formar sua
convicção.
R E S O L V E:
I – REDESIGNAR, de acordo com o disposto no art. 201 § único
da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais
30 (trinta) dias, o prazo para a conclusão dos trabalhos da
Comissão Sindicante, de que trata a Portaria acima referida, a
contar da data subsequente ao termo fi nal do último prazo então
concedido;
II – CONVALIDAR os atos praticados pela Comissão Sindicante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323851
PORTARIA DE DEF. DATIVO Nº 24/2018-GAB/PAD.

BELÉM, 11 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 1.105/2018,
datado em 05/06/2018, lavrado pela Comissão do Processo
Disciplinar, instaurado pela Portaria nº 307/2017-GAB/PAD, de
20/06/2017, publicada no DOE nº 33.387 de 02/06/2017;
CONSIDERANDO o que estabelece o § 2º do art. 220 da Lei
Estadual nº 5.810/94/RJU;
RESOLVE:
I – DESIGNAR a servidora RAIMUNDA DO SOCORRO MACHADO
MOTA, Mat. nº 5618789-1, para funcionar na qualidade de
DEFENSOR DATIVO da servidora M.J.S., matrícula nº 400297-1,
já devidamente qualifi cada nos autos do citado Processo, com
o objetivo de acompanhar os procedimentos da Comissão, tudo
em conformidade com o que dispõe o artigo supracitado;
II – Revogam-se as disposições em contrário.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323822

PORTARIA Nº 164/2018-GAB/PAD BELÉM, 12 DE
JUNHO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os fatos denunciados nos autos do Processo nº
1225985/2018 e anexo 1226338/2018 e de mais fatos conexos;
CONSIDERANDO os termos do parecer exarado pela Consultora
Jurídica da ASJUR/SEDUC;
CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24
de janeiro de 1994;
R E S O L V E:
I – DETERMINAR a instauração de PROCESSO ADMINISTRATIVO
DISCIPLINAR em desfavor do servidor J.C.M., matrícula nº
5120330-1, pelo cometimento de transgressão, em tese, ao que
dispõem os arts. 177, VI; 178, V e XVII c/c art. 190, IV, da Lei
Estadual nº 5.810/94;
II – CONSTITUIR Comissão composta pelos servidores CÉLIA
REGINA SOUZA DA CRUZ, Mat. nº 761303-1, NELSON RÊGO
SALDANHA, Mat. nº 5900569-1 e MARIA DA GLÓRIA DE
SOUZA BORGES, Mat. nº 5890910-1, para, sob a presidência
da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o
qual poderá ser prorrogado por igual período por conveniência e
necessidade da Administração Pública;
III – DELIBERAR que a Comissão Processante terá dedicação
exclusiva aos trabalhos apuratórios e, poderá reportar-se
diretamente à autoridade e Órgãos da Administração Pública ou
proceder às diligências necessárias à instrução processual;
IV – DETERMINAR que os setores competentes adotem as
providências de estilo, para o pleno cumprimento do presente
ato.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 324085
PORTARIA DE ARQ. Nº 80/2018-GAB/PAD

BELÉM, 12 DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO o Julgamento proferido com base no teor
do Relatório Final da Comissão de Processo Administrativo
Disciplinar instaurado pela Portaria nº 456/2017-GAB/PAD, de
16/10/2017, publicada no DOE edição nº 33.481 de 18/10/2017.
R E S O L V E:
I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual
nº 5.810/94, o Processo Administrativo Disciplinar supracitado,
tendo em vista as razões expostas pelo Colegiado em questão,
as quais evidenciam a comprovação de ausência de “animus
abandonandi” por parte da imputada E.M.C.A., matrícula nº
55585591-2. Devendo haver o cumprimento das medidas
cabíveis, abaixo indicadas, pelos setores competente, quanto:
1 – À formalização da exoneração a Pedido da servidora, para
fi ns de Regularização Funcional;
2 – Às providências pertinentes quanto ao competente registro;
II – Esta portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 324075
PORTARIA DE ARQ. Nº 77/2018-GAB/PAD BELÉM, 11

DE JUNHO DE 2018.
A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO –
SEDUC, usando a competência que lhe foi delegada pela Portaria
nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO o Julgamento proferido com base no teor
do Relatório Final da Comissão de Processo Administrativo
Disciplinar instaurado pela Portaria nº 318/2017-GAB/PAD, de
26/06/2017, publicada no DOE edição nº 33.404 de 28/06/2017.
R E S O L V E:
I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual
nº 5.810/94, o Processo Administrativo Disciplinar supracitado,
tendo em vista as razões expostas pelo Colegiado em questão,
as quais evidenciam a comprovação de ausência de “animus
abandonandi” por parte do imputado H.F.S., matrícula nº
196592-1. Devendo haver o cumprimento das medidas cabíveis,
abaixo indicadas, pelos setores competente, quanto:
1 – Ao imediato retorno, com a lotação do servidor de acordo
com a disponibilidade da administração;
2 – À anotação em fi cha funcional do período de afastamento
sem ato legal a partir de 30/11/2014, até a véspera da data em
que for efetivamente lotada;
3 – À reativação do pagamento do disciplinado, bem como as
providências relativas ao ressarcimento do débito, atualização
monetária do mesmo, desde que não tenha ocorrido a devolução;
4 – Caso negue-se a saldar tal pendência fi nanceira, orienta-se
o encaminhamento dos autos à Comissão de Tomada de Contas
Especial/SEDUC.
II – Esta portaria entra em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 323810

.

LICENÇA PARA TRATAMENTO DE SAÚDE
.

LICENÇA SAÚDE
 NOME: SUSYANE CRISTINA DA COSTA CARNEIRO
CONCESSÃO: 16 DIAS
PERÍODO: 02/04/18 A 17/04/18
MATRÍCULA: 5900591/1 CARGO: ESPEC. EDUC.
LOT: EE KM 02/CAPANEMA
LAUDO MÉDICO: 1399/18
 NOME: SHEILA DOS SANTOS DIAS
CONCESSÃO: 90 DIAS
PERÍODO: 24/02/18 A 24/05/18
MATRÍCULA: 5415071/4 CARGO: PROF.
LOT: EE ZACARIAS DE ASSUNÇÃO/BELÉM
LAUDO MÉDICO: 31550/18
 NOME: RAIMUNDO NONATO PEREIRA
CONCESSÃO: 80 DIAS
PERÍODO: 14/03/18 A 01/06/18
MATRÍCULA: 509051/1 CARGO: SERVENTE
LOT: EE PINHEIRO JUNIOR/TRACUATEUA
LAUDO MÉDICO: 1395/18
 NOME: SUSANE MARQUES DA SILVA
CONCESSÃO: 30 DIAS
PERÍODO: 12/04/18 A 11/05/18
MATRÍCULA: 5549604/3 CARGO: ESPEC. EDUC.
LOT: CENTRO DE EDUC. DE JOVENS E ADULTOS/SANTARÉM
LAUDO MÉDICO: 3447/18
 NOME: SELMA MARIA FEITOSA MAIA
CONCESSÃO: 02 DIAS
PERÍODO: 02/04/18 A 05/04/18
MATRÍCULA: 5821118/2 CARGO: PROF.
LOT: EE FREI OTHMAR/SANTARÉM
LAUDO MÉDICO: 3448/18
 NOME: PAULO HENRIQUES MARTINS BOTELHO
CONCESSÃO: 110 DIAS
PERÍODO: 11/01/18 A 30/04/18
MATRÍCULA: 183210/1 CARGO: SERVENTE
LOT: DIV. DE CONTROLE E ESTOQUE/BELÉM
LAUDO MÉDICO: 31401/18
 NOME: MARILENE SOUSA DA SILVA
CONCESSÃO: 15 DIAS
PERÍODO: 05/04/18 A 19/04/18
MATRÍCULA: 57208520/1 CARGO: ESPEC. EDUC.
LOT: EE RIO TAPAJÓS/SANTARÉM
LAUDO MÉDICO: 3454/18
 NOME: MARIA DE NAZARÉ SOCORRO ALVES DE MELO
CONCESSÃO: 60 DIAS
PERÍODO: 10/04/18 A 08/06/18
MATRÍCULA: 57194118/1 CARGO: PROF.
LOT: EE BOM PASTOR/ANANINDEUA
LAUDO MÉDICO: 31169/18
 NOME: LUCILENE LEONOR DA GAMA COSTA
CONCESSÃO: 52 DIAS
PERÍODO: 09/04/18 A 30/05/18
MATRÍCULA: 239127/1 CARGO: SERVENTE
LOT: EE MARIA CEZAR PINHEIRO/BRAGANÇA
LAUDO MÉDICO: 1393/18
 NOME: JOSÉ CLÁUDIO GALATE MORAES
CONCESSÃO: 56 DIAS
PERÍODO: 26/03/18 A 20/05/18
MATRÍCULA: 5494524/2 CARGO: PROF.
LOT: EE SÃO JOSÉ/ÓBIDOS
LAUDO MÉDICO: 3458/18
 NOME: HILTON CARLOS PEREIRA DA SILVA
CONCESSÃO: 05 DIAS
PERÍODO: 02/04/18 A 06/04/18
MATRÍCULA: 57204494/1 CARGO: PROF.
LOT: CENTRO DE EDUC. JOVENS E ADULTOS/SANTARÉM
LAUDO MÉDICO: 3459/18
 NOME: GLEYDSON MATOS DE ARAÚJO
CONCESSÃO: 62 DIAS
PERÍODO: 12/04/18 A 12/06/18
MATRÍCULA: 57216400/1 CARGO: VIGIA
LOT: EE MANOEL LOBATO/PRIMAVERA
LAUDO MÉDICO: 207/18
 NOME: GEUCIENE DE JESUS LOPES BIEBEMGUTT
CONCESSÃO: 05 DIAS
PERÍODO: 17/04/18 A 21/04/18
MATRÍCULA: 54197467/2 CARGO: PROF.
LOT: EE S. RAIMUNDO NONATO/SANTARÉM
LAUDO MÉDICO: 3450/18
 NOME: ELISIOMAR GOMES CORRÊA
CONCESSÃO: 60 DIAS
PERÍODO: 18/04/18 A 16/06/18
MATRÍCULA: 5822289/2 CARGO: PROF.
LOT: EE WALDEMAR MAUES/BELTERRA
LAUDO MÉDICO: 3457/18
 NOME: ERICK JOSÉ DOS SANTOS SILVA
CONCESSÃO: 11 DIAS

62 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

PERÍODO: 10/04/18 A 20/04/18
MATRÍCULA: 54195883/3 CARGO: PROF.
LOT: EE DOM JOÃO VI/CAPANEMA
LAUDO MÉDICO: 166/18
 NOME: FERNANDA LIGIANE RAMOS COSTA
CONCESSÃO: 83 DIAS
PERÍODO: 18/04/18 A 09/07/18
MATRÍCULA: 5842034/2 CARGO: PROF.
LOT: EE JOSÉ ELIAS EMIN/IGARAPÉ AÇU
LAUDO MÉDICO: 212/18
 NOME: ELINALDO MARTINS VALENTE
CONCESSÃO: 90 DIAS
PERÍODO: 11/04/18 A 09/07/18
MATRÍCULA: 57204572/1 CARGO: PROF.
LOT: EE SORAYA CHAYB/CURUÁ
LAUDO MÉDICO: 3446/18
 NOME: CLAUDENIRA OLIVEIRA SILVA
CONCESSÃO: 31 DIAS
PERÍODO: 23/04/18 A 23/05/18
MATRÍCULA: 57220680/1 CARGO: SERVENTE
LOT: EE MADRE IMACULADA/SANTARÉM
LAUDO MÉDICO: 3456/18
 NOME: CLEISE CRISTINA DANTAS PARENTE
CONCESSÃO: 31 DIAS
PERÍODO: 19/04/18 A 19/05/18
MATRÍCULA: 5801788/2 CARGO: PROF.
LOT: EE DIOCESANA S. FRANCISCO/SANTARÉM
LAUDO MÉDICO: 3449/18
 NOME: ANTONIA ALESSANDRA LUZ SANTOS
CONCESSÃO: 71 DIAS
PERÍODO: 19/03/18 A 28/05/18
MATRÍCULA: 57234194/1 CARGO: SERVENTE
LOT: EE FRANCISCO DE PAULA/BRAGANÇA
LAUDO MÉDICO: 1398/18
 NOME: PATRICIA POLGA
CONCESSÃO: 12 DIAS
PERÍODO: 12/03/18 A 23/03/18
MATRÍCULA: 5890144/1 CARGO: PROF.
LOT: EE EURICO VALE/RURÓPOLIS
LAUDO MÉDICO: 3372/18
 NOME: ROSALINA DE ARAÚJO FREITAS
CONCESSÃO: 31 DIAS
PERÍODO: 09/03/18 A 08/04/18
MATRÍCULA: 567930/1 CARGO: SERVENTE
LOT: EE JOÃO SANTOS/CAPANEMA
LAUDO MÉDICO: 097/18
 NOME: RAIMUNDA AUXILIADORA CORDEIRO DE OLIVEIRA DA
CUNHA
CONCESSÃO: 61 DIAS
PERÍODO: 05/03/18 A 04/05/18
MATRÍCULA: 5339286/3 CARGO: PROF.
LOT: EE NICOLAU NERES/IRITUIA
LAUDO MÉDICO: 094/18
 NOME: RAIMUNDO NONATO DA SILVA VICENTE
CONCESSÃO: 25 DIAS
PERÍODO: 25/01/18 A 18/02/18
MATRÍCULA: 6019510/1 CARGO: MOTORISTA
LOT: 10ª URE/ALTAMIRA
LAUDO MÉDICO: 027/18
 NOME: RENATA REPOLHO DOS SANTOS
CONCESSÃO: 15 DIAS
PERÍODO: 26/02/18 A 12/03/18
MATRÍCULA: 57233252/1 CARGO: PROF.
LOT: EE MADRE IMACULADA/SANTARÉM
LAUDO MÉDICO: 3352/18
 NOME: ROSANGELA MARIA DE SOUZA FIALHO
CONCESSÃO: 31 DIAS
PERÍODO: 16/03/18 A 15/04/18
MATRÍCULA: 5761743/2 CARGO: ESPEC. EDUC.
LOT: EE MARIA CEZAR PINHEIRO/BRAGANÇA
LAUDO MÉDICO: 115/18
 NOME: SERGIO LUCIANO FERNANDES CARDOSO
CONCESSÃO: 108 DIAS
PERÍODO: 04/09/17 A 20/12/17
MATRÍCULA: 54192161/2 CARGO: PROF.
LOT: EE S. FRANCISCO XAVIER/ABAETETUBA
LAUDO MÉDICO: 142/18
 NOME: SILVANA DOS SANTOS COSTA
CONCESSÃO: 04 DIAS
PERÍODO: 27/02/18 A 02/03/18
MATRÍCULA: 5536227/3 CARGO: PROF.
LOT: CENTRO DE EDUC. DE JOVENS E ADULTOS/SANTARÉM
LAUDO MÉDICO: 3348/18
 NOME: SILVANA DOS SANTOS COSTA
CONCESSÃO: 04 DIAS
PERÍODO: 27/02/18 A 02/03/18
MATRÍCULA: 5536227/3 CARGO: PROF.
LOT: CENTRO DE EDUC. DE JOVENS E ADULTOS/SANTARÉM
LAUDO MÉDICO: 3347/18
 NOME: SANDRA HERLYN SAVINO DINIZ

CONCESSÃO: 19 DIAS
PERÍODO: 19/03/18 A 06/04/18
MATRÍCULA: 5821967/2 CARGO: PROF.
LOT: CENTRO DE EDUC. DE JOVENS E ADULTOS/SANTARÉM
LAUDO MÉDICO: 3379/18
 NOME: SILVANIR DO AMOR DIVINO DOS SANTOS
CONCESSÃO: 34 DIAS
PERÍODO: 10/01/18 A 12/02/18
MATRÍCULA: 57214382/1 CARGO: SERVENTE
LOT: EE DUCILLA ALMEIDA/ALTAMIRA
LAUDO MÉDICO: 021/18
 NOME: SILVANA DO SOCORRO DA SILVA SOARES
CONCESSÃO: 45 DIAS
PERÍODO: 21/01/18 A 06/03/18
MATRÍCULA: 57201827/1 CARGO: PROF.
LOT: EE ACY DE JESUS BARROS/BELÉM
LAUDO MÉDICO: 29180
 NOME: TAYANNY MARQUES LOPES
CONCESSÃO: 180 DIAS
PERÍODO: 07/03/18 A 02/09/18
MATRÍCULA: 57214874/1 CARGO: SERVENTE
LOT: EE JADER BARBALHO/SANTARÉM
LAUDO MÉDICO: 3357/18
 NOME: ADRIANA COSTA MACEDO
CONCESSÃO: 15 DIAS
PERÍODO: 20/02/18 A 06/03/18
MATRÍCULA: 57194522/1 CARGO: PROF.
LOT: EE ACY DE JESUS BARROS/BARCARENA
LAUDO MÉDICO: 29234
 NOME: RISONILCE SILVA BAHIA
CONCESSÃO: 69 DIAS
PERÍODO: 23/02/18 A 02/05/18
MATRÍCULA: 5417660/3 CARGO: PROF.
LOT: EE NS. SRA. DE GUADALUPE/ICOARACI
LAUDO MÉDICO: 193447A/1
 NOME: MICHEL DE VILHENA FERREIRA
CONCESSÃO: 136 DIAS
PERÍODO: 19/11/17 A 03/04/18
MATRÍCULA: 5901043/1 CARGO: ESPEC. EDUC.
LOT: EE JUSTO CHERMONT/BELÉM
LAUDO MÉDICO: 193451A/1
 NOME: JULIANA APOSTOLO COLOMBI
CONCESSÃO: 01 DIA
PERÍODO: 06/03/18 A 06/03/18
MATRÍCULA: 5839181/2 CARGO: PROF.
LOT: EE ANTÔNIO BRASIL/TOMÉ AÇU
LAUDO MÉDICO: 193458A/1
 NOME: JULIANA APOSTOLO COLOMBI
CONCESSÃO: 01 DIA
PERÍODO: 08/03/18 A 08/03/18
MATRÍCULA: 5839181/2 CARGO: PROF.
LOT: EE ANTÔNIO BRASIL/TOMÉ AÇU
LAUDO MÉDICO: 193459A/1
 NOME: HERLON SANDRO DA SILVA BRITO
CONCESSÃO: 61 DIAS
PERÍODO: 05/03/18 A 04/05/18
MATRÍCULA: 5747740/3 CARGO: PROF.
LOT: EE PAULINO DE BRITO/PORTEL
LAUDO MÉDICO: 193414A/1
 NOME: FRANCISCO CLEBSON DA SILVA RODRIGUES
CONCESSÃO: 11 DIAS
PERÍODO: 09/04/18 A 19/04/18
MATRÍCULA: 57213800/1 CARGO: AUX. OPER.
LOT: EE PITÁGORAS/ANANINDEUA
LAUDO MÉDICO: 193549A/1
 NOME: ELIVALDETE BAIA RIBEIRO
CONCESSÃO: 15 DIAS
PERÍODO: 05/04/18 A 19/04/18
MATRÍCULA: 57210118/1 CARGO: ESPEC. EDUC.
LOT: EE FRANCISCO NUNES/BELÉM
LAUDO MÉDICO: 193542A/1
 NOME: DARINEIA DA CONCEIÇÃO OLIVEIRA SOUZA
CONCESSÃO: 15 DIAS
PERÍODO: 18/04/18 A 02/05/18
MATRÍCULA: 5889833/1 CARGO: PROF.
LOT: EE S. FRANCISCO DE ASSIS/TAILÂNDIA
LAUDO MÉDICO: 193518A/1
 NOME: DURCILEY DO SOCORRO BRAZ DOS SANTOS
CONCESSÃO: 15 DIAS
PERÍODO: 13/03/18 A 27/03/18
MATRÍCULA: 54187870/1 CARGO: PROF.
LOT: EE RUTH DOS SANTOS/BELÉM
LAUDO MÉDICO: 193520A/1
 NOME: BRUNA MARIA DA SILVA DE MORAES
CONCESSÃO: 04 DIAS
PERÍODO: 17/04/18 A 20/04/18
MATRÍCULA: 446203/1 CARGO: PROF.
LOT: EE ALM. GUILLOBEL/BELÉM
LAUDO MÉDICO: 193526A/1
 NOME: ANTÔNIA FRANCISMARA PAMPLONA DE SOUSA

CONCESSÃO: 30 DIAS
PERÍODO: 24/04/18 A 23/05/18
MATRÍCULA: 5906016/1 CARGO: PROF.
LOT: EE FELIZ LUZITÂNIA/ICOARACI
LAUDO MÉDICO: 193464A/1
 NOME: ANA CRISTINA GUIMARÃES DE OLIVEIRA
CONCESSÃO: 45 DIAS
PERÍODO: 14/03/18 A 27/04/18
MATRÍCULA: 5314313/3 CARGO: PROF.
LOT: EE DONATILA LOPES/BELÉM
LAUDO MÉDICO: 193525A/1
 NOME: CELIA MARIA LEMOS MORAIS
CONCESSÃO: 04 DIAS
PERÍODO: 24/04/18 A 27/04/18
MATRÍCULA: 54189092/1 CARGO: PROF.
LOT: EE ANIZIO TEIXEIRA/MARABÁ
LAUDO MÉDICO: 10486/18
 NOME: CINA PEDROSA BOHRY
CONCESSÃO: 50 DIAS
PERÍODO: 07/02/18 A 28/03/18
MATRÍCULA: 57208814/1 CARGO: ESPEC. EDUC.
LOT: EE POLIVALENTE/ALTAMIRA
LAUDO MÉDICO: 31446/18
 NOME: MÁRCIA MARIELLE DE ARAÚJO BAIA
CONCESSÃO: 124 DIAS
PERÍODO: 14/03/17 A 15/07/17
MATRÍCULA: 57212492/1 CARGO: ASS. ADM.
LOT: EE CARMEM FERREIRA/ABAETETUBA
LAUDO MÉDICO: 053/17
 NOME: ANA GINA PERINI BARBERATO
CONCESSÃO: 88 DIAS
PERÍODO: 18/03/18 A 13/06/18
MATRÍCULA: 57234134/1 CARGO: ESPEC. EDUC.
LOT: EE ROMILDO VELOSO/OURILÂNDIA DO NORTE
LAUDO MÉDICO: 31345/18
 NOME: ARILENE COELHO LUZ SILVA
CONCESSÃO: 15 DIAS
PERÍODO: 16/04/18 A 30/04/18
MATRÍCULA: 5515092/2 CARGO: PROF.
LOT: EE ACY DE JESUS NEVES/CONC. DO ARAGUAIA
LAUDO MÉDICO: 31363/18
 NOME: ANA LÚCIA MARIA DE MORAIS
CONCESSÃO: 12 DIAS
PERÍODO: 10/04/18 A 21/04/18
MATRÍCULA: 57195103/1 CARGO: PROF.
LOT: EE DEOCLESIANO ALVES/CONC. DO ARAGUAIA
LAUDO MÉDICO: 31356/18
 NOME: BENEDITA DO SOCORRO PINTO BORGES
CONCESSÃO: 108 DIAS
PERÍODO: 13/03/18 A 28/06/18
MATRÍCULA: 6305733/3 CARGO: PROF.
LOT: EE SIMÃO JACINTO/TUCURUÍ
LAUDO MÉDICO: 891/18
 NOME: CARMEN ALVES PAS
CONCESSÃO: 109 DIAS
PERÍODO: 14/03/18 A 30/06/18
MATRÍCULA: 57216193/1 CARGO: PROF.
LOT: EE VERA SIMPLÍCIO/BELÉM
LAUDO MÉDICO: 31475/18
 NOME: CARMEN ALVES PAS
CONCESSÃO: 109 DIAS
PERÍODO: 14/03/18 A 30/06/18
MATRÍCULA: 57216193/2 CARGO: ESPEC. EDUC.
LOT: EE S. VICENTE DE PAULA/BELÉM
LAUDO MÉDICO: 31475/2/18
 NOME: DANIEL GOMES COSTA
CONCESSÃO: 21 DIAS
PERÍODO: 05/04/18 A 25/04/18
MATRÍCULA: 57214110/1 CARGO: VIGIA
LOT: EE ANA FRANCEZ/TUCURUÍ
LAUDO MÉDICO: 897/18
 NOME: ELIS JANE RODRIGUES DE LIMA
CONCESSÃO: 10 DIAS
PERÍODO: 17/04/18 A 26/04/18
MATRÍCULA: 5638976/1 CARGO: PROF.
LOT: EE PAULO FREIRE/MARABÁ
LAUDO MÉDICO: 10494/18
 NOME: GLAUCIA DE MARÍLIA DA ROCHA TOCANTINS
CONCESSÃO: 90 DIAS
PERÍODO: 17/02/18 A 14/06/18
MATRÍCULA: 5565154/1 CARGO: TEC. EDUC.
LOT: EE FRANCISCA RAMOS/BAIÃO
LAUDO MÉDICO: 898/18
 NOME: MARLÚCIA OLIVEIRA SILVA
CONCESSÃO: 15 DIAS
PERÍODO: 19/04/18 A 03/05/18
MATRÍCULA: 5902822/1 CARGO: PROF.
LOT: EE GABRIEL PIMENTA/MARABÁ
LAUDO MÉDICO: 10490/18
 NOME: ROSE CLEA RIBEIRO MONTEIRO

 DIÁRIO OFICIAL Nº 33636  63Quarta-feira, 13 DE JUNHO DE 2018

CONCESSÃO: 91 DIAS
PERÍODO: 21/04/18 A 20/07/18
MATRÍCULA: 6311865/1 CARGO: PROF.
LOT: EE SALOME CARVALHO/MARABÁ
LAUDO MÉDICO: 10492/18
 NOME: ANTÔNIA DOROTEA JARDIM DE SOUZA
CONCESSÃO: 31 DIAS
PERÍODO: 16/04/18 A 16/05/18
MATRÍCULA: 5711959/2 CARGO: PROF.
LOT: EE MARIA PIA AMARAL/CASTANHAL
LAUDO MÉDICO: 206/18
 NOME: ANTÔNIA ELIZETE FERREIRA DE OLIVEIRA
CONCESSÃO: 60 DIAS
PERÍODO: 02/05/18 A 30/06/18
MATRÍCULA: 5537606/2 CARGO: PROF.
LOT: EE FR5ANCISCO NUNES/S. JOÃO DE PIRABAS
LAUDO MÉDICO: 203/18
 NOME: DANUZA ROSA DE JESUS
CONCESSÃO: 31 DIAS
PERÍODO: 06/04/18 A 06/05/18
MATRÍCULA: 57225272/1 CARGO: PROF.
LOT: EE JOÃO SANTOS/CAPANEMA
LAUDO MÉDICO: 202/18
 NOME: EDIANE BARBOSA ALEXANDRE DOS SANTOS
CONCESSÃO: 21 DIAS
PERÍODO: 18/04/18 A 08/05/18
MATRÍCULA: 54188288/1 CARGO: PROF.
LOT: EE MARIA AMÉLIA/CAPANEMA
LAUDO MÉDICO: 201/18
 NOME: RAFAEL MACIEL DE MOURA
CONCESSÃO: 12 DIAS
PERÍODO: 02/04/18 A 13/04/18
MATRÍCULA: 5715474/1 CARGO: PROF.
LOT: EE BENEDITO CORREA/ITAITUBA
LAUDO MÉDICO: 31157/18
 NOME: RAQUEL NAZARETH DO PRADO
CONCESSÃO: 29 DIAS
PERÍODO: 18/01/18 A 15/02/18
MATRÍCULA: 57204013/1 CARGO: PROF.
LOT: EE FREI GIL/CONC. DO ARAGUAIA
LAUDO MÉDICO: 31312/18
 NOME: RONEIDE MARTINS DA SILVA RODRIGUES
CONCESSÃO: 53 DIAS
PERÍODO: 09/04/18 A 31/05/18
MATRÍCULA: 51855981/1 CARGO: PROF.
LOT: EE RAIMUNDO RIBEIRO/TUCURUÍ
LAUDO MÉDICO: 901/18

Protocolo: 323939

.

.

LICENÇA PARA CURSO
.

LICENÇA PARA CURSO/CCVS
PORTARIA Nº 006704-2018-SAGEP DE 11/06/2018.

Conceder Licença para participar do Curso de Mestrado do
Programa de Pós-Graduação em Dinâmicas Territoriais e
Sociedade na Amazônia, na Universidade Federal do Sul e
Sudeste do Pará, no período de 01/08/2018 a 01/03/2020, a(o)
servidor(a) Alex Costa Lima, matrícula nº 57226778-1, Cargo
de Professor Classe I, lotada na EE Macario Dantas Sede/São
Geraldo do Araguaia-PA.

PORTARIA Nº 006734-2018-SAGEP DE 12/06/2018.
Conceder Licença para participar do Curso de Mestrado
Profi ssional em Educação em Ciências e Matemáticas, na
Universidade Federal do Pará/UFPA, no período de 20/06/2018 a
18/06/2020, a(o) servidor(a) Eridete Arnaud de Pina, matrícula
nº 5561469-3, Cargo de Professor Classe III, lotada na EE Julia
Passarinho/Cametá-PA.

PORTARIA Nº 006727-2018-SAGEP DE 11/06/2018.
Conceder Licença para participar do Curso de Doutorado
do Programa de Pós-Graduação em Linguística Aplicada, na
Universidade Estadual do Ceará/UECE, no período de 13/06/2018
a 11/06/2021, a(o) servidor(a) Maria Áurea Albuquerque Sousa,
matrícula nº 5782961-2, Cargo de Professor Classe III, lotada na
EE Centro de Informática da Educação/Belém-PA.

Protocolo: 323958

.

.

CONTRATO
.

CONTRATO: 128
EXERCÍCIO: 2018

Objeto do Contrato: Aquisição de mobiliários escolares
constituídos de conjunto professor CJP 01 - (Tamanho 6 Modelo
1-MDF/MDP)
Valor Global: R$ 740.000,00
Ata de Registro de Preços Nº 05/2017-FNDE
Dotação Orçamentária:
Fonte: 2102004800 – Produto: 3008 – Funcional Programática:
16101.12.122.1416.7607– Projeto Atividade: 7604– Natureza
de Despesa: 4490.52

Partes:
Contratante: Secretaria de Estado de Educação/ CNPJ.
05.054.937/0001-63, com sede na Rod. Augusto Montenegro –
Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.
Contratada: Maqmóveis Indústria e Comércio de Móveis Ltda/
CNPJ.54.826.367/0005-11, com sede na Rua do Marupá nº 605,
Quadra 04, Bairro Distrito Industrial Moveleiro, Paragominas/Pa,
CEP: 68.629-418
Foro: Belém
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 11/06/2019
Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de
Educação.

Protocolo: 324160
CONTRATO: 142

EXERCÍCIO: 2018
Objeto do Contrato: aquisição de materiais de limpeza, para
atender as atividades de apoio nas Escolas da Rede de Educação
Profi ssional e Tecnológica-EPT do Estado do Pará, onde estão
sendo ofertados os cursos referentes à pactuação de 2017
-PRONATEC.
Valor Global: R$ 7.570,60
Pregão Eletrônico nº 027/2017 NLIC/SEDUC
Fonte: 0306003131 – Produto: 3029 – Funcional Programática:
16101.12.363.1451 – Projeto Atividade: 8533– Natureza de
Despesa: 3390.30
Partes:
Contratante: Secretaria de Estado de Educação. CNPJ.
05.054.937/0001-63, com sede na Rod. Augusto Montenegro –
Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.
Contratada: Eder Junior G. Lopes-ME, CNPJ. 15.579.052/0001-
31, com sede na Rod. Artur Bernardes, nº 05-térreo, Km 09,
Bairro Tapanã, Belém-Pará, CEP: 66.825-000
Foro: Belém
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 10/08/2018
Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de
Educação.

Protocolo: 324171

.

.

DISPENSA DE LICITAÇÃO
.

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO

NÚCLEO DE LICITAÇÃO
DISPENSA DE LICITAÇÃO

PROCESSO N.º 951.927/2015
PROCESSO N.º 1.018.002/2016

DISPENSA DE LICITAÇÃO: 020/2018-NLIC/SEDUC
Partes: Secretaria de Estado de Educação/SEDUC e a senhora
Dalva Barreto da Trindade.
Objeto: Locação do imóvel situado na localidade de Rio
Paramajó, Município de Abaetetuba/PA., pertencente a senhora
Dalva Barreto da Trindade, sob o CPF Nº 574.866.542-53, para
funcionamento de moradia dos professores do Sistema de
Organização Modular de Ensino – SOME.
Valor Mensal: R$ 323,79 (Trezentos e Vinte e Três Reais e
Setenta a Nove Centavos).
Fundamento Legal: Art. 24, inciso X da Lei nº. 8.666/93.
Data da Autorização: 05/06/2018.
Ana Claudia Serruya Hage
Secretária de Estado de Educação
TERMO DE RATIFICAÇÃO
Processo n.º 951.927/2015
Processo n.º 1.018.002/2016
RATIFICO a DISPENSA DE LICITAÇÃO, com base no PARECER
NORMATIVO Nº 01, 20 de abril de 2015-ASJUR/SEDUC, desta
Secretaria, conforme disposto no Art. 26 da Lei nº. 8.666/93.
Belém, 06 de junho de 2018.
Ana Claudia Serruya Hage
Secretária de Estado de Educação

Protocolo: 324187

.

.

TERMO DE HOMOLOGAÇÃO
.

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO

NÚCLEO DE LICITAÇÃO
TERMO DE HOMOLOGAÇÃO DO RESULTADO DE

LICITAÇÃO
CONCORRÊNCIA PÚBLICA Nº 023/2017

PROCESSO N° 1.139.505/2017
ÓRGÃO: SECRETARIA DE ESTADO DE EDUCAÇÃO
MODALIDADE: CONCORRÊNCIA PÚBLICA Nº 023/2017-CEL/
NLIC/SEDUC

FIRMA VENCEDORA:
ITEM ÚNICO

Contratação de empresa de engenharia para execução de obra de construção de uma escola com 12 salas
de aula, no município de Faro-PA.

EMPRESA OFERTA DE PREÇOS
ENGEVEL CONSTRUÇÕES E SERVIÇOS EIRELI – EPP R$ 3.468.249,17

Belém (PA), 12 de junho de 2018.
Ana Claudia Serruya Hage
Secretária de Estado de Educação

Protocolo: 324055
GOVERNO DO ESTADO DO PARÁ

SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO

HOMOLOGAÇÃO DE LICITAÇÃO DO
PREGÃO ELETRÔNICO Nº 002/2018-NLIC/SEDUC

PROCESSO Nº 1.060.896/2016 – SIIG/SEDUC
Objeto: Aquisição de material de consumo e material didático
específi co, destinados as Unidades, Centros e Núcleos
Especializados de Educação Especial localizadas na Região
Metropolitana de Belém.

XAVIER ARTIGOS ESPORTIVOS E PEDAGÓGICOS LTDA
C.N.P.J: 07.008.186/0001-74

Item 07 R$ 935,00
Item 201 R$ 145,00
Item 202 R$ 185,00
 Item 205 R$ 289,00
 Item 207 R$ 220,00
 Item 208 R$ 410,00
Item 212 R$ 648,00
Item 213 R$ 388,00
Item 214 R$ 165,00
 Item 215 R$ 549,76
 Item 219 R$ 96,30
 Item 220 R$ 105,00
Item 222 R$ 136,00
Item 223 R$ 850,00
Item 224 R$ 979,00
 Item 225 R$ 1.144,00
 Item 226 R$ 922,00
 Item 228 R$ 190,00
Item 229 R$ 137,00
Item 230 R$ 110,00
Item 231 R$ 96,00
 Item 232 R$ 95,00
 Item 233 R$ 46,00
 Item 240 R$ 26,00
 Item 247 R$ 210,00
Item 248 R$ 149,00
Item 249 R$ 204,00

VALOR GLOBAL DOS ITENS R$ 9.430,06

ELLEN MOALLEM & CIA LTDA
C.N.P.J: 08.084.695/0001-49

Item 59 R$ 44,75
Item 60 R$ 47,75
Item 61 R$ 47,75
Item 144 R$ 326,06
Item 152 R$ 74,80
Item 153 R$ 132,30
Item 155 R$ 423,10
Item 166 R$ 77,60
Item 171 R$ 20,00
Item 251 R$ 549,00
Item 252 R$ 194,80

VALOR GLOBAL DOS ITENS R$ 1.937,91

TECASSISTIVA – TECNOLOGIA ASSISTIVA, COMERCIALIZAÇÃO

Item 250 R$ 1.468,00

VALOR GLOBAL DO ITEM R$ 1.468,00

64 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

COPY PRINT INFORMÁTICA EIRELI
C.N.P.J.: 08.894.886/0001-76

Item 47 R$ 985,20

Item 190 R$ 615,44

Item 191 R$ 1.239,68
Item 192 R$ 309,93

VALOR GLOBAL DOS ITENS R$ 3.150,25

ATLANTIS COMÉRCIO DE MÁQUINAS E EQUIPAMENTOS EIRELI

C.N.P.J.: 10.596.399/0001-79

Item 154 R$ 243,60

Item 210 R$ 382,00
Item 216 R$ 383,70
VALOR GLOBAL DOS ITENS R$ 1.009,30

PAPEL E CIA PRODUTOS DE PAPELARIAS EIRELI
C.N.P.J.: 19.518.277/0001-39

Item 01 R$ 34,00
Item 02 R$ 73,50
Item 03 R$ 249,90
Item 09 R$ 59,76
Item 10 R$ 90,00
Item 11 R$ 279,50
Item 12 R$ 107,50
Item 13 R$ 42,00
Item 17 R$ 27,15
Item 21 R$ 329,00
Item 26 R$ 510,00
Item 28 R$ 100,00
Item 29 R$ 76,80
Item 30 R$ 13,80
Item 31 R$ 13,80
Item 32 R$ 9,60
Item 33 R$ 9,60
Item 34 R$ 9,60
Item 38 R$ 102,00
Item 43 R$ 319,80
Item 45 R$ 164,00
Item 46 R$ 229,80
Item 48 R$ 129,36
Item 51 R$ 159,00
Item 52 R$ 41,25
Item 53 R$ 41,25
Item 54 R$ 41,50
Item 55 R$ 41,50
Item 56 R$ 41,50
Item 57 R$ 41,50
Item 58 R$ 41,50
Item 62 R$ 39,84
Item 65 R$ 13,80
Item 72 R$ 261,00
Item 74 R$ 474,30
Item 77 R$ 422,40
Item 78 R$ 510,00
Item 81 R$ 251,49
Item 82 R$ 380,16
Item 83 R$ 187,20
Item 84 R$ 169,92

Item 87 R$ 482,05

Item 88 R$ 549,90
Item 89 R$ 60,00
Item 90 R$ 79,98
Item 115 R$ 398,00
Item 121 R$ 10,00
Item 124 R$ 769,80
Item 128 R$ 135,00
Item 132 R$ 300,00

Item 137 R$ 80,00
Item 138 R$ 29,00
Item 139 R$ 499,22
Item 140 R$ 199,80
Item 156 R$ 170,00
Item 157 R$ 83,00
Item 158 R$ 525,00
Item 160 R$ 45,00
Item 161 R$ 48,00
Item 162 R$ 48,00
Item 163 R$ 48,00
Item 164 R$ 48,00
Item 165 R$ 48,00
Item 167 R$ 30,00
Item 168 R$ 27,24
Item 169 R$ 27,24
Item 170 R$ 27,24
Item 172 R$ 18,00
Item 173 R$ 19,00
Item 174 R$ 19,00
Item 175 R$ 19,00
Item 176 R$ 19,00
Item 177 R$ 19,00
Item 178 R$ 19,00
Item 179 R$ 19,00
Item 186 R$ 139,62
Item 187 R$ 100,00
Item 188 R$ 100,00
Item 189 R$ 88,00
Item 195 R$ 28,00
Item 196 R$ 14,00
Item 197 R$ 14,00
Item 198 R$ 13,40
Item 199 R$ 12,00
Item 200 R$ 12,00
Item 227 R$ 230,00
Item 238 R$ 48,00
Item 239 R$ 55,44

VALOR GLOBAL DOS ITENS R$ 11.912,51

N. E. MARTINS COMÉRCIO DE ARMARINHO LTDA
C.N.P.J.: 21.851.687/0001-49

Item 05 R$ 180,00
Item 19 R$ 100,00
Item 20 R$ 98,00
Item 22 R$ 418,00
Item 23 R$ 63,00
Item 24 R$ 61,50
Item 25 R$ 144,00
Item 39 R$ 150,00
Item 41 R$ 20,70
Item 44 R$ 90,90
Item 49 R$ 153,00
Item 50 R$ 690,00
Item 63 R$ 114,00
Item 64 R$ 72,00
Item 66 R$ 21,00
Item 67 R$ 135,00
Item 68 R$ 34,00
Item 69 R$ 210,00
Item 73 R$ 58,50
Item 75 R$ 54,00
Item 76 R$ 74,00
Item 85 R$ 105,00
Item 86 R$ 480,00
Item 91 R$ 750,00
Item 92 R$ 104,00
Item 93 R$ 245,00
Item 116 R$ 11,00

Item 117 R$ 11,00
Item 118 R$ 11,00
Item 119 R$ 11,00
Item 120 R$ 11,00
Item 122 R$ 240,00
Item 126 R$ 70,00
Item 127 R$ 420,00
Item 130 R$ 692,40
Item 131 R$ 35,40
Item 136 R$ 12,50
Item 141 R$ 175,00
Item 145 R$ 54,00
Item 146 R$ 48,00
Item 180 R$ 50,00
Item 181 R$ 50,00
Item 182 R$ 50,00
Item 183 R$ 50,00
Item 184 R$ 50,00
Item 185 R$ 50,00
Item 193 R$ 1.100,00
Item 194 R$ 620,00

VALOR GLOBAL DOS ITENS R$ 8.447,90

MARIA CONSUELO SOARES DA MATA
C.N.P.J.: 28.697.784/0001-78

Item 143 R$ 211,35

VALOR GLOBAL DO ITEM R$ 211,35

VALOR TOTAL DA LICITAÇÃO: R$ 37.567,28
Obs1.: Os itens 14, 15, 16, 18, 27, 70, 71, 79, 80, 94, 95, 96,
97, 98, 99, 100, 101, 102, 103, 104, 105, 123, 125, 129, 134,
135, 148, 149, 150, 151, 159, 203, 206, 209, 221, 234, 235,
236, 237, 241, 242, 243, 244, 245 e 246 foram desertos.
Obs2.: Os itens 04, 06, 08, 35, 36, 37, 40, 42, 106, 133, 142,
147, 204, 211, 217 e 218 foram fracassados.
Obs3.: Os itens 107, 108, 109, 110, 111, 112, 113 e 114
foram cancelados por cadastros equivocado nas quantidades e
especifi cações dos produtos no sistema.
Belém/PA, 08 de junho de 2018.
Marilea Ferreira Sanches
Homologador Substituto

Protocolo: 324270

TERMO DE ADJUDICAÇÃO
.

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO

NÚCLEO DE LICITAÇÃO
TERMO DE ADJUDICAÇÃO

CONCORRÊNCIA PÚBLICA Nº 023/2017
PROCESSO N° 1.139.505/2017

ÓRGÃO: SECRETARIA DE ESTADO DE EDUCAÇÃO
MODALIDADE: CONCORRÊNCIA PÚBLICA Nº 023/2017-CEL/
NLIC/SEDUC
FIRMA VENCEDORA:
ITEM ÚNICO

Contratação de empresa de engenharia para execução de obra de construção de uma escola com 12 salas
de aula, no município de Faro-PA.

EMPRESA OFERTA DE PREÇOS

ENGEVEL CONSTRUÇÕES E SERVIÇOS EIRELI – EPP R$ 3.468.249,17

Belém (PA), 12 de junho de 2018.
Nicolas Pinto Alves
Presidente da Comissão Especial de Licitação

Protocolo: 324049

DIÁRIA
.

PORTARIA DE DIARIAS NO. 37184/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
RIO MARIA / XINGUARA / 16/05/2018 - 19/05/2018 Nº Diárias: 3
XINGUARA / RIO MARIA / 19/05/2018 - 19/05/2018 Nº Diárias: 0.5
NOME: MARAICA GOMES DOS SANTOS
MATRÍCULA: 5737265 CPF: 36761338204
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324033

 DIÁRIO OFICIAL Nº 33636  65Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA DE DIARIAS NO. 36771/2018
OBJETIVO: sindicancia investigatoria nº 01/2018, apurar
denuncia de (distrato de servidor do some) desaparecimento de
um onibus escolar doado pelo municipio de juruti, destelhamento
da escola.
ORIGEM/DESTINO/PERÍODO:
BELEM / SANTAREM / 18/06/2018 - 19/06/2018 Nº Diárias: 1
SANTAREM / JURUTI / 19/06/2018 - 21/06/2018 Nº Diárias: 2
JURUTI / SANTAREM / 21/06/2018 - 22/06/2018 Nº Diárias: 1
SANTAREM / BELEM / 22/06/2018 - 22/06/2018 Nº Diárias: 0.5
NOME: RENATA SANTOS DA FONSECA
MATRÍCULA: 57176254 CPF: 84702850253
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323799

PORTARIA DE DIARIAS NO. 37083/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
SAPUCAIA / XINGUARA / 16/05/2018 - 19/05/2018 Nº Diárias: 3
XINGUARA / SAPUCAIA / 19/05/2018 - 19/05/2018 Nº Diárias:
0.5
NOME: ALINE SEVERO TEIXEIRA
MATRÍCULA: 5892758 CPF: 98322192053
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323808

PORTARIA DE DIARIAS NO. 35941/2018
OBJETIVO: Realizar o projeto Afro Pará: formação inicial e
continuada de professores da Educação Básica.
ORIGEM/DESTINO/PERÍODO:
BELEM / BAGRE / 06/05/2018 - 12/05/2018 Nº Diárias: 6
BAGRE / BELEM / 12/05/2018 - 12/05/2018 Nº Diárias: 0.5
NOME: MARIA DEUSILENE LISBOA MELO
MATRÍCULA: 5901064 CPF: 61556050259
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324083

PORTARIA DE DIARIAS NO. 37243/2018
OBJETIVO: cobertura dos Jogos Estudantis Paraense (JEPs)
2018, no município de mãe do rio.
ORIGEM/DESTINO/PERÍODO:
BELEM / MAE DO RIO / 08/05/2018 - 13/05/2018 Nº Diárias: 5
MAE DO RIO / BELEM / 13/05/2018 - 13/05/2018 Nº Diárias: 0.5
NOME: ELISEU TAVARES DIAS
MATRÍCULA: 760854 CPF: 25136330244
CARGO/FUNÇÃO: SERVENTE REF. I / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323812

PORTARIA DE DIARIAS NO. 37064/2018
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: RONALDE RODRIGUES CARDOSO
MATRÍCULA: 57204181 CPF: 01456395335
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323816

PORTARIA DE DIARIAS NO. 36947/2018
OBJETIVO: PARTICIPAR DE ENCONTRO FORMATIVO COM OS
COORDENADORES REGIONAIS DO PNAIC.
ORIGEM/DESTINO/PERÍODO:
MAE DO RIO / BELEM / 09/05/2018 - 11/05/2018 Nº Diárias: 2
BELEM / MAE DO RIO / 11/05/2018 - 11/05/2018 Nº Diárias: 0.5
NOME: MARIA AUXILIADORA CIRINO DOS SANTOS
MATRÍCULA: 5544122 CPF: 24749001287
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324100
PORTARIA DE DIARIAS NO. 37142/2018

OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas
para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
BELEM / PARAGOMINAS / 11/05/2018 - 13/05/2018 Nº Diárias: 2

PARAGOMINAS / BELEM / 13/05/2018 - 13/05/2018 Nº Diárias:
0.5
NOME: BRUNO RICARDO PINTO DOS SANTOS
MATRÍCULA: 57188699 CPF: 60547707215
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324073

PORTARIA DE DIARIAS NO. 36439/2018
OBJETIVO: APURAR DENUNCIA CONSTANTE NOS

AUTOS DO PROCESSO /PORTARIA Nº 65/18.
ORIGEM/DESTINO/PERÍODO:
BELEM / TUCURUI / 23/04/2018 - 27/04/2018 Nº Diárias: 4
TUCURUI / BELEM / 27/04/2018 - 27/04/2018 Nº Diárias: 0.5
NOME: MARIA DO SOCORRO RODRIGUES FONTOURA
MATRÍCULA: 336068 CPF: 14025280272
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324092

PORTARIA DE DIARIAS NO. 38323/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
BRAGANCA / BELEM / 04/06/2018 - 08/06/2018 Nº Diárias: 4
BELEM / BRAGANCA / 08/06/2018 - 08/06/2018 Nº Diárias: 0.5
NOME: VALDECI MATEUS DE AVIZ JUNIOR
MATRÍCULA: 57214515 CPF: 87578271253
CARGO/FUNÇÃO: SERVENTE / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324282

PORTARIA DE DIARIAS NO. 38044/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
SANTAREM / BELEM / 04/06/2018 - 08/06/2018 Nº Diárias: 4
BELEM / SANTAREM / 08/06/2018 - 08/06/2018 Nº Diárias: 0.5
NOME: RITA DE CASSIA DE SOUSA LOPES
MATRÍCULA: 5901568 CPF: 38819619253
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324349

PORTARIA DE DIARIAS NO. 38051/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
CASTANHAL / BELEM / 04/06/2018 - 08/06/2018 Nº Diárias: 4
BELEM / CASTANHAL / 08/06/2018 - 08/06/2018 Nº Diárias: 0.5
NOME: CHRISTIANE HELENA AZEVEDO MARCHIORI
MATRÍCULA: 57234120 CPF: 30456924272
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324374

PORTARIA DE DIARIAS NO. 37163/2018
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: DAYANA MICHELLY TRISTONI
MATRÍCULA: 57191297 CPF: 02476400939
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324164

PORTARIA DE DIARIAS NO. 37279/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
RIO MARIA / XINGUARA / 16/05/2018 - 19/05/2018 Nº Diárias: 3
XINGUARA / RIO MARIA / 19/05/2018 - 19/05/2018 Nº Diárias:
0.5
NOME: NEURACY FERREIRA PEREIRA
MATRÍCULA: 5800994 CPF: 55900569268
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324156
PORTARIA DE DIARIAS NO. 37213/2018

OBJETIVO: Realizar acompanhamento e avaliação da matrícula
inicial referente ao ano letivo de 20108.
ORIGEM/DESTINO/PERÍODO:
BELEM / MARABA / 01/05/2018 - 05/05/2018 Nº Diárias: 4

MARABA / PARAUAPEBAS / 05/05/2018 - 11/05/2018 Nº Diárias: 6
PARAUAPEBAS / BELEM / 11/05/2018 - 11/05/2018 Nº Diárias:
0.5
NOME: SOLANGE DO SOCORRO MARGALHO DO VALE
MATRÍCULA: 3751 CPF: 24508608272
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323894

PORTARIA DE DIARIAS NO. 37032/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
OURILANDIA DO NORTE / SAO FELIX DO XINGU / 14/05/2018 -
17/05/2018 Nº Diárias: 3
SAO FELIX DO XINGU / OURILANDIA DO NORTE / 17/05/2018 -
17/05/2018 Nº Diárias: 0.5
NOME: ARLENE DE OLIVEIRA REIS
MATRÍCULA: 57195206 CPF: 29323045268
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323881

PORTARIA DE DIARIAS NO. 36924/2018
OBJETIVO: CONDUZIR TÉCNICOS DO SOME/SAEN
ORIGEM/DESTINO/PERÍODO:
BELEM / PARAUAPEBAS / 17/04/2018 - 28/04/2018 Nº Diárias:
11
PARAUAPEBAS / BELEM / 28/04/2018 - 28/04/2018 Nº Diárias:
0.5
NOME: EDINALDO SOUZA E SILVA
MATRÍCULA: 57216801 CPF: 30099897253
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323802

PORTARIA DE DIARIAS NO. 35974/2018
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
quatipiru.
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: CLAUDIA NAZARE MARTINS DA COSTA
MATRÍCULA: 57214088 CPF: 45303088200
CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL
SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324054

PORTARIA DE DIARIAS NO. 37042/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
OURILANDIA DO NORTE / SAO FELIX DO XINGU / 14/05/2018 -
17/05/2018 Nº Diárias: 3
SAO FELIX DO XINGU / OURILANDIA DO NORTE / 17/05/2018 -
17/05/2018 Nº Diárias: 0.5
NOME: ELIZANGELA IMIDIA CARDOSO
MATRÍCULA: 5934709 CPF: 90055268153
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323819

PORTARIA DE DIARIAS NO. 37357/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
CUMARU DO NORTE / REDENCAO / 16/05/2018 - 19/05/2018
Nº Diárias: 3
REDENCAO / CUMARU DO NORTE / 19/05/2018 - 19/05/2018
Nº Diárias: 0.5
NOME: LUCIANA DE SOUZA
MATRÍCULA: 5929699 CPF: 99563860225
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324150
PORTARIA DE DIARIAS NO. 37353/2018

OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
CUMARU DO NORTE / REDENCAO / 16/05/2018 - 19/05/2018

66 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Nº Diárias: 3
REDENCAO / CUMARU DO NORTE / 19/05/2018 - 19/05/2018
Nº Diárias: 0.5
NOME: HERNANDA BRITO LUSTOSA
MATRÍCULA: 5901751 CPF: 87974738391
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324129

PORTARIA DE DIARIAS NO. 36910/2018
OBJETIVO: instaurar sindicancia investigatoria nº 476 /17 para
apurar denuncia no municipio de irituia.
ORIGEM/DESTINO/PERÍODO:
BELEM / IRITUIA / 07/05/2018 - 12/05/2018 Nº Diárias: 5
IRITUIA / BELEM / 12/05/2018 - 12/05/2018 Nº Diárias: 0.5
NOME: SAYONARA CAMARGO FONTANA
MATRÍCULA: 773573 CPF: 29623685220
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX
INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324108

PORTARIA DE DIARIAS NO. 37218/2018
OBJETIVO: participar de reunião de planejamento sobre a
Base Nacional COMUM CURRICULAR - bncc, com a secretaria
municipal do município de Tomé- Açú.
ORIGEM/DESTINO/PERÍODO:
BELEM / TOME-ACU / 10/05/2018 - 11/05/2018 Nº Diárias: 1
TOME-ACU / BELEM / 11/05/2018 - 11/05/2018 Nº Diárias: 0.5
NOME: RAIMUNDA DE NAZARE FERNANDES CORREA
MATRÍCULA: 5693306 CPF: 18634710220
CARGO/FUNÇÃO: PROFESSOR CLASSE ESPECIAL / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324167

PORTARIA DE DIARIAS NO. 37316/2018
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: JENI PEREIRA DA SILVA
MATRÍCULA: 5711932 CPF: 47752327115
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324159

PORTARIA DE DIARIAS NO. 37185/2018
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: MARCIO CARLOS DE BARROS
MATRÍCULA: 5936809 CPF: 68744811268
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323893

PORTARIA DE DIARIAS NO. 37289/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
RIO MARIA / XINGUARA / 16/05/2018 - 19/05/2018 Nº Diárias: 3
XINGUARA / RIO MARIA / 19/05/2018 - 19/05/2018 Nº Diárias:
0.5
NOME: WAINER VIEIRA DA SILVA
MATRÍCULA: 54186150 CPF: 62551396204
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323897

PORTARIA DE DIARIAS NO. 37085/2018
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 - 13/05/2018 Nº Diárias: 0
MARABA / SAO FELIX DO XINGU / 13/05/2018 - 16/05/2018 Nº
Diárias: 3
SAO FELIX DO XINGU / XINGUARA / 16/05/2018 - 19/05/2018
Nº Diárias: 3
XINGUARA / MARABA / 19/05/2018 - 19/05/2018 Nº Diárias: 0
MARABA / BELEM / 19/05/2018 - 19/05/2018 Nº Diárias: 0.5

NOME: RAIMUNDA DE NAZARE FERNANDES CORREA
MATRÍCULA: 5693306 CPF: 18634710220
CARGO/FUNÇÃO: PROFESSOR CLASSE ESPECIAL / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324071

PORTARIA DE DIARIAS NO. 37140/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas
para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
BELEM / PARAGOMINAS / 11/05/2018 - 13/05/2018 Nº Diárias: 2
PARAGOMINAS / BELEM / 13/05/2018 - 13/05/2018 Nº Diárias:
0.5
NOME: CARLOS ANDRE BEZERRA LEITE
MATRÍCULA: 57188414 CPF: 61988847249
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324066

PORTARIA DE DIARIAS NO. 37086/2018
OBJETIVO: Realizar acompanhamento das formações da rede
estadual que desenvolverão as ferramentas digitais do projeto
SEDUTEC.
ORIGEM/DESTINO/PERÍODO:
BELEM / TUCURUI / 06/05/2018 - 12/05/2018 Nº Diárias: 6
TUCURUI / BELEM / 12/05/2018 - 12/05/2018 Nº Diárias: 0.5
NOME: PAULO ROBERTO BARBOSA DE SOUZA
MATRÍCULA: 57197944 CPF: 15145638272
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323797

PORTARIA DE DIARIAS NO. 38058/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
SANTA ISABEL DO PARA / BELEM / 04/06/2018 - 08/06/2018
Nº Diárias: 4
BELEM / SANTA ISABEL DO PARA / 08/06/2018 - 08/06/2018
Nº Diárias: 0.5
NOME: ALEX LESSA CRAVEIRO
MATRÍCULA: 57212540 CPF: 60116307234
CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324393

PORTARIA DE DIARIAS NO. 37297/2018
OBJETIVO: Formador regional do Pacto Nacional pela
Alfabetização na Idade Certa, que irá realizar formação para os
Formadores Regionais do PNAIC.
ORIGEM/DESTINO/PERÍODO:
BELEM / AMAPA / 15/05/2018 - 15/05/2018 Nº Diárias: 0
AMAPA / AFUA / 15/05/2018 - 18/05/2018 Nº Diárias: 3
AFUA / AMAPA / 18/05/2018 - 18/05/2018 Nº Diárias: 0
AMAPA / BELEM / 18/05/2018 - 18/05/2018 Nº Diárias: 0.5
NOME: FLAVIO MARTINS MACHADO
MATRÍCULA: 57204440 CPF: 74537873272
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323910

PORTARIA DE DIARIAS NO. 37326/2018
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: LUIZ GOMES DOS SANTOS
MATRÍCULA: 5929843 CPF: 96762853668
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323914

PORTARIA DE DIARIAS NO. 37334/2018
OBJETIVO: Formador regional do Pacto Nacional pela
Alfabetização na Idade Certa, que irá realizar formação para os
Formadores Regionais do PNAIC.
ORIGEM/DESTINO/PERÍODO:
BELEM / ABAETETUBA / 15/05/2018 - 18/05/2018 Nº Diárias: 3
ABAETETUBA / BELEM / 18/05/2018 - 18/05/2018 Nº Diárias: 0.5
NOME: MARILIA FRADE MARTINS
MATRÍCULA: 55587679 CPF: 93952384291
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323918

PORTARIA DE DIARIAS NO. 38039/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
BRAGANCA / BELEM / 04/06/2018 - 08/06/2018 Nº Diárias: 4
BELEM / BRAGANCA / 08/06/2018 - 08/06/2018 Nº Diárias: 0.5
NOME: DAVISON NATAN COSTA BALDEZ
MATRÍCULA: 57210601 CPF: 00427742250
CARGO/FUNÇÃO: SERVENTE / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324324

PORTARIA DE DIARIAS NO. 38046/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
SANTAREM / BELEM / 04/06/2018 - 08/06/2018 Nº Diárias: 4
BELEM / SANTAREM / 08/06/2018 - 08/06/2018 Nº Diárias: 0.5
NOME: RONILSE MARIA FERREIRA DA CRUZ
MATRÍCULA: 5547911 CPF: 14693275204
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324336

PORTARIA DE DIARIAS NO. 37031/2018
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: ANDREIA SILVA PEREIRA SANTOS
MATRÍCULA: 5936272 CPF: 42531802215
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323879

PORTARIA DE DIARIAS NO. 37168/2018
OBJETIVO: Participar da formação intitulada Ensino por área do
conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
RIO MARIA / XINGUARA / 16/05/2018 - 19/05/2018 Nº Diárias: 3
XINGUARA / RIO MARIA / 19/05/2018 - 19/05/2018 Nº Diárias:
0.5
NOME: EURIPEDES MOREIRA BESSA
MATRÍCULA: 5508630 CPF: 56691149149
CARGO/FUNÇÃO: SECRETARIO / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323883

PORTARIA DE DIARIAS NO. 37785/2018
OBJETIVO: conduzir técnicos do crm
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: GIDEON TAVARES DIAS
MATRÍCULA: 182583 CPF: 15827054291
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324123

PORTARIA DE DIARIAS NO. 37075/2018
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 - 17/05/20 18 Nº Diárias: 0.5
NOME: KERLEI CRISTINA OLIVEIRA CASTILHO MELO
MATRÍCULA: 5936764 CPF: 92456383168
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323821
PORTARIA DE DIARIAS NO. 37149/2018

OBJETIVO: conduzir técnicos do crm atualização de dados do
sispat wem
ORIGEM/DESTINO/PERÍODO:
BELEM / MARABA / 07/05/2018 - 09/05/2018 Nº Diárias: 2
MARABA / PARAUAPEBAS / 09/05/2018 - 12/05/2018 Nº Diárias: 3

 DIÁRIO OFICIAL Nº 33636  67Quarta-feira, 13 DE JUNHO DE 2018

PARAUAPEBAS / BELEM / 12/05/2018 - 12/05/2018 Nº Diárias:
0.5
NOME: MARIO ALDENOR OLIVEIRA BARROSO
MATRÍCULA: 448460 CPF: 26865920287
CARGO/FUNÇÃO: ESCR. DATILOG. REF.III / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323809

PORTARIA DE DIARIAS NO. 37393/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas
para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
BELEM / SANTAREM / 18/05/2018 - 20/05/2018 Nº Diárias: 2
SANTAREM / BELEM / 20/05/2018 - 20/05/2018 Nº Diárias: 0.5
NOME: BRUNO RICARDO PINTO DOS SANTOS
MATRÍCULA: 57188699 CPF: 60547707215
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324061

PORTARIA DE DIARIAS NO. 33771/2017
OBJETIVO: REALIZAR FORMAÇÃO PARA PROFESSORES QUE
ATUAM NO PROJETO APRENDER MAIS - ENSINO FUNDAMENTAL.
ORIGEM/DESTINO/PERÍODO:
BELEM / BRAGANCA / 02/10/2017 - 04/10/2017 Nº Diárias: 2
BRAGANCA / BELEM / 04/10/2017 - 04/10/2017 Nº Diárias: 0.5
NOME: ROBERTO PINHEIRO ARAUJO
MATRÍCULA: 5890431 CPF: 71260927253
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324042

PORTARIA DE DIARIAS NO. 38035/2018
OBJETIVO: Realizar treinamento de Técnico das URES E Escolas,
referente ao período de coleta da 1ª Etapa do Censo Escolar
2018.
ORIGEM/DESTINO/PERÍODO:
BREVES / BELEM / 03/06/2018 - 08/06/2018 Nº Diárias: 5
BELEM / BREVES / 08/06/2018 - 08/06/2018 Nº Diárias: 0.5
NOME: OSTELIA REGINA DOS SANTOS ALVES
MATRÍCULA: 5889593 CPF: 41808800249
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /
ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324301

PORTARIA DE DIARIAS NO. 38176/2018
OBJETIVO: dirimir dúvidas com relação as informações coletadas
visando qualifi car os dados e diminuir os índices de erros.
ORIGEM/DESTINO/PERÍODO:
JURUTI / SANTAREM / 04/06/2018 - 07/06/2018 Nº Diárias: 3
SANTAREM / JURUTI / 07/06/2018 - 07/06/2018 Nº Diárias: 0.5
NOME: VALDIK SENA RODRIGUES
MATRÍCULA: 57208845 CPF: 38758016287
CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324427

PORTARIA DE DIARIAS NO. 37226/2018
OBJETIVO: participar de formação para coordenadores regionais
do pnaic.
ORIGEM/DESTINO/PERÍODO:
SANTAREM / OBIDOS / 14/05/2018 - 16/05/2018 Nº Diárias: 2
OBIDOS / SANTAREM / 16/05/2018 - 16/05/2018 Nº Diárias: 0.5
NOME: MARIA ALDETE DE SOUZA
MATRÍCULA: 5802946
CPF: 57771863272
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323887

PORTARIA DE DIARIAS NO. 37197/2018
OBJETIVO: conduzir técnicos da ouvidoria
ORIGEM/DESTINO/PERÍODO:
BELEM / SANTA MARIA DO PARA / 14/05/2018 - 16/05/2018 Nº
Diárias: 2
SANTA MARIA DO PARA / BRAGANCA / 16/05/2018 - 18/05/2018
Nº Diárias: 2
BRAGANCA / BELEM / 18/05/2018 - 18/05/2018 Nº Diárias: 0.5
NOME: OSVALDO SOUZA DA SILVA
MATRÍCULA: 183075 CPF: 04968140282
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323891
PORTARIA DE DIARIAS NO. 37322/2018

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: JUSSARA GARCIA TEIXEIRA E GARCIA
MATRÍCULA: 57215358 CPF: 02874608602
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 323913

PORTARIA DE DIARIAS NO. 37266/2018
OBJETIVO: conduzir técnicos da ouvidoria/gs
ORIGEM/DESTINO/PERÍODO:
BELEM / MAE DO RIO / 08/05/2018 - 13/05/2018 Nº Diárias: 5
MAE DO RIO / BELEM / 13/05/2018 - 13/05/2018 Nº Diárias: 0.5
NOME: JULIO LESSA PENA
MATRÍCULA: 377783 CPF: 02886170291
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX
INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 324161

.

.

OUTRAS MATÉRIAS
.

TERMO ADITIVO: 1
ACORDO DE COOPERAÇÃO TÉCNICA: 030/2016

Objeto do Acordo: Estágio Curricular Obrigatório para alunos
regularmente matriculados e frequentando a REDE PÚBLICA
ESTADUAL DE ENSINO NAS ESCOLAS TECNOLÓGICAS DO
ESTADO DO PARÁ.
Objeto do Termo Aditivo: Prorrogação da vigência do Acordo
original.
Partícipes:
Instituição de Ensino: Secretaria de Estado de Educação. CNPJ.
05.054.937/0001-63, com sede na Rodovia Augusto Montenegro
– KM 10, s/n – CEP: 66.820-000, Icoaraci – Belém/PA.
Concedente de Estágio: MIRONGA PRODUTOS ALIMENTICIOS
LTDA ME/CNPJ/MF. 09.549.238/0001-45, com sede na Rodovia
Soure Pesqueiro, s/n, Tucumanduba, CEP. 66.870-000, no
Município de Soure/Pará,
Data da assinatura: 12/06/2018
Vigência: 13/06/2018 a 12/06/2020
Ordenador: Ana Cláudia Serruya Hage/Secretária de Estado de
Educação.

Protocolo: 320124
GOVERNO DO ESTADO DO PARÁ

SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO

COMUNICADO
TOMADA DE PREÇOS Nº 006/2018 - NLIC/SEDUC

PROCESSO N° 1.133.760/2017
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 comunica aos interessados na Tomada de preço
nº 006/2018, cujo objeto é a contratação de empresa de
engenharia para construção de cobertura de quadra pequena
na EEEM REMÍGIO FERNANDES, no município de Marapanim/
PA, que houve erro de digitação na unidade do item 2.1.18,
da planilha de Serviços Remanescentes, sendo que a unidade
correta é “unidade” ao invés de “metros”. Contudo, o erro não
altera o preço orçado.
Maiores informações no Núcleo de Licitação – NLIC, através do
telefone(91) 3201-5096 ou pelo e-mail seduc.nlic@gmail.com
Belém, 12 de junho de 2018
Nícolas Pinto Alves
Presidente da Comissão Especial de Licitação

Protocolo: 324114
GOVERNO DO ESTADO DO PARÁ

SECRETARIA DE ESTADO DE EDUCAÇÃO
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS

PORTARIA Nº 013/2018– SAGEP/SEDUC
A SECRETÁRIA ADJUNTA DE GESTÃO DE PESSOAS, no uso das
suas atribuições que lhe foram conferidas por Lei nº 8.096 de
01/01/2015 e,
Considerando o que dispõe o Decreto Estadual nº 249/2011 e
nº 1338/2015, em observância aos Art. 32 a 34 da Lei 5810/94-
RJU/Pa., e no Art. 41 §4º da Constituição Federal;
Considerando ainda o Parecer Conclusivo da Comissão Especial
de Avaliação de Desempenho – CESAD, instituída pela SEDUC;
RESOLVE:
HOMOLOGAR o resultado da Avaliação Especial de Desempenho,
que considerou aprovados no estágio probatório os servidores
abaixo relacionados, reconhecendo-os aptos para o exercício do
cargo de provimento efetivo para o qual foram nomeados ̣:

SERVIDOR DATA DE
EXERCÍCIO MATRÍCULA

UNIDADE
ADMINIS-
TRATIVA CARGO CONCEITO

REJANE MARÍLIA
SÁ DE OLIVEIRA 27/11/2008 57208584-1 USE-04

ESPECIALISTA
EM EDUCAÇÃO

CLASSE I
BOM

GISELE MARIA
GOMES DE BRITTO 18/10/2004 5770335-3 USE-04 PROFESSOR

CLASSE II BOM

LUCIANA DE SOUSA
CRUZ RIBEIRO 21/11/2010 57234007-1 USE-04 ASSISTENTE

ADMINISTRATIVO EXCELENTE

LUCIVALDO SILVA 01/08/2007 54192483-2 USE-15 PROFESSOR
CLASSE I EXCELENTE

MÔNICA CIBELLE
SOUSA ROCHA 04/09/2008 57196956-2 USE-20 PROFESSOR

CLASSE I BOM

MAURÍCIO
ESPINOSA DE LIMA 21/11/2011 5896375-1 3ª URE PROFESSOR

CLASSE I EXCELENTE

CLEMILDA NAHUM
ALVES 30/08/2010 57233208-1 3ª URE PROFESSOR

CLASSE I BOM

PRISCILA DA SILVA
LIMA 28/01/2010 57224043-1 3ª URE ASSISTENTE

ADMINISTRATIVO BOM

DERICK MAIA
FERREIRA 13/07/2011 5891961-1 3ª URE SERVENTE BOM

JOQUEBEDI
CAVALHEIRO DOS

SANTOS
01/06/2009 57217865-1 3ª URE PROFESSOR

CLASSE I BOM

MARILENE DE
JESUS PINHEIRO

BAIA
29/01/2010 57224058-1 3ª URE SERVENTE BOM

ALZYR GONÇALVES
DE MELO 17/11/2008 57213708-1 3ª URE

ESPECIALISTA
EM EDUCAÇÃO

CLASSE I
EXCELENTE

WASHINGTON LIMA
CORREA 02/08/2012 57226946-2 5ª URE

ESPECIALISTA
EM EDUCAÇÃO

CLASSE I
EXCELENTE

GILIARD MONTEIRO
MODESTO 06/01/2009 57210296-1 8ª URE VIGIA EXCELENTE

RAIMUNDO
CLAUDIONOR

CASTELO BRANCO
SILVA

22/05/2009 57217604-1 8ª URE VIGIA EXCELENTE

MARIA REGINALVA
GUEDES FEITOSA 26/08/2008 5718708-2 8ª URE PROFESSOR

CLASSE II EXCELENTE

PRISCILA
PAGLIARINI
CORDOVIL
FITIPALDI

07/02/2008 57193813-1 8ª URE PROFESSOR
CLASSE I BOM

DANIELA FREITAS
DE MORAES 18/02/2009 57213392-1 8ª URE ASSISTENTE

ADMINISTRATIVO EXCELENTE

VALDELICE DO
NASCIMENTO DA

SILVA
09/01/2009 57211053-1 12ª URE SERVENTE EXCELENTE

SÍLVIA CANDIDA
DE OLIVEIRA

FARIAS
20/01/2009 57212439-1 14ª URE ASSISTENTE

ADMINISTRATIVO EXCELENTE

JECONIA DE SOUSA
LIMA 09/02/2009 57215329-1 16ª URE VIGIA BOM

LEICIANE OLIVEIRA
SANTOS LIRA 09/02/2009 57216117-1 16ª URE SERVENTE BOM

DJELVAN AUGUSTO
GUIMARÃES VIEIRA 13/02/2009 57176311-2 17ª URE PROFESSOR

CLASSE I BOM

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 11 DE JUNHO
DE 2018.
DAYSE ANA BATISTA SANTOS
Secretária Adjunta de Gestão de Pessoas

Protocolo: 323765
ACORDO DE COOPERAÇÃO: 216/2018-SEDUC

Objeto do Acordo: Proporcionar aos estudantes regularmente
matriculados na Instituição de Ensino a oportunidade de realizar
estágio na Concedente, proporcionando a vivência prática
necessária à formação profi ssional.
Partícipes:
Instituição de Ensino: 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, Distrito de Icoaraci , Belém/Pa.
Concedente de Estágio: MERCURIO ALIMENTOS S/A., com
sede na Rod. BR 316, Km 33, Ramal da Moema, s/nº, Fazenda
Arueira, CEP.: 68.790-000, Zona Rural, Santa Isabel do Pará/PA.,
inscrita no Cadastro Nacional de Pessoa Jurídica - CNPJ/MF. Nº
11.831.785/0005-94 (Filial),
Foro: Belém
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 11/06/2023
Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 323962
ACORDO DE COOPERAÇÃO: 104/2018-SEDUC

Objeto do Acordo: Proporcionar aos estudantes regularmente
matriculados na Instituição de Ensino a oportunidade de realizar
estágio na Concedente, proporcionando a vivência prática
necessária à formação profi ssional.
Partícipes:

68 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Instituição de Ensino: 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, Distrito de Icoaraci , Belém/Pa.
Concedente de Estágio: DGF FABRICAÇÃO E COM DE GELO
EIRELI, com sede na Trav. Segunda, s/n, Prox. Tv Salv/
Soure, CEP.: 68.860-000, Caldeirão, Salvaterra/PA., Telefone:
91.99913905, inscrita no Cadastro Nacional de Pessoa Jurídica –
CNPJ/MF. Nº 22.140.527/0001-54.
Foro: Belém
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 11/06/2023
Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de
Educação.

Protocolo: 323967
TERMO ADITIVO: 1

ACORDO DE COOPERAÇÃO TÉCNICA: 030/2016
Objeto do Acordo: Estágio Curricular Obrigatório para alunos
regularmente matriculados e frequentando a REDE PÚBLICA
ESTADUAL DE ENSINO NAS ESCOLAS TECNOLÓGICAS DO
ESTADO DO PARÁ.
Objeto do Termo Aditivo: Prorrogação da vigência do Acordo
original.
Partícipes:
Instituição de Ensino: Secretaria de Estado de Educação. CNPJ.
05.054.937/0001-63, com sede na Rodovia Augusto Montenegro
– KM 10, s/n – CEP: 66.820-000, Icoaraci – Belém/PA.
Concedente de Estágio: MIRONGA PRODUTOS ALIMENTICIOS
LTDA ME/CNPJ/MF. 09.549.238/0001-45, com sede na Rodovia
Soure Pesqueiro, s/n, Tucumanduba, CEP. 66.870-000, no
Município de Soure/Pará,
Data da assinatura: 12/06/2018
Vigência: 13/06/2018 a 12/06/2020
Ordenador: Ana Cláudia Serruya Hage/Secretária de Estado de
Educação.

Protocolo: 315085
ERRATA

ERRATA DA PORTARIA Nº.: 6522/2018 DE 07/06/2018
Nome:EVERCYLENE DOS SANTOS SOUSA
Onde se lê: Exercicio:2018
Leia-se: Exercício:2016
Publicada no Diário Ofi cial nº.33.635 de 12/06/2018

Protocolo: 324257
ACORDO DE COOPERAÇÃO: 094/2018-SEDUC

Objeto do Acordo: Proporcionar aos estudantes regularmente
matriculados na Instituição de Ensino a oportunidade de realizar
estágio na Concedente, proporcionando a vivência prática
necessária à formação profi ssional.
Partícipes:
Instituição de Ensino: 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, Distrito de Icoaraci , Belém/Pa.
Concedente de Estágio: TABALMIX CONCRETO LTDA com sede
na Passagem Jiboia Branca, nº 252, CEP.: 67.113-022, Coqueiro,
Ananindeua/PA., Telefone: 91.32345300, inscrita no Cadastro
Nacional de Pessoa Jurídica - CNPJ/MF. Nº 05.603.888/0001-70,
Foro: Belém
Data de Assinatura: 12/06/2018
Vigência: 12/06/2018 a 11/06/2023
Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de
Educação.

Protocolo: 324189
LICENÇA ESPECIAL

PORTARIA Nº.: 6028/2018 DE 25/05/2018
Nome: NUBIA DE SOUZA LEITE
Matrícula:5441749/1 Cargo:Espec. em Educação
Lotação:EE Dep Raimundo R de Souza/Tucurui
Período: 15/08/18 a 13/10/18
Triênios:24/05/12 a 23/05/15

PORTARIA Nº.: 6541/2018 DE 07/06/2018
Nome: MARCOS EVANDRO DE MORAES
Matrícula:6329446/2 Cargo:Professor
Lotação:EEEF Anexo I Barao do Rio Branco/Belém
Período: 01/05/18 a 30/05/18
Triênios:02/05/96 a 01/05/99

PORTARIA Nº.: 6549/2018 DE 07/06/2018
Nome: LUCYELBA DA SILVA OLIVEIRA
Matrícula:57213158/1 Cargo:Assist.Administ.
Lotação:EE Educação Tecnol. do Estado do Pará/Itaituba
Período: 03/09/18 a 01/11/18
Triênios:18/02/15 a 17/02/18

PORTARIA Nº.: 6552/2018 DE 07/06/2018
Nome: DAYANNE DANNIELY DE MORAES SANTOS
Matrícula:57212432/1 Cargo:Assist.Administ.
Lotação:EEEFM Benvinda de Araujo Pontes/Abaetetuba
Período: 01/08/18 a 29/09/18
Triênios:03/02/12 a 02/02/15

PORTARIA Nº.: 6545/2018 DE 07/06/2018
Nome: LUCIA MARIA FEIO IGREJA
Matrícula:198420/1 Cargo: Assist.Administ.
Lotação:Conselho Estadual de Educação/Belém
Período: 06/06/18 a 05/07/18 – 06/08/18 a 04/09/18
Triênios:09/11/10 a 08/11/13

LICENÇA CASAMENTO
PORTARIA N.º: 6631/2018 DE 11/06/2018

Conceder Licença Casamento a TERLIANE DO SOCORRO CASTRO
MUNHOZ, matricula nº 5902781/1, Servente, lotada na 6 URE/
Monte Alegre, no período de 08/05/18 a 15/05/18.

PORTARIA N.º: 6632/2018 DE 11/06/2018
Conceder Licença Casamento a MARILIA DA SILVA FRANCO,
matricula nº 5902998/2, Professor, lotada na EE Eduacação
Tecnologica do Estado do Pará/Itaituba, no período de 11/05/18
a 18/05/18.

LICENÇA LUTO
PORTARIA N.º: 6630/2018 DE 11/06/2018

Conceder Licença Luto a MARIA CRISTINA DA SILVA, matricula nº
55585860/2, Professor, lotada na EE Princesa Izabel/Ananindeua,
no período de 21/04/18 a 28/04/18.
LICENÇA MATERNIDADE

PORTARIA N.º: 6654/2018 DE 11/06/2018
Conceder Licença Maternidade a SIMONE CARVALHO DE SOUZA
FURTADO, matricula nº 57220439/1, Professor, lotada na EE Izabel
dos Santos Dias/Icoaraci, no período de 27/03/18 a 22/09/18.

PORTARIA N.º: 6623/2018 DE 11/06/2018
Conceder Licença Maternidade a OSANA DO NASCIMENTO LEAO,
matricula nº 57215496/1,Assistente Administrativo, lotada na EE
Profa Maria Elizete F Nunes/Breves, no período de 06/12/17 a
03/06/18.

PORTARIA N.º: 6622/2018 DE 11/06/2018
Conceder Licença Maternidade a ANA CRISTINA MESCOUTO
DIAMANTINO, matricula nº 57217706/1, Professor, lotada na
EEEF Nossa Senhora de Fatima I/Belém, no período de 04/09/17
a 02/03/18.

PORTARIA N.º: 6621/2018 DE 11/06/2018
Conceder Licença Maternidade a DENISE LIMA DO ROSARIO,
matricula nº 54187401/2, Professor, lotada no Depto. Educacional
de Ativ. Físicas/Belém, no período de 09/05/18 a 04/11/18.

LICENÇA PATERNIDADE
PORTARIA N.º: 6629/2018 DE 11/06/2018

Conceder Licença Paternidade a DIEGO FERNANDO RIBEIRO E
SILVA, matricula nº 5899896/1, Professor, lotada na EE Rio Caete/
Bragança, no período de 08/05/18 a 17/05/18.

PORTARIA N.º: 6628/2018 DE 11/06/2018
Licença Paternidade a CARLOS MANUEL FERNANDES, matricula
nº 57204436/1, Professor, lotado na EE Rio Caete/Bragança, no
período de 17/04/18 a 26/04/18.

PORTARIA N.º: 6627/2018 DE 11/06/2018
Licença Paternidade a GESSE TEIXEIRA MELO, matricula nº
57212250/2, Professor, lotado na EE Veread Gonçalo Duarte/
Belém, no período de 30/04/18 a 09/05/18.

PORTARIA N.º: 6626/2018 DE 11/06/2018
Licença Paternidade a ELIELSON SILVA PEREIRA, matricula nº
5897784/1, Professor, lotado na EE Eduardo Angelim/Barcarena,
no período de 06/04/18 a 15/04/18.

PORTARIA N.º: 6625/2018 DE 11/06/2018
Licença Paternidade a DAVISON ANTONIO FIGUEIREDO PINTO
RIBEIRO, matricula nº 57223993/2, Professor, lotado na EEEFM
Manoel da VERA Cruz Sa/Curralinho, no período de 21/04/18 a
30/04/18.

PORTARIA N.º: 6624/2018 DE 11/06/2018
Licença Paternidade a ROGERIO PALHETA DE CAMPOS, matricula
nº 5819300/2, Professor, lotado na EE Dona Helena Guilhon/
Belém, no período de 20/05/18 a 29/05/18.

APROVAÇÃO ESCALA DE FÉRIAS
PORTARIA Nº.: 6726/2018 DE 11/06/2018

Nome: MONICA GONÇALVES DE MATOS
Matrícula:5774322/2 Período:17/06/18 à 01/07/18 Exercício:2017
Unidade:Divisão de Legisação e Enquadramento/Belém

PORTARIA Nº.: 6725/2018 DE 11/06/2018
Nome: EUNICE DE SOUSA GUIMARAES
Matrícula:731994/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:Diretoria de Assistencia ao Estudante/Belém

PORTARIA Nº.: 6711/2018 DE 11/06/2018
Nome: AUGUSTO CESAR UCHOA SANTOS
Matrícula:184845/1 Período:03/07/18 à 01/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belém

PORTARIA Nº.: 6712/2018 DE 11/06/2018
Nome: LEONOR ANTONIO NEMER
Matrícula:345857/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:Diretoria de Recursos Humanos/Belém

PORTARIA Nº.: 6713/2018 DE 11/06/2018
Nome: ANTONIO BARRETO DE ALMEIDA JUNIOR
Matrícula:57174773/1 Período:23/07/18 à 21/08/18
Exercício:2018
Unidade:Divisão de Lotação/Belém

PORTARIA Nº.: 6714/2018 DE 11/06/2018
Nome: ANA CRISTINA LIMA DE SOUZA
Matrícula:115720/3 Período:02/07/18 à 31/07/18 Exercício:2017
Unidade:Depto Educ. de Ativ. Fisicas/Belém

PORTARIA Nº.: 6715/2018 DE 11/06/2018
Nome: IVALDO ROCHA DE SOUSA
Matrícula:57216831/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:Divisão de Transporte/Belém

PORTARIA Nº.: 6716/2018 DE 11/06/2018
Nome: MARIA DARCILENA DO SOCORRO TRINDADE CORREIA
Matrícula:54184124/2 Período:02/07/18 à 15/08/18
Exercício:2018
Unidade:Diretoria de Ensino/Belém

PORTARIA Nº.: 6717/2018 DE 11/06/2018
Nome: ADRIANA DE JESUS SILVA
Matrícula:5899800/1 Período:02/07/18 à 15/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belém

PORTARIA Nº.: 6718/2018 DE 11/06/2018
Nome: MARIA DA CONCEIÇÃO MIRA CAVALERO MONTEIRO
Matrícula:54180226/1 Período:02/07/18 à 31/07/18
Exercício:2016
Unidade:Depto. de Administração de Pessoal/Belém

PORTARIA Nº.: 6719/2018 DE 11/06/2018
Nome: TAMARA SOUSA PEREIRA
Matrícula:57213288/1 Período:09/07/18 à 07/08/18 Exercício:2017
Unidade:Divisão de Registro e Mov. de Pessoal/Belém

PORTARIA Nº.: 6720/2018 DE 11/06/2018
Nome: LINDALVA SILVA DE OLIVEIRA
Matrícula:756377/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:Divisão de Patrimonio Imobiliario/Belém

PORTARIA Nº.: 6721/2018 DE 11/06/2018
Nome: DELTON DA ROSA BORGES
Matrícula:57216733/1 Período:10/07/18 à 08/08/18
Exercício:2018
Unidade:Divisão de Transporte/Belém

PORTARIA Nº.: 6722/2018 DE 11/06/2018
Nome: MARIA DEUSILENE LISBOA MELO
Matrícula:5901064/1 Período:20/07/18 à 02/09/18 Exercício:2018
Unidade:Diretoria de Ensino/Belém

PORTARIA Nº.: 6723/2018 DE 11/06/2018
Nome: MARIA REGINA SANTOS PANTOJA
Matrícula:5138833/1 Período:18/07/18 à 16/08/18 Exercício:2018
Unidade:Corregedoria/Belém

PORTARIA Nº.: 6724/2018 DE 11/06/2018
Nome: SONIA MARIA OLIVEIRA SERRA
Matrícula:941930/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:Diretoria de Assistencia ao Estudante/Belém

PORTARIA Nº.: 6633/2018 DE 11/06/2018
Nome: MARLENE FIGUEIREDO MAGALHAES
Matrícula:524735/3 Período:02/07/18 à 15/08/18 Exercício:2017
Unidade:ERC Assoc. de Pais e Amigos Excepcionais/Belém

PORTARIA Nº.: 6634/2018 DE 11/06/2018
Nome: ELAINE DAS MERCES PALHETA
Matrícula:5901512/1Período:02/07/18 à 15/08/18 Exercício:2018
Unidade:EE Elaine Ismaelino de Freitas/Ananindeua

PORTARIA Nº.: 6635/2018 DE 11/06/2018
Nome: KELLY CRISTINA BEZERRA
Matrícula:57213508/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:EE Elaine Ismaelino de Freitas/Ananindeua

PORTARIA Nº.: 6636/2018 DE 11/06/2018
Nome: FRANCISCO CARLOS ASSUNÇÃO RODRIGUES
Matrícula:675288/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:EE Elaine Ismaelino de Freitas/Ananindeua

PORTARIA Nº.: 6637/2018 DE 11/06/2018
Nome: LUCIMAR SILVA ANDRADE
Matrícula:57190287/3 Período:02/07/18 à 15/08/18 Exercício:2018
Unidade:EEEFM Prof Francisco Paulo do Nasci. Mendes/Ananindeua

PORTARIA Nº.: 6638/2018 DE 11/06/2018
Nome: BRASILINA DE FATIMA DOS SANTOS FERREIRA
Matrícula:5380642/2 Período:01/02/18 à 15/02/18 Exercício:2017
Unidade:EEF Santo Afonso /Belém

PORTARIA Nº.: 6639/2018 DE 11/06/2018
Nome: OTAVIO MESQUITA VIEIRA
Matrícula:6013775/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:EE Eneida de Moraes/Ananindeua

PORTARIA Nº.: 6640/2018 DE 11/06/2018
Nome: ROMERO BOTELHO DE ASSUNÇÃO
Matrícula:57212312/1 Período:02/07/18 à 31/07/18
Exercício:2018
Unidade:EE Dr Agostinho Monteiro/Ananindeua

PORTARIA Nº.: 6641/2018 DE 11/06/2018
Nome: WAGNER MIRANDA PINTO
Matrícula:57214472/1 Período:02/07/18 à 31/07/18
Exercício:2018
Unidade:EE Oscarina Penalber/Ananindeua

PORTARIA Nº.: 6642/2018 DE 11/06/2018
Nome: SIMONI GONÇALO DE CASTRO
Matrícula:57205021/2 Período:02/07/18 à 15/08/18 Exercício:2016
Unidade:EEEF Padre Pietro Gerosa/Ananindeua

 DIÁRIO OFICIAL Nº 33636  69Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA Nº.: 6643/2018 DE 11/06/2018
Nome: HELIANA DO SOCORRO MONTEIRO TELES
Matrícula:5353289/2 Período:02/07/18 à 15/08/18 Exercício:2018
Unidade:EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 6644/2018 DE 11/06/2018
Nome: SILVIA SABRINA DE CASTRO DE MACEDO
Matrícula:57202795/2 Período:02/07/18 à 15/08/18
Exercício:2017
Unidade:EEEFM Instituto Bom Pastor/Ananindeua

PORTARIA Nº.: 6645/2018 DE 11/06/2018
Nome: MARIA DA CONCEIÇÃO OLIVEIRA MORAES
Matrícula:758019/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade:EEEFM Barão de Igarape Miri /Belém

PORTARIA Nº.: 6646/2018 DE 11/06/2018
Nome: JAQUELINE COELHO PEREIRA
Matrícula:57209148/1 Período:02/07/18 à 15/08/18
Exercício:2017
Unidade:EE Americo Souza de Oliveira/Icoaraci

PORTARIA Nº.: 6647/2018 DE 11/06/2018
Nome: SUE ANN SILVA FERREIRA
Matrícula:5619548/1 Período:02/07/18 à 15/08/18 Exercício:2018
Unidade: EE Americo Souza de Oliveira/Icoaraci

PORTARIA Nº.: 6648/2018 DE 11/06/2018
Nome: ROSIANA DO CARMO DA FONSECA GARCIA
Matrícula:2019744/3 Período:02/07/18 à 15/08/18 Exercício:2018
Unidade: EE Aldebaro Cavalero de Macedo Klautau/Belém

PORTARIA Nº.: 6649/2018 DE 11/06/2018
Nome: JOSICLEIA CORREA VILLACORTE
Matrícula:57213928/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade: EE Americo Souza de Oliveira/Icoaraci

PORTARIA Nº.: 6710/2018 DE 11/06/2018
Nome: NATALINA IZABEL PALHETA BITTANCOURT
Matrícula:389544/1 Período:02/07/18 à 31/07/18 Exercício:2018
Unidade: EE Honorato Filgueiras/Mosqueiro

PORTARIA Nº.: 6675/2018 DE 11/06/2018
Nome: IACI IARA CORDOVIL DE MELO
Matrícula:51855825/1 Período:01/08 à 15/08/18 Exercício:2017
Unidade:EE Ruth dos Santos Almeida/Belém

PORTARIA Nº.: 6695/2018 DE 11/06/2018
Nome: CINTHYA BORGES DE CRISTO
Matrícula:5901049/1 Período:01/08 à 14/09/18 Exercício:2018
Unidade:EEEFM Nair Zahluth/Ananindeua

PORTARIA Nº.: 6696/2018 DE 11/06/2018
Nome: LILIANE LAMEIRA PIMENTEL
Matrícula:55586185/2 Período:20/08 à 03/10/18 Exercício:2018
Unidade:EEEFM Pitagoras/Ananindeua

PORTARIA Nº.: 6697/2018 DE 11/06/2018
Nome: MARIA DO SOCORRO GOMES DE SOUSA
Matrícula:57194481/2 Período:21/08 à 04/10/18 Exercício:2018
Unidade:EEEF Rodolfo Tourinho/Belém

PORTARIA Nº.: 6698/2018 DE 11/06/2018
Nome: ROSENILDES FERNANDES RIBEIRO DE ALMEIDA
Matrícula:57216930/2 Período:09/08 à 22/09/18 Exercício:2018
Unidade:EE Ruth dos Santos Almeida/Belém

PORTARIA Nº.: 6699/2018 DE 11/06/2018
Nome: GERALDO ALMEIDA LIMA
Matrícula:470236/1 Período:01/08 à 30/08/18 Exercício:2017
Unidade:EE RuI Barata/Ananindeua

PORTARIA Nº.: 6700/2018 DE 11/06/2018
Nome: AURICELIA MEDEIROS DAS NEVES
Matrícula:773603/4 Período:20/08 à 03/10/18 Exercício:2018
Unidade:EEEFM Salesiana do Trabalho/Belém

PORTARIA Nº.: 6701/2018 DE 11/06/2018
Nome: ERIKA CRISTINA MESQUITA MASCARENHAS
Matrícula:57218855/2 Período:01/08 à 14/09/18 Exercício:2018
Unidade:EEEM Dr Jose Marcio Ayres/Icoaraci

PORTARIA Nº.: 6676/2018 DE 11/06/2018
Nome: REGINA MARIA SANTOS COSTA
Matrícula:57212193/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6677/2018 DE 11/06/2018
Nome: ANA MARIA RAMOS DA SILVA
Matrícula:562785/1Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6678/2018 DE 11/06/2018
Nome: GLEIDSON HENRIQUE SOARES DE SOUZA
Matrícula:57208736/1 Período:02/07 à 15/08/18 Exercício:2017
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6679/2018 DE 11/06/2018
Nome: ADRIANO CRAVEIRO DE OLIVEIRA
Matrícula:57211623/1Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6680/2018 DE 11/06/2018
Nome: WILLIAN FERNANDES SILVA
Matrícula:57212817/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6681/2018 DE 11/06/2018
Nome: JOAO KENNEDY DOS SANTOS SILVA
Matrícula:57212979/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6682/2018 DE 11/06/2018
Nome: LENIRA ALVES DOS SANTOS
Matrícula:7515021 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6683/2018 DE 11/06/2018
Nome: CARMEM LILIA DA SILVA MELO
Matrícula:562807/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Marechal Cordeiro de Farias/Belém

PORTARIA Nº.: 6684/2018 DE 11/06/2018
Nome: SUELLEN CRISTINA COSTA DOS SANTOS
Matrícula:57218206/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Paulo Maranhão/Belém

PORTARIA Nº.: 6685/2018 DE 11/06/2018
Nome: MARIA PAIVA FERREIRA
Matrícula:523690/1 Período:02/07 à 31/07/18 Exercício:2017
Unidade:EE Paulo Maranhão/Belém

PORTARIA Nº.: 6686/2018 DE 11/06/2018
Nome: ZENAIDE RIBEIRO DE SENA
Matrícula:454192/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Paulo Maranhão/Belém

PORTARIA Nº.: 6687/2018 DE 11/06/2018
Nome: ALIELSON ANDRADE SANTIAGO
Matrícula:57212824/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade:EE Paulo Maranhão/Belém

PORTARIA Nº.: 6688/2018 DE 11/06/2018
Nome: LUCIA EMILIA MENDONÇA TOMAS
Matrícula:317330/2 Período:03/07 à 16/08/18 Exercício:2018
Unidade:Centro de Educ de Jov e Adul Prof Luiz Octavio Per/Belém

PORTARIA Nº.: 6689/2018 DE 11/06/2018
Nome: PATRICIA MORAES COSTA DIAS
Matrícula:57194342/2 Período:02/07 à 15/08/18 Exercício:2017
Unidade: Centro de Educ de Jov e Adul Prof Luiz Octavio Per/Belém

PORTARIA Nº.: 6690/2018 DE 11/06/2018
Nome: MARIA LEDA DA SILVA LEITE
Matrícula:557650/1 Período:02/07 à 31/07/18 Exercício:2018
Unidade: Centro de Educ de Jov e Adul Prof Luiz Octavio Per/Belém

PORTARIA Nº.: 6691/2018 DE 11/06/2018
Nome: ROSIRENE DO ROSARIO SILVA
Matrícula:57226196/2 Período:19/07 à 01/09/18 Exercício:2018
Unidade:EEEFM Novo Horizonte/Ananindeua

PORTARIA Nº.: 6692/2018 DE 11/06/2018
Nome: DELCIANA GOES DA SILVA
Matrícula:55586587/4 Período:19/02 à 05/38/18 Exercício:2017
Unidade:EEEFM Nair Zahluth/Ananindeua

PORTARIA Nº.: 6693/2018 DE 11/06/2018
Nome: LUIZ POLICARPO FERREIRA
Matrícula:518050/1 Período:09/07 à 07/08/18 Exercício:2018
Unidade:ERC Centro Integrado de Educ.Especial/Belém

PORTARIA Nº.: 6694/2018 DE 11/06/2018
Nome: IACI IARA CORDOVIL DE MELO
Matrícula:51855825/1 Período:06/06 à 05/07/18 Exercício:2017
Unidade:EE Ruth dos Santos Almeida/Belém

PORTARIA Nº.: 6776/2018 DE 12/06/2018
Nome: WANDERILZA BITAR FERREIRA
Matrícula:294470/1 Período:02/07 à 15/08/18Exercício:2017
Unidade:Diretoria de Ensino/Belém

TORNAR SEM EFEITO
PORTARIA Nº.: 6650/2018 DE 11/06/2018

Tornar sem efeito a Portaria nº 006210/2018 de 29/05/2018,
que concedeu férias, no período de 02/07/2018 à 31/07/2018, o
servidor EBENEZIO CUNHA DA SILVA, matricula 5402328/2, Assist.
Administrativo, lotado na EEEF Antonio Sampaio/Ananindeua,
referente ao exercício de 2018,para fi ns de regularização funcional.

PORTARIA Nº.: 6651/2018 DE 11/06/2018
Tornar sem efeito a Portaria nº 005233/2018 de 15/05/2018,
que concedeu férias, no período de 02/07/2018 à 31/07/2018, a
servidora DANNIELE CHAGAS MONTEIRO, matricula 57214248/1,
Assist.Administrativo, lotada na EE Integrada Francisco da
Silva Nunes/Belém, referente ao exercício de 2018,para fi ns de
regularização funcional.

PORTARIA Nº.: 6652/2018 DE 11/06/2018
Tornar sem efeito a Portaria nº 005217/2018 de 15/05/2018,
que concedeu férias, no período de 02/07/2018 à 31/07/2018, a
servidora GLAUCE ELAINE JANAU NEVES, matricula 57211645/1,
Auxiliar Operacional, lotada na EE princesa Izabel/Ananindeua,
referente ao exercício de 2018,para fi ns de regularização funcional.

PORTARIA Nº.: 6562/2018 DE 08/06/2018
Tornar sem efeito a Portaria nº 0014/2018 de 23/03/2018,
que concedeu férias, no período de 01/06/2018 à 30/06/2018, o
servidor EDSON NAHUN DOS SANTOS, matricula 645036/1,Vigia,
lotado na EEEFM Joao XXIII (sede)/ São Sebastiao da Boa Vista,
referente ao exercício de 2017,para fi ns de regularização funcional.

PORTARIA Nº.: 6653/2018 DE 11/06/2018
Tornar sem efeito a Portaria nº 005777/2018 de 23/05/2018,
que concedeu férias, no período de 27/07/2018 à 09/09/2018,
a servidora MARGARETH MARIA GARCIA JORGE, matricula
5902257/1,Espec. em Educação, lotada na EEETEPA Prof Francisco
das Chagas Azevedo (CACAU)Belém, referente ao exercício de
2018,para fi ns de regularização funcional.

PORTARIA Nº.: 6777/2018 DE 12/062018
Tornar sem efeito a Portaria nº 002642/2018 de 28/03/2018,
que concedeu férias, no período de 02/07/2018 à 31/07/2018,
o servidor HORACIO MORAIS DA SILVA, matricula 80846355/1,
Assist.Administrativo, lotado no Depto. de Administração de
Pessoal/Belém, referente ao exercício de 2018,para fi ns de
regularização funcional.

ERRATA
ERRATA DA PORTARIA Nº.: 693/2018 DE 08/06/2018

Nome:SAINT CLAIR ADOLFO DOS SANTOS ALVES
Onde se lê: Port. 693/2018 de 08/06/2018
Leia-se: Port. 6593/2018 de 08/06/2018
Publicada no Diário Ofi cial nº. 33.635 de 12/06/2018

ERRATA DA PORTARIA Nº.: 6303/2018 DE 05/06/2018
Nome:ALINY CRISTINA SILVA ALVES
Onde se lê:Exercicio:2016
Leia-se: Exercicio:2017
Publicada no Diário Ofi cial nº.33.633 de 08/06/2018.

ERRATA DA PORTARIA Nº.: 6408/2018 DE 06/06/2018
Nome:WALJOINA OLIVEIRA DA COSTA
Onde se lê: Periodo:02/08/18 a 31/08/18
Leia-se: Periodo:02/07/18 a 31/07/18
Publicada no Diário Ofi cial nº. 33.633 de 08/06/2018.

Protocolo: 324198
INSTRUMENTO SUBSTITUTIVO DE CONTRATO

NOTA DE EMPENHO DA DESPESA: 2018NE06073
PROCESSO Nº 1197242/2018

Valor: R$ 17.180,00
Data: 11/06/2018
Objeto: Aquisição de papel A4 (210x297MM).
Pregão Eletrônico nº 018/2018-NLIC/SEDUC
Dotação Orçamentária:
Fonte: 0102006356. Produto: 2795. Funcional Programática:
16101.12.122.1297 – Projeto Atividade: 8338 – Natureza de
Despesa: 3390.30.
Contratada: APOLO COMERCIAL LTDA - EPP/CNPJ.
02.567.637/0001-90, com sede na Av. Almirante Wandenkolk, nº
270 -B – Bairro Umarizal – Belém/Pa. CEP.: 66.055-030.
Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de
Educação.

Protocolo: 323951

.

.

UNIVERSIDADE DO ESTADO DO PARÁ

.

EXTRATO DE EDITAL Nº 045 /2018 – UEPA
PROCESSO SELETIVO ESPECIAL PARA ESPECIALIZAÇÃO 2018

MODALIDADE A DISTÂNCIA
O Reitor da Universidade do Estado do Pará – UEPA, no uso
de suas atribuições, torna público que, no período de 13 a
20/06/2018. estarão abertas as inscrições para preenchimento
das vagas remanescentes para os Cursos de Especialização da
Universidade Aberta do Brasil na Modalidade a Distância, objeto
do Edital-097/2017/UEPA, quais sejam, Curso de Especialização no
Ensino da Matemática no Ensino Médio, Curso de Especialização no
Ensino da Sociologia no Ensino Médio, Curso de Especialização em
Educação a Distância, para ingresso no segundo semestre letivo do
ano de 2018, nos polos de Apoio Presencial. O edital, na íntegra,
está disponível no site www.uepa.br e mais informações através do
fone: (091) 3299-2216.
Belém, 12 de junho de 2016.
RUBENS CARDOSO DA SILVA
Reitor da Universidade do Estado do Pará

Protocolo: 323861

70 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

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

APOSTILAMENTO
.

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
Valor: R$ R$ 134.677,75
Empresa: MOREIRA & GODOY COMÉRCIO E SERVIÇOS EIRELI
- EPP
Ordenador: HEITOR MÁRCIO PINHEIRO SANTOS

Protocolo: 324281

t.
.

TORNAR SEM EFEITO
.

TORNA R SEM EFEITO
Tornar s em efeito o 1º Termo Apostilamento ao Contrato nº
13/2017 com a Empresa MOREIRA & GODOY COMÉRCIO E
SERVIÇOS EIRELI - EPP
publicado no D O E nº 33.635 de 12/06/2018, com número
323666

Protocolo: 324237

.

.

OUTRAS MATÉRIAS
.

PORTARIA DE PERMUTA DE GTI
PORTARIA N° 1391/2018 – SEASTER

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe
foram delegadas através do Decreto de 05 de abril de 2018,
publicado no DOE nº 33.592 de 06 de abril de 2018,
R E S O L V E:
I - EXCLUIR, a contar de 01/06/2018 a Gratifi cação de Tempo
Integral, no percentual de 50% (cinqüenta por cento), da
servidora MARIA WANDERLENE DE SOUSA ALMEIDA, matrícula
n.º 5097762/ 3.
II - CONCEDER, a contar de 01/06/2018 a Gratifi cação de Tempo
Integral, no percentual de 50% (cinqüenta por cento), ao servidor
RILDO PEREIRA DE MEDEIROS, matrícula nº 55589148/ 2.
Registre-se, Publique-se e Cumpra-se.
Secretaria de Estado de Assistência Social, Trabalho, Emprego e
Renda, em 12 de junho de 2018.
HEITOR MARCIO PINHEIRO SANTOS
Secretário de Estado Assistência Social Trabalho, Emprego e Renda

Protocolo: 324355
CHAMAMENTO PÚBLICO Nº. 002/2018/SEASTER

XIX FEIRA NACIONAL DE NEGÓCIOS
DO ARTESANATO – FENEARTE

CENTRO DE CONVENÇÕES DE PERNAMBUCO
RESULTADO DEFINITIVO DOS INTERESSADOS
HABILITADOS POR ORDEM DE CLASSIFICAÇÃO

O ESTADO DO PARÁ, por intermédio da SECRETARIA DE ESTADO
DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA -
SEASTER, através da Coordenadoria de Empreendedorismo e
Economia Solidária - CEES, em conformidade com as diretrizes
estabelecidas pelo Programa do Artesanato Brasileiro - PAB,
conforme Portarias nº. 029/2010, nº. 008/2012, nº. 014/2012
e nº. 026/2012, após o encerramento da etapa de recursos,
TORNA PÚBLICO o resultado defi nitivo da etapa de habilitação do
processo de seleção de artesãos, com suas respectivas produções,
para ocupação de um espaço coletivo de 35m², destinado à
divulgação e comercialização de produtos artesanais do Pará na
XIX Feira Nacional de Negócios do Artesanato - FENEARTE, que
acontecerá no período de 04 a 15 de julho de 2018, no Pavilhão
de Feiras do Centro de Convenções de Pernambuco, na cidade de
Olinda (PE), conforme relação abaixo:

RESULTADO PROVISÓRIO DO EDITAL DE CHAMAMENTO
PÚBLICO Nº 002/2018/SEASTER

ENTIDADES REPRESENTATIVAS

N. ENTIDADE CNPJ PTS SITUAÇÃO

01
ASSOCIAÇÃO DOS ARTESÃOS DE
BRINQUEDOS E ARTESANATO DE

MIRITÍ DE ABAETETUBA - ASAMAB
05.817668/0001-40 102,6 CLASSIFICADO

02 SOCIEDADE DE AMIGOS DE
ICOARACI - SOAMI 00.772267/0001-05 102,4 CLASSIFICADO

03
ASSOCIAÇÃO AGROEST.PAEEHAB

NATUREZA E ARTE DO MUNICÍPIO DE
BARCARENA - NATURARTE

07.549.478/0001-14 102 CLASSIFICADO

04
ASSOCIAÇÃO DOS ARTESÃOS E

EXPOSITORES DO PARÁ – AMAZÔNIA
- ARTEPAM

01.965506/0001-06 101,8 CLASSIFICADO

05 ASSOCIAÇÃO DOS ARTESÃOS DA
GRANDE BELÉM - ASAGB 02.518388/0001-42 101,6 CLASSIFICADO

06
ASSOCIAÇÃO DOS

AGROEXTRATIVISTAS PESCADORES E
ARTESÃOS DE PIROCABA - ASAPAP

22.415.704/0001-68 101 CLASSIFICADO

07 CONSELHO SUPERIOR DE ARTESÃO
DO PARÁ - COSAPA 02.120698/0001-04 101 CLASSIFICADO

 ARTESÃO INDIVIDUAL
N. NOME CPF PTS SITUAÇÃO
01 JEFFERSON PAIVA DE SOUSA 669.792.852-20 101 CLASSIFICADO
 ARTESÃO – MICROEMPREENDEDOR INDIVIDUAL (MEI)
N. NOME CNPJ PTS SITUAÇÃO
01 ANTÔNIO CARLOS DE OLIVEIRA CORDEIRO 17.301531/0001-17 106 CLASSIFICADO

Belém (PA), 12 de junho de 2018.
HEITOR MÁRCIO PINHEIRO SANTOS
Secretário de Estado de Assistência Social, Trabalho, Emprego
e Renda
SEASTER

Protocolo: 323896

.

.

FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ

PORTARIA
.

PORTARIA Nº. 493 DE 22 DE MAIO DE 2018, Servidora
MARIA LUIZA GONÇALVES JARDIM, Matricula 5635497/2,
Cargo PSICOLOGO, Período 18.06.2018 a 17.07.2018, Triênio
20.11.2013/2016, Dias 30 (trinta);
PORTARIA Nº. 519 DE 04 DE JUNHO DE 2018, Servidor JOSE
SOARES DA SILVA, Matricula 55587434/3, Cargo MEDICO,
Período 04.06.2018 a 03.07.2018, Triênio 2008/2011C, Dias 30
(trinta);
SIMÃO PEDRO MARTINS BASTOS-Presidente

Protocolo: 324078
PORTARIA Nº 523/2018

GAB/PRES BELÉM, 06 DE JUNHO DE 2018.
O PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ no uso das atribuições legais
conferidas pelo Decreto Governamental de 18.04.2016, publicado
no DOE nº 33.111 de 19.04.2016 a contar de 01.01.2015 e do
artigo 199 da Lei nº 5.810/94. Considerando o Memorando nº
12/2018 de 22.05.2018 e despachos da ASPAD de 25.05.2018
e do Presidente da FASEPA de 28.05.2018. RESOLVE: Art. 1º.
PRORROGAR com base no parágrafo único do art. 201, a apuração
da Sindicância Punitiva nº 13/2018 (Processo nº 2017/452396),
constituída pela PORTARIA Nº 413 de 24.04.2018, publicada no
DOE nº 33.608 de 02.05.2018, por mais 30 (trinta) dias a partir
de 31.05.2018. Art. 2º. Esta Portaria entra em vigor com data
retroativa a contar de 01.06.2018. REGISTRE-SE, PUBLIQUE-
SE, DÊ-SE CIÊNCIA E CUMPRA-SE. SIMÃO PEDRO MARTINS
BASTOS/Presidente da FASEPA.

PORTARIA Nº 524/2018-GAB/PRES
 BELÉM, 06 DE JUNHO DE 2018.

O PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ, no uso das atribuições legais
conferidas pelo Decreto Governamental de 18.04.2016, publicado
no DOE nº 33.111 de 19.04.2016 a contar de 01/01/2015 e
art. 205 da Lei nº 5.810/94.Considerando o Memorando nº 13/
CSIND1 de 23.05.2018, despachos da ASPAD de 23.05.2018
e do Presidente de 06.06.2018. RESOLVE: Art. 1º. DESIGNAR
que o agente administrativo ALEXANDRE VIEIRA, matrícula
nº 54182613/2, SUBSTITUA o agente administrativo BRUNO
ROBERTO DOS SANTOS JACOB, matrícula 80845168/1, nos
atos apuratórios da Sindicância Punitiva nº 13/2018 (Processo
nº 2017/452396), haja vista encontrar-se em gozo de férias no
período de 04.06.2018 a 03.07.2018. Art. 2º. Esta Portaria entra
em vigor com publicação no Diário Ofi cial do Estado com data
retroativa a contar de 04.06.2018. REGISTRE-SE, PUBLIQUE-SE,
DÊ-SE CIÊNCIA E CUMPRA-SE.SIMÃO PEDRO MARTINS BASTOS/
Presidente da FASEPA.

Protocolo: 323907

ERRATA
.

SOLICITAÇÃO: MEMO.
Nº 0106/2018-GRH/FASEPA DE 12/06/2018

PUBLICAÇÃO DOE: nº DOE 33623 de 23/05/2018
Protocolo: 315292
ADMISSÃO: 14.05.2018
- CONTRATO SERVIDOR TEMPORÁRIO Nº 100/2018
PARTES: FASEPA E JOSUE IVAN MELO COSTA
ONDE LE-SE OFICIO: 3504/2017-GRH/FASEPA
Processo 2017/547190 - Autorizo/2017 de 10/01/2018
LEIA-SE OFICIO: 3379/2017-GRH/FASEPA
Processo 2017/491488 - Autorizo/2017 de 04/04/2018
- CONTRATO SERVIDOR TEMPORÁRIO Nº 101/2018
PARTES: FASEPA E NEY ALVES DOS SANTOS
ONDE LE-SE OFICIO: 3504/2017-GRH/FASEPA
Processo 2017/547190 - Autorizo/2017 de 10/01/2018
LEIA-SE OFICIO: 3379/2017-GRH/FASEPA
Processo 2017/491488 - Autorizo/2017 de 04/04/2018
- CONTRATO SERVIDOR TEMPORÁRIO Nº 102/2018
PARTES: FASEPA E LUCIO FERREIRA PARANHOS
ONDE LE-SE OFICIO: 3504/2017-GRH/FASEPA
Processo 2017/547190 - Autorizo/2017 de 10/01/2018
LEIA-SE OFICIO: 3379/2017-GRH/FASEPA
Processo 2017/491488 - Autorizo/2017 de 04/04/2018
ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS
– PRESIDENTE
CPF: 362.550.252-68

Protocolo: 324398

.

.

TERMO ADITIVO A CONTRATO
.

Terceiro Termo Aditivo; Contrato n°.01/15; parecer
jurídico nº190/2018, PROJUR – FASEPA, FÓRUM – BELÉM, data
da assinatura: 10 de junho de 2018; Vigência: 12/06/2018 à
11/06/2019.
Justifi cativa: O presente Termo Aditivo tem por objeto: Prorrogar
Prazo de Vigência; Alteração de Nomenclatura de Serviços;
Acréscimo de Serviço, Supressão das unidades e Redução do
Valor Unitário de Internet; e Preço e Dotação Orçamentária.
Valor do termo aditivo: R$ 243.057,60 (Duzentos e quarenta e
três mil, cinquenta e sete reais e sessenta centavos).
Programa de Trabalho: 08.126.1424.8238, Elemento de
Despesa: 339030/333914, fonte 0101.
Contratado: EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ – PRODEPA, CNPJ
05.059.613/0001-18
End: Rodovia Augusto Montenegro, km 10, Centro Administrativo
do Estado, Distrito de Icoaraci. Ordenador de Despesa: SIMÃO
BASTOS/PRESIDENTE – FASEPA

Protocolo: 324005

.

.

AVISO DE LICITAÇÃO
.

PREGÃO ELETRÔNICO
Nº 09/2018 – Processo nº 2017/471475- FASEPA

A FUNDAÇÃO DE ATENDIMENTO SÓCIOEDUCATIVO DO PARÁ -
FASEPA, através do presente Pregoeiro nomeado pela PORTARIA
Nº 838 de 31 de agosto de 2017, publicada no D.O.E nº 33.451 de 04/09/2017,
avisa que será realizada licitação na modalidade PREGÃO
ELETRÔNICO, do tipo MENOR PREÇO POR GRUPO, cujo objeto é
a aquisição de MATERIAL ESPORTIVO E SANDÁLIAS, Pelo período
de 12 meses, para atender as necessidades das Unidades
Operacionais da FASEPA de Belém e Região Metropolitana,
Marabá e Santarém, conforme especifi cações e defi nições
mínimas constantes no Termo de Referência, anexo I.
Data da Abertura: 25/06/2018
Hora da Abertura: 09h (horário de Brasília)
Local de Abertura: sítio eletrônico www.comprasgovernamentais.
gov.br
UASG: 925609
Entrega do Edital: 13/06/2018
Orçamento: Programa de Trabalho: 08243144383920000
/ 08243144383930000 / 08243144383940000 /
08243144383950000.
Elemento de Despesa: 339030
PI: 2120008392C / 2120008393C / 2120008394C /
2120008395C
Origem do Recurso: ESTADUAL
Ordenador: SIMÃO PEDRO MARTINS BASTOS
ENTREGA DO EDITAL: Os interessados poderão retirar o edital
nos endereços eletrônicos www.comprasgovernamentais.gov.br
e www.compraspara.pa.gov.br
OBSERVAÇÃO: Dúvidas poderão ser dirimidas com o pregoeiro
responsável, através do email: cpl.funcap@fasepa.pa.gov.br
Belém, 12 de Junho de 2018.
Paulo Henrique Sousa Santos
Pregoeiro/FASEPA

Protocolo: 323788

 DIÁRIO OFICIAL Nº 33636  71Quarta-feira, 13 DE JUNHO DE 2018

SUPRIMENTO DE FUNDO
.

PORTARIA 757-SUPRIMENTO
DE FUNDOS– DO DIA 12/06/2018

OBJETIVO : Cobrir despesas de pequeno vulto com alimentação
de adolescente custodiado no CESEBA (Proc.252776/2018-
Mem.440/2018)
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:SANTAREM/PA - DESTINO : JURUTI/PA
PERIODO DA VIAGEM: 02 A 04/07/2018
PRAZO DE REALIZAÇÃO DE DESPESA A PARTIR DA OB:22 DIAS
PRAZO DE PRESTAÇÃO DE CONTA:05 DIAS
ORDENADOR DE DESPESAS : SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323859
PORTARIA Nº 759, DE 12 DE JUNHO DE 2018.

Processo nº 260542/2018.
OBJETIVO: Custear despesas de pequeno vulto com locomoção
de adolescente, custodiado no CSEBA, durante viagem realizada
à cidade de MACAPÁ/AP, no período de 14 a 16/06/2018.
Programa de Trabalho 08.243.1443.8393
Projeto Atividade: 68.8393
Ação: 185795
Fonte de Recurso: 0101
Natureza da Despesa: 339033 – LOCOMOÇÃO - R$ 50,00
SERVIDORES: ANGERLEI MACIEL NASCIMENTO, GERENTE II,
Matricula 5936566/1.
PRAZO PARA REALIZAÇÃO DA DESPESA: 05 (cinco) DIAS.
PRAZO PARA PRESTAÇÃO DE CONTAS: 05 (cinco) DIAS
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 324128

DIÁRIA
.

PORTARIA: 756- DO DIA 12/06/2018
OBJETIVO: Acompanhar adolescente em audiência (Processo
252776/2018-Mem 440/2018-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
PERIÓDO DE VIAGEM: 02 A 04/07/2018 - DIÁRIAS-2,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 324047
PORTARIA: 755- DO DIA 11/06/2018

OBJETIVO: Acompanhar adolescentes em audiência
(Proc.256413/2018-Mem 982/2018-CIAM BELEM)
SERVIDOR(A): GLEICI ROSANA DOS SANTOS CORREA
CARGO: ASSISTENTE SOCIAL - MATRICULA: 5521254/ 2
SERVIDOR: VALDECIR DOS SANTOS CASTILHO
CARGO: MONITOR - MATRICULA: 8052212/ 1
SERVIDOR: LUCIVALDO ALVES PEREIRA
CARGO: MONITOR - MATRICULA: 5431174/ 2
SERVIDOR: MARCO ANTONIO CARVALHO DA COSTA
CARGO: MONITOR - MATRICULA: 5935775/ 1
SERVIDOR : HAROLDO ESTACIO DE ASSIS LARANJEIRA
CARGO: MOTORISTA - MATRICULA: 5914002/ 2
ORIGEM: BELEM/PA - DESTINO:CONCORDIA DO PARÁ/PA
PERIÓDO DE VIAGEM: 06/06/2018 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323830
PORTARIA: 760/2018, DE 12 DE JUNHO DE 2018.

PROC. 261568/2018.
OBJETIVO: Apresentar adolescentes, custodiados no CIAM/
MRB, em audiência designada judicialmente.
LOCAL: MARABÁ/PA – PARAUAPEBAS-PA.
PERÍODO: 28/06/2018 a 28/06/2018 – (0,5) DIÁRIA
SERVIDORES: MARTHA ELENICE DA CUNHA, PEDAGOGA,
Matricula 57224822/3, AMAURI GUIMARAES COSTA, MONITOR,
Matricula 57200944/3, NEUTON NASCIMENTO BARROS,
MONITOR, Matricula 57226965/2, WELITON BARBOSA LIMA,
MONITOR, Matricula 5918776/2, e CRISTIANO LIMA SALES,
MOTORISTA, Matricula 5933814/1.
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
PRESIDENTE DA FASEPA

Protocolo: 324142
PORTARIA Nº 758, DE 12 DE JUNHO DE 2018.

Processo nº 260542/2018.
OBJETIVO: Entregar adolescente, custodiado no CSEBA, aos
familiares em cumprimento a determinação judicial.
ORIGEM: SANTARÉM/PA – DESTINO: MACAPÁ/AP
PERÍODO: 14/06/2018 a 16/06/2018. – (2,5) DIÁRIAS
SERVIDORES: ANGERLEI MACIEL NASCIMENTO, GERENTE II,
Matricula 5936566/1.
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 324113

OUTRAS MATÉRIAS
.

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
Referente ao, PROCESSO N°.2017/300624, PREGÃO
ELETRÔNICO N°.03/2018, PARECER JURIDICO N°.45/18-
PROJUR-FASEPA .FÓRUM BÉLEM,
NOTA DE EMPENHO DE DESPESAS: 2018NE03545; Data de
Emissão: 12/06/2018
Vigência: 12/06/2018 a 12/12/2018; PARECER JURIDICO
N°.45/18-PROJUR-FASEPA. FÓRUM BÉLEM; PREGÃO
ELETRÔNICO N°.03/2018, N PROCES .2017/300624
Objeto: aquisição: item 02;fi ta (RIBBOM), em resina,
monocromática,500 impressões; item 03; fi ta (RIBBOM) em
resina, policromática,500 impressões.
Programática: 08.122.1297.8338;Fonte: 01010 Elemento de
despesa: 339030;
VALOR GLOBAL: R$4.899,00 (QUATRO MIL,OITOCENTOS E
NOVENTA E NOVE REAIS)
Programática: 08.122.1297.8338 Fonte: 0101; despesa: 339030
Empresa Contratada: JSF COMERCIO E SERVIÇOS EIRELI EPP;
CNPJ:27.363.204/0001-43; Endereço: TV. LOMAS AVLENTINAS,
Nº2625,SALA 308 , BAIRRO MARCO CEP 66.093-677
Ordenador: SIMÃO BASTOS/PRESIDENTE-FASEPA

Protocolo: 324006

.

.

SECRETARIA DE ESTADO DE
JUSTIÇA E DIREITOS HUMANOS

.

PORTARIA
.

PORTARIA N° 100/2018 GGP/SEJUDH
BELÉM (PA), 08 DE JUNHO DE 2018.

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS,
no uso de suas atribuições legais e,
CONSIDERANDO o Memo. Nº. 073/2018 – GABINETE/SEJUDH
de 08/06/2018,
RESOLVE:
1 – EXLUIR do servidor JOSÉ MARCOS PEREIRA DA SILVA,
matrícula n.º 6121713/1, ocupante do cargo de motorista,
Gratifi cação de Atividade de Motorista – GAM, a partir de
01/06/2018.
2 - CONCEDER ao servidor MANOEL SÉRGIO BORGES, matrícula
nº. 5807239/2, ocupante do cargo de motorista, Gratifi cação
de Atividade de Motorista – GAM, a partir de 01/06/2018, até
ulterior deliberação.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
ALEXANDRE CÉSAR SANTOS GOMES
Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 324046
PORTARIA N° 107/2018-GGP/SEJUDH

BELÉM (PA), 12 DE JUNHO DE 2018.
O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS,
no uso de suas atribuições legais,
RESOLVE:
CONCEDER a Função Gratifi cada – FG 4 do servidor MANOEL
SÉRGIO BORGES, matrícula funcional n° 5807239/2, 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: 324051

.

.

SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
ECONÔMICO, MINERAÇÃO
E ENERGIA

.

TERMO DE HOMOLOGAÇÃO
.

GABINETE DA SECRETÁRIA
ADJUDICAÇÃO E HOMOLOGAÇÃO

DO PREGÃO ELETRÔNICO 01/2018
A SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA - SEDEME, no uso de suas atribuições
que lhe são conferidas pela Lei 7.570 datado de 22/11/2011,
Alterações da Lei 8.096 de 01 de janeiro 2015 e CONSIDERANDO
o disposto na Lei Federal nº 10.520 de 17/07/2002 e no Decreto
Estadual nº 6.474, de 06/08/2002. Através da Secretária Adjunta
de Estado Gestão Administrativa de, no uso de suas atribuições
legais que lhe foram conferidas pelo Decreto Governamental

de 01 de janeiro 2015, publicado no DOE 32.805 de 12 de
Janeiro de 2015 e portaria 06/2015-GS em 13 de janeiro de
2015, publicado no DOE 32.808 de 15 de janeiro de 2015, após
a Análise contida nos autos do processo 2018/88391, relativo
a Contratação de Empresa especializada no fornecimento de
material de expediente.
RESOLVE:
Homologar o procedimento da licitação, adjudicando o seu objeto
as empresas abaixo listadas:

VS DELGADO COMERCIO EIRELI - EPP
CNPJ: 12.665.218/0001-44

ROD. BR 316 KM03, RUA DO FIO N.22 - GUANABARA - CEP:67.010-550
FONE: (91) 3032-7894

E-MAIL: vs.licitacao@yahoo.com
ITENS DESCRIÇÃO VALOR TOTAL

1/25/26/31 PAPEL A4, CANETA ESFEROGRAFICA,
ETC... R$ 9.441,40

N.E. COMÉRCIO DE ARMARINHO LTDA
CNPJ: 21.851.687/0001-49

RUA BERNALDO COUTO, 736 - UMARIZAL
FONE: (91) 3348 - 4498 / (91) 98015 - 9633
E-MAIL: nemartins.comercio@hotmail.com

ITENS DESCRIÇÃO VALOR TOTAL
16/18 POST IT, FITA ADESIVA TRANSPARENTE R$ 540,00

ESTAÇÃO COMÉRCIO DE MATERIAL
DE EXPEDIENTE EM EIRELI

CNPJ: 19.321.144/0001-78
CIDADE NOVA IV TV. WE 38 - Nº131

FONE: (91) 3295 - 1025
E-MAIL: estacaocomercio.27@hotmail.com

ITENS DESCRIÇÃO VALOR TOTAL

3/6/8/9/10/12/17/19/20/
21/22/28/30/32

MARCADOR PERMANENTE, PASTA EM
POLIPROLENO, CANETA MARCA TEXTO,
ETC...

R$ 2.216,20

NOVIDADES CABANO COM. DE ART. DE PAPEL. EIRELI-EPP
CNPJ: 05.194.705/0001-00

TRAVESSA PADRE EUTIQUIO, Nº850 - TERREO
FONE: (91) 3271 - 0568

E-MAIL:
ITENS DESCRIÇÃO VALOR TOTAL

11/24/27 GRAMPO GRAMPEADOR, CALCULADORA
ELETRÔNICA, CANETA ESFEROGRÁFICA. R$ 171,55

EMERSON WELBE C. MENDES
CNPJ: 17.242.701/0001-30
RUA TRINTA E SETE, Nº192

FONE: (91) 3298 - 0206
E-MAIL: emersonwelbe.me@gmail.com

ITENS DESCRIÇÃO VALOR TOTAL

2/5/7/23 COPO DESCARTÁVEL 180 ml , PASTA
ARQUIVO, CAIXA ARQUIVO, LIVRO ATA R$ 1.976,00

J A V ANANIAS
CNPJ: 23.953.890/0001-51

ESTRADA DO ICUÍ, Nº34
FONE: (91) 98979 - 7744

E-MAIL: javananias@gmail.com
ITENS DESCRIÇÃO VALOR TOTAL

29 COPO DESCARTÁVEL 50 ml. R$ 390,00

 PAPEL E CIA PRODUTOS DE PAPELARIAS
CNPJ: 19.518.277/0001-39

AV. DUQUE DE CAXIAS, Nº 1197
FONE: (91) 3246 - 0106

E-MAIL:
ITENS DESCRIÇÃO VALOR TOTAL

33 GARRAFA TÉRMICA COM BOMBA 1,8 L R$ 501,80

Ao pregoeiro e demais membros da equipe de apoio para
conhecimento demais providências.
Dê ciência aos interessados, observadas as prescrições legais e
pertinentes.
Belém, 12 de junho de2018.
DYJANE CHAVES DOS SANTOS AMARAL
Secretária Adjunta de Estado de Desenvolvimento Econômico,
Mineração e Energia.

Protocolo: 323945

72 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

OUTRAS MATÉRIAS
.

PORTARIA Nº 148/2018-DAF/SEDEME
BELÉM, 12 DE JUNHO DE 2018.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS - SEDEME, no
uso das atribuições que lhe foram conferidas pela Portaria n°
152/2017-CCG/Sedeme de 01/02/2017 Publicada no DOE n°
33.306 de 02/02/2017 e Portaria de designação nº 013/2017-
GGA/SEDEME de 02/02/2017, publicada no DOE nº 33.307 de
03/02/2017, e
RESOLVE
TORNAR SEM EFEITO a PORTARIA Nº 123/2018-DAF/SEDEME,
de 21/05/2018, publicado no DOE 33.622, de 22/05/2018
que concedeu 0,5 (meia) diária a servidora MARILIA MARIA
MAUES DA COSTA AMORIM, ocupante do cargo de Secretaria
Operacional, Identidade funcional 54189563/5, lotado nesta
SEDEME, para custear despesas com a viagem a Barcarena-
PA, no dia 24/05/2018. Teria a fi nalidade de fazer visita
técnica para desenvolver o relatório de acompanhamento das
empresas incentivadas: Fertilizantes Tocantins LTDA e Yara Brasil
Fertilizantes.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MICHELLE ABRAHÃO ABDON
Diretora de Administração e Finanças

Protocolo: 324117

COMPANHIA DE DESENVOLVIMENTO
ECONÔMICO DO PARÁ

.

DESIGNAR FISCAL DE CONTRATO
.

PORTARIA Nº 129/2017 – RH/DAF
O Presidente da Companhia de Desenvolvimento Econômico do
Pará – CODEC, no uso das atribuições legais que lhe confere o
Estatuto e, CONSIDERANDO os termos do Processo 2017/22150,
CONSIDERANDO os Artigos 67 e 58, inciso III da Lei 8666/93,
RESOLVE:
REVOGAR a Portaria 160/2017-RH/DAF, publicada no DOE
33.435 de 10/08/2017.
DESIGNAR o servidor CARLOS EDUARDO MATOS DO MONTE,
matrícula 5927522/2, ocupante do cargo de Gerente de
Elaboração e Estudo de Projetos, lotado na Diretoria Técnica,
como fi scal do contrato nº 017/2017, celebrado entre a empresa
R J GONÇALVES COMÉRCIO E SERVIÇOS – EIRELLI ME e esta
Companhia, a contar de 02/05/2017 e até o fi nal de sua vigência.
Registre-se, publique-se e cumpra-se. Belém, 12 de Junho de
2018.
FÁBIO LÚCIO DE SOUZA COSTA. Presidente

Protocolo: 323983

ERRATA
.

ERRATA DA PORTARIA
Nº 128/2018 – RH/DAF DE 11/06/2018,

PUBLICADA NO DOE 33.635 DE 12/06/2018
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, retifi ca:
ONDE SE LÊ:
NOME: DELSO BATISTA RIBEIRO JUNIOR, CPF: 514.407.842-72,
Colaborador Eventual.
LEIA-SE:
NOME: ANDRÉ DA PAIXÃO RODRIGUES, CPF: 752.440.042-04,
Colaborador Eventual.
Permanecem em vigor as demais disposições contidas no ato.
Registre-se, publique-se e cumpra-se. Belém, 12 de Junho de
2018.
FÁBIO LÚCIO DE SOUZA COSTA. Presidente

Protocolo: 323777

.

.

TERMO ADITIVO A CONTRATO
.

TERMO ADITIVO Nº: 1º
Nº DE CONTRATO: 003/2017

DATA DE ASSINATURA: 22.03.2018
VIGÊNCIA: 27.03.2018 a 26.03.2019.
JUSTIFICATIVA: prorrogação de prazo para atender demanda da
CODEC
CONTRATADO: TICKET SOLUCOES HDFGT S/A - CNPJ/ MF:
03.506.307/0001-57;
ENDEREÇO: Rua Machado de Assis, nº 50, Edifício 02, Bairro:
Santa Lucia, CEP: 93.700-000, Campo Bom – RS
TELEFONE: (51) 3590-7900 / (51) 3590-7900
ORDENADOR: Fábio Lúcio de S. Costa

Protocolo: 324176

DIÁRIA
.

PORTARIA Nº 130/2018 – 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
2018/252192, resolve CONCEDER diária aos servidores abaixo
descritos:
NOME: JOSE ALIPIO DAIBES DE SOUSA, matrícula 5895298/2,
ocupante do cargo de Gerente de Execução e Gestão e Projetos
e CLEMENTINO JOSE DOS SANTOS NETTO, matricula 594150/1,
ocupante do cargo de Secretario de Diretoria.
OBJETIVO: Acompanhar o inicio das obras referente ao contrato
nr. 030/2018 no Distrito de Marabá.
DESTINO: Marabá.
PERÍODO: 19 a 21/06/2018.
QTDE: 2 e ½ diária.
Registre-se, publique-se e cumpra-se. Belém, 12 de Junho de
2018.
FÁBIO LÚCIO DE SOUZA COSTA. Presidente

Protocolo: 324195

.

.

INSTITUTO DE METROLOGIA
DO ESTADO DO PARÁ

.

PORTARIA
.

PORTARIA Nº 120/2018
GAB/IMETROPARÁ, 11 DE JUNHO DE 2018.

Dispõe sobre designação de Servidor.
 O Presidente do Instituto de Metrologia do Estado do Pará –
IMETROPARÁ, no uso de suas atribuições legais conferidas pelo
art. 13 da Lei Estadual nº 7.136/2008 e de acordo com o Decreto
publicado no DOE n° 33.599 de 17 de abril de 2018;
RESOLVE:
Art. 1º – DESIGNAR a servidora Jacqueline Agnes da Silveira
Santos, Id Funcional nº 0273, ocupante do Cargo de Técnico
Administrativo em Finanças, lotada na DITEC, para responder
pela Gerência de Controle Técnico e Estatístico durante o
impedimento do titular, no período de 28/05/2018 a 21/07/2018.
Art. 2º - Esta Portaria entrará em vigor na data de sua publicação
retroagindo seus efeitos a contar de 28/05/2018.
Art. 3º - Registre-se, Publique-se e Cumpra-se.
Gabinete, Belém/Pará, 11 de junho de 2018.
FELIPE AUGUSTO HANEMANN COIMBRA
 Presidente

Protocolo: 323876

.

.

DIÁRIA
.

PORTARIA Nº 121/2018
 GAB/IMETROPARA/INMETRO

Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Belém
Destino: Anapu, Itupiranga, Novo Repartimento e Pacajá.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: João Bentes Farias / Matricula: 025.
Servidor: Waldimir Conde Duarte Júnior / Matricula: 260.
Período: 06/06 a 28/06/2018 – 22,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra

PORTARIA Nº 122/2018
 GAB/IMETROPARA/INMETRO

Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Belém
Destino: Água Azul do Norte, Rio Maria, Sapucaia e Xinguara.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Raimundo Barbosa Estevão. / Matricula: 023.
Servidor: Carlos Miguel Vieira / Matricula: 031.
Período: 06/06 a 28/06/2018 – 22,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra

PORTARIA Nº 123/2018 – GAB/IMETROPARA/INMETRO
Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Belém
Destino: Ourilândia do Norte, São Félix do Xingu e Tucumã.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Herly Moreira da Costa. / Matricula: 014.
Servidor: Dagoberto Jorge / Matricula: 009.
Período: 06/06 a 29/06/2018 – 23,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra
PORTARIA Nº 124/2018 – GAB/IMETROPARA/INMETRO
Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Belém
Destino: Parauapebas.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Jorge Luiz Alves de Albuquerque. / Matricula: 018.
Servidor: Augusto César da Silva / Matricula: 016.
Período: 06/06 a 30/06/2018 – 24,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra
PORTARIA Nº 125/2018 – GAB/IMETROPARA/INMETRO
Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Belém
Destino: Floresta do Araguaia e Redenção.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Canuto Correa Marques / Matricula: 008.
Servidor: José Roberto Alves Gomes / Matricula: 252.
Período: 06/06 a 29/06/2018 – 23,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra
PORTARIA Nº 126/2018 – GAB/IMETROPARA/INMETRO
Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Belém
Destino: Abaetetuba, Acará, Barcarena, Concórdia do Pará,
Moju, Tailândia, Tomé-Açu.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Pedro Alexandre Batista de Lima / Matricula: 021.
Servidor: Afonso Carmona Leite / Matricula: 367.
Período: 11/06 a 29/06/2018 – 18,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra
PORTARIA Nº 127/2018 – GAB/IMETROPARA/INMETRO
Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Santarém.
Destino: Itaituba.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Antônio Jarbas Sá Figueiredo / Matricula: 027.
Servidor: Cícero Alves de Souza / Matricula: 028.
Período: 11/06 a 28/06/2018 – 17,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra
 PORTARIA Nº 128/2018 – GAB/IMETROPARA/INMETRO
Fundamento legal: O PRESIDENTE do Instituto de Metrologia do
Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais
conferidas pelo art. 5°, inciso I, da Lei Estadual n° 7.136, de
27 maio de 2008 e de acordo com o Decreto governamental
publicado no DOE n° 33.599 de 17 de abril de 2018.
Origem: Santarém.
Destino: Altamira, Medicilândia, Rurópolis e Uruará.
Objetivo: Executar fi scalização metrológica em instrumentos de
pesar e medir.
Servidor: Paulo Raimundo Rocha Miranda. / Matricula: 029.
Período: 11/06 a 22/06/2018 – 11,5 diárias.
Ordenador: Felipe Augusto Hanemann Coimbra

Protocolo: 324068

 DIÁRIO OFICIAL Nº 33636  73Quarta-feira, 13 DE JUNHO DE 2018

JUNTA COMERCIAL DO
ESTADO DO PARÁ

.

DESIGNAR SERVIDOR
.

PORTARIA Nº 169/18 DE 05.06.2018. Art. 1º CONCEDER
o servidor LUIZ OTÁVIO MONTENEGRO JORGE, Colaborador da
Unidade Desconcentrada de Tucumã, CPF nº038.344.935-91,
para proferir decisões e análise de processos de rito singular,
autenticação de instrumentos de escrituração empresariais e
assinar livros mercantis, a partir da data de publicação desta
Portaria, conforme processo n° 2018/222714.CILENE MOREIRA
SABINO DE OLIVEIRA-Presidente

Protocolo: 323805

.

.

ERRATA
.

ERRATA DE SUPRIMENTOS DE FUNDOS. PUBLICADA
NO DOE Nº 33636 DE 12.06.2018.

Protocolo Nº323394.
Onde se lê: No valor de R$ 1.779,00 (Um mil e setecentos e
setenta e nove reais).
Leia-se: no valor de R$ 1.500,00 (Um mil e quinhentos reais).
72201.23.125.1450.6392 - Expansão do Registro Mercantil,
0261 - Fonte de Despesa, 33903996 – Serviços Pessoa Jurídica
R$ 1.200,00, 33903696 – Serviços Pessoa Física R$ 300,00,
Total: R$ 1.500,00. CILENE MOREIRA SABINO DE OLIVEIRA-
Presidente

Protocolo: 324000

.

.

DIÁRIA
.

PORTARIA Nº 175/18 DE 11.06.2018. Art. 1° CONCEDER
aos servidores abaixo discriminados, diárias no valor total de
R$ 10.665,00 (dez mil, seiscentos e sessenta e cinco reais), no
período de 13 a 15-06-2018, com a fi nalidade de participarem
da Reunião de Coordenadores das Unidades Desconcentradas na
sede da JUCEPA, em Belém, conforme processo 2018/240155.

UD Servidor CPF Quant. Valor R$

Abaetetuba Delma Brabo de
Mascarenhas

151792902-44 3,5 472,50

Breves Elcilia de Souza Costa 329590102-30 3,5 472,50

Tucumâ Luiz Otávio Montenegro
Jorge

036344932-91 5,5 742,50

Redenção Gessika Gonzaga da Silva 054032961-40 3,5 472,50

Moju João Gutemberg Vilhena
Catete

883512972-91 4,5 607,50

Uruará Katiane Ganzer Kohnlem 749390922-91 4,5 607,50

Tailândia Fabiana de Oliveira
Campeiro

819887612-04 3,5 472,50

Xinguara Paolo Gomes de Almeida 006114151-86 3,5 472,50

Bragança Ana Débora Ramos 939445512-49 4,5 607,50

Capanema Angelita Samily Lima 011200892-55 3,5 472,50

Ourilândia do
Norte

Queciane Borges Angelo 014274242-25 4,5 607,50

Santrém Enock Correa Rego 033969322-34 4,5 607,50

Capitão Poço Paula Karoline Araujo 938589062-04 3,5 472,50

Rondon do Pará Suely Lago Souza 362958502-78 3,5 472,50

Paragominas Janeth Galvão Rodrigues
Mourão

123568672-87 3,5 472,50

Marabá Gilson Felix Gaby Boges 151665112-04 3,5 472,50

Marabá Líviio dos Santos Qeiroz 427568982-87 3,5 472,50

Santarém Jucivane de Mota Costa 694378152-91 4,5 607,50

Tucuruí Adeli Viviane Demétrio dos
Santos

657677722-15 4,5 607,50

Altamira Benedito Alves Ferreira 251697772-72 3,5 472,50

 Total 10.665,00

Art. 2º As despesas com as diárias e passagens serão custeadas
pela sede. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 324094

NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES

.

TERMO ADITIVO A CONTRATO
.

TERMO ADITIVO DE CONTRATO
Exercício: 2018
ADITIVO AO CONTRATO Nº 012/2017-NEPMV/PA. Referente ao
Pregão Eletrônico N.º 005/2017. Processo n° 2017/319911-
NEPMV
Objeto: Prorrogar a vigência do Contrato n.º 012/2017-NEPMV
por 45 (quarenta e cinco) dias, contados a partir de 18 de junho
de 2018.
Contratante: Núcleo Executor do Programa Municípios Verdes –
NEPMV. CNPJ: 19.716.688/0001-39
Ordenadora: Maria Gertrudes Alves de Oliveira,
Contratada: T.C.G.FONSECA CONFECÇÕES EIRELI - ME, CNPJ:
Nº 17.112.678/0001-69,
End. da Contratada: Rua Dr. José Franco Domingos Alexandre,
n° 153, Bairro Barra Funda, na cidade de Apucarana/PR, CEP:
86.800-590.
Data da assinatura: 07/06/2018.

Protocolo: 323920

.

.

SECRETARIA DE ESTADO DE
DESENVOLVIMENTO URBANO
E OBRAS PÚBLICAS

.

DESIGNAR FISCAL DE CONTRATO
.

PORTARIA Nº 401/2018, 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. 2018/256177, de 07/06/2018
R E S O L V E:
I - DESIGNAR o servidor ANTONIO SERGIO MONTEIRO DE
OLIVEIRA, matrícula nº 6314090/6, ocupante do Cargo de
Coordenador, como fi scal referente aos Convênios celebrado
entre a Secretaria de Estado de Desenvolvimento Urbano e
Obras Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO ÓRGÃO OBJETO

052/2018
Prefeitura Municipal de

Placas/PA Construção de Praça

067/2018

Prefeitura Municipal de
Terra Santa/PA

Construção do Estádio
Municipal

II - DESIGNAR o servidor SERGIO OSWALDO LOBATO PAIXÃO,
matrícula nº.5853052/7, ocupante do Cargo de Diretor,
para acompanhar e fi scalizar, 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: 323943
PORTARIA Nº 421/2018, 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. 2018/260372, de 11/06/2018
R E S O L V E:
I - DESIGNAR o servidor PAULO FRANCINETTE MARQUES,
matrícula nº 6661/1, ocupante do Cargo de TGIE - Engenheiro
Civil, como fi scal do Convênio nº. 014/2018 referente à
Execução da Reforma e Revitalização da Feira do Agricultor na
Sede do Município de Senador José Porfírio/PA, celebrado entre
a Secretaria de Estados de Desenvolvimento Urbano e Obras
Públicas – SEDOP e a Prefeitura Municipal de Senador José
Porfírio/PA
II - DESIGNAR o servidor JORGE DOS SANTOS FILGUEIRAS,
matrícula nº.103349/1, ocupante do Cargo de TGOP - Engenheiro
Civil, para acompanhar e fi scalizar, como suplente, a execução
do Convênio nº.014/2018 , 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: 323912
PORTARIA Nº 427/2018, DE 12 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. 2018/260331, de 11/06/2018;
RESOLVE:
I - DESIGNAR o servidor, ANTÔNIO MAIA FILGUEIRAS, matrícula
nº 2057638/5, ocupante do Cargo de Assessor I, como Fiscal do
Convênio nº. 039/2018; celebrado entre a Secretaria de Estado de
Desenvolvimento Urbano e Obras Públicas – SEDOP e a Prefeitura
Municipal de Ipixuna do Pará cujo objetivo é a Execução de
Pavimentação Asfáltica no Residencial Cunha, no referido Município.
II - DESIGNAR o servidor ELOY ORLANDO DE FILGUEIRAS FILHO,
matrícula nº 5707765/2, ocupante do Cargo de Coordenador,
para acompanhar e fi scalizar, como suplente, a execução do
Convênio nº. 039/2018, 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: 324126
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
R E S O L V E:
I - DESIGNAR o servidor LUIZ MARCELO ALAMAR, matrícula
nº 54190976/3, ocupante do Cargo de TGOP - Engenheiro
Sanitarista, como fi scal 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 fi scalizar, 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: 323915
PORTARIA Nº 420/2018, 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. 2018/260359, de 11/06/2018
R E S O L V E:
I - DESIGNAR o servidor ANTONIO SERGIO MONTEIRO DE
OLIVEIRA, matrícula nº 6314090/6, ocupante do Cargo de
Coordenador, como fi scal do Convênio nº. 061/2018 referente
à Construção de uma Quadra, celebrado entre a Secretaria de
Estados de Desenvolvimento Urbano e Obras Públicas – SEDOP e
a Prefeitura Municipal de Placas/PA
II - DESIGNAR o servidor SERGIO OSWALDO LOBATO PAIXÃO,
matrícula nº.5853052/7, ocupante do cargo de Diretor, para
acompanhar e fi scalizar, como suplente, a execução do Convênio
nº.061/2018 , 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: 323919

74 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA Nº 426/2018, DE 12 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. 2018/260257, de 11/06/2018
R E S O L V E:
I - DESIGNAR o servidor RAIMUNDO MARIA MIRANDA DE
ALMEIDA, matrícula nº 54185514/5, ocupante do Cargo de
Coordenador, como fi scal referente aos Convênios celebrado
entre a Secretaria de Estado de Desenvolvimento Urbano e
Obras Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO ÓRGÃO OBJETO

011/2018

Prefeitura Municipal de
Ananindeua/PA

Recapeamento
Asfáltico em Vias,
do Município de
Ananindeua/PA.

033/2018

Prefeitura Municipal de
Ananindeua/PA

Pavimentação
Asfáltica e

Sinalização de Vias
compreendidas nos
bairros do Município
de Ananindeua/PA.

II - DESIGNAR o servidor JOSÉ BERNARDO MACEDO PINHO,
matrícula nº. 5649/7, ocupante do Cargo de Assessor II,
para acompanhar e fi scalizar, 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: 323957

TERMO ADITIVO A CONTRATO
.

1º TAC Nº 14/2018 – CV 01/2018
Partes:
Secretaria de Estado de Desenvolvimento Urbano e Obras
Públicas – CNPJ 03.137.985/0001-90
G.S. Serviços de Construção Civil Ltda – CNPJ 07.654.436/0001-43
Objeto: Elaboração de projetos de arquitetura e acessibilidade
e complementares de instalação hidrossanitária, esgotamento
sanitário e drenagem pluvial, combate a incêndio e pânico,
elétricas, eletrônicas, sistema de proteção contra descarga
atmosférica (SPDA), climatização e comunicação visual do prédio
da Clínica dos Olhos do HOL, no município de Belém/PA.
Justifi cativa: Prorrogação de prazo, cfe. art. 57, §1º, II da Lei
nº 8.666/93.
Vigência: 04/06/2018 a 04/07/2018
Data da Assinatura: 04/06/2018
Ordenador Responsável: Ruy Klautau de Mendonça
Secretário de Estado de Desenvolvimento Urbano e Obras
Públicas

Protocolo: 323917

APOSTILAMENTO
.

1º TERMO DE APOSTILAMENTO
Contrato: 09/2016 – SAA no Município de São Caetano de
Odivelas, neste Estado.
Justifi cativa: Reajustar os valores do Instrumento original, cfe.
art. 65, § 8º da Lei nº 8.666/93. .
Percentual do Reajuste: 6,3267% e 10,7281
Período de execução: 22/10/2016 a 21/10/2017 e 22/10/2017
a 21/10/2018
Dotação Orçamentária: 07101.17.512.1428.7567 449051 0101
0301 0106 6101 0306
Data de Assinatura: 12/06/2018
Contratada: ASA Construções LTDA
Ordenador: Pedro Abílio Torres do Carmo
Secretário de Estado de Desenvolvimento Urbano e Obras
Públicas, em xercício.

Protocolo: 323862
1º TERMO DE APOSTILAMENTO

Contrato nº 03/2018 – TP nº 18/2017 – Reforma Parcial da
Feira do Açaí em Belém, neste Estado.
Justifi cativa: incluir a funcional programática:
07.101.04.451.1424.7556 ND: 449051 e Fonte: 0301 à cláusula
quarta do instrumento original, cfe. art . 65, §8º da Lei nº
8.666/93.
Data de Assinatura: 12/06/2018
Contratada: IGF CONSTRUÇÕES E SERVIÇOS EIRELE EPP
Ordenador: Pedro Abílio Torres do Carmo
Secretário de Estado de Desenvolvimento Urbano e Obras
Públicas, em exercício

Protocolo: 324131

CONVÊNIO
.

EXTRATO DO CONVÊNIO Nº 78/2018
Partes:
Secretaria de Estado de Desenvolvimento Urbano e Obras
Públicas – CNPJ 03.137.985/0001-90
Prefeitura Municipal de Afuá – CNPJ 05.119.854/0001-05
Objeto: Reconstrução de passarelas urbanas em madeira no
bairro Capim Marinho, no município de Afuá/PA..
Vigência: 13/06/2018 à 13/06/2019
Valor Global: R$ 663.972,52
Dotação Orçamentária:
07101 04.451.1424.7556 444042 0101 e 0301
Nota de Empenho: 2018NE01110
PREFEITURA DE AFUÁ
21.15452.0502-1.022 449051
Foro: Belém
Data da Assinatura: 12/06/2018
Responsável pela Entidade Recebedora dos Recursos:
Odimar Wanderlei Salomão
Ordenador Responsável:
Pedro Abílio Torres do Carmo
Secretário de Estado de Desenvolvimento Urbano e Obras
Públicas, em xercício.

Protocolo: 323829
EXTRATO DO CONVÊNIO Nº 72/2018

Partes:
Secretaria de Estado de Desenvolvimento Urbano e Obras
Públicas – CNPJ 03.137.985/0001-90
Prefeitura Municipal de São Miguel do Guamá – CNPJ
05.193.073/0001-60
Objeto: Pavimentação de vias nos bairros Nova Conquista, Padre
Ângelo, Fortaleza e Jaderlândia, no Município de São Miguel Do
Guamá-PA.
Vigência: 13/06/2018 à 13/12/2018
Valor Global: R$ 4.656.192,00
Dotação Orçamentária:
SEDOP: 07101 15.451.1415.7536 444042 0101 0301.
Nota de Empenho: 2018NE01112
Prefeitura de São Miguel do Guamá
0801 15.451.1051.0015 449051 010000/014000
Foro: Belém
Data da Assinatura: 12/06/2018
Responsável pela Entidade Recebedora dos Recursos:
Antônio Leocádio Dos Santos
Ordenador Responsável:
Pedro Abílio Torres do Carmo
Secretário de Estado de Desenvolvimento Urbano e Obras
Públicas, em exercício.

Protocolo: 323884
EXTRATO DO CONVÊNIO Nº 80/2018

Partes:
Secretaria de Estado de Desenvolvimento Urbano e Obras
Públicas – CNPJ 03.137.985/0001-90
Prefeitura Municipal de Rondon do Pará – CNPJ 04.780.953/0001-70
Objeto: Execução da Urbanização de uma Ciclovia na BR-222, no
Município de Rondon do Pará-Pa
Vigência: 13/06/2018 à 13/06/2019
Valor Global: R$ 2.065.308,27
Dotação Orçamentária:
SEDOP: 07101 04.451.1424.7556 444042 0101/0301
Nota de Empenho: 2018NE01111
Prefeitura de Rondon do Pará
0801 15.451.0151.1036 0101 449051
Foro: Belém
Data da Assinatura: 12/06/2018
Responsável pela Entidade Recebedora dos Recursos:
Arnaldo Ferreira Rocha
Ordenador Responsável:
Pedro Abílio Torres do Carmo
Secretário de Estado de Desenvolvimento Urbano e Obras
Públicas, em exercício.

Protocolo: 323768

DIÁRIA
RESUMO DA PORTARIA

 Nº 414/2018, DE 11 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/250311, de 05/06/2018.
Servidor: Osmar Ranieri Bastos
Matrícula: 5322928/2
Cargo/Função: Coordenador de Núcleo Regional
Objetivo: Realizar fi scalização de obra de Pavimentação em
CBUQ para aferição de Boletins de Medição relativas ao Contrato
055/2016
Período: 06/06/2018 a 08/06/2018.
Diárias:2,5 (duas e meia)
Destino(s): Cametá e Igarapé Miri/PA
Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 323931

RESUMO DA PORTARIA
Nº 416/2018, DE 11 DE JUNHO DE 2018.

Fundamento Legal: Art. 145 da Lei 5.810/94
Processo nº: 2018/243949 de 30/05/2018.
Servidor: Rui Guilherme Carneiro Bentes
Cargo/Função: TGIE-Engenheiro Civil
Matrícula: 6718/1
Objetivo: Realizar fi scalização da obra do Hospital Santa Rosa-
Contrato 004/2016,
Servidor: Marco Antônio Alves Benevides Matrícula: 5939589/1
Cargo/Função: Motorista
Objetivo: Conduzir o veículo desta SEDOP.
Período(s): 12/06/2018
Diárias: 0,5
Destino(s): Abaetetuba/PA
Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 323935
RESUMO DA PORTARIA

Nº 417/2018, DE 11 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/243562, de 30/05/2018
Servidor: Francisco de Assis Rodrigues Pacheco, Matrícula nº.
55589512/3, Cargo/Função: Coordenador.
Objetivo: Realizar apoio técnico para elaboração do PMSB
(Convênio nº 31/2018) e apoio a Constituição do CONCISSS.
Servidor: Leônidas das Neves Monteiro Leopoldino; Matricula nº.
57196031/1; Cargo/Função: Motorista
Objetivo: Conduzir o veículo da SEDOP.
Período: 14/06 a 15/06/2018
Diárias: 1,5 (uma e meia)
Destino(s): Santa Maria e Castanhal/PA.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 323940
RESUMO DA PORTARIA

Nº 429/2018, DE 12 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/254177, de 06/06/2018.
Servidor: Jorge dos Santos Filgueiras; Matrícula: 103349/1;
Cargo/Função: TGOP-Engenheiro Civil;
Objetivo: Realizar fi scalização nas seguintes obras: Reforma
do antigo hospital São Joaquim, para instalação do Hospital
Público do Caetés; construção de 02 Blocos Carcerários no
complexo penitenciário de Americano e a Construção da Quadra
Poliesportiva.
Servidor: Antônio Soares Pereira; Matrícula: 57202050/2;
Cargo/Função: Motorista;
 Objetivo: Conduzir o veículo da SEDOP.
Período: 13/06/2018 a 14/06/2018
Diárias: 1,5 (uma e meia)
Destino(s): Capanema e Santa Izabel/PA.
Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 324204
RESUMO DA PORTARIA

Nº 422/2018, DE 12 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/252488, de 06/06/2018
Servidor: Semirames Silva da Silva; Matrícula nº 51855671/3;
Cargo/Função: Coordenador.
Objetivo: Reunião Técnica para capacitação sobre Programa
Estadual de Ordenamento Territorial Urbano-PROTURB.
Servidor: Marco Antônio Alves Benevides; Matrícula nº
5939589/1; Cargo/ Função: Motorista.
Objetivo: Conduzir Veículo da SEDOP
Período: 14/06 a 15/06/2018
Diárias: 1,5 (uma e meia)
Destino(s): Castanhal/Pa.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 324097
RESUMO DA PORTARIA

Nº 425/2018, DE 12 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/253384, de 06/06/2018
Servidor: Semirames Silva da Silva-Matrícula nº 51855671/3;
Cargo/Função-Coordenador,
Objetivo: Reunião Técnica para capacitação sobre Programa
Estadual de Ordenamento Territorial Urbano-PROTURB.
Servidor: Marco Antônio Alves Benevides- Matrícula nº
5939589/1; Cargo/ Função- Motorista
Objetivo: Conduzir Veículo da SEDOP
Período: 28/06 a 30/06/2018
Diárias: 2,5 (duas e meia)
Destino(s): Marapanim/Pa.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 324110
RESUMO PORTARIA

Nº 428/2018, DE 12 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/258181, de 08/06/2018.
Servidor: Arnaldo Dopazo Antônio José
Matrícula: 8090220/7

 DIÁRIO OFICIAL Nº 33636  75Quarta-feira, 13 DE JUNHO DE 2018

Cargo/Função: Assessor II
Objetivo: Receber as Obras do Hospital Materno Infantil
Período(s): 12/06/2018
Diárias: 0,5 (meia)
Destino(s): Barcarena/PA
Ordenador de Despesas: PEDRO ABÍLIO DO CARMO

Protocolo: 324148
RESUMO DA PORTARIA

Nº 418/2018, DE 11 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/243547, de 30/05/2018.
Servidores: Francisco de Assis Rodrigues Pacheco, Matrícula
55589512/3.
Objetivo: Dar apoio na elaboração do PMGIRS/Projeto CAF
Período: 02/06 a 06/06/2018
Diárias: 4,5 (quatro e meia)
Destino(s): Itaituba/Pa.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 323941
RESUMO DA PORTARIA

Nº 424/2018, DE 12 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/237484, de 28/05/2018.
Servidor (a): Roberta Andrade Cavalleiro de Macêdo; Matrícula:
54180536/2; Cargo/Função: Assessor I.
Servidor (a): Ana Dolores Freitas de Castro Leão; Matrícula:
3190633/1; Cargo/Função: TGI- Arquiteto.
Objetivo: Apresentação da metodologia para elaboração do
cadastro Técnico Multifi nalitário e Plano de Mobilidade Urbana.
Servidor (a): Sandro de Sousa Barradas; Matrícula: 57199257/1;
Cargo/Função: Motorista.
Objetivo: Conduzir o veículo da SEDOP.
Período: 27 a 29/06/2018
Diárias: 2,5 (duas e meia)
Destino(s): Augusto Corrêa/PA
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 324107
RESUMO DA PORTARIA

Nº 411/2018, DE 11 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/248807, de 05/06/2018.
Servidor: Osmar Ranieri Bastos
Matrícula: 5322928/2
Cargo/Função: Coordenador de Núcleo Regional
Objetivo: Realizar fi scalização de obra do Convênio 051/2016
– Construção de Escola em alvenaria de 06 salas na zona rural
Período: 11/06/2018 a 14/06/2018.
Diárias: 3,5 (três e meia)
Destino(s): Limoeiro do Ajuru/PA
Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 323928
RESUMO DA PORTARIA

Nº 415/2018, DE 11 DE JUNHO DE 2018.
Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/251022, de 05/06/2018.
Servidor: Francigildo da Silva dos Santos; Matrícula: 5900446/1;
Cargo/Função: Motorista;
Objetivo: Conduzir o veículo da SEDOP com o Técnico.
Período: 08/06/2018
Diárias: 0,5 (meia) diárias
Destino(s): Inhangapi/PA
Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 323934

.

.

COMPANHIA DE
SANEAMENTO DO PARÁ

.

TERMO ADITIVO A CONTRATO
.

3° (TERCEIRO) TERMO ADITIVO AO CONTRATO
 N° 39/2016

Objeto: Prorrogação do prazo de vigência contratual por mais
12 (doze) meses, a contar de 23.06.2018, encerrando em
22.06.2019. Renúncia ao reajustamento de preço referente ao
período de Junho/2017 a Maio/2018.
Data da Assinatura: 11/06/2018
Classifi cação do objeto: outros.
Cessionário: Radionews Comércio e Serviço de Telecomunicação
e Informática Ltda – EPP.
Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 323930
8° (OITAVO) TERMO ADITIVO AO CONTRATO N° 21/2016
Objeto: ACRÉSCIMO DE QUANTITATIVO COM ALTERAÇÃO DO
VALOR CONTRATUAL de 01 (um) Posto P24, (vigilância 24
horas), no município de Santarém, no valor de R$16.050,65

(dezesseis mil e cinqüenta reais e sessenta e cinco centavos),
passando o valor mensal do contrato de R$297.460,52 (duzentos
e noventa e sete mil e quatrocentos e sessenta reais e cinqüenta
e dois centavos) para R$313.511,17 (trezentos e treze mil e
quinhentos e onze reais e dezessete centavos), e o valor global
de R$3.569.526,24 (três milhões e quinhentos e sessenta e nove
mil e quinhentos e vinte e seis reais e vinte e quatro centavos)
para R$3.762.134,04 (três milhões e setecentos e sessenta
e dois mil e cento e trinta e quatro reais e quatro centavos),
representando um aumento na ordem de 5,3959% ao valor
inicial do contrato em epígrafe.
Data da Assinatura: 11/06/2018
Classifi cação do objeto: outros.
Cessionário: Diamond Service Eireli.
Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 323933
2° (SEGUNDO) TERMO ADITIVO AO CONTRATO

N° 28/2016
Objeto: Prorrogação do prazo de vigência contratual por mais
12 (doze) meses, a contar de 01/06/2018, com término em
31/05/2019.
Data da Assinatura: 30/05/2018.
Classifi cação do objeto: outros.
Contratada: Banco do Estado do Pará S.A – BANPARÁ.
Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 323926

.

.

TERMO ADITIVO A CONVÊNIO
.

1° (PRIMEIRO) TERMO ADITIVO AO CONVÊNIO
N° 05/2017

Objeto: Prorrogação do prazo de vigência do convênio por 24
(vinte e quatro) meses, a contar de 13.06.2018, encerrando em
12.06.2020. Reajuste de valor: o presente convênio passará a
viger com o valor global estimado de R$116.894,65 (cento e
dezesseis mil e oitocentos e noventa e quatro reais e sessenta e
cinco centavos).
Data da Assinatura: 11/06/2018.
Classifi cação do objeto: outros.
Conveniada: Município de Anajás.
Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 323927

.

.

EDITAL DE CONCURSO PÚBLICO
PARA ADMISSÃO DE SERVIDOR

.

EDITAL DE CONVOCAÇÃO DE CANDIDATOS APROVADOS NO
CONCURSO PÚBLICO – Nº 001/2017.
O Presidente da Companhia de Saneamento do Pará, no uso
de suas atribuições legais e em consonância com as legislações
Federal e Estadual, torna pública a convocação dos candidatos
aprovados no Concurso Público Nº 001/2017 (cadastro de
reserva), conforme quadro abaixo. Os candidatos, munidos
dos documentos exigidos, resultados dos exames solicitados
no item 2.8 do Edital do Concurso e Curriculum Vitae, deverão
apresentar-se na sede da Empresa em Belém – São Brás, até
o dia 22/06/2018, momento em que serão encaminhados para
avaliação médica admissional.

Seq. Cargo Nome do
Cargo Localidade Clas. Nº

Inscrição Nome do Candidato

1 006 AGENTE DE
OPERAÇÃO ABAETETUBA 12º 049629 VALERIA DE DEUS

POURROY

2 006 AGENTE DE
OPERAÇÃO ABAETETUBA 13º 048562 ALDO GONCALVES

PINHEIRO

3 006 AGENTE DE
OPERAÇÃO ABAETETUBA 14º 020951 MARCIO GOMES

RODRIGUES

O não comparecimento do candidato no prazo determinado neste
Edital ensejará a perda da vaga. A avaliação médica terá caráter
eliminatório, sendo o candidato considerado apto ou inapto para
a admissão.
Belém, 13 de junho de 2018.
CLÁUDIO LUCIANO DA ROCHA CONDE
Presidente da COSANPA

Protocolo: 323555

.

.

OUTRAS MATÉRIAS
.

TERMO DE ENCONTRO DE CONTAS
Objeto: Compensação fi nanceira para conciliar títulos de débitos
e créditos no valor de R$277.833,20 (duzentos e setenta e sete
mil e oitocentos e trinta e três reais e vinte centavos).
Data da Assinatura: 11/06/2018
Classifi cação do objeto: outros.
Cessionário: Município de Terra Santa.
Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 323936

NÚCLEO DE GERENCIAMENTO DE
TRANSPORTE METROPOLITANO

.

PORTARIA Nº 024/2018-GAB/NGTM
O DIRETOR GERAL DO NÚCLEO DE GERENCIAMENTO DE
TRANSPORTE METROPOLITANO – NGTM, no uso das atribuições
que lhe são conferidas pelo § 2º, art. 3º da Lei Estadual 7.573
de 02 de dezembro de 2011.
R E S O L V E:
SUSPENDER a concessão de férias, prevista para o período de
02/07/2018 a 31/07/2018, do servidor WLADIMIR BARBOSA
CARDOSO, Id. Funcional nº 57197068, concedida através da
PORTARIA Nº 019/2018 - GAB/NGTM de 29/05/2018, publicada
no DOE nº 33.630 de 05/06/2018, por motivo de necessidade de
serviço, de acordo com o Art. 74 da Lei nº 5.810/94.
Registre-se, publique-se e cumpra-se.
Belém, 08 de junho de 2018.
CESAR AUGUSTO BRASIL MEIRA
DIRETOR GERAL DO NÚCLEO DE GERENCIAMENTO DE
TRANSPORTE METROPOLITANO

Protocolo: 323867

.

.

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

.

LICENÇA PRÊMIO
.

PORTARIA Nº 191 DE 11 DE JUNHO DE 2018
O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, no uso
das atribuições que lhe foram conferidas pela PORTARIA Nº
260/2015 - CCG, DE 12.01.2015, publicada no DOE nº 32.806,
de 13.01.2015 e as que foram delegadas pela PORTARIA Nº 033
de 27.01.2015, publicada no DOE nº 32.818, de 29.01.2015,
CONSIDERANDO o disposto no artigo 98 da Lei nº. 5.810, de 24
de janeiro de 1994,
CONSIDERANDO os termos do Processo nº 2018/228527;
RESOLVE:
CONCEDER a servidora FERNANDA GERMANA VIANA PINTO,
Identidade Funcional nº 5900807/1, ocupante do cargo de
Técnico em Gestão de Desenvolvimento, Ciência, Tecnologia e
Inovação – Engenharia Ambiental, lotada na Diretoria de Ciência
e Tecnologia - DCT, 30 (Trinta) dias de Licença Prêmio, no período
de 02/07/2018 a 31/07/2018 referente ao triênio de 25/07/2012
a 24/07/2015.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Secretaria de Estado de Ciência, Tecnologia e Educação
Profi ssional e Tecnológica, em 11 de junho de 2018.
CARLOS ALBERTO MONTEIRO
Diretor de Administração e Finanças.

Protocolo: 323786

ERRATA
.

FICA RETIFICADO NA PORTARIA Nº 180 DE
06/06/2018, PUBLICADA NO D.O.E. Nº 33.632, DE

07/06/2018.
Onde se lê:

MATRÍCULA NOME EXERCÍCIO PERÍODO DE GOZO

6006271/1 PRISCILA CHRISTIE
RODRIGUES MODESTO 2016/2018 02/07 A 31/07/2018

Leia-se:

MATRÍCULA NOME EXERCÍCIO PERÍODO DE GOZO

6006271/1 PRISCILA CHRISTIE
RODRIGUES MODESTO 2017/2018 02/07 A 31/07/2018

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Secretaria de Estado de Ciência, Tecnologia e Educação
Profi ssional e Tecnológica, em 12 de junho de 2018.

Protocolo: 323865

.

.

DISPENSA DE LICITAÇÃO
.

DISPENSA: 03/2018
Data: 12/06/2018
Valor: R$ 4.123,00 (quatro mil, cento e vinte e três reais).
Objeto: contratação da empresa ANTÔNIO AILTON DA CRUZ
UCHÔA (CNPJ: 28.564.781/0001-66), para a aquisição de 01
(uma) câmera fotográfi ca e fi lmadora, acompanhada de 01
(uma) bateria, 01 (uma) lente 50mm f/1.8 STM e 01 (um) cartão

76 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

de memória de 64Gb para uso da SECTET.
Data da ratifi cação: 12/06/2018
Orçamento:
Programa de Trabalho|Natureza de Despesa|Fonte de Recurso

48101.19.571.1452.8594 449052 0101
48101.19.571.1452.8594 339030 0101

Contratado: ANTÔNIO AILTON DA CRUZ UCHÔA
Endereço: Tv. das Adálias, nº 87ª, Bairro das Flores, Benevides/
PA, CEP nº 68.795-000.
Ordenador: ALEX BOLONHA FIÚZA DE MELLO

Protocolo: 323988

.

.

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
.

DISPENSA DE LICITAÇÃO: 03/2018
Contratada: ANTÔNIO AILTON DA CRUZ UCHÔA (CNPJ:
28.564.781/0001-66).
Data: 12/06/2018
Ordenador: Alex Bolonha Fiúza de Mello

Protocolo: 323992

.

.

FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS

.

PORTARIA
.

PORTARIA N° 081/2018
 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. 7, da Lei Complementar
Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.
CONSIDERANDO os termos da Resolução n° 18.857/2016 e
demais normativos aplicáveis do Tribunal de Contas do Estado
do Pará – TCE/PA
CONSIDERANDO em especial o cumprimento dos princípios
da legalidade e efi ciência, e ainda do zelo na gestão da coisa
pública;
RESOLVE:
DETERMINAR que a documentação completa referente às
prestações de contas fi nais de convênios, seja enviada à
Coordenadoria de Controle Interno – CCI, para análise de
conformidade, no prazo máximo de até 30 (trinta) dias, e,
posteriormente, em 72 (setenta e duas) horas, à Presidência
para ciência e demais deliberações, antes do encerramento do
prazo para envio àquela Corte de Contas.
Registre–se, Publique-se e Cumpra-se.
Gabinete do Diretor Presidente, em 08 de Junho de 2018.
Helder de Paula Mello
Diretor Presidente

Protocolo: 323977

.

.

LICENÇA PRÊMIO
.

PORTARIA N° 094/2018 – GABINETE,
DE 12 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. 7, da Lei Complementar
Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.
CONSIDERANDO o disposto no artigo 98 da Lei nº. 5.810, de 24
de janeiro de 1994,
CONSIDERANDO ainda, os termos do Processo n•. 2018/223625,
RESOLVE:
CONCEDER ao servidor ANDERSON ALBERTO SALDANHA
TAVARES, Identidade Funcional nº. 5916895/1, ocupante
do cargo efetivo de Técnico de Administração e Finanças -
Biblioteconomia, 30 (trinta) dias de Licença Prêmio, no período
de 02/07/2018 a 31/07/2018, referente ao triênio 25/11/2014
a 24/11/2017.
Registre–se, Publique-se e Cumpra-se.
Gabinete do Diretor Presidente, em 12 de Junho de 2018.
Helder de Paula Mello
Diretor Presidente

Protocolo: 323995
PORTARIA N° 093/2018

 GABINETE, DE 12 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. 7, da Lei Complementar
Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.
CONSIDERANDO o disposto no artigo 98 da Lei nº. 5.810, de 24
de janeiro de 1994,
CONSIDERANDO ainda, os termos do Processo n•. 2018/217466,
RESOLVE:
CONCEDER a servidora HELLENSIANE MICHELLE MARQUES
SILVA, Identidade Funcional nº. 5918354/1, ocupante do cargo
efetivo de Técnico de Administração e Finanças – Serviço Social,
30 (trinta) dias de Licença Prêmio, no período de 18/06/2018
a 17/07/2018, referente ao triênio 07/04/2015 a 06/04/2018.
Registre–se, Publique-se e Cumpra-se.
Gabinete do Diretor-Presidente, em 12 de Junho de 2018.
Helder de Paula Mello
Diretor Presidente

Protocolo: 323989

.

.

DIÁRIA
.

PORTARIA N°024/2018 – DIPLAN/FAPESPA,
05 DE JUNHO DE 2018.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E
FINANÇAS, considerando o Memo. nº. 019/2018 – DETGI/
FAPESPA, de 24 de maio de 2018, no uso de suas atribuições
legais e estatutárias.
RESOLVE: CONCEDER DIÁRIAS AO SERVIDOR
NOME: JOSÉ DIAS DE CARVALHO ZURUTUZA
MATRÍCULA: 5895006/4
CARGO: COORDENADOR
TRAJETO: BELÉM-PA/RIO DE JANEIRO-RJ/BELÉM-PA
PERÍODO: 02 à 05/07/2018
QUANTIDADE: 03 e 1/2 (três e meia) diárias.
OBJETIVO: Participar das reuniões dos Comitês Técnicos de
Contas Regionais e do PIB Municipal.
Registre–se, Publique-se e Cumpra-se.
Fundação Amazônia de Amparo a Estudos e Pesquisas - FAPESPA
Belém, 05 de Junho de 2018.
MARCO ANTONIO BARBOSA DA COSTA
Diretor de Planejamento, Orçamento e Finanças – em exercício

Protocolo: 323872
PORTARIA N°023/2018 – DIPLAN/FAPESPA,

05 DE JUNHO DE 2018.
A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E
FINANÇAS, considerando o Memo. nº. 017/2018 – DETGI/
FAPESPA, de 24 de maio de 2018, no uso de suas atribuições
legais e estatutárias.
RESOLVE: CONCEDER DIÁRIAS A SERVIDORA
NOME: MARIA GLÁUCIA PACHECO MOREIRA
MATRÍCULA: 5824877/2
CARGO: DIRETOR
TRAJETO: BELÉM-PA/RIO DE JANEIRO-RJ/BELÉM-PA
PERÍODO: 02 à 05/07/2018
QUANTIDADE: 03 e 1/2 (três e meia) diárias.
OBJETIVO: Participar das reuniões dos Comitês Técnicos de
Contas Regionais e do PIB Municipal.
Registre–se, Publique-se e Cumpra-se.
Fundação Amazônia de Amparo a Estudos e Pesquisas - FAPESPA
Belém, 05 de Junho de 2018.
MARCO ANTONIO BARBOSA DA COSTA
 Diretor de Planejamento, Orçamento e Finanças – em exercício

Protocolo: 323870

.

.

OUTRAS MATÉRIAS
.

FUNDAÇÃO AMAZÔNIA AMPARO A ESTUDOS
E PESQUISAS (FAPESPA)
CHAMADA N° 012/2017

CONCESSÃO DE APOIO AO DESENVOLVIMENTO DE
TECNOLOGIAS ASSISTIVAS
RESULTADO PRELIMINAR

DA ETAPA I - ENQUADRAMENTO

PROPONENTE TITULO DO
PROJETO INSTITUIÇÃO

RESULTADO
PRELIMINAR

ETAPA 1:
ENQUADRAMENTO

Ana Irene Alves
de Oliveira

Desenvolvimento
de colete (órtese

dinâmica) de
adequação

postural para
equoterapia
com crianças

com defi ciência
neuromotora.

UEPA DESENQUADRADO

Anderson Jose

Tecnologia
assistiva

audiovisual para
a realização do

teste e programa
de treinamento
físico utilizando

degrau.

UFPA DESENQUADRADO

Andrea Lilian
Marques da

Costa

Tecnologia de
Comunicação
Aumentativa
e Alternativa
integrada a
dispositivos

rastreamento
ocular.

IFPA DESENQUADRADO

Anselmo de
Athayde Costa

e Silva

Desenvolvimento
de aplicativo

de dispositivos
móveis para

avalição do risco
de quedas.

UFPA DESENQUADRADO

Antonio Pereira
Junior

Proposta de
Educação

Assistida por Cães
para melhorar
o desempenho

cognitivo e social
em alunos com
Transtorno do

Espectro Autista.

UFPA DESENQUADRADO

Áureo Déo
Defreitas Júnior

Órteses para
violino como
acessórios

facilitadores ao
aprendizado

musical.

UFPA DESENQUADRADO

Bianchi Serique
Meiguins

Aplicações de
Realidade Virtual

e Aumentada para
Melhoramento

da Comunicação
Funcional.

UFPA DESENQUADRADO

Carlos Gustavo
Resque dos

Santos

Sistema de
Localização
Interna e

Navegação para
Auxílio de Pessoas
com Defi ciência

Visual e Cognitiva
Utilizando

Sensores de
Dispositivos

Móveis.

UFPA DESENQUADRADO

Christian Nunes
da Silva

O uso da
cartografi a em
sala de aula e a
geoinformação

como tecnologia
assistiva

de inclusão
socioespacial

UFPA DESENQUADRADO

Daniel
Rodrigues
Oliveira

Desenvolvimento
de luva robótica
para uso como

órtese para auxílio
de pessoas com

difi culdades
motoras nas

mãos.

IFPA DESENQUADRADO

Elton Rafael
Alves

Protótipo de
bancada adaptada

para ensino da
eletrônica para

alunos com
defi ciência visual.

UNIFESSPA DESENQUADRADO

Elton Sarmanho
Siqueira

Pro-Comunique:
Um aplicativo

Mobile de
Comunicação
Aumentativa
e Alternativa
para pessoas

com mobilidade
reduzida.

UFPA DESENQUADRADO

 DIÁRIO OFICIAL Nº 33636  77Quarta-feira, 13 DE JUNHO DE 2018

Fernanda
Martins Hatano

Projeto Entrelaço:
Seleção de cães
e Atuação em
Intervenções
Assistidas por
Animais com

crianças e jovens
com defi ciência.

UFRA DESENQUADRADO

Filipe de
Oliveira Saraiva

Implementação
em Software
Livre de um

Assistente Virtual
em Português
para Domótica

Assistiva.

UFPA DESENQUADRADO

Ivanilde
Apoluceno de

Oliveira

Produção de
materiais didáticos

adaptados
para público
da educação
especial em

diferentes espaços
educacionais.

UEPA DESENQUADRADO

Jeff erson
Magalhães de

Morais

Chart-To-Speech
e Chart-To-Touch:

Uma aplicação
em dispositivos

móveis para
descrição de

gráfi cos através
de voz e objetos

3D táteis.

UFPA DESENQUADRADO

Jorge Lopes
Rodrigues

Júnior

Desenvolvimento
de órteses
e próteses

economicamente
acessíveis

para pacientes
hansenianos

UEPA DESENQUADRADO

José Carlos da
Silva

Mapeamento de
ambientes com
acessibilidade

arquitetônica na
Amazônia: um
estudo de caso
na região sul e
sudeste do Pará

UNIFESSPA DESENQUADRADO

Lane Viana
Krejčová

Baila Parkinson:
Método

terapêutico
utilizando o

potencial da dança
para atenuação
sintomatológica

e manutenção da
independência
funcional na
doença de
Parkinson.

UFPA DESENQUADRADO

Lucelia Cardoso
Cavalcante

Rabelo

Inovação
do ensino

inclusivo com o
desenvolvimento
de tecnologias

assistivas
pedagógicas .

UNIFESSPA DESENQUADRADO

Luiz Carlos
Souza Bezerra

Caracterização de
serviços públicos
de diagnóstico
e intervenção
precoce para
crianças com
defi ciência
auditiva e

surdocegueira
na cidade de
Altamira/PA.

UFPA DESENQUADRADO

Luiz Fabio
Magno Falcao

Desenvolvimento
de um dispositivo
posicional voltado
a pacientes idosos
que apresentem

redução da
mobilidade e

da capacidade
funcional.

UEPA DESENQUADRADO

Luzianne
Fernandes de

Oliveira

Desenvolvimento
de aplicativo

acessível para
dispositivos
móveis na
plataforma
android -

brincando com
a leitura como
facilitador da
aprendizagem

de crianças com
defi ciência.

UEPA DESENQUADRADO

Manoel da Silva
Filho

Desempenho
da marcha em
crianças com
encefalopatia
crônica não
progressiva
após treino

com dispositivo
facilitador da

marcha.

UFPA DESENQUADRADO

Manoel
Gionovaldo

Freire Lourenço

Mobiliário
adaptado para
crianças com

defi ciência física.

UEPA DESENQUADRADO

Marcele
Fonseca Passos

Desenvolvimento
e avaliação

de andadores
por processos
sustentáveis
para atender

demandas sociais
e ambientais
da população

de baixa renda
com mobilidade

reduzida.

UFPA DESENQUADRADO

Marcelle Pereira
Mota

Uma plataforma
adaptável de
jogos para o

desenvolvimento
de habilidades

de crianças com
defi ciência.

UFPA DESENQUADRADO

Maria Ataide
Malcher

Análise da
experiência
de leitura e

aprendizagem
de pessoas com
defi ciência visual
a partir do uso de
leitores de tela .

UFPA DESENQUADRADO

Marianne Kogut
Eliasquevici

Concepção
e oferta de
disciplinas

temáticas sobre
acessibilidade
e tecnologias

assistivas para
alunos de

graduação da
Universidade

Federal do Pará.

UFPA DESENQUADRADO

Nelson Cruz
Sampaio Neto

Head RC: Um
Sistema de

Controle Remoto
Centrado na

Cabeça do Usuário

UFPA DESENQUADRADO

Nonato Márcio
Custódio Maia

Sá

Desenvolvimento
de trajes,

vestimentas
e roupa como

órtese dinâmica
para crianças

com defi ciência
neuromotora.

UEPA DESENQUADRADO

Rafael Luiz
Morais da Silva

Desenvolvimento
de aplicativo

para dispositivos
móveis na

plataforma IOS e
multiplataformas
para avaliação do
perfi l cognitivo

de crianças
com defi ciência

- aplicativo
desenvolve .

UEPA DESENQUADRADO

Regina Célia
Brabo Ferreira

Caminhos
seguros: o uso de
tecnologia assitiva

no auxílio dos
trajetos a pé.

UFPA DESENQUADRADO

Renato da
Costa Teixeira

Análise da
frequência

de sintomas
respiratórios
em pacientes

com DPOC após
o uso diário de
enxague bucal
com gluconato
de clorexidina

0,12%.

UEPA DESENQUADRADO

Rodrigo
Santiago

Barbosa Rocha

Infl uência do
treinamento com
realidade virtual
em indivíduos
com doença de

Parkinson.

UEPA DESENQUADRADO

Rogeria
Pimentel de

Araújo Monteiro

Os efeitos da
Realidade Virtual
na Reabilitação

Física junto
a pacientes

com Parkinson
verifi cados
a partir da

Eletromiografi a.

UEPA DESENQUADRADO

78 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

Saul Rassy
Carneiro

Aetate
active: Ações
fi sioterapêuticas
para melhorar a
independência

funcional
em idosos

encaminhados da
rede de atenção
em saúde o SUS.

UFPA DESENQUADRADO

Tarsilla Castro
Rodrigues

MOVE:
Software como

facilitador para o
desenvolvimento

de pesquisas
científi cas de
pessoas com

privações
sensoriais,

intelectuais e
motoras .

UEPA DESENQUADRADO

Teófi lo Augusto
da Silva

Automação de
cadeira de rodas
controlada por

voz em ambiente
doméstico.

UNIFESSPA DESENQUADRADO

Carla Marina
Costa Paxiuba

Desenvolvimento
de materiais de

ensino acessíveis
para alunos com

necessidades
especiais.

UFOPA DESENQUADRADO

Davi Barbosa
Costa da Silva

Desenvolvimento
de interfaces
alternativas
de softwares

de engenharia
para defi cientes

visuais.

UFPA DESENQUADRADO

Fabio Manoel
França Lobato

SleepMon -
Sistema não-
invasivo para

monitoramento de
sono de pessoas
idosas ou com

defi ciência.

UFOPA DESENQUADRADO

Rennan José
Maia da Silva

Desenvolvimento
de funções de
acessibilidade

em um sistema
de informação

georreferrenciado
sobre transporte

público.

UFOPA DESENQUADRADO

Roberto Pereira
do Nascimento

Sistema de
automação
residencial

assistiva de baixo
custo para auxiliar

pessoas com
defi ciência.

UFOPA DESENQUADRADO

Helder de Paula Mello
Diretor Presidente da FAPESPA respondendo pela Diretoria Científi ca

Protocolo: 324180
PORTARIA N° 092/2018 – GABINETE,

DE 11 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
007/2018 do Processo Administrativo Disciplinar designada pela

PORTARIA Nº 008/2018-GABINETE.
RESOLVE:
1. DETERMINAR a prorrogação por mais 30 (trinta) dias para a
conclusão dos trabalhos.
2. Esta Portaria entra em vigor na data de sua publicação,
retroagindo seus efeitos a 28/05/2018.
Registre-se, Publique-se e Cumpra-se.
Gabinete do Diretor Presidente, 11 de Junho de 2018.
Helder de Paula Mello
Diretor Presidente

Protocolo: 323985

.

.

EMPRESA DE TECNOLOGIA DA
INFORMAÇÃO E COMUNICAÇÃO DO
ESTADO DO PARÁ

.

DIÁRIA
.

PORTARIA Nº 267, DE 12 DE JUNHO DE 2018.
 Diária ao(à) colaborador(a) IVANILDO FONSECA ANDRADE,
motorista, matrícula 72056, 11/06/2018 a 12/06/2018, à Belém-
PA/Tailândia-PA/Belém-PA, para Manutenção emergencial no
site de Tailândia que está fora do ar. Ordenador: THEO CARLOS
FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da
Informação e Comunicação do Estado do Pará.

Protocolo: 324232
PORTARIA Nº 266, DE 12 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) LEOPOLDO JOSÉ MORAES VIANA,
Técnico de Manutenção, matrícula 72113, 11/06/2018
a 12/06/2018, à Belém-PA/Tailândia-PA/Belém-PA, para
Manutenção emergencial no site de Tailândia que está fora do ar.
Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da
Empresa de Tecnologia da Informação e Comunicação do Estado
do Pará.

Protocolo: 324259
PORTARIA Nº 268, DE 12 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) FABIO AUGUSTO NUNES BASTOS,
ANALISTA DE SUPORTE, matrícula 73170 , 11/06/2018
a 11/06/2018, à Belém-PA/Tailândia-PA/Belém-PA, para
Manutenção emergencial no site de Tailândia que está fora do ar.
Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da
Empresa de Tecnologia da Informação e Comunicação do Estado
do Pará.

Protocolo: 324284
PORTARIA Nº 265, DE 12 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) ISRAEL ABRAHAM BENCHIMOL,
Auxiliar de Produção, matrícula 71879, 02/07/2018 a
13/07/2021, à BELEM-ALTAMIRA-BELEM, para SUBSTITUIÇÃO
DO RESPONSAVEL NUCLEO ALTAMIRA SR. ÁTHILA MACIEL
GOMES. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES
- Presidente da Empresa de Tecnologia da Informação e
Comunicação do Estado do Pará.

Protocolo: 324203
PORTARIA Nº 264, DE 12 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) SEBASTIAO DE SOUSA MESQUITA,
ANALISTA DE SUPORTE - RESPONSÁVEL NÚCLEO MARABÁ,
matrícula 8080577 - 1, 08/06/2018 a 09/06/2018, à RIO MARIA-
REDENÇÃO, para COMPLEMENTAÇÃO DE DIÁRIAS - LIGAÇÃO DA
UNIDADE DO BANPARÁ REDENÇÃO - EMERGENCIAL . Ordenador:
THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa
de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 324216

.

.

SECRETARIA DE ESTADO
DE TURISMO

.

DESIGNAR SERVIDOR
.

PORTARIA 307/2018/GEPS/SETUR
CONSIDERANDO: o processo nº 2017/547936, CONSIDERANDO:
Alteração de titular deste órgão de turismo, conforme Decreto
s/n, publicado no DOE 33.617 de 15/05/2018. RESOLVE:
SUBSTITUIR, a contar de 15/05/2018 o Servidor ADENAUER
MARINHO DE OLIVEIRA GÓES, pelo servidor a seguir relacionado
para exercer atribuições no Sistema e - Jurisdicionados do TCE.

Nome
Completo

CPF Endereço de
Correio Eletrônico

Cargo Vínculo
Funcional

Perfi l

CIRO SOUZA
GOES

180.421.632-15 cirosetur@gmail.com Secretário
de Estado de

Turismo

Efetivo Administrador

CIRO GOES. Secretário De Estado De Turismo.
Protocolo: 323904

.

.

DESIGNAR FISCAL DE CONTRATO
.

PORTARIA 303/2018/GEPS/SETUR
CONSIDERANDO os termos do Processo 2018/107190.
CONSIDERANDO O Decreto 870 de 04/10/2013 e a Portaria
Conjunta 658/SEAD de 01/09/2014, que tratam da fi scalização
dos contratos na administração pública. RESOLVE: DESIGNAR o
servidor DANIEL NERI PANTOJA, mat: 57211270/1, assistente
administrativo, para ser GESTOR e FISCALIZAR o Termo de
FOMENTO Nº 008/2018, celebrado entre Secretaria de Estado de
Turismo – Setur e a associação dos moradores e amigos da vila
galdina - AMAVIG. ALBINO JOSÉ DA SILVA BARBOSA. Diretor de
Administração e Finanças.

Protocolo: 323772

.

.

SUPRIMENTO DE FUNDO
.

PORTARIA Nº306/2018/GEPS/SETUR
CONSIDERANDO os termos do processo 2018/260265. RESOLVE:
Conceder suprimentos de fundos a servidora GIZELI RODRIGUES
VALENTE, matrícula:5925609/1, Secretaria de diretoria. II – O
valor do suprimento corresponde a R$ 400,00, III - A despesa
que se refere o item anterior terá a seguinte classifi cação:
339033 O valor referido no item II vincula-se ao prazo de 30
dias após seu recebimento e para prestação de contas em 15
dias após sua aplicação. Ordenador de despesas. ALBINO JOSÉ
DA SILVA BARBOSA.

Protocolo: 323818
PORTARIA Nº 305/2018/GEPS/SETUR

CONSIDERANDO os termos do processo 2018/258801. RESOLVE:
I - Conceder suprimento de fundos à ULTIMO AUGUSTO CORRÊA
DE MIRANDA mat 55589514-1, CPF:617.880.152-15, Técnico de
Planejamento e Gestão em Turismo. II – O valor do suprimento
corresponde a R$ 100,00 para atender a despesas de Passagens
e Locomoção - 339033.O valor referido no item I vincula-se ao
prazo de 30 dias após seu recebimento, para prestação de contas
em 15 dias após sua aplicação. ordenador de despesas. ALBINO
JOSÉ DA SILVA BARBOSA.

Protocolo: 323787

DIÁRIA
.

PORTARIA Nº 304/2018/GEPS/SETUR
CONSIDERANDO os termos do processo 2018/258771. RESOLVE:
Conceder 1,5 diárias a Ultimo Augusto Corrêa De Miranda mat
55589514-1, Técnico de Planejamento e Gestão em Turismo.
OBJ: Suporte Técnico na Estruturação de Produtos e Atividades
Turísticas. DESTINO: Maracanã/PA. PERÍODO: 14 a 15/06/2018.
ordenador de despesas. ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 323785

TORNAR SEM EFEITO
.

PORTARIA Nº308/2018/GEPS/SETUR
RESOLVE: TORNAR SEM EFEITO a PORTARIA Nº265/2018/GEPS/
SETUR, publicação nº 316690 no DOE Nº 33.624 de 24/05/2018,
que Designou a servidora, SONIA MARIA CHERMONT ARRUDA, para
responder pela Gerência de Estruturação de Destinos Turísticos.
ALBINO JOSÉ DA SILVA BARBOSA
Diretor de Administração e Finanças

Protocolo: 324264

DEFENSORIA PÚBLICA
.

PORTARIA
.

PORTARIA Nº. 237/2018-GAB/DPG,
DE 12 DE JUNHO DE 2018.

A Defensora Pública Geral do Estado, no uso das atribuições que
lhe confere o art. 8°, VIII, da Lei Complementar n° 054, de 07
de fevereiro de 2006;
RESOLVE:
Art. 1º Revogar a PORTARIA Nº 268/2017 – GAB/DPG, de

 DIÁRIO OFICIAL Nº 33636  79Quarta-feira, 13 DE JUNHO DE 2018

23.08.2017, publicada no D.O.E. Nº 33.446, de 28.08.2017,
que concedeu Gratifi cação de Função, no padrão FG 2 – DP, ao
Servidor Público IGOR ANDREY PORTAL CARDIAS, matrícula
nº 5899893, para chefi ar a Equipe de Suporte do Núcleo de
tecnologia da informação.
Art. 2º Esta Portaria entre em vigor na data de sua publicação.
Cumpra-se. Publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324320
PORTARIA Nº. 235/2018-GAB/DPG,

DE 12 DE JUNHO DE 2018.
A Defensora Pública Geral do Estado, no uso das atribuições que
lhe confere o art. 8°, VIII, da Lei Complementar n° 054, de 07
de fevereiro de 2006;
RESOLVE:
Art. 1º Revogar a PORTARIA Nº 118/2017 – GAB/DPG, de
04.04.2017, publicada no D.O.E. Nº 33.350, de 07.04.2017,
que concedeu Gratifi cação de Função, no padrão FG 2 – DP, ao
Servidor Público DIEGO JOSÉ BARROS, matrícula nº 57201700,
para chefi ar a Equipe de Redes do Núcleo de Tecnologia da
Informação.
Art. 2º Esta Portaria entre em vigor na data de sua publicação.
Cumpra-se. Publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324310
PORTARIA Nº. 236/2018-GAB/DPG,

DE 12 DE JUNHO DE 2018.
A Defensora Pública Geral do Estado, no uso das atribuições que
lhe confere o art. 8°, VIII, da Lei Complementar n° 054, de 07
de fevereiro de 2006;
RESOLVE:
Art. 1º Revogar a PORTARIA Nº 116/2017 – GAB/DPG, de
04.04.2017, publicada no D.O.E. Nº 33.350, de 07.04.2017,
que concedeu Gratifi cação de Função, no padrão FG 3 – DP, à
Servidora Pública NATÁLIA COUTO DIAS DA SILVA, matrícula
nº 57195075, para chefi ar a Equipe de Sistema do Núcleo de
Tecnologia da Informação.
Art. 2º Esta Portaria entre em vigor na data de sua publicação.
Cumpra-se. Publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324315

LICENÇA PRÊMIO
.

PORTARIA Nº 1176/18 – DPG EM, 06/06/2018.
Conceder 60 dias de Licença Prêmio ao Defensor Público RAUL
DE SANTA HELENA COUTO, matrícula 3083225/1, referente
ao triênio 2007/2010, períodos 09/07/2018 a 07/08/2018 e
16/08/2018 a 14/09/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
 Defensora Pública Geral

Protocolo: 324080
PORTARIA Nº 1173/18 – DPG EM, 06/06/2018.

Conceder 30 dias de Licença Prêmio a servidora pública LEILA DA
SILVA MONTEIRO, matrícula nº 5175631/1, referente ao triênio
1999/2002, período 04/06/2018 a 03/07/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
 Defensora Pública Geral

Protocolo: 323791

FÉRIAS
.

PORTARIA Nº 1.180/2018-DP-GAB, DE 07/06/2018.
RESOLVE: Conceder 30 (trinta) dias de férias regulamentares
a RENATO EDDER SILVA SOUSA, Matrícula: 57201720/ 1, P.A.
(2016/2017), com gozo no período de 09/07 a 07/08/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324118

PORTARIA Nº 1.216/2018-DP-GAB, DE 08/06/2018.
RESOLVE: Conceder 30 (trinta) dias de férias regulamentares
a FLAVIO CESAR CANCELA FERREIRA, Matrícula: 80845945/ 1,
P.A (2017/2018), com gozo no período de 01/07 a 30/07/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324122

PORTARIA Nº 1.177/2018-DP-GAB, DE 07/06/2018.
RESOLVE: Conceder 30 (trinta) dias de férias regulamentares a
MARCIA DO SOCORRO BASTOS DA COSTA, matrícula: 57173575/
2, P.A (2017/2018), 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: 324116
PORTARIA Nº 1.181/2018-DP-GAB, DE 07/06/2018.

RESOLVE: Conceder 30 (trinta) dias de férias regulamentares
a NILTON DA COSTA MONTEIRO, Matrícula: 57211743/ 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: 324120
PORTARIA Nº 1.217/2018-DP-GAB, DE 11/06/2018.

|RESOLVE: Conceder 30 (trinta) dias de férias regulamentares
a LUCIANA SANTOS FILIZZOLA BRINGEL, Matrícula: 55589612/
1, P.A (2016/2017), com gozo no período de 02 a 31/07/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324125
PORTARIA Nº 1.070/2018-DP-GAB, DE 21/05/2018.

RESOLVE: Conceder 30 (trinta) dias de férias regulamentares a
MARIA AUXILIADORA FLOR FREITAS, Matrícula: 5927301, P.A.
(2017/2018) com gozo no período de 20/08 a 18/09/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324207
PORTARIA Nº 1.182/2018-DP-GAB, DE 08/06/2018.

RESOLVE: Conceder 30 (trinta) dias de férias regulamentares
a PAULA BARROS PEREIRA DE FARIAS OLIVEIRA, Matrícula:
5895961/ 1, 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: 324121

ALTERAÇÃO DE FÉRIAS
.

PORTARIA Nº 1.178/2018-DP-GAB, DE 07/06/2018.
RESOLVE: INTERROMPER, o gozo de 19 (dezenove) dias de férias
residuais de VINICIUS SANTOS RAMOS, matrícula 57217051/ 1,
anteriormente concedidas por meio da Portaria nº 828/2018-
DP-GAB, de 13/04/2018; publicada no Doe nº 33.603, de
23/04/2018, com gozo no período de 04/06 a 22/06/2018,
referente ao aquisitivo 2017/2018. Ficando os 12 (doze) dias
residuais para usufruto no período 16/07 a 27/07/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324285
PORTARIA Nº 1.065/2018-DP-GAB, DE 21/05/2018

RESOLVE: Por motivo de Afastamento para Aposentadoria.
ATO: Excluir dos efeitos da PORTARIA Nº 877/2018-DP-GAB,
de 25/04/2018, publicada no Doe nº 33.626, de 28/05/2018,
a concessão de 30 dias de férias de CARLOS ALBERTO MACEDO
MONTEIRO, Matricula: 3084817, referente ao Período Aquisitivo
(2017/2018), com gozo previsto para 14/06 a 13/07/2018.
Dê-se ciência, cumpra-se e publique-se.
JENIFFER DE BARROS RODRIGUES
Defensora Pública Geral do Estado do Pará

Protocolo: 324209

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO
ESTADO DO PARÁ

CONTRATO
.

Extrato de Contrato nº. 047/2018/TJPA//Partes: TJPA
e a empresa TEXAS IMPORTS COMÉRCIO IMPORTAÇÃO E
EXPORTAÇÃO LTDA. – EPP, inscrita no CNPJ/MF sob o nº.
07.698.260/0001-21// Objeto do Contrato: Contratação de
empresa especializada para fornecimento de Transcivers para

comutadores de rede de dados (switches) do Data Center do
Tribunal de Justiça do Estado do Pará, com garantia de 36
(trinta e seis) meses, conforme descrições e detalhamentos
constantes no Termo de Referência. // Origem: Pregão
Eletrônico de nº. 028//TJPA/2018// Valor do Contrato: R$
11.999,80 (global)// Dotação Orçamentária: Programa de
Trabalho 02.126.1419.8653, Natureza de Despesa: 449052,
Fonte de Recurso 0101/0118/0318.// Vigência: 06/06/2018 a
06/06/2021// Data da assinatura: 06/06/2018// Foro: Belém/
PA// Representante do Contratante: Francisco de Oliveira Campos
Filho – Secretário de Administração// Ordenador Responsável:
Sueli Lima Ramos Azevedo – Secretária de Planejamento.//

Protocolo: 321088
Extrato 6° TA ao Contrato nº. 032.2013/TJPA//Partes:
TJPA e CLARO S.A/ CNPJ/MF n° 40.432.544/0001-47// Objeto
do Contrato: contratação de Serviços de Telefonia Móvel Pessoal
(SMP), com tráfego de voz, na modalidade Longa Distância
Nacional e Internacional, e dados incluindo o fornecimento
de 130 (cento e trinta) aparelhos celulares e 80 (oitenta)
minimodems portáteis em regime de comodato, característica e
tecnologia GSM e/ou 3G, no modo pós-pago// Objeto do Aditivo:
Prorrogação do prazo de vigência, por mais 06 (seis) meses//
Vigência do Aditivo: início 14/06/2018 até 13/12/2018// Valor
do aditivo: R$ 212.016,24 (valor global estimado).// Dotação
Orçamentária: Programa de trabalho: 02.126.1419.8651,
02.126.1419.8653// Fonte de Recursos: 0118; Natureza
de Despesa: 339039.// Data da Assinatura: 06/06/2018//
Responsável pela assinatura: Francisco de Oliveira Campos Filho
– Secretário de Administração// Ordenador Responsável: Sueli
Lima Ramos Azevedo – Secretária de Planejamento.//

Protocolo: 321488
Extrato de Contrato nº. 046/2018/TJPA//Partes: TJPA
e a empresa V&M NEGÓCIOS EIRELI – ME, inscrita no CNPJ/
MF sob o nº. 27.836.512/0001-49// Objeto do Contrato:
Contratação de empresa especializada para fornecimento de
Transcivers para comutadores de rede de dados (switches)
do Data Center do Tribunal de Justiça do Estado do Pará, com
garantia de 36 (trinta e seis) meses, conforme descrições e
detalhamentos constantes no Termo de Referência. // Origem:
Pregão Eletrônico de nº. 028//TJPA/2018// Valor do Contrato:
R$ 22.989,60 (global)// Dotação Orçamentária: Programa de
Trabalho 02.126.1419.8653, Natureza de Despesa: 449052,
Fonte de Recurso 0101/0118/0318.// Vigência: 06/06/2018 a
06/06/2021// Data da assinatura: 06/06/2018// Foro: Belém/
PA// Representante do Contratante: Francisco de Oliveira Campos
Filho – Secretário de Administração// Ordenador Responsável:
Sueli Lima Ramos Azevedo – Secretária de Planejamento.//

Protocolo: 321079

.

.

AVISO DE LICITAÇÃO
.

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ
AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 042/TJPA/2018
OBJETO Registro de Preços para eventual contratação de empresa
especializada para fornecimento de material de uso odontológico
ao Tribunal de Justiça do Estado do Pará, pelo período de doze
meses, observadas as especifi cações e condições estabelecidas
no Termo de Referência – Anexo I do edital.
SESSÃO PÚBLICA: 27/06/2018, às 09h00min horário de Brasília,
no endereço eletrônico http://comprasgovernamentais.gov.br.
UASG do TJ/PA: 925942.
Edital disponível em: http://comprasgovernamentais.gov.br e
www.tjpa.jus.br. Informações pelos telefones (91)3205-3206
(91)3205-3184 ou e-mail licitacao@tjpa.jus.br
Belém, 12 de junho de 2018. Serviço de Licitações do TJPA.

Protocolo: 324059

 TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ
AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 037/TJPA/2018
REPUBLICAÇÃO

OBJETO: Contratação de empresa especializada na prestação
de Serviços Telefônicos Fixo Comutado (STFC) provenientes
de circuitos digitais E1 com Discagem Direta a Ramal (DDR),
nas modalidades Local (L), Longa Distância Nacional (LDN) e
Longa Distância Internacional (LDI), incluindo o fornecimento de
equipamentos, manutenção e suporte técnico, pelo período de
24 (vinte e quatro) meses, conforme condições, quantidades e
exigências estabelecidas no Termo de Referência, Anexo I do
Edital.

80 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

SESSÃO PÚBLICA: 26/06/2018, às 09h00min horário de Brasília,
no endereço eletrônico http://comprasgovernamentais.gov.br.
UASG do TJ/PA: 925942.
Edital disponível em: http://comprasgovernamentais.gov.br e
www.tjpa.jus.br. Informações pelos telefones (91)3205-3206
(91)3205-3184 ou e-mail licitacao@tjpa.jus.br
Belém, 12 de junho de 2018. Serviço de Licitações do TJPA.

Protocolo: 323963

.

.

OUTRAS MATÉRIAS
.

Termo de Re-Ratifi cação ao 8º Termo Aditivo ao Contrato
nº. 090/2014/TJ-PA//Partes: TJPA e PÓLO SEGURANÇA
ESPECIALIZADA LTDA, inscrita no CNPJ/MF sob o n°
02.650.833/0001-23// Objeto: objeto a correção da Cláusula
Primeira do 8º Termo Aditivo ao Contrato nº 090.2014/TJPA,
para a supressão de serviços, a qual passa a ter a seguinte
redação: O valor mensal do Contrato passará a ser de R$
694.437,89 (seiscentos e noventa e quatro mil, quatrocentos
e trinta e sete reais e oitenta e nove centavos), considerando
que a supressão de posto, provocará redução do valor contratual
no percentual de 3,20%.// Ratifi cação: Ficam ratifi cadas todas
as demais clausulas deste Contrato e do 8º Termo Aditivo //
Foro: Belém.//Data da Assinatura: 30/05/2018//Responsável
pela assinatura: Francisco de Oliveira Campos Filho - Secretário
de Administração. //Ordenador Responsável: Sueli Lima Ramos
Azevedo – Secretária de Planejamento.

Protocolo: 323855

.

.

LEGISLATIVO
.

ASSEMBLEIA LEGISLATIVA DO
ESTADO DO PARÁ

.

EMENDA CONSTITUCIONAL
 Nº 72, DE 29 DE MAIO DE 2018.

DÁ NOVA REDAÇÃO AO §2º DO ART. 39 DA
CONSTITUIÇÃO DO ESTADO DO PARÁ.

A ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ estatui e sua
Mesa Diretora promulga a seguinte Emenda Constitucional:
Art. 1º O art. 39, §2º da Constituição do Estado do Pará, passa
a vigorar com a seguinte redação:
“Art. 39. ...
§2º A remuneração e o subsídio dos ocupantes de cargos,
funções e empregos públicos da administração direta, autárquica
e fundacional, dos membros de qualquer dos Poderes do Estado
e dos Municípios, dos agentes políticos e os proventos, pensões
ou outra espécie remuneratória, percebidos cumulativamente
ou não, incluídas as vantagens pessoais ou de qualquer
outra natureza, não poderão exceder o subsídio mensal dos
Desembargadores do Tribunal de Justiça, limitado a noventa
inteiros e vinte e cinco centésimos por cento do subsídio mensal
dos Ministros do Supremo Tribunal Federal, aplicável este limite
aos Membros do Ministério Público, aos Procuradores e aos
Defensores Públicos, excetuando-se o disposto neste parágrafo
aos subsídios dos Deputados Estaduais e Vereadores.
Art. 2º Esta Emenda Constitucional entra em vigor na data
de sua publicação, gerando seus efeitos a partir do mês de
janeiro/2019.
PALÁCIO CABANAGEM, MESA DIRETORA DA ASSEMBLEIA
LEGISLATIVA DO ESTADO DO PARÁ, EM 29 DE MAIO DE 2018.
DEPUTADO MÁRCIO MIRANDA
Presidente da Assembleia Legislativa do Estado do Pará
DEPUTADA CILENE COUTO
1º Vice-Presidente
DEPUTADO MIRO SANOVA
2º Vice-Presidente
DEPUTADO CÁSSIO ANDRADE
1º Secretário
DEPUTADO FERNANDO COIMBRA
2º Secretário
DEPUTADO AIRTON FALEIRO
3º Secretário
DEPUTADO SOLDADO TÉRCIO
4º Secretário

Protocolo: 323792

TRIBUNAIS DE CONTAS
.

TRIBUNAL DE CONTAS
DOS MUNICÍPIOS
DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO
.

ESTADO DO PARÁ
TRIBUNAL DE CONTAS DOS MUNICÍPIOS

AVISO DE LICITAÇÃO
MODALIDADE: Pregão Presencial nº 2018/09. TIPO:
Menor Preço OBJETO: Contratação de empresa especializada
em serviços de fotocópias, encadernação e outros serviços
adicionais, com fornecimento dos insumos e equipamentos.
DATA DA DISPUTA: 26/06/2018. HORA:09:00. LOCAL: Prédio
sede do TCM/PA. AQUISIÇÃO DO EDITAL: Extraído pela Internet,
através do site: www.tcm.pa.gov.br ou na Sala da CPL do TCM/
PA, sito à Trav. Magno de Araújo n.º 474, Telégrafo, Belém/PA,
das 9:00 às 13:00h, de 2ª a 6ª feira. Belém, 13 de junho de
2018. RAIMUNDO EDUARDO LISBOA. Pregoeiro.

Protocolo: 323925

TRIBUNAL DE CONTAS DO
ESTADO DO PARÁ

.

OUTRAS MATÉRIAS
.

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO DA DESPESA: 2018NE00957

Valor: R$ 2.366,76
Data de Emissão: 11/06/2018
Objeto: Aquisição de material referente aos lotes 02 e 04,
conforme Ata de Registro de Preços decorrente do Pregão
Eletrônico nº 05/2017 e memorando nº 11/2017-CSA.
Orçamento: Programa de Trabalho: 01032145562670000
Natureza da Despesa: 33903000
Fonte do Recurso: 0101000000
Contratada: Comercial Avant Com. de Mat. De Limp. e Serv. Ltda.
CNPJ: 017.241.626-0001/39
Endereço: Av. Magalhães Barata, nº 329, Anexo, Bairro
Guanabara, Ananindeua
CEP: 67.015-060
Ordenadora: Maria de Lourdes Lima de Oliveira

Protocolo: 323864
INSTRUMENTO SUBSTITUTIVO DE CONTRATO

NOTA DE EMPENHO DA DESPESA: 2018NE00949
Valor: R$ 8.899,10
Data de Emissão: 11/06/2018
Objeto: Aquisição de materiais de limpeza, referente ao lote 01
e 03, conforme Ata de Registro de Preços decorrente do Pregão
Eletrônico nº 05/2017 e memorando nº 11/2018-CSA.
Orçamento: Programa de Trabalho: 01032145562670000
Natureza da Despesa: 33903000
Fonte do Recurso: 0101000000
Contratada: Irmãos Anjos Ltda.
CNPJ: 01.552.709-0001/62
Endereço: Tv. Mauriti, nº 734, Bairro Pedreira, Belém
CEP: 66.083-000
Ordenadora: Maria de Lourdes Lima de Oliveira

Protocolo: 323866

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE
CONTAS DO ESTADO DO PARÁ

DESIGNAR SERVIDOR
PORTARIA N° 171/2018/MPC/PA

A Procuradora-Geral de Contas do Estado do Pará, no uso de
suas atribuições legais,
CONSIDERANDO o disposto no item 12 do Termo de Referência

do Pregão Eletrônico N° 15/2016-MPC/PA, que trata do Recebimento Definitivo
do objeto do contrato n° 07/2017-MPC/PA;
CONSIDERANDO o perfi l dos servidores deste MPC, bem como a
distribuição das atividades de fi scalização de contratos;
CONSIDERANDO, ainda, tudo mais que consta dos autos do
Processo Administrativo n° 2016/471207;
RESOLVE:
DESIGNAR os servidores CARLOS ALBERTO DE ALMEIDA
PANTOJA, VICENTE CARDOSO DE JESUS e VINICIUS MORAES
DA COSTA, para atuarem como membros da Comissão de
Recebimento Defi nitivo do objeto do Pregão Eletrônico nº
15/2016-MPC/PA, que consiste na contratação de empresa
especializada para a realização de desmontagem de 01 (um)
elevador existente no Edifício sede do MPC/PA, bem como para
aquisição e instalação de 01 (um) elevador novo em substituição
ao equipamento antigo.
Dê-se ciência, publique-se e cumpra-se.
Belém/PA, 07 de junho de 2018
SILAINE KARINE VENDREAMIN
Procuradora-Geral de Contas do Estado

Protocolo: 323782

.

.

DIÁRIA
.

PORTARIA N° 176/2018/MPC/PA
A Procuradora-Geral de Contas do Estado, no uso de suas
atribuições legais,
CONSIDERANDO a convocação, pelo presidente da Associação
Nacional do Ministério Público de Contas – AMPCON, para os
integrantes dos grupos de trabalho da Gestão Estratégica do
Ministério Público de Contas Brasileiro participarem de reunião
cuja fi nalidade é a conclusão do planejamento da gestão
estratégica do MPC, a ocorrer durante todo o dia 21/06/2018 na
cidade de São Paulo/SP;
CONSIDERANDO as solicitações dos Procuradores de Contas
Felipe Rosa Cruz, Stephenson Oliveira Victer e Deíla Barbosa Maia
para participação no evento com afastamento de suas atividades
de 20 a 22/06/2018, conforme processos administrativos nº
2018/255383, 2018/253308 e 2018/248898;
CONSIDERANDO os termos do art. 2º da Resolução nº 19/2016-
MPC/PA – Colégio,
RESOLVE:
I – Autorizar a participação dos Procuradores de Contas FELIPE
ROSA CRUZ, STEPHENSON OLIVEIRA VICTER e DEÍLA BARBOSA
MAIA na reunião de trabalho para conclusão do planejamento
da gestão estratégica do Ministério Público de Contas Brasileiro,
a ocorrer na cidade de São Paulo/SP, durante todo o dia
21/06/2018.
II – Conceder aos citados membros 02 e ½ (duas e meia)
diárias, correspondentes ao período de afastamento, na forma
da Resolução nº 19/2016-MPC/PA – Colégio.
Dê-se ciência, publique-se e cumpra-se.
Belém/PA, 11 de junho de 2018
SILAINE KARINE VENDRAMIN
Procuradora-Geral de Contas do Estado

Protocolo: 323784

.

.

OUTRAS MATÉRIAS
.

PORTARIA N° 177/2018/MPC/PA
A Procuradora-Geral do Ministério Público de Contas do Estado
do Pará, no uso de suas atribuições legais,
CONSIDERANDO que as férias do Procurador de Contas
Guilherme da Costa Sperry, relativas ao exercício 2018, foram
concedidos para o período de 04/06 a 03/07/2018, conforme
PORTARIA Nº 160/2018/MPC/PA, de 24/05/2018;
CONSIDERANDO a competência prevista no art. 16, §2°, da Lei
Complementar Estadual n° 09/1992 e, ainda, a superveniente
e imperiosa necessidade de serviço, conforme Memorando n°
023/2018-PGC (Protocolo nº 2018/261021), de 11/06/2018;
RESOLVE:
Interromper, a partir de 13/06/2018, as férias do Procurador de
Contas GUILHERME DA COSTA SPERRY, matrícula nº 200197,
referentes ao exercício 2018, concedidas através da PORTARIA
Nº 160/2018/MPC/PA, de 24/05/2018, fi cando 20 (vinte) dias
remanescentes para serem oportunamente usufruídos.
Dê-se ciência, publique-se e cumpra-se.
Belém, 12 de junho de 2018
SILAINE KARINE VENDRAMIN
Procuradora-Geral de Contas do Estado

Protocolo: 324210

 DIÁRIO OFICIAL Nº 33636  81Quarta-feira, 13 DE JUNHO DE 2018

PORTARIA N° 178/2018/MPC/PA
Regulamenta a concessão de gratifi cação pela
participação em comissão ou grupo especial de trabalho.
A Procuradora-Geral do Estado do Pará, no uso de suas
atribuições legais,
CONSIDERANDO a necessidade de regulamentar o pagamento
da gratifi cação pela participação em comissão ou grupo
especial de trabalho prevista no art. 139 da Lei Estadual nº
5.810, de 24 de janeiro de 1994 (RJU/PA),
RESOLVE:
Art. 1º - A gratifi cação pela participação em comissão ou
grupo especial de trabalho prevista no art. 139 da Lei Estadual
nº 5.810, de 24 de janeiro de 1994 (RJU/PA) será concedida,
no âmbito do Ministério Público de Contas do Estado do Pará,
nos termos desta Portaria.
Art. 2º - A gratifi cação de que trata esta portaria poderá ser
concedida a servidor em efetivo exercício no Ministério Público
de Contas do Estado do Pará – MPC/PA em razão de expressa
designação ou autorização para compor comissão ou grupo
especial de trabalho.
Art. 3º - A concessão da gratifi cação não é automática,
dependendo de ato prévio do Procurador-Geral de Contas,
observada a oportunidade e conveniência administrativas.
1º - A gratifi cação só poderá ser concedida nos casos em
que as atividades da comissão ou grupo de trabalho sejam
excepcionais, eventuais e/ou transitórias, passíveis de serem
acumuladas com aquelas ordinárias e inerentes aos cargos
públicos e/ou funções de confi ança ocupados, e desde que a
matéria objeto de estudo ou levantamento não se circunscreva
dentre as atividades rotineiras do MPC/PA.
2º - Deve ser obedecida a prévia disponibilidade orçamentária
para concessão da gratifi cação, bem como os limites da Lei de
Responsabilidade Fiscal para que se efetivem os pagamentos.
3º – Durante a percepção da gratifi cação de que trata esta
portaria, a acumulação de horas trabalhadas no banco de
horas do servidor se dará apenas para fi ns de compensação de
atrasos e saídas antecipadas.
Art. 4º - O ato do Procurador-Geral de Contas que conceder
a gratifi cação defi nirá, conforme a complexidade e duração
dos trabalhos, o valor a ser atribuído, não podendo exceder,
mensalmente, ao vencimento ou à remuneração do servidor.
Parágrafo único - O percentual da gratifi cação será fi xado
considerando-se o vencimento ou remuneração do servidor,
devendo ser idêntico para todos os membros da comissão ou
grupo.
Art. 5º - A gratifi cação será paga durante o prazo de duração
fi xado no ato de designação, incluindo as prorrogações que se
fi zerem necessárias.
1º - Caso o prazo fi xado não contemple o mês integral, o
valor será pago de forma proporcional, no mês de competência.
2º - O servidor designado na condição de suplente somente
fará jus à gratifi cação, em valor proporcional, quando em
efetiva substituição em decorrência de afastamento legal ou
impossibilidade eventual do titular devidamente justifi cada,
mediante convocação do presidente da comissão ou grupo de
trabalho a qual deverá ser encaminhada ao Departamento de
Gestão de Pessoas para registro e controle.
3º - O pagamento da gratifi cação será suspenso quando da
convocação do suplente e quando o servidor estiver afastado
do exercício de suas atividades, incluindo férias, licenças e
faltas justifi cadas.
4º - Na hipótese de ocorrência de 2 (duas) faltas sem
justifi cativa no mês, o servidor perderá o direito à percepção
da gratifi cação relativa ao período.
Art. 6º - A gratifi cação de que trata esta portaria tem caráter
temporário e seu valor não será incorporado à remuneração
em hipótese alguma, bem como não servirá de base para
décimo terceiro salário, adicional de férias ou qualquer outra
vantagem.
Art. 7º - Não havendo concluído o trabalho no prazo fi xado ou
prorrogado, o servidor fi ca obrigado a ressarcir mensalmente,
no mesmo percentual recebido, o valor da gratifi cação
percebida.
Art. 8º - Esta portaria entra em vigor na data da sua publicação.
Dê-se ciência, publique-se e cumpra-se.
Belém/PA, 12 de junho de 2018
SILAINE KARINE VENDRAMIN
Procuradora-Geral de Contas do Estado

Protocolo: 324220

MINISTÉRIO PÚBLICO DO
ESTADO DO PARÁ

.

EDITAL DE CONVOCAÇÃO DE AUDIÊNCIA PÚBLICA
PROJETO LENÇO E MOVIMENTO: “VIOLÊNCIA

CONTRA A MULHER TEM QUE METER A COLHER”.
O Ministério Público Estadual, representado pelo Promotor
de Justiça SANDRO GARCIA DE CASTRO, Coordenador do
Núcleo de Enfrentamento à Violência contra a Mulher (NEVM),
no exercício de suas atribuições legais e constitucionais, no
âmbito do artigo 16, inciso VII, parágrafo 2º, da Resolução nº
005/2011/MP/CPJ, em destaque a de “organizar e viabilizar
o acesso a banco de dados referentes á legislação, serviços,
entidades e outras áreas atinentes à violência contra a
mulher”, bem como, a de “realizar atividades relacionadas ao
tema da violência contra a mulher, em apoio aos órgãos de
execução do Ministério Público”, convoca em parceria com a
Promotora de Justiça PRISCILLA TEREZA DE ARAÚJO COSTA,
Coordenadora da Região Administrativa Nordeste I, Pólo
administrativo Castanhal, Audiência Pública a realizar-se em
Castanhal no dia 28 de junho de 2018 (5ª-feira), a partir
das 9h, no auditório da Faculdade Estácio/ FCAT, localizada na
BR-316, s/n – Bairro Apeú, Castanhal-PA, CEP.: 68.745-000
com o objetivo de proceder a oitiva da população, órgãos da
Administração Pública Municipal, Estadual e Federal, ONG´s,
Associações, e demais interessados sobre as demandas deste
público, para orientar a atuação do NEVM, assim como da
Região Nordeste I, Pólo administrativo Castanhal acerca da
violência contra a mulher. A Audiência Pública será lavrada,
em até 20 (vinte) dias úteis após a audiência, ata sucinta dos
trabalhos, a qual será disponibilizada aos interessados após o
referido prazo.
Proceda a publicação do presente Edital.
Belém-PA, 12 de junho de 2018.
SANDRO GARCIA DE CASTRO
Promotor de Justiça
Coordenador do Núcleo de Enfrentamento à Violência contra
a Mulher (NEVM)

Protocolo: 324173

EXTRATO DE PORTARIA
 Nº 016/2018-CGMP/PA, DE 07 DE JUNHO DE 2018

O CORREGEDOR-GERAL DO MINISTÉRIO PÚBLICO DO ESTADO
DO PARÁ, no uso de suas atribuições legais conferidas pelo
§3º do art. 30 da Lei Complementar Estadual nº 057, de
06/07/2006 (Lei Orgânica do Ministério Público do Estado do
Pará);
CONSIDERANDO o poder-dever da Administração Pública de
apurar as supostas faltas cometidas por seus integrantes;
CONSIDERANDO o disposto no artigo 17, V, da Lei Federal
nº 8.625, de 12/02/1993 (Lei Orgânica Nacional do Ministério
Público), c/c o art. 37, V, da Lei Complementar Estadual nº
057, de 06/07/2006 (Lei Orgânica do Ministério Público do
Estado do Pará);
CONSIDERANDO os termos dos artigos 200 a 212 da citada Lei
Complementar nº 057/2006;
CONSIDERANDO que nos autos do procedimento disciplinar
preliminar - PDP nº 049/2017-CGMP/PA, instaurado a partir
da Sindicância – PDP n° 039/2016-CGMP/PA, apurou-se,
em caráter preliminar, a existência de indícios de que o
Representante do Ministério Público, Exmo. Sr. Dr. C. A. DOS
S. M., infringiu, em tese, dever funcional, em razão de indícios
de conduta disciplinar censurável, qual seja a prevista nos
Arts. 43, inc. I da Lei Federal nº 8.625/93 e 154, inc. XXI c/c
166, IX todos da LCE nº 057/2006;
CONSIDERANDO o teor da decisão proferida no supracitado
procedimento disciplinar preliminar, às fl s. 38/42 dos autos,
que nos termos do art. 198. §2º, II da LCE nº 057/06, concluiu
pela existência de indícios de violação de dever funcional
elencado nos arts. 43, inc. I da Lei Federal nº 8.625/93 e 154,
inc. XXI c/c 166, IX todos da LCE nº 057/2006,determinando
que se apure em sede de Processo Administrativo Disciplinar
os fatos atribuídos ao Representante do Ministério Público;
R E S O L V E:
INSTAURAR o devido Processo Administrativo Disciplinar

(PAD), em desfavor do Promotor de Justiça de 3ª Entrância,
Exmo. Sr. Dr. C. A. DOS S. M., matrícula funcional nº 999.136
MP/PA;
1. DETERMINAR:
I – A autuação da presente portaria, que capeará cópia integral
dos autos de Procedimento Disciplinar Preliminar referenciado;
II – Que seja imposta ao Processo Administrativo Disciplinar
instaurado a tarja de caráter SIGILOSO, por força do disposto
no art. 193 da Lei Complementar nº 057/2006;
III – Que, após a autuação desta portaria, com os documentos
que a instruírem, sejam os autos conclusos a este Corregedor-
Geral do Ministério Público, para deliberar sobre a instrução
probatória, consoante dispõe o art. 202 da LCE nº 057/2006;
IV – Que sejam formados Autos Suplementares com todos
os atos e termos do Processo Administrativo Disciplinar
instaurado, podendo ser em meio digital;
V - Que os Promotores de Justiça de 3ª Entrância, Assessores
da Corregedoria-Geral do Ministério Público auxiliem, em
conjunto ou isoladamente, o Corregedor-Geral do Ministério
Público, durante a instrução probatória do Processo
Administrativo Disciplinar (Art. 207 e seu parágrafo único da
LCE nº 057/2006);
VI – Que os servidores lotados na Corregedoria-Geral, exerçam,
em conjunto ou isoladamente, as funções de secretária(o)/
escrivã(o) do processo administrativo, independentemente de
termo de afi rmação ou compromisso, por serem servidores
públicos do Órgão (Art. 189 e seu parágrafo único da LCE nº
057/2006).
PUBLIQUE-SE. REGISTRE-SE E CUMPRA-SE.
GABINETE DA CORREGEDORIA-GERAL DO MINISTÉRIO
PÚBLICO DO ESTADO DO PARÁ, em 07 de junho de 2018.
JORGE DE MENDONÇA ROCHA
Procurador de Justiça
Corregedor-Geral do Ministério Público.

Protocolo: 323954

EXTRATO DA PORTARIA Nº 18/2018-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
000005-200/2018-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 18/2018-MP/2ºPJDC
Requerido: MUNICÍPIO DE ANANINDEUA/PREFEITURA.
Assunto: Deverá ter por objeto – CONCLUSÃO DAS OBRAS DO
ESPAÇO PÚBLICO, (QUADRA), LOCALIZADA ENTRE A ESTRADA
DA PROVIDÊNCIA E STÉLIO MAROJA ATRÁS DO CENTRO DE
SAÚDE NA CIDADE NOVA VIII.
QUINTINO FARIAS DA COSTA JÚNIOR – Promotor de Justiça

Protocolo: 323892

EXTRATO DA PORTARIA N° 06/2018-MP/3ªPJTUC
 A 3ª Promotoria de Justiça de Tucuruí, com fundamento no
art. 54, VI e §3º da Lei Complementar nº 057/06 e no Art. 4º,
inc. VI da Resolução nº 23 - CNMP, de 17/09/07, torna pública
a conversão dos autos de Procedimento Administrativo em
autos de Inquérito Civil (SIMP n. 000644-027/2018) que se
encontra à disposição nas Promotorias de Justiça de Tucuruí,
situadas na Rua Dom Cornélio Vermans, nº 559, Bairro Santa
Isabel, CEP 68458-400, telefones: (94) 3787-1356/ 4497;
e-mail: mptucurui@mppa.mp.br.
 Portaria n˚ 06/2018-MP/3PJT
 Polo ativo: ESTADO DO PARÁ (Ministério Público do Estado).
 Polo passivo: MUNICÍPIO DE TUCURUÍ (Prefeitura Municipal)
 Assunto: averiguar possíveis atos de improbidade
administrativa praticadas pelo Executivo Municipal, na gestão
2017/ 2020, no município de Tucuruí.
 Francisco Charles Pacheco Teixeira – Promotor de Justiça
titular da PJ de Breu Branco, respondendo pela 3ª PJ de
Tucuruí.

Protocolo: 323895

82 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

MUNICÍPIOS
.

..

PREFEITURA MUNICIPAL
DE ABAETETUBA

.

PREFEITURA MUNICIPAL DE ABAETETUBA/PA
AVISO DE REVOGAÇÃO

PREGÃO PRESENCIAL Nº 020/2018
A Comissão Permanente de Licitação do MUNICÍPIO DE
ABAETETUBA/PA com base no Art. 49 “caput” da Lei 8.666/93
e justifi cativas que consta nos autos, torna público a REVOGAÇÃO
da Licitação na Modalidade Pregão Presencial 020/2018-SRP que
Visa a Contratação de empresa especializada para prestação
de serviços de operação e instalação de monitoramento CFTV
do Sistema de Videomonitoramento de Vias Públicas, com
fornecimento de matérias e equipamentos diversos para atender
ao Município de Abaetetuba e Ilhas.

Alcides Eufrásio da Conceição Negão
Prefeito

Protocolo: 324328

PREFEITURA MUNICIPAL DE ABAETETUBA/PA
PREGÃO PRESENCIAL Nº 018/2018-SRP

AVISO DE LICITAÇÃO DESERTA
A PREFEITURA MUNICIPAL DE ABAETETUBA, por intermédio da
Comissão Permanente de Licitação, torna público aos interessados
que o PREGÃO PRESENCIAL 018/2018-SRP, objeto: Aquisição de
insumos de produção, utensílios, ferramentas, sementes para
implantação de hortas comerciais, em atendimento a Secretaria
Municipal de Agricultura e Abastecimento, deu-se como DESERTO
e terá nova abertura no dia 29/06/2018 às 09:00hs, na sala de
licitações, sito a rua Siqueira Mendes, nº 1359, Bairro Centro -
Abaetetuba/Pa. O Edital está à disposição dos interessados no
endereço acima referido e no site: www.abaetetuba.pa.gov.br

Alcides Eufrásio da Conceição Negão
Prefeito

Protocolo: 324329
..

PREFEITURA MUNICIPAL
DE RIO MARIA

.

PREFEITURA MUNICIPAL DE RIO MARIA
Retifi cação

Na publicação do diário ofi cial do estado (IOEPA), página 79,
nº 33635, no dia 12/06/2018, em Aviso de Licitação - Pregão
Presencial, Onde se lê: pregão presencial nº 050/2018-000028,
Leia-se: pregão presencial nº 052/2018-000029.

Protocolo: 324361
..

PREFEITURA MUNICIPAL
DE ALENQUER

.

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL N° 010/2018, Tipo menor preço por
item, abertura dia 22/06/2018, às 12h00min horário local.
Objeto: Contratação de Pessoa Jurídica para fornecimento de
Serviços funerários, para suprir as necessidades da Secretaria
Municipal de Saúde, retirada do edital na Prefeitura Municipal
de Alenquer (PA) sito Praça Eloy Simões, n° 751, Centro, das
08h00min as 12h00minh, pelo e-mail: cpl@alenquer.pa.gov.br.
Alenquer, 12 de junho de 2018.

 DIOGO NOGUEIRA TERTULINO
Pregoeiro

Protocolo: 324041

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL N° 009/2018, Tipo menor preço por
item, abertura dia 22/06/2018, às 09h00min horário local.
Objeto: Contratação de Pessoa Jurídica para fornecimento Urnas
funerárias, para suprir as necessidades da Secretaria Municipal
de Assistência Social, retirada do edital na Prefeitura Municipal
de Alenquer (PA) sito Praça Eloy Simões, n° 751, Centro, das
08h00min as 12h00minh, pelo e-mail: cpl@alenquer.pa.gov.br.
Alenquer, 12 de junho de 2018.

DIOGO NOGUEIRA TERTULINO
Pregoeiro

Protocolo: 324040

ATO DE AVISO DE CANCELAMENTO
CONCORRÊNCIA Nº 001/2018

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 na modalidade Concorrência
Nº 001/2018, Processo Administrativo n° 017/2018, tendo
por objeto a contratação seleção de pessoas físicas para a
delegação, por meio de contrato de permissão, de 50 (cinquenta)
permissões para a execução do serviço de transporte individual
de passageiros por meio de moto táxi, atendendo orientações
administrativas.
Assim sendo, será publicado novo certame oportunamente,
divulgado através do Diário Ofi cial da União, Diário Ofi cial do
Estado e no site www.alenquer.pa.gov.br.

 Alenquer, 12 de junho de 2018.
 DIOGO NOGUEIRA TERTULINO

Pregoeiro
Protocolo: 323843

.

.

PREFEITURA MUNICIPAL
DE ANANINDEUA

.

AVISO DE LICITAÇÃO (NOVA DATA)
PREGÃO PRESENCIAL Nº PP.2018.001.PMA.SEURB

Órgão: Secretaria Municipal de Urbanismo/ Prefeitura
Municipal de Ananindeua - PMA.
Objeto: FORNECIMENTO DE GÊNEROS ALIMENTÍCIOS AO LONGO
DE 12 (DOZE) MESES, A FIM DE VIABILIZAR O PREPARO DE
REFEIÇÕES, COM O PROPÓSITO DE ATENDER OS SERVIDORES
DA SEURB, ABRANGENDO O DEPARTAMENTO DE LIMPEZA
PÚBLICA- DPL, USINA DE ASFALTO E SEDE ADMINISTRATIVA.
A Pregoeira informa que com base no Decreto n° 19.590, de 28
de maio de 2018, designa nova data da abertura da licitação
para o dia 26/06/2018às 10:00 horas. Permanecem inalteradas
as demais disposições. Local da Abertura: Na Sala de Reuniões
da Comissão Permanente de Licitação, localizada na Sede da
Prefeitura Municipal de Ananindeua/PMA, situada à Avenida
Magalhães Barata nº 1515 (Rodovia BR 316, Km 08), Centro,
Município de Ananindeua/Pará. Edital e informações: Das 08:00
as 14:00h, no mesmo endereço supra, onde o Edital poderá
ser obtido isento de qualquer taxa, mediante gravação em CD
virgem, fornecido pelo interessado que se identifi car.

Ananindeua/PA, 13 de junho de 2018.
Priscilla Mendes

Pregoeira/PMA
Protocolo: 323899

AVISO DE LICITAÇÃO (ADIAMENTO)
PREGÃO ELETRÔNICO N° PE.2018.001.PMA.SESAN

Órgão: Secretaria Municipal de Saneamento e Infraestrutura-
SESAN-Prefeitura Municipal de Ananindeua/PMA.
Objeto: Pavimentação e Recapeamento Asfáltico conforme CT n°
1036.304-22/2016 (lote 01) e CT n 1034.908-27/2016 (lote 02).
A Pregoeira informa o adiamento da abertura da licitação para o
dia 25/06/2018 às 09:30 horas.

Ananindeua/PA, 13 de junho de 2018.
Priscilla Mendes

Pregoeira/PMA
Protocolo: 324076

.

.

PREFEITURA MUNICIPAL
DE AURORA DO PARÁ

.

PREFEITURA MUNICIPAL DE AURORA DO PARÁ
AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL SPR022/2018 - SMS
Objeto: Contratação de Serviços Para Realização de Exames
Laboratoriais e Exames Médico Especializados para a Secretaria
Municipal de Saúde. Data: 26/06/2018 Horário: 09:00hs. Local:
Setor de Licitações e Contratos, Sito a Rua Raimunda Mendes de
Queiroz, nº 306, Bairro: Vila Nova, Aurora do Pará/Pa. Brenda
da Silva Barbosa - Pregoeira.

Protocolo: 324332

..

PREFEITURA MUNICIPAL
DE SANTANA DO ARAGUAIA

.

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL N° 033/2018/SRP/SEMAD.
OBJETO: Aquisição de pneus e câmaras e óleos lubrifi cantes para
as Secretarias Municipais de Infraestrutura, Transporte, Obras e
Serviços Públicos, Meio Ambiente e Agricultura.
CONTRATANTE: PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA
CONTRATO Nº: 2018/0114
CONTRATADA: EL ELYON PNEUS EIRELLI - ME
VALOR: R$50.757,00
VIGÊNCIA: 28/05/2018 a 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 324363

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL N° 037/2018/FMS.
OBJETO: Aquisição de Equipamento e material permanente, para
diversos ambientes do Hospital Municipal São Francisco de Assis,
com uso da Proposta do Ministério da Saúde n°12835.008000/1170-
01, Recurso da Emenda Parlamentar - 26780014.
CONTRATANTE: FMS
CONTRATO Nº: 2018/0138
CONTRATADA: D TUDO COM. PROD. HOSP. ALIM. SUPRI. LTDA ME
VALOR: R$26.300,00
CONTRATO Nº: 2018/0139
CONTRATADA: LEINAD IND. DIST. IMP.EXP. COMER. E PREST.
SERVIÇOS LTDA EPP
VALOR: R$64.993,00
CONTRATO Nº: 2018/0137
CONTRATADA: RJ INFORMATICA EIRELLI - ME
VALOR: R$450.00
VIGÊNCIA: 07/06/2018 a 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 324366

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL N° 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 Migliolli,
e Conceição Pulga, com uso da proposta do Ministério da Saúde
n°12835.008000/1150-05.
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: RICHARDE AMORIM DA SILVA - ME
VALOR: R$ 3.156,00
VIGÊNCIA: 06/06/2018 à 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 324371

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL N° 044/2018/FMS.
OBJETO: Aquisição de equipamento e material permanente,
para estruturação da atenção Básica, com uso da proposta
do Ministério da Saúde n°12835.008000/1160-01 através de
Emenda Parlamentar n°36920007.
CONTRATANTE: FMS
CONTRATO Nº: 2018/0146
CONTRATADA: LEINAD IND. DIST. IMP. EXP. COMER E PREST.
SERVIÇOS LTDA EPP
VALOR: R$6.265,00
VIGÊNCIA: 11/06/2018 a 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 324369

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL N° 036/2018/FMS.
OBJETO: Aquisição de equipamento e material permanente,
para a unidade Básica de Saúde Dr. Edson Migliollli, com uso
da proposta do Ministério da Saúde n°12835.008000/1150-05.
CONTRATANTE: FMS
CONTRATO Nº: 2018/0140
CONTRATADA: RJ INFORMÁTICA EIRELLI - ME
VALOR: R$2.460,00

 DIÁRIO OFICIAL Nº 33636  83Quarta-feira, 13 DE JUNHO DE 2018

CONTRATO Nº: 2018/0141
CONTRATADA: D TUDO COM. PROD. HOSP. ALIM. SUPRI. LTDA ME
VALOR: R$3.200,00
CONTRATO Nº: 2018/0142
CONTRATADA: K.C.R.S COMERCIO DE EQUIPAMENTOS EIRELI
VALOR: R$1.050,00
VIGÊNCIA: 08/06/2018 a 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 324365

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL N° 034/2018/SRP/SEMAD.
OBJETO: Contratação de empresa para prestação de serviços de
recargas de cartuchos e toners para a Prefeitura Municipal de
Santana do Araguaia.
CONTRATANTE: PREFEITURA MUNICIPAL DE SANTANA DO
ARAGUAIA
CONTRATO Nº: 2018/0117
CONTRATADA: COPYTINS COMÉRCIO E IMP DE COPIADORAS E
SUPRIMENTOS EIRELI
VALOR: R$ 21.551,00
VIGÊNCIA: 28/05/2018 à 31/12/2018

Divailton Moreira de Souza
Pregoeiro

Protocolo: 324370

.

.

PREFEITURA MUNICIPAL
DE BAIÃO

.

PREFEITURA MUNICIPAL DE BAIÃO/PA
RESULTADO DE LICITAÇÃO

PREGÃO PRESENCIAL SRP Nº 002/2018- CPL/PMB/
SEMED/PNAE - Objeto: registro de preço para eventual e
futura aquisição de produtos pertencentes à pauta de merenda
escolar para ano letivo de 2018, para atender as necessidades
das escolas do município de Baião/PA e os programas do FNDE.
Vencedor dos itens 01, 06, 08, 10, 11, 12, 15 e 17 do lote-I
(Gêneros Alimentícios Básicos) a empresa: Walderson Ramos
Ferreira-ME, CNPJ: 17.205.975/0001-59. Valor: R$ 989.832,00;
Vencedor dos itens 02 e 03 do lote-I (Gêneros Alimentícios
Básicos) a empresa: Ponto Com Informática Eireli - EPP, CNPJ:
19.211.476/0001-08. Valor: R$ 95.623,00;
Vencedor dos itens 04, 13, 14 e 16 do lote-I (Gêneros
Alimentícios Básicos) a empresa: Giovanelli Comercio Ltda - EPP,
CNPJ: 15.199.860/0001-73. Valor: R$ 110.517,15;
Vencedor do item 05, 07, 09 e 18 do lote-I (Gêneros
Alimentícios Básicos) a empresa: V. S. R. Ferreira - ME, CNPJ:
03.561.828/0001-07. Valor: R$ 125.864,50.
Vencedor dos itens 19, 21 e 22 do lote-II (Gêneros Alimentícios
Perecíveis) a empresa: Walderson Ramos Ferreira-ME, CNPJ:
17.205.975/0001-59. Valor: R$ 108.037,20;
Vencedor dos itens 20 e 24 do lote-II (Gêneros Alimentícios
Perecíveis) a empresa: Ponto Com Informática Eireli - EPP, CNPJ:
19.211.476/0001-08. Valor: R$ 441.116,00;
Vencedor do item 23 do lote-II (Gêneros Alimentícios
Perecíveis) a empresa: Giovanelli Comercio Ltda - EPP, CNPJ:
15.199.860/0001-73. Valor: R$ 244.965,40;

EXTRATO DE CONTRATO
PREGÃO PRESENCIAL SRP Nº 002/2018- CPL/PMB/
SEMED/PNAE - Objeto: registro de preço para eventual e
futura aquisição de produtos pertencentes à pauta de merenda
escolar para ano letivo de 2018, para atender as necessidades
das escolas do município de Baião/PA e os programas do FNDE.
Contratante: Fundo Municipal de Educação - Baião - Cnpj:
17.545.720/0001-35. Contratada: Walderson Ramos Ferreira-
ME, CNPJ: 17.205.975/0001-59. Contrato: 002.1/2018- CPL/
PMB/SEMED/PNAE. Valor: R$ 472.292,00.
Contratante: Fundo Municipal de Educação - Baião - Cnpj:
17.545.720/0001-35. Contratada: Ponto Com Informática Eireli
- EPP, CNPJ: 19.211.476/0001-08. Contrato: 002.2/2018- CPL/
PMB/SEMED/PNAE. Valor: R$ 225.767,50.
Contratante: Fundo Municipal de Educação - Baião - Cnpj:
17.545.720/0001-35. Contratada: Giovanelli Comercio Ltda -
EPP, CNPJ: 15.199.860/0001-73. Contrato: 002.3/2018- CPL/
PMB/SEMED/PNAE. Valor: R$ 163.205,00.
Contratante: Fundo Municipal de Educação - Baião - Cnpj:
17.545.720/0001-35. Contratada: V. S. R. Ferreira - ME, CNPJ:
03.561.828/0001-07. Contrato: 002.4/2018- CPL/PMB/SEMED/
PNAE. Valor: R$ 42.782,70.

EXTRATO DE CONTRATO
PREGÃO PRESENCIAL SRP Nº 001/2017- CPL/PMB/SAÚDE.
Objeto: registro de preço para eventual e futura aquisição de
medicamento diverso (farmácia básica, hospitalares, controlados)
e material técnico hospitalar para atender as necessidades da
secretaria de saúde, fundo municipal de saúde do município de

Baião/PA e programas do Governo Federal destinado ao sistema
municipal de Saúde.
Contratante: Fundo Municipal de Saúde - Baião - Cnpj:
17.545.698/0001-23. Contratada: Brasfarma Comercio de
Medicamentos Ltda - Cnpj: 00.799.666/0001-51. Contrato:
001.6/2017-CPL/PMB/SAÚDE. Valor: R$ 210.563,25.
Contratante: Fundo Municipal de Saúde - Baião - Cnpj:
17.545.698/0001-23. Contratada: Natan Comercio Ltda - Cnpj:
02.771.547/0001-16. Contrato: 001.7/2017-CPL/PMB/SAÚDE.
Valor: R$ 233.144,00.
Contratante: Fundo Municipal de Saúde - Baião - Cnpj:
17.545.698/0001-23. Contratada: M. M. Lobato Comercio e
Representações Ltda - Cnpj: 05.109.384/0001-07. Contrato:
001.8/2017-CPL/PMB/SAÚDE. Valor: R$ 7.931,80.
Contratante: Fundo Municipal de Saúde - Baião - Cnpj:
17.545.698/0001-23. Contratada: A. R. Goncalves Eireli - Epp
- Cnpj: 22.802.226/0001-49. Contrato: 001.9/2017-CPL/PMB/
SAÚDE. Valor: R$ 48.993,00.

Carlos José de Farias da Paixão - Presidente da CPL
Protocolo: 324333

.

.

PREFEITURA MUNICIPAL
DE SÃO JOÃO DE PIRABAS

.

PREFEITURA DE SÃO JOÃO DE PIRABAS
AVISOS DE LICITAÇÃO.

PREGÃO PRESENCIAL N° 020/2018-SRP. Tipo menor
preço, considerado por lote, Objeto: contratação de empresa
especializada para prestação de serviços de transporta escolar
rodoviário a atender a Prefeitura Municipal de São João de Pirabas/
Secretaria Municipal de Educação. Abertura: dia 26/06/2018,
às 08:00 hs. PREGÃO PRESENCIAL N° 021/2018-SRP. Tipo
menor preço, considerado por item, Objeto: contratação de
empresa especializada na prestação de serviços de locação com
montagem e desmontagem de palco, sonorização, iluminação
e tendas destinados a atender a Prefeitura Municipal de São
João de Pirabas. Abertura: dia 26/06/2018, às 14:30 hs. Os
certames serão realizados na sala de licitações, sito à Av. Plácido
Nascimento, n° 265, Bairro Centro - São João de Pirabas/PA.
Os editais estarão à disposição dos interessados no endereço
acima referido de segunda à sexta-feira de 08:00 às 12:00 hs.
Esclarecimentos e dúvidas pelo e-mail: cplsjpirabas@gmail.com.
Manoel Almir Cardoso da Costa - Pregoeiro/PMSJP.

Protocolo: 324373

.

.

PREFEITURA MUNICIPAL
DE SÃO JOÃO DO ARAGUAIA

.

MUNICÍPIO DE SÃO JOÃO DO ARAGUAIA-PA
A Prefeitura Municipal de São João do Araguaia/PA, avisa
que realizará licitação modalidade Pregão Presencial nº
33/2018-PMSJA. Objeto: Aquisição de Gás GLP 13 kg e Vasilhame
vazio de Gás GLP 13 kg para atender as Secretarias e Fundos
Municipais, data sessão dia 20 de junho de 2018, às 08h00min
(oito horas) horário local.
Pregão Presencial nº 34/2018-PMSJA. Objeto: Contratação
de empresa para realizar os serviços de lavagem em geralç de
veículos e máquinas a serviços do município de São João do
Araguaia, as Secretarias e Fundos Municipais, data sessão dia 20
de junho de 2018, às 10h00min (dez horas) horário local.
Pregão Presencial nº 35/2018-PMSJA. Objeto: Contratação de
empresa para realizar os serviços de limpezas nos quintais e jardins
dos prédios públicos da Secretaria Municipal de Educação na zona
urbana e rural do município de São João do Araguaia, data sessão
dia 20 de junho de 2018, às 13h00min (treze horas) horário local.
Pregão Presencial nº 36/2018-PMSJA. Objeto: Aquisição de
leite pasteurizado conforme ordem judicial do Promotor de
Justiça Estdual para pacientes com necessidades específi cas
comprovadas através de exames médicos para uso contínuo
e insubstituível sob danos prejudiciais saúde dos pacientes
medicados e receitados, data sessão dia 20 de junho de 2018,
às 15h00min (quinze horas) horário local.
Pregão Presencial nº 37/2018-PMSJA. Objeto: Aquisição de
Equipamentos Odontológicos para a(s) equipe(s) de saúde bucal
Programa estratégico: Atenção Básica- Saúde Mais Perto de Você;
Componente: Saúde Bucal- Brasil Sorridente; Tipo de Unidade-
Centro de Saúde/Unidade Básica; Tipo de Serviço-Núcleo de
Atenção à Saúde Bucal; Ambiente-Consultório Odontológico,
Termo nº 1507501712261118640, data sessão dia 20 de junho
de 2018, às 16h00min (dezesseis horas) horário local.
João Neto Alves Martins - Prefeito Municipal

Protocolo: 324376

..

PREFEITURA MUNICIPAL
DE CAPANEMA

.

PREFEITURA MUNICIPAL DE CAPANEMA
EXTRATO DE ADITIVO DE DISPENSA. TERMO ADITIVO DE
CONTRATO Nº 0505001-2017. DISPENSA Nº 040/2017.
Objeto: Locação de Imóvel Para Funcionamento do Abrigo
Provisório. Contratado: Raimunda de Oliveira Carneiro CPF nº
174.357.492-49 Vigência: 08 (oito) Meses. Fund. Legal: Art. 57,
Inciso II da Lei nº 8.666/93. Assinatura: 28/12/2017. Francisco
Ferreira Freitas Neto-Prefeito Municipal.
EXTRATO DE CONTRATO. CONTRATO Nº 2018-1101001.
DISP Nº 7/2018-001. Contratante: Município de Capanema/
Prefeitura Municipal. Contratado: Michel Romeu Menezes dos
Santos, com CPF: 630.508.542-00. Objeto: Locação de Imóvel
Para Funcionamento do Deposito da Alimentação Escolar.
Fundamento Legal: Art. 24, X da Lei 8666/93. Vigência: 12(doze)
meses. Valor: R$ 36.000,00. Data de Assinatura: 12/01/2018.

AVISO DE RATIFICAÇÃO DISPENSA DE LICITAÇÃO
DISPENSA Nº 7/2018-001. Objeto: Locação de Imóvel
Para Funcionamento do Deposito da Alimentação Escolar.
Fundamento Legal: Art. 24, X, da Lei nº 8.666 de 21/06/1993.
Vigência: 12(Doze) Meses. Valor Global Estimado: R$ 36.000,00.
Ratifi cação em: 11/01/2018. Francisco Ferreira Freitas -
Prefeito Municipal.

Protocolo: 324335

.

.

PREFEITURA MUNICIPAL
DE CURIONÓPOLIS

.

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

EXTRATO DE CONTRATO
CONTRATO Nº: 20180149

ORIGEM: PREGÃO Nº 9/2017-005SEMAD
CONTRATANTE.: FUNDO DE DESENVOLVIMENTO DA EDUCAÇÃO-FUNDEB
CONTRATADA: CRW COMÉRICO DE COMBUSTÍVES LTDA - EPP
OBJETO.: REGISTRO DE PREÇOS PARA EVENTUAL CONTRATAÇÃO
DE EMPRESA ESPECIALIZADA PARA O FORNECIMENTO
PARCELADO DE COMBUSTÍVEIS (GASOLINA COMUM, DIESEL
COMUM, DIESEL S10) BEM COMO, AQUISIÇÃO DE OLEOS
LUBRIFICANTES.
VALOR TOTAL: R$ 602.706,00 (seiscentos e dois mil, setecentos
e seis reais)
PROGRAMA DE TRABALHO.: Exercício 2018 Atividade
0602.123610013.2.039 Manutenção do Desenvolvimento do
Ensino Fundamental, Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de R$
297.686,00, Exercício 2018 Atividade 0602.123650014.2.041
Manutenção do Desenvolvimento da Educação Infantil ,
Classifi cação econômica 3.3.90.30.00 Material de consumo,
Subelemento 3.3.90.30.01, no valor de R$ 305.020,00
VIGÊNCIA: 22 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA: 22 de Março de 2018

Protocolo: 324019

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

AVISO DE LICITAÇÃO
9/2018-002SEMSA

O Município de CURIONÓPOLIS, através do FUNDO MUNICIPAL
DE SAÚDE por intermédio do Pregoeiro, torna público que às
10:00 horas do dia 26 de Junho de 2018, fará realizar licitação
na modalidade PREGÃO, tipo menor preço, para AQUISIÇÃO
DE EQUIPAMENTOS E MATERIAL PERMANENTE PARA O
HOSPITAL MUNICIPAL ELCIONE BARBALHO NO MUNICÍPIO DE
CURIONÓPOLIS-PA, de acordo com o que determina a legislação
vigente, a realizar-se na sala da Comissão de Licitação da
PREFEITURA MUNICIPAL DE CURIONOPOLIS.
O procedimento licitatório obedecerá ao disposto na Lei Federal
nº 10.520/2002, Lei Federal nº 8.666 de 21 de junho de 1993, e
suas alterações posteriores que lhe foram introduzidas.
O Edital e seus anexos encontram-se à disposição dos
interessados na sala da Comissão de Licitação, na AV.MINAS
GERAIS 190, a partir da publicação deste Aviso, no horário de
expediente de 08h00min as 12h00min.

 CURIONÓPOLIS - PA, 12 de Junho de 2018
 RÔMULO BARROS FIGUEIREDO

Pregoeiro
Protocolo: 324011

84 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

EXTRATO DE CONTRATO
CONTRATO Nº.: 20180147

ORIGEM: PREGÃO Nº 9/2017-005SEMAD
CONTRATANTE: PREFEITURA MUNICIPAL DE CURIONOPOLIS
CONTRATADA: CRW COMÉRICO DE COMBUSTÍVES LTDA - EPP
OBJETO..: REGISTRO DE PREÇOS PARA EVENTUAL
CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA O
FORNECIMENTO PARCELADO DE COMBUSTÍVEIS (GASOLINA
COMUM, DIESEL COMUM, DIESEL S10) BEM COMO, AQUISIÇÃO
DE OLEOS LUBRIFICANTES.
VALOR TOTAL: R$ 769.993,42 (setecentos e sessenta e nove mil,
novecentos e noventa e três reais e quarenta e dois centavos)
PROGRAMA DE TRABALHO: Exercício 2018 Atividade
0301.041220001.2.008 Manutenção da Secretaria de
Administração , Classifi cação econômica 3.3.90.30.00 Material de
consumo, Subelemento 3.3.90.30.01, no valor de R$ 50.522,67,
Exercício 2018 Atividade 0401.041230001.2.017 Manutenção da
Secretaria de Finanças , Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de
R$ 35.727,00, Exercício 2018 Atividade 0801.041220001.2.056
Manutenção da Secretaria de Infraestrutura , Classifi cação
econômica 3.3.90.30.00 Material de consumo, Subelemento
3.3.90.30.01, no valor de R$ 261.840,25, Exercício 2018
Atividade 0901.201220001.2.060 Manutenção da Secretaria de
Produção , Classifi cação econômica 3.3.90.30.00 Material de
consumo, Subelemento 3.3.90.30.01, no valor de R$ 146.123,00,
Exercício 2018 Atividade 0501.041210001.2.021 Manutenção da
Secretaria de Planejamento e Gestão , Classifi cação econômica
3.3.90.30.00 Material de consumo, Subelemento 3.3.90.30.01,
no valor de R$ 70.584,00, Exercício 2018 Atividade
0201.041220004.2.006 Coordenação e Manutenção do Gabinete
do Prefeito , Classifi cação econômica 3.3.90.30.00 Material de
consumo, Subelemento 3.3.90.30.01, no valor de R$ 151.924,00,
Exercício 2018 Atividade 1201.226630001.2.092 Manutenção da
Secretaria de Mineração , Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de
R$ 53.272,50
VIGÊNCIA.: 22 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA99: 22 de Março de 2018

Protocolo: 324015

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

EXTRATO DE CONTRATO
CONTRATO Nº: 20180150

ORIGEM.: PREGÃO Nº 9/2017-005SEMAD
CONTRATANTE: FUNDO MUNICIPAL DE MEIO AMBIENTE
CONTRATADA: CRW COMÉRICO DE COMBUSTÍVES LTDA - EPP
OBJETO: REGISTRO DE PREÇOS PARA EVENTUAL CONTRATAÇÃO
DE EMPRESA ESPECIALIZADA PARA O FORNECIMENTO
PARCELADO DE COMBUSTÍVEIS (GASOLINA COMUM, DIESEL
COMUM, DIESEL S10) BEM COMO, AQUISIÇÃO DE OLEOS
LUBRIFICANTES.
VALOR TOTAL: R$ 120.758,01 (cento e vinte mil, setecentos e
cinquenta e oito reais e um centavo)
PROGRAMA DE TRABALHO: Exercício 2018 Atividade
1001.181220001.2.068 Manutenção da Secretaria de Meio
Ambiente , Classifi cação econômica 3.3.90.30.00 Material de
consumo, Subelemento 3.3.90.30.01, no valor de R$ 57.480,50,
Exercício 2018 Atividade 1002.185420020.2.070 Manutenção do
Fundo do Meio Ambiente , Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de
R$ 63.277,51
VIGÊNCIA: 22 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA: 22 de Março de 2018

Protocolo: 324020

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONÓPOLIS
ATA DE REGISTRO DE PREÇOS Nº 20180162

ORIUNDA DO PREGÃO 9/2017-003SEMAD
OBJETO: PREGÃO PRESENCIAL EM SRP PARA FUTURA E
EVENTUAL AQUISIÇÃO DE MATERIAIS DE EXPEDIENTE, PARA
USO DAS SECRETARIAS VINCULADAS A PREFEITURA MUNICIPAL
DE CURIONOPOLIS-PA.
Este documento é parte integrante da Ata de Registro de Preços,
celebrada entre o Município de CURIONÓPOLIS e as Empresas
cujos preços estão a seguir registrados , em face à realização da
licitação na modalidade PREGÃO Nº 9/2017-003SEMAD.
Empresa: AMAZÔNIA MIX EIRELI;
C.N.P.J. nº 10.188.947/0001-21representada neste ato pelo
Sr(a). EULER RONNY DOS SANTOS, C.P.F. nº283.432.982-68,
R.G. nº 4246182 SSP MG.
ITENS:00001,00002,00003,00004,00005,00006,00007,00008,
00009,00010,00011,00012,00014,00015,00016,00017,00018,
00019,00021,00022,00023,00024,00025,00026,00027,00028,
00029,00030,00031,00032,00033,00034,0003500036,00037,0
0038,00039,00040,00041,00042,00043,00044,00045,00046,0

0047,00048,00049,00050,00051,0005200053,00054,00055,00
056,00057,00058,00059,00060,00061,00062,00063,00064,00
065,00066,00067,00068,0006900070,00071,00072,00073,000
74,00075,00076,00077,00078,00079,00080,00081,00082,000
83,00084,00085,00086,00087,00088,00089,00090,00091,000
92,00093,00094,00095,00096,00097,00098,00099,00100,001
01,00102,00103,00104,00105,00106,00107,00108,00109,001
10,00111,00112,00113,00114,00115,00116,00117,00118,001
19,00120,00121,00122,00123,00124,00125,00126,00127,001
28,00129,00130,00131,00132,00133,00134,00135,000136,0013
7,00138,00139,00140,00141,00142,00143,00144,00145,00146,0
0147,00148,00149,00150,00152,00153,00154,00155,00156,001
57,00158,00159,00160,00161,00162,00163,00164,00165,00166
,00167,00168,00169,00170,00171,00172,00173,00174,00175,00
176,00177,00178,00179,00180,00181,00182,00183,00184,0018
5,00186,00187,00188,00189,00190,00191,00192.
VALOR TOTAL R$ 486.703,85

Protocolo: 324027

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

EXTRATO DE CONTRATO
CONTRATO Nº: 20180065

ORIGEM: CARONA Nº A/2018-001SEINF
CONTRATANTE: PREFEITURA MUNICIPAL DE CURIONOPOLIS
CONTRATADA: RJ COMERCIAL LTDA - ME
OBJETO.: AQUISIÇÃO DE GRAMA PARA USO DA SECRETARIA DE
INFRAESTRUTURA.
VALOR TOTAL: R$ 390.000,00 (trezentos e noventa mil reais)
PROGRAMA DE TRABALHO: Exercício 2018 Projeto
0801.154510026.1.019 Obras de Infraestrutura Urbana,
Classifi cação econômica 3.3.90.30.00 Material de consumo,
Subelemento 3.3.90.30.99, no valor de R$ 390.000,00
VIGÊNCIA: 01 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA: 01 de Março de 2018

Protocolo: 324007

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

EXTRATO DE CONTRATO
CONTRATO Nº: 20180146

ORIGEM PREGÃO Nº 9/2017-005SEMAD
CONTRATANTE SECRETARIA DE ASSISTÊNCIA SOCIAL-FMAS
CONTRATADA: CRW COMÉRICO DE COMBUSTÍVES LTDA - EPP
OBJETO: REGISTRO DE PREÇOS PARA EVENTUAL CONTRATAÇÃO
DE EMPRESA ESPECIALIZADA PARA O FORNECIMENTO
PARCELADO DE COMBUSTÍVEIS (GASOLINA COMUM, DIESEL
COMUM, DIESEL S10) BEM COMO, AQUISIÇÃO DE OLEOS
LUBRIFICANTES.
VALOR TOTAL: R$ 141.351,75 (cento e quarenta e um mil,
trezentos e cinquenta e um reais e setenta e cinco centavos)
PROGRAMA DE TRABALHO: Exercício 2018 Atividade
1102.082430040.2.081 Manutenção do Equipamentos dos
CRAS,Classifi cação econômica 3.3.90.30.00 Material de
consumo, Subelemento 3.3.90.30.01, no valor de R$ 21.024,75,
Exercício 2018 Atividade 1102.082440043.2.088 Manutenção do
Programa Bolsa Família , Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de
R$ 56.053,25, Exercício 2018 Atividade 1101.081220001.2.072
Manutenção da Secretaria de Assistência Social , Classifi cação
econômica 3.3.90.30.00 Material de consumo, Subelemento
3.3.90.30.01, no valor de R$ 38.863,75, Exercício 2018 Atividade
1102.082430040.2.082 Atenção a Criança e Adolescente em
Situação de Risco , Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de
R$ 19.797,50, Exercício 2018 Atividade 1102.082440041.2.085
Programa de Atenção à Famílias em Situação de Vulnerabilidade,
Classifi cação econômica 3.3.90.30.00 Material de consumo,
Subelemento 3.3.90.30.01, no valor de R$ 5.612,50
VIGÊNCIA.: 22 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA: 22 de Março de 2018

Protocolo: 324013
ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE CURIONOPOLIS
EXTRATO DE CONTRATO

CONTRATO Nº: 20180148
ORIGEM: PREGÃO Nº 9/2017-005SEMAD
CONTRATANTE.: SECRETARIA DE EDUCAÇÃO E CULTURA
CONTRATADA: CRW COMÉRICO DE COMBUSTÍVES LTDA - EPP
OBJETO: REGISTRO DE PREÇOS PARA EVENTUAL CONTRATAÇÃO
DE EMPRESA ESPECIALIZADA PARA O FORNECIMENTO
PARCELADO DE COMBUSTÍVEIS (GASOLINA COMUM, DIESEL
COMUM, DIESEL S10) BEM COMO, AQUISIÇÃO DE OLEOS
LUBRIFICANTES.
VALOR TOTAL: R$ 299.156,24 (duzentos e noventa e nove mil,
cento e cinquenta e seis reais e vinte e quatro centavos)
PROGRAMA DE TRABALHO: Exercício 2018 Atividade
0601.121220001.2.025 Manutenção da Secretaria de Educação
, Classifi cação econômica 3.3.90.30.00 Material de consumo,
Subelemento 3.3.90.30.01, no valor de R$ 299.156,24
VIGÊNCIA.: 22 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA: 22 de Março de 2018

Protocolo: 324018

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONOPOLIS

EXTRATO DE CONTRATO
CONTRATO Nº: 20180151

ORIGEM: PREGÃO Nº 9/2017-005SEMAD
CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE
CONTRATADA: CRW COMÉRICO DE COMBUSTÍVES LTDA - EPP
OBJETO: REGISTRO DE PREÇOS PARA EVENTUAL CONTRATAÇÃO
DE EMPRESA ESPECIALIZADA PARA O FORNECIMENTO
PARCELADO DE COMBUSTÍVEIS (GASOLINA COMUM, DIESEL
COMUM, DIESEL S10) BEM COMO, AQUISIÇÃO DE OLEOS
LUBRIFICANTES.
VALOR TOTAL: R$ 321.769,00 (trezentos e vinte e um mil,
setecentos e sessenta e nove reais)
PROGRAMA DE TRABALHO: Exercício 2018 Atividade
0701.103010001.2.043 Manutenção da Secretaria de Saúde ,
Classifi cação econômica 3.3.90.30.00 Material de consumo,
Subelemento 3.3.90.30.01, no valor de R$ 62.186,00, Exercício
2018 Atividade 0702.103020030.2.053 Manutenção do Hospital
Municipal, Classifi cação econômica 3.3.90.30.00 Material de
consumo, Subelemento 3.3.90.30.01, no valor de R$ 256.538,00,
Exercício 2018 Atividade 0702.103010030.2.047 Manutenção do
Programa Sáude da Família , Classifi cação econômica 3.3.90.30.00
Material de consumo, Subelemento 3.3.90.30.01, no valor de
R$ 1.922,50, Exercício 2018 Atividade 0702.103040200.2.054
Manutenção do Programa de Vigilância Sanitária , Classifi cação
econômica 3.3.90.30.00 Material de consumo, Subelemento
3.3.90.30.01, no valor de R$ 1.122,50
VIGÊNCIA: 22 de Março de 2018 a 31 de Dezembro de 2018
DATA DA ASSINATURA: 22 de Março de 2018

Protocolo: 324022

.

.

PREFEITURA MUNICIPAL
DE ELDORADO DO CARAJÁS

.

PREFEITURA MUNICIPAL DE ELDORADO DO CARAJÁS
AVISO DE LICITAÇÕES

MODALIDADE: Pregão Presencial Nº 06062018/01 - TIPO:
Menor Preço - OBJETO: Contratação de empresa para prestação
de serviços de Locação de Veículos Terrestres para Transporte
Escolar de alunos do Ensino Médio da zona rural do Município
de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 25
de junho de 2018. HORA: 09:00 hs - LOCAL DE AQUISIÇÃO
DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da
Rodoviária nº 30 - Km 02 - Eldorado do Carajás - de segunda
a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão
trazer Cópia do Cartão do CNPJ da Empresa e pen drive ou pelo
site www.eldoradodocarajas.pa.gov.br - Eldorado do Carajás 12
de junho de 2018 - Daniel de Jesus Macedo - Pregoeiro.
MODALIDADE: Pregão Presencial Nº 22052018/01 - TIPO:
Menor Preço por Lote - OBJETO: contratação de empresa
para prestação de serviços médicos em regime de plantão
presencial ao Hospital Municipal de Eldorado do Carajás - DATA
RECEBIMENTO PROPOSTAS: 26 de junho de 2018. HORA: 09:00
hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio
da Prefeitura, sito a Rua da Rodoviária nº 30 - Km 02 - Eldorado
do Carajás - de segunda a sexta - feira de 08:00 as 12:00
hs - Os interessados deverão trazer Cópia do Cartão do CNPJ
da Empresa e pen drive ou pelo site www.eldoradodocarajas.
pa.gov.br - Eldorado do Carajás 12 de junho de 2018 - Daniel
de Jesus Macedo - Pregoeiro.
MODALIDADE: Pregão Presencial Registro de Preços Nº
23052018/01 - TIPO: Menor Preço - OBJETO: contratação de
empresa para fornecimento de combustíveis para atender
as necessidades da Secretaria Municipal de Saúde - DATA
RECEBIMENTO PROPOSTAS: 27 de junho de 2018. HORA: 09:00
hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio
da Prefeitura, sito a Rua da Rodoviária nº 30 - Km 02 - Eldorado
do Carajás - de segunda a sexta - feira de 08:00 as 12:00
hs - Os interessados deverão trazer Cópia do Cartão do CNPJ
da Empresa e pen drive ou pelo site www.eldoradodocarajas.
pa.gov.br - Eldorado do Carajás 12 de junho de 2018 - Daniel
de Jesus Macedo - Pregoeiro.
MODALIDADE: Chamada Pública Nº 25052018/01 - TIPO:
Menor Preço - OBJETO: aquisição de gêneros alimentícios da
Agricultura Familiar destinados ao atendimento da alimentação
escolar dos alunos da rede pública de ensino do munícipio de
Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 04 de
julho de 2018. HORA: 09:00 hs - LOCAL DE AQUISIÇÃO DO
EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da
Rodoviária nº 30 - Km 02 - Eldorado do Carajás - de segunda
a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão
trazer Cópia do Cartão do CNPJ da Empresa e pen drive ou pelo
site www.eldoradodocarajas.pa.gov.br - Eldorado do Carajás 12
de junho de 2018 - Daniel de Jesus Macedo - Presidente CPL.

Protocolo: 324337

 DIÁRIO OFICIAL Nº 33636  85Quarta-feira, 13 DE JUNHO DE 2018

..

PREFEITURA MUNICIPAL
DE FARO

.

A FUNDO MUNICIPAL DE SAÚDE DE FARO REALIZARÁ
A P.P Nº 004/2018-FMS, TIPO MENOR PREÇO,

Objeto: Registro de preço futura e eventual aquisição de
Ambulância tipo A. abertura dia 26 de junho de 2018 às 10:00.
a integra do edital na PMF. A Fundo Municipal de Saúde de Faro
realizará a P.P nº 005/2018-FMS, tipo menor preço, objeto:
Registro de preço futura e eventual aquisição de equipamentos
odontológicos para a equipe de saúde bucal. abertura dia 27 de
junho de 2018 às 10:00. a integra do edital na PMF. A Prefeitura
Municipal de Faro realizará no dia 29/06/2018 às 10:00 hrs T. P.
nº 00002/2018-PMF. Objeto: Obra de Construção de 140,00m de
cais de arrimo no Município de Faro. A integra do Edital no Dep.
de Licitações na sede da P.M.de Faro.

Jardiane Viana Pinto
Prefeita de Faro

Protocolo: 324340

.

.

PREFEITURA MUNICIPAL
DE INHANGAPI

.

PREFEITURA MUNICIPAL DE INHANGAPI - PA
EXTRATO DA ATA

Ata de Registro de Preços Nº 07/2018
Órgão Gestor: Prefeitura Municipal de Inhangapi/Pará.
Empresas: SOCIBRA - Para - Comércio e Representações Eireli e
Distrinorte - N do Nascimento Eireli - Epp.
Objeto: Registro de Preços para a Aquisição de Medicamentos
da Farmácia Básica, para atender as necessidades da Secretaria
Municipal de Saúde de Inhangapi. Validade: 12 meses, ou seja,
de 06/06/2018 a 06/06/2019.

Raphael Moreira Sabbá
Pregoeiro

EXTRATO DE CONTRATO
Pregão Presencial - SRP 008/2018

Objeto: Aquisição de Medicamentos da Farmácia Básica, para
atender as necessidades da Secretaria Municipal de Saúde de
Inhangapi, Contrato 15/2018_ SOCIBRA - Para - Comércio e
Representações Eireli, no valor total de R$ 4.179.780,00 (quatro
milhões cento e setenta e nove mil e setecentos e oitenta
reais); Contrato 16/2018_ Distrinorte - N do Nascimento Eireli
- Epp, no valor de R$ 2.120.530,00 (dois milhões cento e vinte
mil e quinhentos e trinta reais). Vigência: da assinatura do
contrato de 12 (doze) meses. Dotação Orçamentária: Funcional
Programática: 10.302.0230.2052.0000 - Manutenção da
Farmácia Básica; Categoria Econômica: 33.90.30.00 - Material
de Consumo. Data de Assinatura: 06.06.2018. Ordenador
Responsável: Francisco Celso Leite da Silva - Secretário
Municipal de Saúde. Inhangapi-Pa.

Protocolo: 324341

.

.

PREFEITURA MUNICIPAL
DE JURUTI

.

PREFEITURA MUNICIPAL DE JURUTI
AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL

Nº 20180506001. PROCESSO Nº 074/2018 - CPL
Objeto: Aquisição de Equipamentos de Proteção Individual
(Epi´S) para atender as necessidades da Secretaria Municipal
de Infraestrutura. Data de Abertura: 26/06/2018 Horário:
09h00min. Local: Prédio da Prefeitura Municipal de Juruti na sala
de reuniões do Setor de licitação, situada na Rodovia Translago
PA-257, KM 01, S/N, Bairro Nova Jerusalém, CEP n°68170-000,
Juruti/Pa. Informações: licitacaojuruti2017@gmail.com. Rosani
Patrícia Noronha Castro - Pregoeira.

Protocolo: 324343

..

PREFEITURA MUNICIPAL
DE MARABÁ

.

PRFEITURA MUNICIPAL DE MARABÁ
EXTRATOS DE CONTRATOS

CONTRATO Nº 260/2018/SEMAD, Processo Administrativo
nº 55.701/2017-PMM, autuado na modalidade Pregão
Presencial (SRP) Nº 092/2017-CPL/PMM, Ata de Registro de
Preços nº 114/2017-CPL, Objeto prestação de serviços de
estruturas (palco, som, iluminação, tendas e outros), Empresa:
G M Feitosa Ltda. Me, CNPJ no 07.993.402/0001-83 no valor
de R$ 57.560,00 (cinquenta e sete mil e quinhentos e sessenta
reais). Data da Assinatura: 12/06/2018 Vigência: 31/12/2018.
José Nilton de Medeiros - Secretário Administração. CONTRATO
Nº 267/2018/SEMAD, Processo Administrativo nº 55.701/2017-
PMM, autuado na modalidade Pregão Presencial (SRP) Nº
092/2017-CPL/PMM, que gerou a Ata de Registro de Preços nº
113/2017-CPL, Empresa: C A Kawashima de Oliveira Eireli - Me,
CNPJ no 12.632.639/0001-79, no valor R$ 65.880,00 (sessenta
e cinco mil oitocentos e oitenta reais). Data da Assinatura:
12/06/2018. Vigência: 31/12/2018. Jair Barata Guimarães.
Secretário de Segurança Institucional. CONTRATO Nº 268/2018/
SEMAD, Processo Administrativo nº 55.701/2017-PMM, autuado
na modalidade Pregão Presencial (SRP) Nº 092/2017-CPL/
PMM, Ata de Registro de Preços nº 114/2017-CPL, Objeto
prestação de serviços de estruturas (palco, som, iluminação,
tendas e outros), Empresa: G M FEITOSA LTDA. ME, CNPJ no
07.993.402/0001-83 no valor de R$ 71.543,30 (setenta e
um mil quinhentos e quarenta e três reais e trinta centavos).
Assinatura: 12/06/2018 Vigência: 31/12/2018. José Nilton de
Medeiros - Secretário Administração. CONTRATO Nº 269/2018/
SEMAD, Processo Administrativo nº 55.701/2017-PMM, autuado
na modalidade Pregão Presencial (SRP) Nº 092/2017-CPL/PMM,
Ata de Registro de Preços nº 112/2017-CPL, Objeto prestação de
serviços de estruturas (palco, som, iluminação, tendas e outros),
Empresa: VHT Produções e Eventos Eirelli - Epp, CNPJ nº
26.689.564/0001-77, no valor de R$ 102.549,00 (cento e dois
mil quinhentos e quarenta e nove reais). Data da Assinatura:
12/06/2018 Vigência: 31/12/2018. José Nilton de Medeiros -
Secretário Administração.

Protocolo: 324348

PREFEITURA MUNICIPAL DE MARABÁ
EXTRATOS DE CONTRATOS

CONTRATO N° 115/2018-FMS/PMM, CHAMAMENTO PUBLICO
- Inexigibilidade nº 003/2018-CPL/PMM, Gerado em função
do Processo Licitatório nº 2039/2018-PMM. Objeto do Contrato:
Credenciamento Para Contratação de Pessoa Jurídica de
Direito Privado Para a Execução de Serviços Especializados em
Neurologia (serviços contínuos). Empresa: Neurocare - Serviços
Neurologicos Ltda Epp, CNPJ/MF sob nº 10.534.604/0001-
71, Valor R$ 627.600,00 (seiscentos e vinte e sete mil
seiscentos reais) Por período de 12 meses, Origem do Recurso:
10.122.0001.2.047 - Manutenção da Secretaria de Saúde,
10.302.0082.2.062 - Manutenção de Média e Alta Complexidade
Elemento de despesa: 33.90.39.00 - Outros Serviços de Terceiros
Pessoa Jurídica. Data da Assinatura: 13/06/2018. Marcones Jose
Santos da Silva - Secretário Municipal de Saúde de Marabá/
Pa. CONTRATO N° 118/2018-FMS/PMM. Processo Licitatório nº
55.857/2017-PMM, Pregão Eletrônico SRP nº 134/2017-CPL/
PMM, Ata de registro de Preços nº 180/2018/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: E.R Trindade - Epp CNPJ n°
04.252.742/0001-65, Valor: R$ 121.530,50 (cento e vinte um
mil quinhentos e trinta reais e cinquenta centavos). 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. Assinatura: 12 de Junho de 2018. Marcones Jose Santos
da Silva - Secretário Municipal de Saúde de Marabá - Marabá/Pa.

Protocolo: 324352

PREFEITURA MUNICIPAL DE MARABÁ
AVISO DE RATIFICAÇÃO,

ADJUDICAÇÃO E HOMOLOGAÇÃO
Respaldado no artigo 25, caput, da Lei nº 8.666/93, no Parecer
n° 364/2018 da Controladoria Geral do Município (CONGEM),
RATIFICO a solicitação credenciamento para contratação de
pessoa jurídica de direito privado para a execução de serviços
especializados em neurologia (serv. continuo), a serem
prestados aos usuários do SUS, e ADJUDICO o objeto às
empresa: Neurocare - Serviços Neurologicos Ltda inscrita no

CNPJ n.º 10.534.604/0001-71; no valor total de R$ 627.600,00
(seiscentos e vinte e sete mil e seiscentos reais) pelo que
HOMOLOGO o Processo Administrativo n.º 2039/2018/PMM
autuado na forma de Inexigibilidade de Licitação nº 03/2018/
CPL/PMM. Marcones Jose Santos da Silva.

Protocolo: 324345

PREFEITURA MUNICIPAL DE MARABÁ - SEMED
EXTRATOS DE TERMO DE RECONHECIMENTO

DE DÍVIDA DE EXERCÍCIO ANTERIOR
Processo n° 001/2018-SEMED. Favorecido: Marisol Comércio
de GLP Ltda. CNPJ: 83.646.067/0001-25. Objeto do contrato
original: Fornecimento de gás liquefeito de petróleo GLP para
atender as necessidades da Secretaria Municipal de Educação
- SEMED. Valor do reconhecimento da dívida: R$ 41.227,35
(quarenta e um mil duzentos e vinte e sete reais, e trinta e
cinco centavos). Assinatura: 03/05/2018. Sebastião Miranda
Filho - Prefeito.
EXTRATO DO TERMO DE RECONHECIMENTO DE DÍVIDA
DE EXERCÍCIO ANTERIOR. Processo n° 002/2018-SEMED.
Favorecido: Milanfl ex Indústria e Comércio de Moveis e
Equipamentos Ltda. CNPJ: 86.729.324/0002-61. Objeto do
contrato original: Fornecimento de colchonetes para atender as
necessidades da Secretaria Municipal de Educação - SEMED. Valor
do reconhecimento da dívida: R$ 7.288,78 (sete mil duzentos
e oitenta e oito reais e setenta e oito centavos). Assinatura:
02/05/2018. Sebastião Miranda Filho - Prefeito.

Protocolo: 324346

PREFEITURA MUNICIPAL DE MARABÁ - SEVOP
EXTRATO DE CONTRATO

CONTRATO Nº 017/2017/SMSI/PMM. Processo de Licitação
nº 52.462/2017-CEL/PMM - referente ao Pregão Presencial
nº 041/2017-CEL/PMM. Objeto: Contratação de Empresa
Especializada em Serviços de Recolhimento, Remoção e Guarda
de Veículos de Terceiros Objeto de Medidas Administrativas
Prevista na Lei 9.503 de 1997 Aplicadas pelo o Órgão Municipal
Responsável Pelas Fiscalizações de Trânsito e Transportes,
Bem Como, na Organização de Leilões Públicos, No Município
de Marabá - Pará. Auto Socorro Puma Ltda Me - CNPJ:
16.860.500/0001-33, Percentual de Desconto Sobre as Receitas
da Empresa Contratada: 20,03% (vinte vírgula zero três por
cento). Vigência: e de 30 (trinta) meses, podendo ser prorrogado
conforme o Inc. II art. 57 da Lei 8.666/93. Assinatura: em
10/10/2017. Secretaria municipal de Segurança Institucional -
Jair Barata Guimarães - Secretário.

AVISO DE HOMOLOGAÇÃO
PREGÃO Nº 041/2017-CEL/PMM, Processo n° 52.462/2017-
PMM, a Contratação de Empresa Especializada Em Serviços
de Recolhimento, Remoção e Guarda de Veículos de Terceiros
Objeto de Medidas Administrativas Prevista na Lei 9.503 de 1997
Aplicadas pelo o Órgão Municipal Responsável Pelas Fiscalizações
de Trânsito e Transportes, bem como, na Organização de Leilões
Públicos, no Município de Marabá - Pará, conforme Edital e seus
Anexos; Homologado a empresa: Auto Socorro Puma Ltda Me
- CNPJ: 16.860.500/0001-33, Percentual de Desconto sobre as
receitas da Empresa Contratada: 20,03% (vinte vírgula três por
cento). Assinatura: em 10/10/2017. Secretaria municipal de
Segurança Institucional - Jair Barata Guimarães - Secretário.

AVISOS DE LICITAÇÃO.
PREGÃO PRESENCIAL (SRP) Nº 029/2018-CEL/PPE/SEVOP/
PMM, Processo n° 9.308/2018-PMM, Tipo Menor Preço. Data da
Sessão: 25/06/2018 - 15h00min. Objeto: Registro de Preços
Para Eventual Aquisição de Lixeiras Metálicas Modelo Barcelona,
para afi xar em locais Públicos, Para Realizar o Depósito de Lixo
- SSAM - 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) 3322-2243 - Ramal 21, das
08h00min às 14h00min, ou pelo e-mail: sevop.licitacao@maraba.
pa.gov.br.Dilsirlei da Solidade Albuquerque - Pregoeiro.
PREGÃO PRESENCIAL Nº 028/2018-CEL/PPE/SEVOP/PMM,
PROCESSO N° 4.961/2018-PMM, Tipo Menor Preço. Data
da Sessão: 25/06/2018 - 09h00min. Objeto: Contratação de
Empresa Especializada Para Execução dos Serviços de Natureza
Continuada Referente ao Tratamento e Gerenciamento de
Sistema de Abastecimento de Água, Visando o Monitoramento
e Manutenção da Qualidade da Água Destinada ao Consumo
Humano, Na Secretaria Municipal de Educação - Semed e nas
Unidades de Ensino da Rede Municipal, no Município de Marabá -
Pará- Integra do Edital e Informações: Sala da CEL/SEVOP/PMM
- Prédio da SEVOP, Rod. BR 230 - Km 5,5 - Bairro Nova Marabá,
Marabá, Pará, Rod. BR 230 - Km 5,5 - Bairro Nova Marabá,
Marabá, Pará. Fone: (94) 3322-2243 - Ramal 21, das 08h00min
às 14h00min, ou pelo e-mail: sevop.licitacao@maraba.pa.gov.br.
Georgeton Rodrigues de Moraes - Pregoeiro.

Protocolo: 324350

86 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

..

PREFEITURA MUNICIPAL
DE ÓBIDOS

.

PREFEITURA MUNICIPAL DE ÓBIDOS
EXTRATO DE CONTRATOS

Origem: Pregão Presencial 021/2018/PMO. Objeto: Contratação
de empresa especializada em telecomunicações para a prestação
de serviço de acesso à internet, para atender as demandas
dos serviços desenvolvidos pela Prefeitura, Secretarias e
Fundos. Contrato n°. 01/2018/PMO, Contratada: SPEEDBIT
TELECOMUNICAÇÕES LTDA - ME, CNPJ: 10.465.817/0001-99,
Valor global: R$ 15.624,00. Izalina Alves da Silva - Secretária
Municipal de Desenvolvimento Social. Contrato n°. 02/2018/PMO,
Contratada: SPEEDBIT TELECOMUNICAÇÕES LTDA - ME, CNPJ:
10.465.817/0001-99, Valor global: R$ 37.107,00. Ananilva Pereira
Soares - Secretária Municipal de Educação. Contrato n°. 03/2018/
PMO, Contratada: SPEEDBIT TELECOMUNICAÇÕES LTDA - ME,
CNPJ: 10.465.817/0001-99, Valor global: R$ 25.389,00. Moisés
Portela da Silva - Secretário Municipal de Saúde. Contrato n°.
04/2018/PMO, Contratada: SPEEDBIT TELECOMUNICAÇÕES LTDA
- ME, CNPJ: 10.465.817/0001-99, Valor global: R$ 72.261,00.
Francisco José Alfaia de Barros - Prefeito Municipal de Óbidos.
Vigência dos Contratos: 01/06/2018 à 31/12/2018.

Protocolo: 324354

PREFEITURA MUNICIPAL DE ÓBIDOS
AVISO DE LICITAÇÃO

TOMADA DE PREÇOS Nº 007/2018/PMO/SEMSA
Objeto: Contratação de empresa especializada para fornecimento
de uma solução completa para automação Laboratorial, contendo
Software de LIS, reagentes, controles, insumos (tubos de ensaio
e agulhas para coleta a vácuo) e calibradores, com fornecimento
de equipamentos em comodato, a fi m de realizar exames
laboratoriais para o funcionamento do Laboratório Municipal
de Óbidos, no exercício 2018. Abertura: 29/06/2018, 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; e-mail: cplicitacaopmo@gmail.
com, no horário de 8h às 13h. HERANILDO MARIA M. DA
SILVA JUNIOR - Presidente da CPL.

Protocolo: 324356

.

.

PREFEITURA MUNICIPAL
DE PARAGOMINAS

.

PREGÃO PRESENCIAL nº. 035/2018 -
EXCLUSIVO PARA MEs e EPPs. Reabertura.

Objeto: Aquisição de materiais de consumo, equipamentos e
material permanente, bem como contratação de profi ssionais
para realização de cursos, para atender o PDST - Plano de
Desenvolvimento Sócio Territorial/residencial Santa Rosa -
Nagibão e PTS (Projeto de Trabalho Social/Morada do Sol II).
Reabertura: 28/06/2018 as 09:00 hs. A retirada do Edital deverá
ser efetuada de segunda a sexta-feira, de 8h as 12h e das 14h
as 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro,
onde se realizará o certame. Pgm.: 13/06/2018.

Protocolo: 324360

.

.

PREFEITURA MUNICIPAL
DE PARAUAPEBAS

.

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS

EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO
INEXIGIBILIDADE Nº 6/2018-09SECULT

O Presidente da Comissão de licitação do Município de PARAUAPEBAS,
através da PREFEITURA MUNICIPAL DE PARAUAPEBAS, em
cumprimento da ratifi cação procedida pelo Gestor da PREFEITURA
MUNICIPAL DE PARAUAPEBAS, faz publicar o extrato resumido do
processo de INEXIGIBILIDADE DE LICITAÇÃO a seguir:
OBJETO: Contratação de shows a serem realizados no evento
alusivo as festividades comemorativas do aniversário de 30 anos
do Município de Parauapebas no dia 10 de maio de 2018
FAVORECIDO: J F ANCHIETA & I R COSTA EVENTOS LTDA
VALOR: R$ 113.100,00 (cento e treze mil, cem reais).

FUNDAMENTAÇÃO LEGAL: art. 13, inciso III c/c art. 25, inciso II
da Lei nº 8.666/93 e suas alterações.
DECLARAÇÃO DE INEXIGIBILIDADE: emitida pelo Presidente
da Comissão de Licitação e ratifi cada pelo Sr. WANDERNILSON
SANTOS DA COSTA, na qualidade de ordenador de despesas.

 PARAUAPEBAS - PA, 08 de Maio de 2018
 LEO MAGNO MORAES CORDEIRO

Comissão de Licitação
Presidente

Protocolo: 324411

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO 1º TERMO ADITIVO AO CONTRATO

ORIGEM: CONTRATO nº 20170274
DECORRENTE: PREGÃO N°9/2016-04SEMURB
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS/SEMURB
CONTRATADA : AIRES ARQUITETURA E ENGENHARIA ELETRICA LTDA.
OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA
EXECUÇÃO DE SERVIÇOS DE NATUREZA CONTINUA, INCLUINDO
FORNECIMENTO DE MATERIAIS E MÃO DE OBRA, PARA
MANUTENÇÃO E INSTALAÇÃO DE COMPONENTES DOS PONTOS
DE ILUMINAÇÃO PÚBLICA DO MUNICIPIO DE PARAUAPEBAS,
ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO: R$4.678.017,45 (quatro milhões
seiscentos e setenta e oito mil dezessete reais e quarenta e cinco
centavos);
VIGÊNCIA INICIAL DO CONTRATO: 04 de Agosto de 2017 a 03
de Agosto de 2018.
VALOR DO CONTRATO APÓS 1º TAC: R$ 920.160,80 (novecentos
e vinte mil cento e sessenta reais e oitenta centavos).
VIGÊNCIA DO CONTRATO APÓS 1º TAC: Inalterada
VALOR ADITADO NO 1° TAC: R$ 920.160,80 (novecentos e vinte
mil cento e sessenta reais e oitenta centavos).
DATA DO ADITIVO: 16/03/2018.

Protocolo: 324308

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS

EXTRATO DE CONTRATO
CONTRATO Nº: 20180328

ORIGEM: PREGÃO Nº 9/2017-02SEPLAN
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
CONTRATADA: TOPOCART TOPOGRAFIA ENGENHARIA E
AEROLEVANTAMENTOS S/S LTDA
OBJETO: Contratação de empresa especializada para a prestação
de serviços de Recobrimento Aerofotogramétrico, Perfi lamento
a Laser Aerotransportado, Restituição e Geração de Ortofotos,
a serem executados em área de até 155 Km, no Município de
Parauapebas, Estado do Pará.
VALOR TOTAL: R$ 772.317,00 (setecentos e setenta e dois mil,
trezentos e dezessete reais)
VIGÊNCIA: 07 de Junho de 2018 a 07 de Junho de 2019
DATA DA ASSINATURA: 07 de Junho de 2018

Protocolo: 324312

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS

AVISO DE LICITAÇÃO
CONCORRÊNCIA Nº 3/2018-002SEMOB

A PREFEITURA MUNICIPAL DE PARAUAPEBAS, por intermédio
da Secretaria Municipal de Obras, mediante a Comissão de
Licitação devidamente designada, torna público que às 09:00
horas do dia 16 de Julho de 2018, fará realizar licitação na
modalidade CONCORRÊNCIA, do tipo menor preço, para a
Contratação de empresa para revitalização/reforma da praça
Faruk Salmen 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 PARAUAPEBAS, localizada no Morro dos Ventos
S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da
publicação deste Aviso, no horário de expediente (das 8h às 14h).

PARAUAPEBAS - PA, 12 de Junho de 2018.
MIDIANE ALVES RUFINO LIMA

Comissão de Licitação
Presidente em Exercício

Protocolo: 324318

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS

AVISO DE LICITAÇÃO
CREDENCIAMENTO Nº 001/2017-SEMSA

A PREFEITURA MUNICIPAL DE PARAUAPEBAS, por intermédio do
Fundo Municipal de Saúde, mediante a Comissão de Licitação,
devidamente designada, torna público que às 09:00 horas do
dia 13 de Julho de 2018, fará realizar licitação na modalidade
CREDENCIAMENTO de pessoas jurídicas de direito privado para a
execução de exames e serviços especializados, complementares
de Assistência Médico Hospitalar e ambulatório, para atendimento
de emergência/urgência, em regime de 24 horas diárias, pré-
hospitalares ou de reabilitação especializados em: cardiologia,

neurologia, pneumonia, gastrenterologia, urologia, ortopedia,
ìangiologia, biopsia, tomografi a computorizada e ressonância
magnética, no preço da tabela CBHPM (Classifi cação Brasileira
Hierarquizada de Procedimentos Médicos), a serem prestados
aos indivíduos que deles necessitem, assistidos pela Secretaria
Municipal de Saúde de Parauapebas, Estado Pará, de acordo
com o que determina a legislação vigente, a realizar-se nas
dependências da Coordenadoria de Licitações e Contratos.
O Edital e seus anexos encontram-se à disposição dos
interessados na Coordenadoria de Licitações e Contratos da
PREFEITURA MUNICIPAL DE PARAUAPEBAS, localizada no Morro
dos Ventos, Quadra Especial, S/Nº, Bairro Beira Rio II, Cidade de
Parauapebas/PA, a partir da publicação deste Aviso, no horário
de expediente (das 8 às 14h).

PARAUAPEBAS - PA, 12 de Junho de 2018.
MIDIANE ALVES RUFINO LIMA

Comissão de Licitação
Presidente em Exercício

Protocolo: 324454

.

.

EMPRESARIAL
.

CONSELHO REGIONAL DE SERVIÇO SOCIAL -
CRESS 1ª REGIÃO/PA

EDITAL DE CANCELAMENTO “EX OFFICIO”
CRESS 1ª REGIÃO, instituído pela Lei 8.662 de 07 de junho
de 1993, com a fi nalidade precípua de orientar, disciplinar e
fi scalizar o exercício da profi ssão de ASSISTENTE SOCIAL,
conforme decisão da Reunião do Conselho Pleno, realizada
em 05 de agosto de 2016, vem PUBLICAR o seguinte EDITAL
DE CANCELAMENTO “EX OFFICIO”, através de sua Presidente,
Sra. Maria do Socorro Rocha Silva, no uso de suas atribuições
legais e regimentais, para FAZER SABER, a(o)s Assistentes
Sociais abaixo relacionados a efetivação do cancelamento ex
offi cio homologado em 05 de agosto de 2016, conforme Art.
28, parágrafo 6º, da Consolidação das Resoluções do Conjunto
CFESS/CRESS instituída pela Resolução CFESS nº 582/2010
e alterada pela Resolução CFESS nº 588/2010, pois uma vez
notifi cados, conforme D.O.U nº 33345 p.135 com publicação
no dia 31 de março de 2017, não apresentaram oposição: José
Haroldo Souza da Silva CRESS 6325; Valdenice da Silva Luz
CRESS 6324; Maria das Dores de Castro Nunes CRESS 6364.
Belém-PA, 04/06/2018, CONSELHEIRA MARIA DO SOCORRO
ROCHA SILVA CRESS 1ª REGIÃO/PA.
TEXTO PARA PUBLICAÇÃO NO EDITAL

Protocolo: 324381

AGREGUE INDÚSTRIA, COMÉRCIO E TRANSPORTE
DE MADEIRAS -EIRELE -ME,

Inscrita no CNPJ/MF sob o n.º 20.138.169/0003-81, inscrição
estadual nº 15.493.889-0 fi lial Santa Barbara, empresa localizada
na Estrada do Caiçaua S/N KM 05 no município de Santa Barbara
do Pará, torna público que recebeu junto a SEMAS/PA. A Licença
de Operação nº 10896/2017, Válida até 05/12/2018, Porte
A-II, Tipologia (INSTALAÇÃO PORTUARIA DENTRO OU FORA DO
PORTO ORGANIZADO E TERMINAL DE USO PRIVADO SOMENTE
PARA CARGAS NÃO PERIGOSAS), através do o processo nº
2014/0000040978.

Protocolo: 324385

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
fi m de deliberarem sob o seguinte: “Ordem do dia”- 1 - Tomar
as contas dos Administradores, 2 - examinar, discutir e votar as
demonstrações fi nanceiras 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: 324389

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
A Centrais Elétricas do Pará S.A., torna público que requereu
da Secretaria de Estado de Meio Ambiente e Sustentabilidade
- SEMAS, a Licença Prévia - LP, Licença de Instalação - LI e
a Autorização de Supressão de Vegetação - ASV, para a Rede
de Distribuição Rural - RDR, tensão nominal 34,5 kV - Projeto
Assentamento Terra Nossa (ID: 2214024 - ALT20) e Projeto
Vicinal Pavão (ID: ALT402_ALTAMIRA_CAST. DOS SONHOS_
VICINAL PAVAO), localizadas nos Municípios de Altamira e Novo
Progresso.

Protocolo: 324440

 DIÁRIO OFICIAL Nº 33636  87Quarta-feira, 13 DE JUNHO DE 2018

SERVIÇO SOCIAL DO TRANSPORTE - SEST
AVISO DE LICITAÇÃO

CONCORRÊNCIA Nº 0003/2018
O SEST - Serviço Social do Transporte comunica aos interessados
que realizará concorrência para compra de Matérias de Copa/
Cozinha para o SEST/SENAT - Unidade C-110, situado na RODOVIA
DOS PIONEIROS, Nº S/N - BAIRRO: JARDIM ATLÂNTICO, cujo
recebimento dos envelopes contendo a documentação e a
proposta será no dia 27/06/2018, às 14h00min. Para retirada do
edital e acesso às demais informações, os interessados deverão
dirigir-se a Unidade C-110 em até 02 (dois) dias antes da data
acima mencionada, das 14:30h às 17:30 h.

ASS COMISSÃO DE LICITAÇÃO
Protocolo: 324410

EXTRATO DE EDITAL
SERVIÇO SOCIAL DO TRANSPORTE - SEST

AVISO DE LICITAÇÃO
CONCORRÊNCIA Nº 0001/2018

O SEST- Serviço Social do comunica aos interessados que
realizará concorrência para compra de Materiais de Expediente
para o SEST/SENAT - Unidade C-110, situado na RODOVIA DOS
PIONEIROS, S/N, BAIRRO: JARDIM ATLANTICO - PARAGOMINAS-
PA, cujo recebimento dos envelopes contendo a documentação e a
proposta será no dia 25/06/2018, às 14h00min. para retirada do
edital e acesso às demais informações, os interessados deverão
dirigir-se a Unidade C-110 de Paragominas-PA em até 02 (dois)
dias antes da data acima mencionada, das 13:00 às 17:30 h.

ASS COMISSÃO DE LICITAÇÃO
Protocolo: 324414

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu
da Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 015/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade Ilha do
Maracujá”, localizada no Município de Acará, no Estado do Pará.

Protocolo: 324418

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu
da Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 013/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade do Areial”,
localizada no Município de Acará, no Estado do Pará.

Protocolo: 324422

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu
da Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 016/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade do Cravo”,
localizada no Município de Acará, no Estado do Pará.

Protocolo: 324428
TECHLIXUS

(CNPJ:19.545.067/0001-30) torna público que requereu da
Secretaria Estadual de Meio Ambiente e Sustentabilidade - SEMAS/
PA, a Licença de Transporte, para a atividade de transporte de
resíduos perigosos.

Protocolo: 324402

EXPORTADORA LUANDA LTDA,
Localizada na avenida Martinho Monteiro, nº 1028, Bairro: Muriniml,
CEP: 68.795-000, Município de Benevides, Estado do Pará, inscrita
no CNPJ nº: 08.648.112/0001-65, solicita junto a SEMMAT de
Benevides sua Licença de Operação sob processo n.º 191/2018-1,
para a atividade de desdobro de madeira em tora para produção de
madeira serrada e seu benefi ciamento/secagem.

Protocolo: 324406

CLARO S.A,
Torna público que REQUEREU junto à Secretaria do Estado do
Meio Ambiente e Sustentabilidade - SEMAS, a Licença Prévia
para atividade de Telefonia Móvel Celular, conforme Proc. Nº
36622/2015 denominado PAPVR01, localizado no município de
Primavera/PA.

Protocolo: 324380

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: 324388

POSTO JURUA LTDA,
Inscrito no CNPJ nº 83.659.797/0001-60, localizado à Rodovia
Transamazônica, S/N, bairro Interior, Município de Medicilândia/
PA, torna público que recebeu da Secretaria Municipal de Meio
Ambiente de Medicilândia/PA - SEMMA, a Licença de Operação nº
04/2016 para atividade de Comércio Varejista de Combustíveis
para Veículos Automotores, com validade até 20/09/2020.

Protocolo: 324392

DBENS ADMINISTRADORA DE BENS A ATIVOS LTDA,
CNPJ: 10.528.755/0001-17, torna público que recebeu da
SEMMA (Secretaria Municipal de Meio Ambiente de Marabá) a
sua Licença de Operação (LO: 103/2018 - Processo: 3245/2015
- Validade: 09/04/2019) para atividade de Extração de cascalho
na Rodovia BR 230 km 7,5 Núcleo Cidade Nova - Marabá (PA).

Protocolo: 324397

TECHLIXUS
(CNPJ:19.545.067/0001-30) Torna público que requereu da
Secretaria Estadual de Meio Ambiente e Sustentabilidade - SEMAS/
PA, a Licença de Operação, para a atividade de tratamento térmico
de resíduos perigosos.

Protocolo: 324401

MADEARTE MADEIRAS E ARTEFATOS EIRELLI-ME,
Setor A, quadra 2, lote 11A, Distrito Industrial de Ananindeua/
PA, solicita junto a SEMMA municipal de Ananindeua a Renovação
da Licença de Operação de n.º L061317 sob requerimento n.º
R021218, com atividade de desdobro de madeira em tora para
produção de madeira serrada e seu benefi ciamento/secagem.

Protocolo: 324409

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu
da Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 014/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade Ilha
Juçara”, localizada no Município de Acará, no Estado do Pará.

Protocolo: 324431

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
A Centrais Elétricas do Pará S.A., torna público que requereu da
Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS,
a Licença Prévia - LP, Licença de Instalação - LI e a Autorização de
Supressão de Vegetação - ASV, para a Rede de Distribuição Rural -
RDR, tensão nominal 34,5 kV - Projeto Vicinal Machacalzinho (ID:
SEN305-VICINAL MACHACALZINHO, localizada nos Municípios de
Porto de Moz, Portel e Senador José Porfírio.

Protocolo: 324435

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu
da Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 012/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade São José”,
localizada no Município de Acará, no Estado do Pará.

Protocolo: 324421

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
A Centrais Elétricas do Pará S/A - Celpa, torna público
que requereu junto a Secretaria Municipal de Meio Ambiente
- SEMMA, a Licença Prévia - LP, Licença de Instalação - LI,
Autorização de Supressão de Vegetação - ASV, para as Redes de
Distribuição de Energia Elétrica - RDR 34,5kV - Vicinal km 224
Norte; Vicinal km 190 Norte; Km 185 Sul parte II, no município
de Uruará, estado do Pará.

Protocolo: 324443

CONSÓRCIO SANCHES TRIPOLONI BENITO ROGGIO
E HIJOS CONSOL ENGENHEIROS,

CNPJ:17.986.345/0001-69, sito Rodovia Transamazônica BR163 km
70, Rurópolis - Pará. Torna público que requereu junto a SEMAS/ Pará,
Licença Operação LO N°10489/2018 processo:2014/0000004157
implantação usina móvel de asfalto município de Rurópolis para
pavimentação da rodovia BR163.

Protocolo: 324448

CONSÓRCIO SANCHES TRIPOLONI BENITO ROGGIO
E HIJOS CONSOL ENGENHEIROS,

CNPJ:17.986.345/0001-69, sito Rodovia Transamazônica BR163 km
70, Rurópolis - Pará. Torna público que requereu junto a SEMAS/ Pará,
Licença Operação LO N°10493/2018 processo:2014/0000004260
Britagem de Rocha município de Rurópolis para pavimentação da
rodovia BR163.

Protocolo: 324453

ROSINALDO GOMES BARROSO,
CPF: 565.487.963-49, torna público que requereu junto a SEMMA/
Tucuruí, a Licença de Atividade Rural (LAR) para Refl orestamento
e Declaração de Corte e Colheita (DCC) da CHÁCARA DO SUCURI.

Protocolo: 324405

CLARO S.A,
Torna público que REQUEREU junto à Secretaria do Estado do
Meio Ambiente e Sustentabilidade - SEMAS, a Licença Prévia para
atividade de Telefonia Móvel Celular, conforme Proc. Nº 27235/2016
denominado PAULN90, localizado no município de Ulianópolis/PA.

Protocolo: 324379

ROSINETE GOMES PEREIRA
34050000334, CNPJ: 14.413.113/0001-23, Novo Progresso/PA, Torna
se publico que recebeu a LO n 039/2018, da SEMMA/NP.Processo n:
566/2017.

Protocolo: 324395

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu
da Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 013/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade do Areial”,
localizada no Município de Acará, no Estado do Pará.

Protocolo: 324434

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
A Centrais Elétricas do Pará S.A., torna público que requereu da
Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS,
a Licença Prévia - LP, Licença de Instalação - LI e a Autorização de
Supressão de Vegetação - ASV, para a Rede de Distribuição Rural -
RDR, tensão nominal 34,5 kV - ASSURINI - JARANINHA - PICADAO
- PICADIM (ID: ALT101), localizada nos Municípios de Altamira e
Senador José Porfírio, no Estado do Pará.

Protocolo: 324438

CÂMARA MUNCIPAL DE CASTANHAL
EXTRATO DO CONTRATO N.º 007/2018-CMC

PROCESSO n.º 006/006/DA/CMC/2018
CONTRATANTE: CÂMARA MUNICIPAL DE CASTANHAL -
CNPJ n.º 05.111.372/0001-09.
CONTRATADA: TELEFÔNICA BRASIL S.A. - CNPJ n.º
02.558.157/0001-62.
OBJETO: Prestação de Serviço Móvel Pessoal - SMP, englobando
os serviços de voz e dados, com fornecimento de dispositivos
móveis em regime de comodato, para atender a Câmara
Municipal de Castanhal.
VALOR TOTAL: R$ 80.365,20 (oitenta mil, trezentos e sessenta e
cinco reais e vinte centavos).
RECURSOS: 01 031 0059 2.118 - Operacionalização das
Atividades do Poder Legislativo / 3.3.90.39.00 - Outros serviços
de terceiros pessoa jurídica.
FUNDAMENTAÇÃO LEGAL: Lei n.º 8.666/1993.
VIGÊNCIA: de 11/06/2018 a 10/06/2019.
ASSINATURA: 11 de junho de 2018.
ASSINAM: Luciana Castanheira Sales, pelo CONTRATANTE /
Carlota Braga de Assis Lima e Wellington Xavier da Costa, pela
CONTRATADA.

EXTRATO DO CONTRATO N.º 008/2018-CMC
PROCESSO n.º 005/005/DA/CMC/2018

CONTRATANTE: CÂMARA MUNICIPAL DE CASTANHAL -
CNPJ n.º 05.111.372/0001-09.
CONTRATADA: MOTA & RIBEIRO DE MELO LTDA. - EPP -
CNPJ n.º 05.821.396/0001-51.
OBJETO: Fornecimento de MATERIAL DE CONSUMO (GÊNERO
ALIMENTÍCIO, DESCARTÁVEIS, HIGIENE E LIMPEZA), para a
Câmara Municipal de Castanhal, com entrega e/ou fornecimento
de forma parcelada, conforme especifi cações e condições
constantes do Termo de Referência - Anexo I do Edital de Pregão
Presencial SRP n.º 003/2018-CMC, que originou a Ata de Registro
de Preços n.º 03/2018/ARP-CMC.
ITENS CONTRATADOS: 09, 10, 11, 12, 32, 34, 38 e 40.
VALOR TOTAL: R$657,72 (seiscentos e cinquenta e sete reais e
setenta e dois centavos).
RECURSOS: 01 031 0059 2.118 - Operacionalização das
Atividades do Poder Legislativo / 3.3.90.30.00 - Material de
Consumo.
FUNDAMENTAÇÃO LEGAL: Lei n.º 8.666/1993.

88 DIÁRIO OFICIAL Nº 33636 Quarta-feira, 13 DE JUNHO DE 2018

VIGÊNCIA: de 05/06/2018 a 04/12/2018 ou ao término do
quantitativo do objeto contratual.
ASSINATURA: 11 de junho de 2018.
ASSINAM: Luciana Castanheira Sales, pelo CONTRATANTE /
Géssica Mayara Mota Cruz, pela CONTRATADA.
Obs.: O inteiro teor deste Extrato do Contrato encontrasse a
disposição no site www.camaradecastanhal.pa.gov.br

EXTRATO DO CONTRATO N.º 009/2018-CMC
PROCESSO n.º 005/005/DA/CMC/2018

CONTRATANTE: CÂMARA MUNICIPAL DE CASTANHAL -
CNPJ n.º 05.111.372/0001-09.
CONTRATADA: GUARÁ LTDA. - ME - CNPJ n.º 04.387.822/0001-28.
OBJETO: Fornecimento de MATERIAL DE CONSUMO (GÊNERO
ALIMENTÍCIO, DESCARTÁVEIS, HIGIENE E LIMPEZA), para a
Câmara Municipal de Castanhal, com entrega e/ou fornecimento
de forma parcelada, conforme especifi cações e condições
constantes do Termo de Referência - Anexo I do Edital de Pregão
Presencial SRP n.º 003/2018-CMC, que originou a Ata de Registro
de Preços n.º 04/2018/ARP-CMC.
ITENS CONTRATADOS: 15, 16, 17, 18, 19, 20, 21, 22, 23, 24,
25, 26, 27, 28, 29, 30, 31, 33, 35, 36, 37, 39, 42, 43, 44, 45,
46, 47, 48 e 49.
VALOR TOTAL: R$5.744,40 (cinco mil, setecentos e quarenta e
quatro reais e quarenta centavos).
RECURSOS: 01 031 0059 2.118 - Operacionalização das
Atividades do Poder Legislativo / 3.3.90.30.00 - Material de
Consumo.
FUNDAMENTAÇÃO LEGAL: Lei n.º 8.666/1993.
VIGÊNCIA: de 05/06/2018 a 04/12/2018 ou ao término do
quantitativo do objeto contratual.
ASSINATURA: 11 de junho de 2018.
ASSINAM: Luciana Castanheira Sales, pelo CONTRATANTE /
Leandro Trindade de Oliveira, pela CONTRATADA.
Obs.: O inteiro teor deste Extrato do Contrato encontrasse a
disposição no site www.camaradecastanhal.pa.gov.br

EXTRATO DO CONTRATO N.º 010/2018-CMC
PROCESSO n.º 005/005/DA/CMC/2018

CONTRATANTE: CÂMARA MUNICIPAL DE CASTANHAL -
CNPJ n.º 05.111.372/0001-09.
CONTRATADA: AMAZOMIX COMÉRCIO E DISTRIBUIDORA
EIRELI - ME - CNPJ n.º 11.218.665/0001-92.
OBJETO: Fornecimento de MATERIAL DE CONSUMO (GÊNERO
ALIMENTÍCIO, DESCARTÁVEIS, HIGIENE E LIMPEZA), para a
Câmara Municipal de Castanhal, com entrega e/ou fornecimento
de forma parcelada, conforme especifi cações e condições
constantes do Termo de Referência - Anexo I do Edital de Pregão
Presencial SRP n.º 003/2018-CMC, que originou a Ata de Registro
de Preços n.º 05/2018/ARP-CMC.
ITENS CONTRATADOS: 01, 02, 03, 04, 05, 06, 07, 08, 13, 14 e 41.
VALOR TOTAL: R$21.075,50 (vinte um mil, setenta e cinco reais
e cinquenta centavos).
RECURSOS: 01 031 0059 2.118 - Operacionalização das
Atividades do Poder Legislativo / 3.3.90.30.00 - Material de
Consumo.
FUNDAMENTAÇÃO LEGAL: Lei n.º 8.666/1993.
VIGÊNCIA: de 11/06/2018 a 04/12/2018 ou ao término do
quantitativo do objeto contratual.
ASSINATURA: 05 de junho de 2018.
ASSINAM: Luciana Castanheira Sales, pelo CONTRATANTE /
Márcio Cleiton Sousa Miyazake, pela CONTRATADA.
Obs.: O inteiro teor deste Extrato do Contrato encontrasse a
disposição no site www.camaradecastanhal.pa.gov.br

EXTRATO DE HOMOLOGAÇÃO
Processo Administrativo n.º 011/011/DA/CMC/2018

Pregão Presencial n.º 006/2018-CMC
Objeto: Contratação de empresa especializada que detenha
autorização/concessão para prestação de serviço de fornecimento
de link dedicado, de no mínimo 20 Mb para Download e 20 Mb
para Upload.

Empresa: SÃO MIGUEL TELECOMUNICAÇÕES E INFORMÁTICA
LTDA - EPP.
Valor Total: R$24.000,00 (vinte e quatro mil reais).
Fundamentação Legal: Inciso VI, do artigo 43, da Lei Federal
n.º 8.666/93.

Castanhal (PA), 12 de junho de 2018.
LUCIANA CASTANHEIRA SALES

Presidente da Câmara Municipal de Castanhal

EXTRATO DE CONTRATO N.º 013/2018-CMC
PROCESSO n.º 011/011/DA/CMC/2018

PREGÃO PRESENCIAL n.º 006/2018-CMC
CONTRATANTE: CÂMARA MUNICIPAL DE CASTANHAL - CNPJ
n.º 05.111.372/0001-09
CONTRATADA: SÃO MIGUEL TELECOMUNICAÇÕES E
INFORMÁTICA LTDA. - EPP - CNPJ n.º 13.400.311/0001-90.
OBJETO: Contratação de empresa especializada que detenha
autorização/concessão para prestação de serviço de fornecimento
de link dedicado, de no mínimo 20 Mb para Download e 20 Mb
para Upload.
FUNDAMENTAÇÃO LEGAL: Lei Federal n.º 8.666/93.
VIGÊNCIA: 13 de junho de 2018 a 12 de junho de 2019.
VALOR TOTAL: R$24.000,00 (vinte e quatro mil reais)
RECURSOS: 3.3.90.39.00 - Outros serviços de terceiros pessoa
jurídica.
ASSINAM: Luciana Castanheira Sales, pelo CONTRATANTE
/ Orivaldo das Neves Oliveira, pela CONTRATADA.

Protocolo: 324446

SERVIÇO SOCIAL DO TRANSPORTE - SEST
AVISO DE LICITAÇÃO

CONCORRÊNCIA Nº 0002/2018
O SEST - Serviço Social do Transporte comunica aos interessados
que realizará concorrência para compra de Matérias de Limpeza/
Higiene para o SEST/SENAT - Unidade C-110, situado na RODOVIA
DOS PIONEIROS, Nº S/N - BAIRRO: JARDIM ATLÂNTICO, cujo
recebimento dos envelopes contendo a documentação e a
proposta será no dia 26/06/2018, às 15h00min. Para retirada do
edital e acesso às demais informações, os interessados deverão
dirigir-se a Unidade C-110 em até 02 (dois) dias antes da data
acima mencionada, das 14:30h às 17:30 h.

ASS COMISSÃO DE LICITAÇÃO
Protocolo: 324412

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
As Centrais Elétricas do Pará S.A., torna público que recebeu da
Secretaria Municipal de Meio Ambiente do município de Acará, a
Licença de Operação - LO Nº 017/2018, para a Rede de Distribuição
de Energia Elétrica - RDR 34,5 kV - “Ramal Comunidade do Santo
Antonio” localizada no Município de Acará, no Estado do Pará.

Protocolo: 324416

A PRÓ-SAÚDE
Associação Benefi cente de Assistência Social e Hospitalar,
gestora do Hospital Oncológico Infantil Octávio Lobo, abre
novos procedimentos de contratação de Serviços Médicos:
- Procedimento de Contratação HOIOL Nº 003/2018 - Serviço
de Odontologia
- Procedimento de Contratação HOIOL Nº 004/2018 - Serviço de
Cuidados Paliativos
- Procedimento de Contratação HOIOL Nº 005/2018 - Serviço
de Psiquiatria
- Procedimento de Contratação HOIOL Nº 006/2018 - Serviço de
Neuropediatria
Para mais informações, acesse os endereços: www.prosaude.
org.br/editais_novo.php e https://compras.prosaude.org.br

Protocolo: 324377

FACULDADE INTEGRADA BRASIL AMAZÔNIA - FIBRA
EDITAL DE RENOVAÇÃO DE MATRÍCULA PARA O
PERÍODO 2018-2 2º SEMESTRE LETIVO DE 2018

REMATRICULA-N°01/2018
A Faculdade Integrada Brasil Amazônia - FIBRA informa a
todos os seus Alunos, Pais e Responsáveis, de todos os cursos de
graduação por ela ministrados, que a confi rmação de matrícula, e
continuidade de vínculo acadêmico no 2º semestre de 2018, será
realizada no período que se inicia em 20-06-18, e se encerra em
10-08-18. O Edital completo que trata desse tema está fi xado
nos murais da Fibra e disponível no site www.fi brapara.edu.br.
Belém, 08 junho de 2018.

Protocolo: 324386

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
A Centrais Elétricas do Pará S.A., torna público que requereu
da Secretaria de Estado de Meio Ambiente e Sustentabilidade
- SEMAS, a Licença Prévia - LP, Licença de Instalação - LI e a
Autorização de Supressão de Vegetação - ASV, para a Rede de
Distribuição Rural - RDR, tensão nominal 34,5 kV - Projeto Vicinal
do Km 180 Norte - Ramal do Meio e Vila Nova (ID: URU302_
VIC_180_NORTE_RAMAL DO MEIO E VILA NOVA), localizada nos
Municípios de Prainha e Uruará.

Protocolo: 324437

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL

COMUNICADO
A Centrais Elétricas do Pará S.A., torna público que requereu
da Secretaria de Estado de Meio Ambiente e Sustentabilidade
- SEMAS, a Licença de Operação - LO, para o Sistema de
Transmissão (Subestação Tapajós/Santarém), tensão 138kV,
localizados no Município de Santarém, no Estado do Pará.

Protocolo: 324441

YARA BRASIL FERTILIZANTES -
UNIDADE DE BARCARENA (UMBCA)

Torna público que requereu à Secretaria de Meio Ambiente
e Sustentabilidade - SEMAS, a Licença de Instalação, para
ampliação (instalação, implantação e operação) da área de
lavagem de máquinas e equipamentos na Rodovia PA 481 Km
2,3 Rua 1,SNº, Bairro Vila Murucupi, Barcarena, Pará - PA. Não
foi determinado estudo de impacto ambiental.

Protocolo: 324399

LAUCIONE BONI,
CPF: 007.980.477-20, localizado no município de Pacajá, torna
público que requereu junto a SEMMA/Pacajá, a Licença de Atividade
Rural (LAR) para Bovinocultura da FAZENDA GREGORIO.

Protocolo: 324403

CONSÓRCIO SANCHES TRIPOLONI BENITO ROGGIO
E HIJOS CONSOL ENGENHEIROS,

CNPJ:17.986.345/0001-69, sito Rodovia Transamazônica
BR163 km 70, Rurópolis - Pará. Torna público que requereu
junto a SEMAS/ Pará, Licença Operação LO N°10489/2018
processo:2014/0000004157 extração de rocha município de
Rurópolis para pavimentação da rodovia BR163.

Protocolo: 324450

Protocolo: 324455

		certificacao@imprensaoficial.com.br
	2018-06-13T07:28:01-0300
	São Paulo
	ICP-Brasil
	Assinatura digital de documento

