

DIÁRIO OFICIAL

Belém, terça-feira
04 de dezembro de 2018

ANO CXXVIII DA IOE
129ª DA REPÚBLICA
Nº 33.752

República Federativa do Brasil - Estado do Pará

80 Páginas

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

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

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

Universidade prorroga prazo de inscrição para projetos de extensão

A Universidade do Estado do Pará (Uepa) prorroga, até 4 de dezembro, o prazo de inscrição de projetos para obtenção de apoio financeiro no Programa de Apoio e Desenvolvimento às Atividades de Extensão. Professores e técnicos de Nível

Superior podem se candidatar como coordenadores ou executores. Alunos com bom aproveitamento no histórico escolar concorrem como bolsistas. As propostas podem ser submetidas dentro dos temas: educação, saúde, ciência e tecnologia, pesca e aqui-

cultura, meio ambiente, entre outros. O objetivo é fortalecer as ações de extensão da comunidade acadêmica. Os projetos deverão ser executados no período de 10 meses, a partir de fevereiro de 2019.

PÁGINA 59

Manutenção de prédio

A Secretaria de Estado de Meio Ambiente e Sustentabilidade (Semas) contrata empresa de engenharia para executar serviços de manutenção predial na sede do órgão. A abertura da licitação está marcada para 19/12, às 10h, na Semas (Travessa Lomas Valentinas, nº 2717, bairro Marco). O edital completo pode ser obtido em www.semas.pa.gov.br e www.compraspara.pa.gov.br.

PÁGINA 37

Casa de Apoio

Por meio de Chamada Pública, a Prefeitura de Marabá credencia empresa para oferecer o serviço de Casa de Apoio aos pacientes submetidos a Tratamento Fora de Domicílio. A apresentação de propostas ocorre no período de 17/12 a 16/01/2019, das 8h às 12h e das 14h às 18h, na Secretaria de Viação e Obras Públicas. A íntegra do edital está disponível no site www.tcm.pa.gov.br.

PÁGINA 78

Ampliação de vagas

A Prefeitura de Portel amplia para 942 o número de vagas ofertadas em concurso destinado a preencher cargos de provimento efetivo, de níveis Fundamental, Médio e Superior. Metade das vagas é para chamamento imediato e metade para formação de cadastro reserva. Os candidatos podem se inscrever até o dia 31 de dezembro, no endereço eletrônico www.institutoagata.com.br.

PÁGINA 80

Edições

4009-7817

Agenda Cultural

Programme-se!

CINEMA

Em Chamas

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dias 04/12 e 05/12, às 18h

Sinopse: Jongsu é um entregador que, no meio de um trabalho, reencontra Haemi, uma garota que já morou em sua vizinhança.

A moça pergunta se ele poderia cuidar do seu gato enquanto ela estiver na África. Na volta, Haemi apresenta Jongsu a Ben, um jovem enigmático que ela conheceu durante a viagem. Um dia, Ben conta a Jongsu sobre seu hobby mais incomum.

CINEMA

Tesnota

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dias 04/12 e 05/12, às 20h

Sinopse: 1998, Nalchik, sul da Rússia. Uma família experimenta momentos de explosiva tensão: o filho caçula não volta para casa junto com a noiva, desaparecidos sem nenhuma explicação. No dia seguinte o recebimento de uma carta pedindo alto resgate confirma o sequestro e a família começa então a abrir mão de todos os bens materiais para tê-los de volta.

www.ioepa.com.br

Siga-nos:

ENVIO DE CONTEÚDOS

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

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

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

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

VENDA DE EXEMPLAR

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

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

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

ASSINATURA ANUAL

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

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

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

PUBLICAÇÕES

91 4009-7810
4009-7819

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

ORÇAMENTO GRÁFICO

91 4009-7810
4009-7817

SERVIÇO DE ATENDIMENTO AO CLIENTE
sac@ioe.pa.gov.br | 4009.7818

Simão Robison Oliveira Jatene
GOVERNADOR

José da Cruz Marinho
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA

Ricardo Ferreira Nunes
PRESIDENTE DO TRIBUNAL DE JUSTIÇA

Jeniffer de Barros Rodrigues
DEFENSORA PÚBLICA GERAL DO ESTADO

Gilberto Valente Martins
PROCURADOR GERAL DE JUSTIÇA

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

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

Luis Cláudio Rocha Lima
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO

NESTA EDIÇÃO | Terça-feira, 04 de Dezembro de 2018

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 5
CASA MILITAR DA GOVERNADORIA DO ESTADO - PÁG. 6
PROCURADORIA GERAL DO ESTADO - PÁG. 7
AUDITORIA GERAL DO ESTADO - PÁG. 7
FUNDAÇÃO PROPАЗ - PÁG. 9

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO ... - PÁG. 9
IMPrensa OFICIAL DO ESTADO - PÁG. 10
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ - PÁG. 10
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 10
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ - PÁG. 11

SECRETARIA DE ESTADO DA FAZENDA - PÁG. 11
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 14

SECRETARIA DE ESTADO DE PLANEJAMENTO - PÁG. 14

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - PÁG. 18
HOSPITAL OPHIR LOYOLA - PÁG. 29
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ ... - PÁG. 30
FUNDAÇÃO CENTRO DE HEMOTERAPIA
E HEMATOLOGIA DO PARÁ - PÁG. 31
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 32

SECRETARIA DE ESTADO DE TRANSPORTES - PÁG. 33
AGÊNCIA ESTADUAL DE REGULAÇÃO
E CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 33

SECRETARIA DE ESTADO DE DESENVOLVIMENTO

AGROPECUÁRIO E DA PESCA - PÁG. 34
INSTITUTO DE TERRAS DO PARÁ - PÁG. 34
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 34
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 34
EMPRESA DE ASSISTÊNCIA TÉCNICA
E EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 36

SECRETARIA DE ESTADO DE MEIO

AMBIENTE E SUSTENTABILIDADE - PÁG. 38
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 38

SECRETARIA DE ESTADO DE

SEGURANÇA PÚBLICA E DEFESA SOCIAL - PÁG. 37
POLÍCIA MILITAR DO PARÁ - PÁG. 39
FUNDO DE SAÚDE DA POLÍCIA MILITAR - PÁG. 39
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 39
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 39
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 44
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 45

SECRETARIA DE ESTADO DE CULTURA - PÁG. 46
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 46
FUNDAÇÃO CARLOS GOMES - PÁG. 47

SECRETARIA DE ESTADO DE COMUNICAÇÃO - PÁG. 47
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 47

SECRETARIA DE ESTADO DE EDUCAÇÃO - PÁG. 47
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 58

SECRETARIA DE ESTADO DE ASSISTÊNCIA

SOCIAL, TRABALHO, EMPREGO E RENDA - PÁG. 59
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 61

SECRETARIA DE ESTADO DE

JUSTIÇA E DIREITOS HUMANOS - PÁG. 63

SECRETARIA DE ESTADO DE

**DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 63
INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ... - PÁG. 63
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 63

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 63
COMPANHIA DE SANEAMENTO DO PARÁ - PÁG. 64
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 64

SECRETARIA DE ESTADO DE

**CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 64
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 65
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 66

SECRETARIA DE ESTADO DE ESPORTE E LAZER - PÁG. 66

SECRETARIA DE ESTADO DE TURISMO - PÁG. 67

DEFENSORIA PÚBLICA DO ESTADO - PÁG. 67

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 67

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS
DO ESTADO DO PARÁ - PÁG. 67
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 68

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ... - PÁG. 70
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 70
MINISTÉRIO PÚBLICO DE CONTAS DOS
MUNICÍPIOS DO ESTADO DO PARÁ - PÁG. 76

MUNICÍPIOS - PÁG. 76
EMPRESARIAL - PÁG. 80

EXECUTIVO**GABINETE DO GOVERNADOR****D E C R E T O Nº 2258, DE 30 DE NOVEMBRO DE 2018**

Abre no Orçamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual, crédito suplementar por ANULAÇÃO, no valor de R\$ 6.683.620,64 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 II 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 especificado(s), o crédito suplementar no valor de R\$ 6.683.620,64 (Seis Milhões, Seiscentos e Oitenta e Três Mil, Seiscentos e Vinte Reais e Sessenta e Quatro Centavos), para atender à programação abaixo:

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
431010812212978339 - SEASTER	0101	339036	4.459,00
612011030214278288 - Fund. Santa Casa	0269	339030	2.691.680,32
672011612212978339 - COHAB	0261	339036	59.640,00
682010824314438393 - FASEPA	0101	339030	23.722,63
871010824414438389 - FEAS	0107	339030	350.000,00
871010824414438389 - FEAS	0107	339036	350.000,00
871010824414438389 - FEAS	0107	339037	750.000,00
871010824414438389 - FEAS	0107	339039	386.915,73
901011030214277582 - FES	0303	449051	1.967.202,96
901011030214278289 - FES	0103	449051	100.000,00
		TOTAL	6.683.620,64

Art. 2º Os recursos necessários à execução do presente Decreto correrão por conta da anulação parcial de dotação(ões) consignada(s) no Orçamento vigente, conforme estabelecido no artigo 43, § 1º, inciso III, da Lei Federal nº 4.320, de 17 de março de 1964, através da(s) unidade(s) orçamentária(s) abaixo discriminada(s):

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
141012060814496394 - SEDAP	0101	449092	221.793,26
281010412212978338 - NGPR	0101	449051	312.547,87
281010412212978338 - NGPR	0101	449052	288.292,00
431010833112978311 - SEASTER	0101	339046	4.459,00
572012060614498502 - EMATER	0101	339030	619.680,20
612011012212978339 - Fund. Santa Casa	0269	319016	1.146.688,42
612011030214278288 - Fund. Santa Casa	0269	449052	1.544.991,90
672011613114248255 - COHAB	0261	339039	59.640,00
682010824314438391 - FASEPA	0101	339014	15.000,00
682010824314438391 - FASEPA	0101	339033	2.558,00

682010824314438391 - FASEPA	0101	339039	6.164,63
901011030214278289 - FES	0103	335043	100.000,00
901011030214278289 - FES	0303	444042	455.000,00
901011030214278289 - FES	0303	449052	1.512.202,96
922012060914468454 - ADEPARÁ	0101	339039	394.602,40
		TOTAL	6.683.620,64

Art. 3º Este Decreto entrará em vigor na data de sua publicação. PALÁCIO DO GOVERNO, 30 de novembro de 2018.

SIMÃO JATENE

Governador do Estado

MARIA CRISTINA MAUÉS DA COSTA

Secretária de Estado de Planejamento, em exercício

D E C R E T O Nº 2261, DE 3 DE DEZEMBRO DE 2018

Abre no Orçamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual, crédito suplementar por ANULAÇÃO, no valor de R\$ 26.096.165,82 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 II 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 especificado(s), o crédito suplementar no valor de R\$ 26.096.165,82 (Vinte e Seis Milhões, Noventa e Seis Mil, Cento e Sessenta e Cinco Reais e Oitenta e Dois Centavos), para atender à programação abaixo:

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
141012012212978338 - SEDAP	0101	339030	10.000,00
141012012212978338 - SEDAP	0101	339039	90.000,00
261010618114257559 - PMPA	0301	449051	3.719,91
281010412212978338 - NGPR	0101	339037	74.600,00
281010412212978338 - NGPR	0101	339039	16.200,00
401010612212974668 - Polícia Civil	0101	339030	750.000,00
401010612212978338 - Polícia Civil	0101	339039	534.181,00
401010612614248238 - Polícia Civil	0101	339192	517.198,00
401010618114258266 - Polícia Civil	0101	339039	618.287,00
522010342114257564 - SUSIPE	0101	449051	157.104,83
662010612514257561 - DETRAN	0261	449039	2.500.000,00
662010612514258273 - DETRAN	0261	339039	4.000.000,00
662010612514258274 - DETRAN	0261	339039	4.000.000,00
662010612514258275 - DETRAN	0261	449039	1.704.668,63
662010612514258275 - DETRAN	0661	449039	70.206,45
662010612614248238 - DETRAN	0261	339040	11.000.000,00
852010612212978338 - CPC	0101	339039	50.000,00
		TOTAL	26.096.165,82

Art. 2º Os recursos necessários à execução do presente Decreto correrão por conta da anulação parcial de dotação(ões) consignada(s) no Orçamento vigente, conforme estabelecido no artigo 43, § 1º, inciso III, da Lei Federal nº 4.320, de 17 de março de 1964, através da(s) unidade(s) orçamentária(s) abaixo discriminada(s):

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
141012012212978338 - SEDAP	0101	449052	249.660,92
141012045114247552 - SEDAP	0101	339039	100.000,00
141012060814468449 - SEDAP	0101	335041	355.000,00
211010612814258278 - SEGUP	0101	339036	51.608,00
261010618114258259 - PMPA	0301	449052	3.719,91
261010618114258265 - PMPA	0101	339030	5.800,55
261010642214226730 - PMPA	0101	339030	95.760,00
281010412614248238 - NGPR	0101	339140	90.800,00
401010618114258265 - Polícia Civil	0101	339030	102.430,00
522010342114257564 - SUSIPE	6101	449051	886.890,93
522010342114257566 - SUSIPE	0101	449052	66.004,85
522010342114257566 - SUSIPE	0101	449052	157.104,83
662010612212978338 - DETRAN	0261	339037	4.000.000,00
662010612514258271 - DETRAN	0261	339015	2.146.435,50
662010612514258271 - DETRAN	0261	449052	3.564.773,40
662010633112978311 - DETRAN	0261	339046	600.000,00
662010633112978312 - DETRAN	0261	339049	140.000,00
662012678214357505 - DETRAN	0261	449051	12.753.459,73
662012678214357505 - DETRAN	0661	449051	70.206,45
782011957114527467 - FAPESPA	0101	449052	600.000,00
852010612814256335 - CPC	0101	339039	50.000,00
922012060914468450 - ADEPARÁ	0101	449052	6.510,75
		TOTAL	26.096.165,82

Art. 3º Este Decreto entrará em vigor na data de sua publicação. PALÁCIO DO GOVERNO, 3 de dezembro de 2018.

SIMÃO JATENE

Governador do Estado

MARIA CRISTINA MAUÉS DA COSTA

Secretária de Estado de Planejamento, em exercício

Protocolo: 389665**CASA CIVIL DA GOVERNADORIA****PORTARIA Nº. 1.651/2018-CCG, DE 3 DE DEZEMBRO 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, e

CONSIDERANDO tratar-se de agenda oficial de trabalho, nos termos do art. 1º, § 2º, inciso I, do Decreto nº. 1.739, de 7 de abril de 2017;

CONSIDERANDO os termos do Processo nº. 2018/536288,

R E S O L V E:

autorizar VÍTOR MANUEL JESUS MATEUS, Secretário de Estado de Saúde Pública, a viajar para São Paulo-SP, nos dias 4 e 5 de dezembro de 2018, a fim de "Participar do 3º Fórum de Debates - Novo Regime Fiscal: Efeitos na Saúde", devendo responder pelo expediente do órgão, na ausência do titular, ARTHUR DE PAULA LOBO, Secretário Adjunto de Gestão de Políticas de Saúde.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE DEZEMBRO DE 2018.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

Protocolo: 389666

DIÁRIA

PORTARIA Nº 617/2018 – SCCC

A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das 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 nº 2018/528430 de 26 de novembro de 2018; CONSIDERANDO ainda, tratar-se de Agenda Oficial de Trabalho. RESOLVE:

I - Autorizar os servidores abaixo relacionados a se deslocarem para ao município de SÃO GERALDO DO ARAGUAIA/PA, no período de 05 a 08/12/2018.

Servidor	Objetivo
REGINALDO DIAS LIMA, matrícula funcional nº5275679/4, cargo Assessor, lotado no Núcleo de Relações com Municípios e Entidades de Classe- NURMEC.	Realizar precursão de programação oficial do Governo do Estado no referido município.
DEOCLECIO BORGES MULLER, matrícula funcional nº 57235169/2, cargo Assistente Operacional II, lotado na Diretoria de Gestão de Logística	Dar apoio logístico ao servidor do NURMEC.

II - Conceder de acordo com as bases legais vigentes 3. ½ (três e meia) diárias ao servidor acima, que se deslocarão conforme item I.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. CASA CIVIL DA GOVERNADORIA DO ESTADO, 30 de novembro de 2018;

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 389267

PORTARIA Nº 622/2018 – SCCC

A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das 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 nº 2018/528491, de 26 de novembro de 2018; CONSIDERANDO ainda, tratar-se de Agenda Oficial de Trabalho. RESOLVE:

I - Autorizar os servidores abaixo relacionados a se deslocarem para os municípios de PONTA DE PEDRAS/PA, no período de 10 a 12/12/2018.

Servidor	Objetivo
ELIVANDRO HENRIQUE CARDIAS BARBOSA, matrícula funcional nº5899889/2, cargo Assistente Operacional II, lotado no Núcleo de Relações com Municípios e Entidades de Classe - NURMEC.	Realizar precursão de programação oficial do Governo do Estado no referido município.
DEOCLECIO BORGES MULLER, matrícula funcional nº 57235169/2, cargo Assistente Operacional II, lotado na Diretoria de Gestão de Logística	Dar apoio logístico ao servidor do NURMEC.

II - Conceder de acordo com as bases legais vigentes 2. ½ (duas e meia) diárias ao servidores acima, que se deslocará conforme item I.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. CASA CIVIL DA GOVERNADORIA DO ESTADO, 30 de novembro de 2018;

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 389275

PORTARIA Nº 616/2018 – SCCC

A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das 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 nº 2018/528556, de 26 de novembro de 2018; CONSIDERANDO ainda, tratar-se de Agenda Oficial de Trabalho. RESOLVE:

I - Autorizar os servidor abaixo relacionado a se deslocar para os municípios de SANTARÉM e BELTERRA/PA, no período de 16 a 20/12/2018.

Servidor	Objetivo
JAIR CARLOS PINTO COSTA, matrícula funcional nº 5892125/1, Coordenador do Núcleo lotado no Núcleo de Relações com Municípios e Entidades de Classe.	Participar de programação oficial do Governo do Estado nos referidos municípios

II - Conceder de acordo com as bases legais vigentes 4. ½ (quatro e meia) diárias aos servidores acima, que se deslocarão conforme item I.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. CASA CIVIL DA GOVERNADORIA DO ESTADO, 30 de novembro de 2018;

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 389265

PORTARIA Nº 619/2018 – SCCC

A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das 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 nº 2018/528529 de 26 de novembro de 2018; CONSIDERANDO ainda, tratar-se de Agenda Oficial de Trabalho. RESOLVE:

I - Autorizar os servidores abaixo relacionados a se deslocarem para ao município de VISEU/PA, no período de 13 a 15/12/2018.

Servidor	Objetivo
YAN GLAUCO COSTA DE MENEZES, matrícula funcional nº 5892125/1, cargo Assistente de Gabinete, lotado no Núcleo de Relações com Municípios e Entidades de Classe- NURMEC.	Realizar precursão de programação oficial do Governo do Estado no referido município.
DEOCLECIO BORGES MULLER, matrícula funcional nº 57235169/2, cargo Assistente Operacional II, lotado na Diretoria de Gestão de Logística	Dar apoio logístico ao servidor do NURMEC.

II - Conceder de acordo com as bases legais vigentes 2. ½ (duas e meia) diárias ao servidor acima, que se deslocarão conforme item I.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. CASA CIVIL DA GOVERNADORIA DO ESTADO, 30 de novembro de 2018;

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 389272

PORTARIA Nº 618/2018 – SCCC

A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das 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 nº 2018/528547 de 26 de novembro de 2018; CONSIDERANDO ainda, tratar-se de Agenda Oficial de Trabalho. RESOLVE:

I - Autorizar os servidores abaixo relacionados a se deslocarem para ao município de PALESTINA DO PARÁ, no período de 18 a 20/12/2018.

Servidor	Objetivo
REGINALDO DIAS LIMA, matrícula funcional nº5275679/4, cargo Assessor, lotado no Núcleo de Relações com Municípios e Entidades de Classe- NURMEC.	Realizar precursão de programação oficial do Governo do Estado no referido município.
DEOCLECIO BORGES MULLER, matrícula funcional nº 57235169/2, cargo Assistente Operacional II, lotado na Diretoria de Gestão de Logística	Dar apoio logístico ao servidor do NURMEC.

II - Conceder de acordo com as bases legais vigentes 2. ½ (duas e meia) diárias ao servidor acima, que se deslocarão conforme item I.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. CASA CIVIL DA GOVERNADORIA DO ESTADO, 30 de novembro de 2018;

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 389269

CASA MILITAR DA GOVERNADORIA

PORTARIA Nº 433/2018 – CMG, 03 DE DEZEMBRO DE 2018

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e. CONSIDERANDO: O Processo nº 799/2018 - CMG, datado de 29/11/2018

RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias aos policiais militares abaixo mencionados, por terem seguido viagem para o município de Abaetetuba/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
3º SGT M RG 25672 EVERALDO MONTEIRO DE MACÉDO	5732522/1	253.990.632-04	20 a 21/11/18	1,5 (completas)
CB PM RG 36789 DIENE MIRANDA MENEZES	5722173/1	959.619.922-68		

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

Belém/PA, 03 de dezembro de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 389498

PORTARIA Nº 432/2018 – CMG, 03 DE DEZEMBRO DE 2018

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e. CONSIDERANDO: O Processo nº 798/2018 - CMG, datado de 29/11/2018

RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias ao policial militar abaixo mencionado, por ter seguido viagem para a Cidade de Macapá/AP, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
CAP PM RG 33522 THIAGO BARBOSA TEIXERA	54193282/1	526.517.622-53	27 a 28/11/18	2,0 (alimentação)

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

Belém/PA, 03 de dezembro de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 389504

PORTARIA Nº 430/2018 – CMG, 30 DE NOVEMBRO DE 2018

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e. CONSIDERANDO: O Processo nº 804/2018 - CMG, datado de 30/11/2018

RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias aos policiais militares abaixo mencionados, por seguirem viagem para o município de Salinópolis/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
TEN CEL PM RG 24984 MARTAVALÉRIA MONTEIRO NABOR	5674956-1	264.792.302-72	03 a 04/12/18	1,5 (completa)
1º SGT PM RR RG 14305 IVETE DA SILVA SOARES	5071666/1	221.734.122-72	03 a 08/12/18	5,5 (completa)

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

Belém/PA, 30 de novembro de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 389256

OUTRAS MATÉRIAS

PORTARIA Nº 424/2018 – CMG, 28 DE NOVEMBRO DE 2018.

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no exercício de suas atribuições legais.

RESOLVE:

I – Sustar 5 (cinco) dias do gozo de férias regulamentar referente ao ano de 2017, para exercício em 2018, concedida a CAP PM RG 35500 CINTHYA THEREZA DA COSTA MILHOMEM, através de Portaria nº 352/2018 – CMG de 14/11/2018, publicada no DOE nº 33741 de 19/11/2018, a contar de 26 de novembro de 2018. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. Belém/PA, 28 de novembro de 2018.

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 389253

PROCURADORIA GERAL DO ESTADO

DIÁRIA

Portaria nº 729/2018-PGE.G., 03 de dezembro de 2018.

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, 01 e ½ diária aos servidores Fernando Saraiva De Souza Filho, Técnico De Procuradoria, Id. Funcional 55587574/2 e Humberto Bezerra Maia Filho, Gerente de Informática, Id. Funcional 5132231/4, para providências necessárias quanto a realização da mudança de local da Regional/PGE, nos dias 27 e 28.11.2018.

Local de origem: Belém/PA

Locais de destino: Marabá/PA

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

GUSTAVO TAVARES MONTEIRO

Procurador-Geral Adjunto Administrativo

Protocolo: 389139

Portaria nº 737/2018 – PGE.G., 03 de dezembro de 2018.

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

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária aos servidores Rose Mary da Silva Pinheiro, Agente Administrativo, id. funcional nº 31763/1 e Kaldy Ney Pinto Barbosa, Motorista, id. funcional nº 55589380/1, para carga do processo nº 0016004-31.2017.8.14.0009, no dia 03.12.2018.

Local de origem: Belém/PA

Local de destino: Bragança/PA

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

GUSTAVO TAVARES MONTEIRO

Procurador-Geral Adjunto Administrativo

Protocolo: 389418

AUDITORIA GERAL DO ESTADO

NORMA

PORTARIA AGE Nº 072/2018, de 30 de novembro de 2018.

Dispõe sobre a definição, para o Exercício 2018, dos procedimentos internos para dar cumprimento tempestivo aos ditames da Instrução Normativa AGE Nº 001/2014, de 20 de novembro de 2014, com atualizações posteriores.

O AUDITOR GERAL DO ESTADO, no uso das atribuições que lhe são conferidas por Lei Estadual Nº 6.176/1998 e alterações posteriores, conforme Art. 5º, Incisos I, II, IV, V, VI, VII, IX, XII e XV, c/c o disposto no Decreto Estadual Nº 2.536/2006, de acordo com o Art. 18, Inciso VIII e XV, e:

Considerando a necessidade de mobilização institucional do Quadro Funcional atualmente existente neste Órgão Central do Sistema de Controle Interno do Poder Executivo Estadual, objetivando racionalizar os recursos e convergir os esforços internos para o atendimento tempestivo, com efetividade, dos ditames estabelecidos na Instrução Normativa AGE Nº 001/2014, de 20 de novembro de 2014, com atualizações posteriores, referente ao Exercício 2018;

Considerando a necessidade de institucionalização de atividades padronizadas mínimas necessárias para contribuir com a excelência no desempenho de sua missão institucional, e, conforme estabelecido em seu Planejamento Estratégico;

Considerando o disposto na referida IN AGE Nº 001/2014, de 20 de novembro de 2014, e atualizações posteriores, em especial ao estabelecido no Art. 12, c/c o Art. 13, e ainda no Parágrafo Segundo, do Art. 19 e no Inciso III, do Art. 45;

Considerando, finalmente, tal como ocorreu nos Exercícios 2014, 2015, 2016 e 2017 mediante a Portaria AGE Nº 115/2014, de 12/12/2014, Portaria AGE Nº 083/2015, de 26/11/2015, e Portaria AGE Nº 065/2016, de 05/10/2016, institucionalizar a Política de Asseguração de Informações encaminhadas nos termos estabelecidos na multimencionada IN AGE Nº 001/2014, com a definição, ao Quadro Funcional, de Itens de Controle, diretrizes, procedimentos de verificação/confirmação e consultas mínimas quanto à obtenção e apresentação de informações/dados que

objetivam subsidiar o processo de emissão do Relatório de Auditoria de Gestão AGE e Parecer AGE sobre as Prestações de Contas de Gestão dos Recursos Públicos Estaduais Anual – Exercício 2018 dos(as) Órgãos/Entidades do Poder Executivo Estadual.

Considerando a Portaria Conjunta SEFA/SEPLAN/SEAD/AGE Nº 01, de 30 de julho de 2018, que estabelece os procedimentos e as normas a serem adotados pelos(as) Órgãos/Entidades do Poder Executivo Estadual, para o encerramento anual da execução orçamentária, financeira, contábil e patrimonial do Exercício Financeiro de 2018, e dá outras providências correlatas.

Considerando que esta Portaria, apresenta-se, essencialmente, como atualização de Política que vem continuamente se consolidando junto ao Sistema de Controle Interno e, principalmente neste seu Órgão Central, evidenciando, dentre outros, que as variáveis objeto de análises/avaliações constituem-se em indicadores/instrumentos de controle voltados para o aprimoramento de Gestão, a partir de seu monitoramento permanente e contínuo, norteando e convergindo, em harmonia e sinergia de esforços desenvolvido-cada vez mais padronizados, permanentes e repetíveis, contínuos, verificáveis, sistemáticos, consistentes, aprimorados/aperfeiçoados constantemente, contribuindo para leitura da realidade institucional e sempre orientar/alavancar, de forma consubstanciada, seu constante processo de aprendizagem/avanço/evolução, para o alcance de seus objetivos institucionais com observância dos preceitos constitucionais; Considerando que esta normatização vem registrando o aprendizado organizacional e evolução gradual da própria metodologia em sua busca permanente por agregar valor ao processo decisório, proporcionando, dentre outros, informações úteis e relevantes ao gerenciamento/coordenação do Sistema de Controle Interno, ao assessoramento em nível Superior, ao processo de gestão de Órgãos/Entidades e maior Governança no âmbito do Poder Executivo Estadual;

Considerando, por fim, que este normativo objetiva, dentre outros, assegurar integridade e objetividade ao Processamento Interno desta AGE, com mitigação de riscos inerentes ao processo de Prestação de Contas de Gestão dos Recursos Públicos Estaduais Anual, mediante institucionalização de procedimentos operacionais que direcionam/orientam à estratégia e diretrizes a serem observadas pelos Servidores em sua conduta profissional, voltando todos os recursos existentes, com prioridade/urgência para as devidas atividades com qualidade e excelência, sobretudo, nortear a todos e contribuir, ao devido processamento/operacionalização necessários ao cumprimento de sua missão institucional com celeridade, tempestividade, fidedignidade, economicidade, transparência e responsabilidade.

RESOLVE:

Art. 1º. Os Colaboradores da Auditoria Geral do Estado – AGE, no desempenho de suas atribuições funcionais e em prol da realização da missão institucional, deverão observar e zelar pela correta e tempestiva aplicação dos procedimentos, metodologia e definições da Instrução Normativa AGE Nº 001/2014, de 20 de novembro de 2014, e atualizações posteriores, referente ao Exercício 2018.

Art. 2º. Os Colaboradores da Auditoria Geral do Estado – AGE deverão realizar todos os procedimentos estabelecidos, de acordo com a metodologia, prazos e documentos necessários, objetivando subsidiar a emissão do Relatório de Auditoria de Gestão AGE e Parecer AGE sobre as Prestações de Contas de Gestão dos Recursos Públicos Estaduais Anual – Exercício 2018 dos(as) Órgãos/Entidades do Poder Executivo Estadual, nos termos estabelecidos na multimencionada IN AGE Nº 001/2014, de 20 de novembro de 2014, e atualizações posteriores.

Parágrafo Único: Os procedimentos serão realizados conforme definidos nestes normativos e Ordem de Serviço AGE, objetivando fortalecer a Governança e, no que couber, a racionalização dos recursos existentes mediante simplificação e automatização da operacionalização acerca da IN AGE Nº 001/2014, de 20 de novembro de 2014, e atualizações posteriores, e ao seu processamento por este Órgão Central do Sistema de Controle Interno do Poder Executivo Estadual.

Art. 3º. Para o Exercício 2018, serão obrigatórios os seguintes procedimentos de confirmação e verificação, dentre outros Itens de Controle:

I – Consulta ao Portal da Transparência, objetivando certificar-se da disponibilização de informações da Execução Orçamentária e Financeira dos(as) Órgãos/Entidades, quanto às:

1. Receitas;
2. Despesas;
3. Despesas com Pessoal;
4. Relatórios e Pareceres dos Órgãos Componentes do Sistema de Controle Interno;

II – Consulta ao sítio eletrônico Compras Pará e/ou do(a) Órgão/Entidade, objetivando certificar-se da disponibilização de:

1. Editais de Licitação;
2. Contratos realizados/celebrados/vigentes no Exercício;
3. Informações obrigatórias acerca da Transparência Ativa e Transparência Passiva, com ênfase no Item de Controle “XI – Gestão da Transparência Pública e Promoção do Controle Social”;

do ANEXO IV – RELATÓRIO DA(O/S) UNIDADE DE CONTROLE INTERNO/AGENTES(S) PÚBLICO DE CONTROLES – APC(S) da IN AGE Nº 001/2014, de 20 de novembro de 2014, e atualizações posteriores;

III – Relatórios Gerenciais AGE inerentes às Unidades Organizacionais da AGE, objetivando demonstrar todas as Ações de Controle desenvolvidas no Exercício 2017, inclusive a situação de atendimento, pelos(as) Órgãos/Entidades, às Solicitações e/ou Recomendações Padrão AGE – RP(s) AGE exaradas por este Órgão Central do Sistema de Controle Interno do Poder Executivo Estadual nos Relatórios de Auditoria de Gestão AGE para o Exercício anterior.

IV – Relatórios Gerenciais AGE objetivando a demonstração de assuntos específicos ou obtenção/demonstração de situações a nível gerencial, em especial, dentre outras:

1. Diversos Responsáveis;
2. Multas, Juros e Encargos;
3. Receita Prevista e Arrecadada;
4. Dotação e Execução Orçamentária e Financeira do(a) Órgão/Entidade;
5. Contratação Temporária de Servidores;
6. Diárias e Suprimento de Fundos, inclusive avaliando observância de procedimentos acerca de eventual necessidade de inscrição em Diversos Responsáveis, conforme disciplinado em Normativo de Encerramento Anual;
7. Operação de Crédito;
8. Obras; movido para parágrafo oitavo
9. Despesas executadas por Modalidade de Licitação;
10. Despesas de Pequeno Vulto;
11. Saldos do SIAFEM registrando existência de Patrimônio e Bens em Almoxarifado;
12. Parcerias celebradas com Entidades da Sociedade Civil, conforme Decreto Estadual Nº 1.835/2017, de 05/09/2017;
13. Metas e Resultados estabelecidos nos instrumentos de Planejamento e efetivamente alcançados;
14. Programas/ Projetos/ Atividades/ Ações Orçadas e efetivamente executados;
15. Função/ Subfunção/ Fontes de Recurso;
16. Disponibilidades e Restos a Pagar;
17. Legislação Aplicável ao Órgão/Entidade;

Outras informações consideradas úteis/relevantes para alcance dos objetivos/diretrizes estabelecidos na IN AGE Nº 001/2014 já mencionadas em especial, aquelas que contribuam para análises/verificações/suporte decisório acerca do atendimento às premissas/princípios elencados nos Artigos 4º, 5º, 6º, com fins de pleno atendimento do Artigo 11 da referida IN, que concorrerá para o avanço/aperfeiçoamento das constatações registradas no ANEXO IV– RELATÓRIO DA(O/S) UNIDADE DE CONTROLE INTERNO/AGENTES(S) PÚBLICO DE CONTROLES – APC(s), e que possam apoiar o processo decisório da AGE, objetivando demonstrar/quantificar as ocorrências existentes e grau de integridade dos registros constantes dos Sistemas Corporativos e/ou sítios eletrônicos governamentais respectivos e subsidiar avaliação/aderência às normas aplicáveis, quanto à aplicabilidade daqueles Itens de Controle nele relacionados, além de identificar/relatar oportunidade de atuação para melhoria do referido processo.

V – Consultas[1] ao sítio eletrônico do Banparanet e/ou Portal da Transparência, objetivando certificar-se de que as Aquisição de Bens e Contratação de Serviços efetuadas nas hipóteses de Dispensa de Licitação em razão do valor, com fundamento legal nos Incisos I e II e Parágrafo Único, do Art. 24 da Lei Federal Nº 8.666/93, ocorreram em Sessão Pública, à distância, por meio de Sistema próprio;

VI – Consulta[2] do CNPJ do(a) Órgão/Entidade junto ao Cadastro Único de Exigências para Transparências Voluntárias – CAUC;

VII – Consultas[3] ao sítio eletrônico do Sistema SIGPLAN e/ou outro sistema que vier a substituí-lo, objetivando certificar-se da “alimentação” do referido Sistema e o Grau de Valoração dos Programas / Projetos / Atividades / Ação, segundo o referido Sistema Corporativo de Governo;

VIII – Consultas[4] ao Sistema SIAFEM e/ou outro sistema que vier a substituí-lo, objetivando certificar-se da “alimentação” do referido Sistema; conhecer as situações registradas quanto à Conformidade dos Atos de Gestão; e Demonstrações Contábeis e/ou eventuais inconsistências, se for o caso, através das seguintes Transações, dentre outras:

1. SIAFEM2017-AUDICON,CONFUG,CONCONFUG (CONSULTA CONFORMIDADE DA UG)
2. SIAFEM2017-CONTAB,CONSULTAS,LISCONTIR (LISTA IRREGULARIDADE EQUAÇÃO)
3. SIAFEM2017-CONTAB,CONSULTAS,CONINCONS (CONSULTA CONTAS INCONSISTENTES)
4. SIAFEM2017-CONTAB,CONSULTAS, BALANSINT (BALANCO SINTÉTICO POR ÓRGÃO)
5. SIAFEM2017-CONTAB,CONSULTAS,BALANCETE (BALANCETE CONTÁBIL)
6. SIAFEM2017-EXEORC,CONSULTAS,CONORC (CONSULTA ORCAMENTO DETALHADO)

7. pesquisas/procedimentos constantes na Portaria Conjunta de Encerramento Anual, consideradas relevantes à realização dos trabalhos;

Parágrafo Primeiro. Os Papéis de Trabalho a que se refere este Artigo serão apresentados e mantidos em meio físico e magnético, os quais comprovam a realização dos procedimentos através dos produtos obtidos, nos seguintes termos:

I – os Papéis de Trabalho em meio físico serão consubstanciados com a emissão de Relatório(s) Gerencial(is) AGE devidamente assinados e rubricados pelos Responsáveis/Consultentes, equivalendo a Termo de Responsabilidade do Servidor de que as consultas devidas foram realizadas e as(os) informações/dados/conclusões estão devidamente fundamentadas(os), sob pena de responsabilidade funcional;

II – os Papéis de Trabalho em meio magnético serão obtidos, manuseados, arquivados e mantidos em meio eletrônico, sendo desnecessária sua impressão em papel, sendo suficiente a formação de arquivos das consultas em extensão “.PDF”, principalmente acerca das(os) informações/dados existentes em consultas aos Sistemas Corporativos, dada sua disponibilidade e acesso a qualquer tempo e sem custo adicional;

Parágrafo Segundo. O meio físico será processado em atendimento à determinação Superior, mediante a designação por Ordem de Serviço AGE, a qual estabelecerá identificação do(a) Responsável e do(a) Gerente, o escopo/atividade, os prazos, a data-base, o procedimento a ser realizado e a estrutura de(o) informação/dado a ser observada para o alcance dos objetivos institucionais e o número do Relatório Gerencial AGE a ser emitido. Parágrafo Terceiro. A estrutura de(o) informação/dado a ser observada para o alcance dos objetivos institucionais está disposta no Anexo desta Portaria, que estará disponível para consulta e download, no Sítio desta AGE, para observância dos critérios, padrões e devidas providências pelos(as) Responsáveis e Gerentes.

Parágrafo Quarto. O produto obtido com a realização dos procedimentos será encaminhado por e-mail institucional, no formato “.doc” e/ou “.xls”, sendo a data de encaminhamento a base para verificação do atendimento à demanda sob responsabilidade do Servidor, registrada por meio de Ordem de Serviço AGE.

Parágrafo Quinto. A realização dos procedimentos mínimos ora estabelecidos de confirmação e verificação, sempre que couber, objetivando racionalização dos recursos envolvidos, será realizada no Sistema Business Object –BO, mediante manuseio de arquivo único institucional de extração de dados dos Sistemas Corporativos e formação de banco de dados/Papéis de Trabalho em meio magnético.

Parágrafo Sexto. As consultas obtidas, conforme já disposto, têm por objetivos, dentre outros:

1. comprovar que os trabalhos foram executados pelos Servidores designados;
2. comprovar que as conclusões obtidas e informadas à instância Superior, constantes do Relatório Gerencial AGE emitidos, estão em consonância com os dados e informações existentes, consideradas para todos os fins, a data de realização da consulta;
3. comprovar a utilização de dados atualizados como data base para apuração das informações;
4. proporcionar base para conferência pelo(a) Gerente e asseguarção da qualidade dos serviços pelo(a) mesmo(a);
5. minimizar/identificar a ocorrência de erros e, quando for o caso, favorecer sua tempestiva correção;
6. racionalização de recursos.

Parágrafo Sétimo. Outros Itens de verificação poderão ser oportunamente acrescidos a critério deste Titular da AGE, aos já definidos nesta Portaria.

Parágrafo Oitavo. As verificações de que tratam este artigo terão como parâmetros as informações disponíveis nos Sistemas Corporativos Governamentais e sítios oficiais para, dentre outros:

- I – quantificar o montante de despesa e/ou saldos existentes no Balancete na data base de consulta - observados os critérios estabelecidos - necessários aos trabalhos de análises/verificações aos temas estabelecidos, em especial quanto à aplicabilidade ou não de Item de Controle no âmbito do(a) Órgão/Entidade e, sempre que possível, evidenciar/demonstrar o escopo/universo no âmbito do Poder Executivo Estadual;
- II - as conclusões decorrentes do inciso anterior alavancarão conduta profissional no sentido de obtenção de conclusão para subsidiar avaliação deste Órgão Central do Sistema de Controle Interno quanto à (aos):

1. indicação de variável “Não Aplicável”, para os casos de montante R\$0,00 nos temas estratégicos abordados;
 2. nível de aderência às normas aplicáveis, observada a metodologia estabelecida na referida IN AGE Nº 001/2014 quanto ao ANEXO IV- RELATÓRIO DA(O/S) UNIDADE DE CONTROLE INTERNO/AGENTES(S) PÚBLICO DE CONTROLES – APC(s)
- Parágrafo Nono. Em consonância ao estabelecido no §4º do Art. 4º da IN AGE Nº 001/2014, a obtenção de informações aos presentes trabalhos, sempre que possível, deverão privilegiar obtenção em sítios eletrônicos governamentais de acesso público, ou seja, independentemente de senha, a fim de que a produção de Papéis de Trabalho/procedimentos/resultados produzidos

pelo Sistema de Controle Interno, além dos atributos já existentes, como disponibilidade, acessibilidade, transparência, dentre outros, sejam também agregados/incorporados novos valores, contribuindo para materializar objetivos constantes de seu atual posicionamento estratégico;

Parágrafo Décimo. A implantação gradual e permanente do previsto no Parágrafo anterior terão como resultados esperados os benefícios perseguidos que estão inerentes à essência do Sistema de Controle Interno,

otimizando a função orientadora desta AGE, elevando a novos patamares sua capacidade de comunicação institucional realizada, a cada Exercício, de forma mais simplificada e acessível ao público em geral e ao Cidadão interessado, proporcionando:

I – possibilidade real de verificação, passo-a-passo, dos temas estratégicos abordados pelo Controle Interno, dos universos/escopo, dos procedimentos de verificação realizados e respectivas conclusões e/ou contribuições para o seu aprimoramento, se for o caso;

II – apropriação, gradual, do conhecimento/aprendizagem institucional do Sistema do Controle Interno, maximizando contribuições e aspectos relacionados ao exercício do Controle Social e demais contribuições ao exercício da Cidadania efetiva;

III – aumento da transparência;

IV – agregação de novos valores à Sociedade paraense.

Art. 4º. Além dos procedimentos estabelecidos no Artigo anterior, serão ainda realizados procedimentos para avaliação das Recomendações Padrão AGE – RP(s) AGE, conforme metodologia e procedimentos estabelecidos na IN AGE Nº 001/2014, com atualizações posteriores e/ou Ordem de Serviço AGE que trate sobre a Política de Acompanhamento das Recomendações exaradas nos Relatórios de Auditoria de Gestão AGE sobre as Prestações de Contas de Gestão dos Recursos Públicos Estaduais Anual;

Art. 5º. Os processos internos inerentes ao cumprimento desta Portaria e da IN AGE Nº 001/2014, de 20 de novembro de 2014, com atualizações posteriores, serão coordenados pelos(as) Gerentes desta AGE, observada a estrutura e vinculação já existente no atual Organograma Institucional, sendo a estes facultada a possibilidade de rodízio, na execução das tarefas realizadas em Exercício(s) anterior(es) dentre os Servidores lotados em sua Gerência.

Parágrafo Primeiro. Fica a cargo do(a) Gerente o controle e acompanhamento dos Servidores, o qual deverá zelar pela tempestividade e prazos estabelecidos para a realização dos trabalhos com excelência.

Parágrafo Segundo. Sempre que necessário, o(a) Gerente deverá auxiliar na condução dos trabalhos com orientações que se fizerem necessárias para o cumprimento dos prazos estabelecidos, adotando providências para sua adequação e realização nos termos disciplinados, registrando junto ao Gabinete AGE, de imediato, situações de risco que venham a ameaçar tal situação planejada.

Parágrafo Terceiro. Os(as) Gerentes assegurarão, mediante supervisão direta, o controle de qualidade dos trabalhos, assim entendidos como a aderência e observância dos padrões, prazos e atendimento dos demais critérios estabelecidos, dando o devido encaminhamento ao Gabinete AGE nos termos disciplinados.

Parágrafo Quarto. Os produtos institucionais da AGE, estabelecidos na Portaria AGE Nº 109/2011, de 09 de dezembro de 2011, e existentes/utilizados no Exercício sob análise serão demonstrados em documento a ser encaminhado ao Gabinete AGE conforme cronograma definido em Ordem de Serviço AGE, devidamente assinados pelo(a) Gerente e pelo(a) Responsável emitente.

Art. 6º. Considerando a quantidade relevante de Relatórios e Pareceres a serem emitidos por este Órgão Central do Sistema de Controle Interno do Poder Executivo Estadual em curto espaço de tempo, a complexidade das ações e atividades necessárias, em exíguo prazo; considerando o fluxo de informações entre os Agentes internos e externos envolvidos e ainda o atual contingente existente nesta Auditoria Geral do Estado – AGE, os presentes trabalhos poderão ser, a critério deste Titular, delegados a qualquer Servidor desta AGE, independentemente de sua lotação atual nas Unidades Administrativas, em conformidade com as atribuições do Cargo, conforme estabelecido no Anexo III, da Lei Estadual Nº 6.176/1998 e suas alterações.

Art. 7º. As(os) informações/dados obtidas(os) e apresentadas pelo Quadro Funcional desta AGE observarão o disposto na IN AGE Nº 001/2014, de 20 de novembro de 2014, e atualizações posteriores e demais observações contidas em Ordem de Serviço AGE, em especial quanto à forma/estrutura/amplitude das(os) informações/dados e/ou conclusões e evidenciados nos Papéis de Trabalho em meio magnético e em meio impresso, conforme estabelecido nesta Portaria;

Parágrafo Primeiro. A data base das pesquisas realizadas constará dos Papéis de Trabalho, sendo utilizado como regra a utilização das(os) informações/dados mais recentes que já se encontrarem disponíveis para consulta, observando-se que pesquisas que envolvam dados quantitativos/qualitativos, financeiros e/ou orçamentários serão realizados, obrigatoriamente, observando-se as datas de encerramento das movimentações para o mês

de dezembro/2017, conforme disciplinar Portaria Conjunta que trata do tema “Encerramento Anual do Exercício”.

Parágrafo Segundo. Os levantamentos ditados no Parágrafo anterior, ou seja, quando envolverem dados quantitativos/qualitativos, financeiros e/ou orçamentários serão realizados após a data de encerramento anual estabelecida para os respectivos Sistemas Corporativos Governamentais envolvidos facultando-se, ao longo do Exercício, outras análises a serem realizadas para avaliações dos Controles Internos.

Parágrafo Terceiro. O ANEXO I do Relatório Gerencial AGE, que trata da Demonstração de Execução Orçamentária e Financeira dos(as) Órgãos/Entidades, em consonância com o Parágrafo Terceiro do Art. 3º desta Portaria, integrará o Relatório de Auditoria de Gestão AGE sobre a Prestação de Contas de Gestão dos Recursos Públicos Estaduais Anual do(a) Órgão/Entidade.

Parágrafo Quarto. As informações obtidas indicarão a fonte e o dia de sua obtenção e deverão indicar a expressão “com possibilidade de alterações” quando for o caso, nos termos do item anterior.

Parágrafo Quinto. As Tabelas disponibilizadas em formato texto (doc., txt. e/ou xls.) deverão ser encaminhadas ao Gabinete AGE no mesmo formato, não sendo permitido a remessa no formato imagem (pdf. e/ou jpg.);

Parágrafo Sexto. Para elaboração dos Gráficos de Execução Orçamentária e Financeira serão inicialmente utilizados os modelos, a estrutura, a lógica, o funcionamento, a apresentação/disposição e a quantidade de itens já realizados em exercício(s) anterior(es), salvo expressa orientação em contrário;

Parágrafo Sétimo. Os Gráficos, preferencialmente, apresentados em formato de pizza e/ou barras serão hierarquizados em até seis variáveis. Quando os dados trabalhados apresentarem mais de seis variáveis poderá, a critério desta AGE, ser utilizado uma variável denominada “outros”, podendo ser utilizado Nota de Rodapé para maiores explicações.

Parágrafo Oitavo. As cores dos Gráficos em Pizza e/ou barras preferencialmente utilizarão formato sólido, nesta Ordem do mais representativo (maior valor) para o menos representativo (menor valor): Amarelo, Azul, Vermelho, Verde, Laranja e Cinza.

Art. 8º. As disposições e procedimentos ora estabelecidas poderão ser revistas e/ou revisadas e/ou reduzidas e/ou aprofundadas/ampliadas a qualquer momento e a critério deste Titular da AGE, conforme necessidade gerencial e/ou limitação técnica.

Parágrafo Único. Para oficialização das hipóteses estabelecidas no Caput, se for o caso, serão realizados os devidos registros nos processos administrativos internos desta AGE.

Art. 9º. Para mitigar riscos operacionais quanto à eventuais possibilidades de solução de continuidade e, ainda, quanto à oportunidade de contribuição para institucionalização de iniciativas desta AGE com vistas ao aprimoramento constante e permanente dos Controles Internos do Poder Executivo Estadual, ficam estabelecidas as seguintes diretrizes de caráter transitório, até que seja novamente disciplinada a matéria em nova Portaria Anual:

I – as presentes diretrizes/políticas institucionais serão observadas de forma contínua e permanente pelas Unidades Organizacionais, de forma que sejam permanentemente atualizadas ao longo do Exercício seguinte, utilizando-se por referência os demais dispositivos institucionais e de atribuição de responsabilidades existentes;

II – serão observadas para cumprimento do Inciso anterior os aprimoramentos necessários, como eventuais alterações registradas nas legislações de referência e/ou Instrumentos de Controle Interno, como Sistemas Corporativos Governamentais;

III – observância pelo Quadro Funcional das políticas/diretrizes estabelecidas no Artigo 45 da IN AGE Nº 001/2014, com atualizações posteriores com destaque para a realização de Capacitação Continuada para seu alcance/atendimento, a qual ocorrerá em consonância/ analogia ao estabelecido para os APC(s) e demais Servidores/Gestores públicos com atribuições/competências nos Controles Primários de Órgãos/Entidades e/ou conforme dispuser normatização específica.

Parágrafo Único: o efetivo cumprimento dos dispositivos presentes neste artigo serão realizadas de Ofício pelo Quadro Funcional, por meio de suas respectivas Gerências Técnicas, sendo encaminhadas/submetidas ao Gabinete desta AGE, para devida apreciação e deliberação, quaisquer eventuais dúvidas e/ou contribuições e/ou propostas de melhoria, para o efetivo cumprimento dos procedimentos, inclusive quanto à sua flexibilização, se for o caso.

Art. 10 Fica facultado a utilização de aprendizado institucional/metodologia/procedimentos/ferramentas desta AGE usualmente utilizadas/praticadas para atuação do Sistema de Controle Interno nas Contas Anuais de Governo, como forma de iniciativa estratégica, em consonância ao estabelecido no Artigo 45, Inciso VI da IN AGE Nº 001/2014, com atualizações posteriores, em especial, quando eventuais Ações de Controle Interno puderem:

I - contribuir/alavancar melhorias nos Controles Internos, por meio dos Indicadores de Gestão e/ou Índices calculados e/ou utilizados por esta AGE para avaliação/monitoramento contínuo, permanente e sistemático da Gestão;

II – contribuir na sensibilização e/ou influência positiva a ser exercida sobre a Gestão de determinado(a) Órgão/Entidade do Poder Executivo Estadual, em virtude de sua materialidade/relevância e/ou sua elevada representatividade e/ou criticidade envolvida, elevando para nível estratégico as atuações que possam otimizar a adoção de políticas/diretrizes e/ou maximização de resultados a serem alcançados;

III - favorecer tratamento análogo e/ou complementar, com atuação/foco sobre eventuais assuntos estratégicos tratados, tradicionalmente, apenas sob ótica consolidada, o que pode permitir processos de otimização/melhoria nos macroprocessos existentes;

Parágrafo Único: As iniciativas de maiores estudos/avanços/aprofundamentos/desdobramentos sobre temas relevantes/estratégicos com impactos/abordagem no Poder Executivo Estadual de forma consolidada, mas que poderiam, ao serem avaliadas sob a ótica da Gestão dos(as) Órgãos/Entidades, evidenciar maiores oportunidades de atuação do Sistema de Controle Interno e/ou deste seu Órgão Central para contribuir para alcance/atingimento dos resultados almejados, alavancando o aprimoramento continuado da presente normatização, serão priorizadas e estimuladas no âmbito interno desta AGE, norteadas pelo disposto neste artigo.

Art. 11 Revogam-se as disposições em contrário.

Art. 12 Dê-se ciência, registre-se, publique-se e cumpra-se.

Roberto Paulo AMORAS

Auditor Geral do Estado

[1] Considerando-se o princípio da eficiência administrativa; a quantidade relevante de Relatórios e Pareceres a serem emitidos por este Órgão Central do Sistema de Controle Interno do Poder Executivo Estadual em curto espaço de tempo; a complexidade das ações e atividades necessárias, em exíguo prazo; considerando o fluxo de informações entre os Agentes internos e externos envolvidos e ainda o atual contingente existente nesta Auditoria Geral do Estado – AGE, serão consideradas suficientes para atendimento aos procedimentos mínimos ora definidos o arquivamento, em Papéis de Trabalho, das três páginas/folhas iniciais que comprovariam atendimento ao Item de Controle/Verificação em tela, mesmo havendo mais de três folhas publicadas nos sítios eletrônicos do Banparanet e/ou Portal da Transparência.

[2] Quando forem detectadas inconsistências quanto ao CAUC, estas serão, obrigatoriamente, objeto de Papéis de Trabalho em meio magnético, conforme disciplinado nesta Portaria.

[3] As consultas ao sítio eletrônico do Sistema SIGPLAN e/ou outro sistema que vier a substituí-lo serão, obrigatoriamente, objeto de Papéis de Trabalho em meio magnético, conforme disciplinado nesta Portaria.

[4] Quando forem detectadas inconsistências quanto à Conformidade dos Atos de Gestão e/ou Demonstrações Contábeis, estas serão, obrigatoriamente, objeto de Papéis de Trabalho em meio magnético, conforme disciplinado nesta Portaria.

Protocolo: 389641

FUNDAÇÃO PROPAPZ

ERRATA

ERRATA do Termo de Fomento nº 04/2017 de 11 de outubro de 2017, publicado no DOE nº 33.477 de 11/10/2017. Onde se lê: Vigência: 10/10/2017 à 30/01/2018

Leia-se: Vigência: 01/12/2017 à 30/06/2018.

MÔNICA ALTMAN FERREIRA LIMA Presidente da Fundação PROPAPZ

Protocolo: 389490

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

LICENÇA PRÊMIO

PORTARIA Nº 468 /2018 – DE 30 DE NOVEMBRO DE 2018

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº. 1546/2014, de 02.07.2014, publicada no DOE nº. 32.676, de 03.07.2014, e as que lhe foram delegadas pela PORTARIA Nº 518/2014, de 10.07.2014, publicada no DOE nº. 32.686, de 17.07.2014 e,

CONSIDERANDO o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994;

CONSIDERANDO, ainda, os termos do Processo nº 2018/526843; RESOLVE:

I – CONCEDER ao servidor JOAO BATISTA AVELAR DO NASCIMENTO,

Id. Funcional nº 3254097/1, ocupante do cargo de Aux. Oper. e Segurança, lotado nesta Secretaria - SEAD, 90 (noventa) dias de Licença Prêmio, período de 04 de dezembro de 2018 a 03 de março de 2019, referente aos triênios 01 de maio de 1998 a 30 de abril de 2001 (60 dias) e 01 de maio de 2001 a 30 de abril de 2004 (30 dias).

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELEM 30 DE

NOVEMBRO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 389327

PORTARIA Nº 471 /2018 – DE 03 DE DEZEMBRO DE 2018

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº. 1546/2014, de 02.07.2014, publicada no DOE nº. 32.676, de 03.07.2014, e as que lhe foram delegadas pela PORTARIA Nº 518/2014, de 10.07.2014, publicada no DOE nº. 32.686, de 17.07.2014 e, CONSIDERANDO o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994;

CONSIDERANDO, ainda, os termos do Processo nº 2018/519630; RESOLVE:

I – CONCEDER ao servidor CARLOS MOACY BITTENCOURT JUCA, Id. Funcional nº 3207307/1, ocupante do cargo de Contador, lotado na Diretoria de Operações do Sistema de Gestão de Pessoas - SEAD, 30 (trinta) dias de Licença Prêmio, período de 01 de dezembro a 30 de dezembro de 2018, referente ao triênio 03 de maio de 2005 a 02 de maio de 2008.

II - Os efeitos desta Portaria retroagirão a 01.12.2018

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELEM 03 DE

DEZEMBRO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 389510

DIÁRIA

Portaria nº470/2018-DAF/SEAD de 03 de dezembro de 2018

Objetivo: a fim de fazer visita técnica à instalação de novos serviços na Unidade de Atendimento à População – “Estação Cidadania”

Servidora: Maria Bernadete Dela Flora Cruz

Cargo: Diretor

Id. Funcional nº1376/2

Origem: Belém/PA – Brasil

Destino: Santarém/PA – Brasil

Dia: 04.12.2018

Nº de diárias: ½

Ordenadora: Vania Cristina Sousa Rodrigues

Protocolo: 389278

OUTRAS MATÉRIAS

PORTARIA Nº 515-A/2018-GS/SEAD DE 19 DE JULHO DE 2018

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº. 31.824 de 03.01.2011, e considerando o disposto no Decreto nº. 1960, de 18 de janeiro de 2018;

CONSIDERANDO, o Processo nº. 2018/497614 de 07.11.2018;

R E S O L V E:

I-PRORROGAR, de acordo com os arts 3º, § 1º; 4º, inciso I, Parágrafo Único, e 5º, §§ 1º e 2º do Decreto nº. 1960, de 18/01/2018, com ônus para o Órgão Cessionário, a cedência do servidor ALBINO JOSÉ DA SILVA BARBOSA, Id. Funcional nº. 3255565/1, ocupante do cargo de Técnico A, para a Secretaria de Estado de Turismo - SETUR.

II- Esta Portaria entra em vigor na data de sua publicação, com efeitos a contar de 19/07/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 19 DE JULHO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 389318

GOVERNO DO ESTADO DO PARÁ

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

POLÍCIA CIVIL DO ESTADO DO PARÁ

CONCURSO PÚBLICO PARA PROVIMENTO DE CARGOS DE NÍVEL SUPERIOR DA CARREIRA POLICIAL DE DELEGADO DE POLÍCIA CIVIL – DPC

CONCURSO PÚBLICO C – 202

EDITAL Nº 77/2018 – SEAD/PCPA, 03 DE DEZEMBRO DE 2018.

A SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD/PA, representada pela sua Secretária de Estado e a POLÍCIA CIVIL DO ESTADO DO PARÁ – PCPA, representada pelo seu Delegado Geral, no uso de suas atribuições legais, tornam público a convocação para a Investigação Criminal e Social em cumprimento de determinação judicial, conforme abaixo:

A investigação criminal e social, de caráter eliminatório, será aplicada somente aos candidatos aptos na subfase anterior (Exame Psicológico).

Será disponibilizada ao candidato uma Ficha de Informações Confidenciais (FIC) para fins da investigação criminal e social no endereço eletrônico <http://www.funcab.org>, devendo ser devidamente preenchida, anexando a documentação abaixo descrita:

a) Certidão dos setores de distribuição dos foros criminais dos lugares em que o candidato tenha residido nos últimos cinco anos, da Justiça Federal, Estadual e Militar;

b) Folha de antecedentes da Polícia Federal e da Polícia dos Estados nos quais residiu nos últimos cinco anos, observado o prazo de validade de 90 dias;

c) Declaração, firmada pelo candidato, em que conste não haver sofrido condenação definitiva por crime ou contravenção, nem penalidade disciplinar no exercício da advocacia, da magistratura, de função pública qualquer, que o inabilite ao serviço público ou que seja considerada impeditiva ao exercício de cargo e emprego público, observados os prazos prescricionais aplicáveis, de acordo com o modelo de declaração disponibilizado no endereço eletrônico <http://www.funcab.org>;

d) Declarações de magistrados, professores universitários, autoridades outras, advogados, somando, no mínimo, três declarantes que atestem a idoneidade moral e o escoreito comportamento social do candidato.

Os documentos constantes no item anterior deverão ser entregues no dia, horário e local indicados abaixo, em envelope lacrado, devidamente assinado no seu lacre.

3.1. O candidato que entregar em endereço diverso do mencionado abaixo não terá os documentos analisados e consequentemente estará eliminado do Certame.

DATA: 17/12 a 20/12/2019

LOCAL: DIRETORIA DE PLANEJAMENTO E SELEÇÃO DE PESSOA

– DPP, SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD

ENDEREÇO: Travessa Chaco, 2350 – Marco Entre Av. Alm. Barroso e Av. Rômulo Maiorana

Belém – Pará.

HORA: DE 8h às 12h e 14H às 17h

Inscrição	Candidato
640.065-5	JORGE DAVID DA SILVA CARVALHO JUNIOR

O candidato deverá observar todas as demais orientações constantes no subitem 4.7 do Edital de abertura do Certame.

As dúvidas acerca da etapa de investigação criminal e social deverão ser encaminhadas para o e-mail: concursos@funcab.org.

O presente Edital entrará em vigor na data de sua publicação.

Belém, 03 de dezembro de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado Geral da Polícia Civil

Protocolo: 389626

PORTARIA Nº0384/2018-SEAD DE 28 DE MAIO DE 2018.

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº. 31.824 de 03.01.2011, e

CONSIDERANDO os termos do Processo nº. 2018/223703 de 18.05.2018;

R E S O L V E:

I- PRORROGAR, de acordo com os arts 3º, § 2º, 4º, inciso II e 6º §§ 1º e 2º do Decreto nº. 1960, de 18/01/2018, a cedência do servidor MARCO ANTONIO MENDES VASCONCELOS, Id. Funcional nº. 28878/1, ocupante do cargo de Auxiliar Técnico, para o Tribunal de Contas do Estado do Pará – TCE/PA.

II- Esta Portaria entra em vigor na data de sua publicação, com efeitos a contar de 28/05/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 28 DE MAIO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 389312

PORTARIA Nº. 472/2018-DAF/SEAD, DE 03 DE DEZEMBRO DE 2018.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela PORTARIA Nº 518/2014, de 10 de julho de 2014, publicada no DOE 32686 de 17/07/2014;

RESOLVE:

INTERROMPER, a contar de 04.12.2018, por necessidade de serviço, o gozo das férias do servidor LUIZ EDIVALDO CORDEIRO MONTEIRO, Id. Funcional nº. 11797/ 1, ocupante do cargo de Auxiliar Técnico, concedida através da Portaria nº. 453/2018-DAF/SEAD de 07 de novembro de 2018, publicada no DOE nº. 33.736 de 08.11.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 03 DE

DEZEMBRO DE 2018.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 389625

PORTARIA Nº 517/2018-GS/SEAD DE 19 DE JULHO DE 2018

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº. 31.824 de 03.01.2011, e considerando o disposto no Decreto nº. 1960, de 18 de janeiro de 2018; CONSIDERANDO, o Processo nº. 2018/283286 de 25.06.2018; R E S O L V E:

I-PRORROGAR, de acordo com os arts 3º, § 1º; 4º, inciso I, Parágrafo Único, e 5º, §§ 1º e 2º do Decreto nº. 1960, de 18/01/2018, com ônus para o Órgão Cessionário, a cedência do servidor ANTÔNIO JOSÉ LAMARÃO CORREA, Id. Funcional nº. 5084660/1, ocupante do cargo de Técnico D, para o Núcleo de Gerenciamento do Transporte Metropolitano - NGTM.

II- Esta Portaria entra em vigor na data de sua publicação, com efeitos a contar de 19/07/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 19 DE JULHO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 389324

PORTARIA Nº 0829/2018-GS/SEAD DE 30 DE NOVEMBRO DE 2018.

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº. 31.824 de 03.01.2011, e

CONSIDERANDO os termos do Processo nº. 2018/529745;

R E S O L V E:

REVOGAR, a contar de 31.12.2018, a Portaria nº 0273/2015-GS/SEAD de 19 de maio de 2015, publicada no DOE nº 32.889 de 20.05.2015, que cedeu o servidor JOSE DOS SANTOS GUIMARAES, Id. Funcional nº 3254941/1, ocupante do cargo de Auxiliar de Operações e Segurança, para a Casa Civil da Governadoria - CCG.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 30 DE NOVEMBRO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 389306

IMPrensa Oficial do Estado

TERMO ADITIVO A CONTRATO

Termo Aditivo: 003/2018/IOE.

Contrato: 020/2017/IOE.

Exercício: 2018

Data de Assinatura: 28/11/2018.

Vigência: 01/12/2018 a 30/11/2019.

Justificativa: Prorrogação contratual por 12 (doze) meses, com fundamento legal no art. 57, II da Lei n.º 8.666/93.

Valor mensal R\$ 58.333,33 (Cinquenta e Oito Mil Trezentos e Trinta e Três Reais e Trinta e Três Centavos), valor total R\$ 699.999,96 (Seiscentos e Noventa e Nove Mil Novecentos e Noventa e Nove Reais e Noventa e Seis Centavos).

Orçamento:

Programa de Trabalho: 22.126.1424.8238;

Elemento de Despesa: 3390.40;

Fonte de Recurso: 0661.00.0000;

Plano Interno: 419.000.8238C

Contratado: ASSESSORIA E CONSULTORIA EMPRESARIAL LTDA (CNPJ/MF sob o n.º 04.189.909/0001-90)

Endereço: Rua Funchal n.º513 Cj 82, Bairro: Vila Olímpia, CEP: 04.551-060, São Paulo – SP.

E-mail: angelo.polizel@arssc.net

Fone: (11) 3044-1819

Ordenador: Luís Cláudio Rocha Lima.

Protocolo: 389422

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

LICENÇA PRÊMIO

Portaria nº 456 de 28 de novembro de 2018

CONCEDER, a servidora REGINA COELI FRANCO DA ROCHA, matrícula Nº 5746370/4, ocupante do cargo em comissão de Coordenador de Assistência Social, código GEP-011.4, de acordo com o Art. 98 da Lei nº 5.810 de 24/01/1994, 30 (trinta) dias de

Licença Prêmio, referente ao 1º triênio, período compreendido entre 01/01/2011 a 31/12/2014, para usufruto no período de 30/11/2018 a 29/12/2018, devendo retornar ao serviço no dia 30/12/2018.

A presente portaria entrará em vigor a partir do dia 30 de novembro de 2018.

José Moreira Sales

Diretor Administrativo e Financeiro.

Portaria nº 458 de 29 de novembro de 2018

CONCEDER, a servidora RAIMUNDA IVETE VALENTE DE ARAÚJO, matrícula Nº 6121497/1, ocupante do cargo de Técnico em Saúde/Odontólogo, 30(trinta) dias de Licença Prêmio, referente ao 4º triênio, do período compreendido entre 12/05/2002 a 11/05/2005, para usufruto no período de 19/11/2018 a 18/12/2018, devendo retornar ao serviço no dia 19/12/2018.

A presente Portaria retroagirá seus efeitos a contar do dia 19 de novembro de 2018.

José Moreira Sales

Diretor Administrativo e Financeiro.

Protocolo: 389461

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria nº 454 de 28 de novembro de 2018

CONCEDER, ao servidor MARCO ANTONIO ALMEIDA SACRAMENTO, matrícula Nº 57233282/1, ocupante do cargo de Técnico de enfermagem, licença para tratamento de saúde, de acordo com o Art. 81 da Lei Nº 5.810 de 24.01.94(Regime Jurídico), no período de 19/10/2017 a 20/10/2017, devendo retornar ao trabalho no dia 21/10/2017.

A presente portaria retroagirá os seus efeitos a contar do dia 19 de outubro de 2017.

José Moreira Sales

Diretor Administrativo e Financeiro.

Portaria nº 455 de 28 de novembro de 2018

CONCEDER, a servidora ELSA MARIA PANTOJA RODRIGUES, matrícula Nº 57233433/1, ocupante do cargo de Técnico de Enfermagem, licença para tratamento de saúde, de acordo com o Art. 81 da Lei Nº 5.810 de 24.01.94(Regime Jurídico), no período de 02/09/2017 a 10/09/2017, devendo retornar ao trabalho no dia 11/09/2017.

A presente portaria retroagirá seus efeitos a contar do dia 02 de setembro de 2017.

José Moreira Sales

Diretor Administrativo e Financeiro.

Protocolo: 389463

DESIGNAR SERVIDOR

Portaria nº 459 de 03 de dezembro de 2018

DESIGNAR, o servidor RAIMUNDO DE OLIVEIRA LIMA, matrícula nº 3154173/1, ocupante do cargo de Assistente Administrativo, para responder pela Gerência de Fiscalização e Arrecadação, código GEP-DAS-011.3, por ocasião das férias do titular, no período de 03/12/2018 a 01/01/2019.

A presente Portaria entrará em vigor a partir do dia 03 de dezembro de 2018.

Maria Lucia Silva Souza

Presidente em exercício

Portaria nº 460 de 03 de dezembro de 2018

DESIGNAR, a servidora MARIA ZILDENIR DIAS SANTOS, matrícula nº 3158950/1, ocupante do cargo de Assistente Administrativo, para responder pela Gerência Regional do IASEP/Bragança, código GEP-DAS-011.3, por ocasião das férias do titular, no período de 03/12/2018 a 01/01/2019.

A presente Portaria entrará em vigor a partir do dia 03 de dezembro de 2018.

Maria Lucia Silva Souza

Presidente em exercício

Protocolo: 389570

OUTRAS MATÉRIAS

Portaria nº 462 de 03 de dezembro de 2018

INTERROMPER, a partir de 11/10/2018, as férias concedida a servidora ANA CLAUDIA DAS GRAÇAS, matrícula nº 57232341/1, ocupante do cargo de Assistente Administrativo, através da Portaria nº 382 de 14/09/2018, no período de 17/09 a 16/10/2018, publicada no Diário Oficial nº 33.708 de 26/09/2018.

A presente portaria retroagirá os seus efeitos a contar do dia 11 de outubro de 2018.

José Moreira Sales

Diretor Administrativo e Financeiro.

Protocolo: 389478

Portaria nº 461 de 03 de dezembro de 2018

REVOGAR, a Portaria nº 194 de 14/05/2018, publicada no Diário Oficial nº 33.629 de 04/06/2018 e, Protocolo nº 319717, que cedeu a servidora SUELY MACIEL SERRÃO, matrícula nº 3157148/1, ocupante do cargo de Auxiliar de Serviços Gerais, para o Instituto de Gestão Previdenciária do Estado do Pará-IGEPREV.

A presente Portaria retroagirá seus efeitos a contar do dia 12 de novembro de 2018.

Maria Lucia Silva Souza

Presidente em exercício

Protocolo: 389561

Portaria nº 451 de 27 de Novembro de 2018

REVOGAR, a Portaria nº 162 de 26/05/2017, publicada no Diário Oficial nº 33.385 de 31/05/2017 e, Protocolo nº 184598, que designou ANA LUIZA SALGADO MARTINS, matrícula nº 5888774/4, ocupante do cargo de Vice Presidente, para exercer com zelo e transparência, no âmbito deste IASEP, às atribuições, responsabilidades e, competências de Autoridade de Gerenciamento.

A presente Portaria retroagirá seus efeitos a contar 11 de outubro de 2018.

Iris Ayres de Azevedo Gama.

Presidente

Protocolo: 389523

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 358 DE 30 DE NOVEMBRO DE 2018

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

CONSIDERANDO os termos do Processo Administrativo Eletrônico nº 2018/414446, de 12/09/2018, que dispõe sobre a locação de veículos.

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

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

RESOLVE:

I – DESIGNAR a servidora Kelly Negrão Lima, Id. funcional nº 57214698/1, ocupante do cargo Assistente Administrativo/Gerente, lotada na Coordenadoria de Administração e Serviços, para atuar como Fiscal do Contrato Administrativo nº 31/2018, firmado com a empresa BRASIL RENT A CAR LTDA - EPP, CNPJ nº 03.434.532/0001-25, que tem como objeto a contratação de empresa especializada na Prestação de Serviço de Locação de 4 (quatro) veículos tipo passeio e 1 (um) veículo utilitário.

II – DESIGNAR o servidor Ernan Felipe Pereira Neves, Id. funcional nº 57220158/3, ocupante da função temporária de Assistente Administrativo, como suplente;

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

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

Instituto de Gestão Previdenciária do Estado do Pará, 30 de novembro de 2018.

Eudézia Cristina do Lago Martins

Diretora de Administração e Finanças

PORTARIA Nº 359 DE 30 DE NOVEMBRO DE 2018

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

CONSIDERANDO os termos do Processo Administrativo Eletrônico nº 2018/277161, de 20/06/2018, que dispõe sobre a contratação de empresa para serviço de fornecimento de alimentos.

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

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

RESOLVE:

I – DESIGNAR a servidora Kelly Negrão Lima, Id. funcional nº 57214698/1, ocupante do cargo Assistente Administrativo/Gerente, lotada na Coordenadoria de Administração e Serviços, para atuar como Fiscal do Contrato Administrativo nº 32/2018,

firmado com a empresa C. O. CUNHA EVENTOS EIRELLI- EPP, CNPJ nº 14.888.774/0001-05, que tem como objeto a contratação de empresa destinada a exploração comercial do ramo pertinente de serviços de preparo e fornecimento de refeições, lanches e bebidas não alcoólicas aos servidores, prestadores de serviços, estagiários e visitantes eventuais da Autarquia, pelo período de 12 (doze) meses, por concessão administrativa de uso não oneroso de área própria do edifício sede do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV.

II - DESIGNAR a servidora Adriana Ketty Alves da Silva, Id. funcional nº 5931934/2, ocupante da função temporária de Assistente Administrativo, como suplente;

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

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

Instituto de Gestão Previdenciária do Estado do Pará, 30 de novembro de 2018.

Eudézia Cristina do Lago Martins

Diretora de Administração e Finanças

Protocolo: 389167

TERMO DE HOMOLOGAÇÃO

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do, usando das atribuições que lhe são conferidas, considerando a decisão proferida pela Comissão Permanente de Licitação, bem como parecer da Procuradoria Jurídica, em obediência aos mandos normativos das Leis nº 8.666/93, resolve HOMOLOGAR o resultado do procedimento licitatório referente ao processo nº 2018/295220, na modalidade Pregão Eletrônico nº 019/2018, pelo menor preço por item, cujo objeto trata da Contratação de empresa para administração de eventos para a empresa

MONCHICK DO LAR SERVIÇOS DE BUFFET E EVENTOS EIRELI - CNPJ 06.304.594/0001-00

pelo valor de R\$38.300,00 (Trinta e oito mil e trezentos reais) Belém (PA), 03 de Dezembro de 2018.

Eudézia Cristina do Lago Martins

Diretora de Administração e Finanças - IGEPREV

Protocolo: 389457

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº. 286 DE 30 DE NOVEMBRO 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 os termos dos artigos 98 e 99 da Lei Estadual nº. 5810/1994;

CONSIDERANDO o Requerimento da servidora através do Protocolo nº. 2018/527746 de 26/11/2018.

RESOLVE:

CONCEDER 30 (trinta) dias de Licença Prêmio a servidora ROSEANE CORRÊA GOMES, Matrícula Funcional nº. 54197344, ocupante do cargo de Técnico em Administração e Finanças - Pedagogia, referente a segunda parcela do triênio de 2012/2015, no período de 02/01/2019 a 31/01/2019.

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

MARCELO DANILO SILVA ALHO CORREA

Diretor Geral

Protocolo: 389425

TORNAR SEM EFEITO

PORTARIA Nº285. DE 28 NOVEMBROS DE 2018.

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

RESOLVE:

TORNAR SEM EFEITO, a PORTARIA Nº 252 de 19/10/2018, publicada no DOE. Nº 33731 de 31/10/2018.

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

MARCELO DANILO SILVA ALHO CORREA

Diretor Geral

Protocolo: 389128

PORTARIA Nº284. DE 28 NOVEMBROS DE 2018.

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

RESOLVE:

TORNAR SEM EFEITO, a PORTARIA Nº 278 de 19/11/2018, publicada no DOE. Nº 33742 de 20/11/2018.

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

MARCELO DANILO SILVA ALHO CORREA

Diretor Geral

Protocolo: 389130

SECRETARIA DE ESTADO DA FAZENDA

PORTARIA

PORTARIA N.º 2.773 DE 30 DE NOVEMBRO DE 2018.

A Subsecretária da Administração Tributária, no uso da competência delegada pela Portaria n.º 80-GS/SEFA, de 09/06/2015, publicada no DOE n.º 32.902, de 10/06/2015, e;

CONSIDERANDO os termos do Memorando n.º 00161-CPAD, datado de 29/11/2018, da Comissão Processante, constituída pela Portaria n.º721-GSAT/SEFA, de 27/03/2018, publicada no DOE, edição n.º 33.594, de 11/04/2018 e prorrogada pela portaria n. 2.305 de 01/10/2018, publicada no DOE n. 33.714 de 04/10/2018, no qual solicita a redesignação da Comissão Processante para a conclusão dos trabalhos, e;

CONSIDERANDO que este Colegiado Processante até a presente fase, está coletando provas, que se tornam necessárias para que possamos fazer nossa convicção acerca dos fatos em apuração.

R E S O L V E:

REDESIGNAR de acordo com o caput do artigo 208, da Lei Estadual 5.810 de 24/01/1994, por 60 (sessenta) dias, a partir de 07/12/2018, a Comissão Processante, constituída pela Portaria nº 721-GSAT/SEFA de 27/03/2018, presidida pela servidora ANA CLAUDIA MENDONÇA PONTE SOUZA, Auditor Fiscal de Receitas Estaduais, identificação funcional n.º 5706475/2.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE

GABINETE DA SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA

EM, 30 / 11 / 2018.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

Protocolo: 389367

PORTARIA N.º 2.774 DE 30 DE NOVEMBRO DE 2018

A Subsecretária da Administração Tributária, no uso da competência delegada pela Portaria n.º 80-GS/SEFA, de 09/06/2015, publicada no DOE n.º 32.902, de 10/06/2015, e;

CONSIDERANDO os termos do Memorando n.º 00162-CPAD, datado de 29/11/2018, da Comissão Processante, constituída pela Portaria n.º722-GSAT/SEFA, de 27/03/2018, publicada no DOE, edição n.º 33.594, de 11/04/2018 e prorrogada pela portaria n. 2.306 de 01/10/2018, publicada no DOE n. 33.714 de 04/10/2018, no qual solicita a redesignação da Comissão Processante para a conclusão dos trabalhos, e;

CONSIDERANDO que este Colegiado Processante até a presente fase, está coletando provas, que se tornam necessárias para que possamos fazer nossa convicção acerca dos fatos em apuração..

R E S O L V E:

REDESIGNAR de acordo com o caput do artigo 208, da Lei Estadual 5.810 de 24/01/1994, por 60 (sessenta) dias, a partir de 07/12/2018, a Comissão Processante, constituída pela Portaria nº 722-GSAT/SEFA de 27/03/2018, presidida pela servidora ANA CLAUDIA MENDONÇA PONTE SOUZA, Auditor Fiscal de Receitas

Estaduais, identificação funcional n.º 5706475/2.

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

EM, 30 / 11 / 2018.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

Protocolo: 389373

ADMISSÃO DE SERVIDOR

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016. Considerando o disposto no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o Decreto nº 2.819 de 06.09.94

Maria Rute Tostes da Silva

Rutylene de Fatima Garcia Cunha

Subsecretária da Administração Tributária

Diretora de Administração -DAD

PORTARIA Nº 2752 de 29 de novembro de 2018, AUTORIZAR 05(cinco) diárias, período de 11.12.2018 a 15.12.2018, em complementação às concedidas pela Portaria nº 2743 de 26/11/2018, publicada no DOE nº 33749 de 29/11/2018 a servidora MARIA ESCOLASTICA MIRANDA FERREIRA, nº 0005105501, FISCAL-C, COORDENAÇÃO EXECUTIVA DE CONTROLE DE MERCADORIAS EM TRÂNSITO, objetivo cumprir escala de serviço de fiscalização itinerante na CECOMT Itinga.

PORTARIA Nº 2771 de 29 de novembro de 2018, AUTORIZAR 1/2 diária ao servidor GILMAR PEREIRA ARAUJO, nº 0520863701, MOTORISTA, COORDENAÇÃO EXEC. REG.DE ADM.TRIB./NÃO TRIBUTÁRIA DE MARABÁ, objetivo conduzir veículo com servidores desta SEFA, dia 13.11.2018, trecho Marabá/Parauapebas/Marabá.

Protocolo: 389649

TERMO ADITIVO A CONTRATO

Termo Aditivo a Contrato

Termo Aditivo: 6º TAC

Contrato nº 010/2014/SEFA

Data da assinatura: 29/11/2018

Justificativa: A inclusão das Alíneas 1.2.9 no Inciso 1.2 da Cláusula Primeira e 3.15.9 no Inciso 3.15 da Cláusula Terceira, do contrato original, com as seguintes redações:

1.2.9. OB tipo 34 - Ordem Bancária para transferência entre contas de mesma titularidade com float zero.

3.15.9. Tarifa de R\$ 2,55 (dois reais e cinquenta e cinco centavos) por OB tipo 34.

Contratado: Banco do Brasil S/A

Endereço: SBS Quadra 1 Bloco C Lote 32, s/nº

CEP Nº 70073-901 Brasília/DF

Ordenador: Nilo Emanuel Rendeiro de Noronha

Protocolo: 389322

EDITAL DE NOTIFICAÇÃO

EDITAL DE NOTIFICAÇÃO

A Ima Sra. MÁRCIA MARIA COSTA SANTOS MD. COORDENADORA FAZENDÁRIA DA CERAT - MARITUBA, FAZ SABER, aos titulares ou representantes legais da firma abaixo identificada, que foram lavrados contra a mesma os Auto(s) de Infração (s) e Notificação (s) Fiscal nº 092018510005483-5, 092018510005484-3, 092018510005485-1 e 092018510005486-0 (Ordem de Serviço nº 002017480000894-3), ficando NOTIFICADOS na forma do disposto pelo Artigo 14, Inciso III, §§ 1º, 2º e 3º, Item III da Lei nº 6.182, de 30/12/1998 e alterações posteriores, a pagarem ou apresentarem defesa no prazo de 30 (TRINTA) dias, a contar da data da ciência deste Edital, na sede desta Coordenação Executiva Regional de Administração Tributária e Não-Tributária - CERAT/Marituba, situada à Rodovia BR-316 - KM-13, SN - Marituba/Pará, ressaltando que o não comparecimento no prazo estabelecido, ensejará a esta Coordenação Fiscal a adoção de medidas em defesa do Erário Estadual.

CONTRIBUINTE: BR COMERCIO DE ALIMENTOS E DESCARTÁVEIS EIRELI-EPP

GOVERNO DO ESTADO DO PARÁ - PODER EXECUTIVO-REPUBLIÇÃO
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
SETEMBRO/2017 A AGOSTO/2018

RGF - ANEXO I (LRF, art. 55, inciso I, alínea "a")

R\$ milhares

DESPESA COM PESSOAL	DESPESAS EXECUTADAS												TOTAL (ÚLTIMOS 12 MESES)	I N S C R I T A S EM RESTOS A PAGAR NÃO PROCESSADOS
	(Últimos 12 meses)													
	LIQUIDADAS													
	Set/17	Out/17	Nov/17	Dez/17	Jan/18	Fev/18	Mar/18	Abr/18	Mai/18	Jun/18	Jul/18	Ago/18	(a)	(b)
DESPESA BRUTA COM PESSOAL (I)	782.345	780.392	805.718	1.592.516	783.476	828.355	805.685	846.049	831.647	891.914	853.048	848.620	10.649.766	
Pessoal Ativo	561.159	562.399	578.044	1.137.775	554.374	597.747	571.730	604.392	587.285	645.961	605.191	598.931	7.604.989	
Vencimentos, Vantagens e Outras Despesas Variáveis	482.623	490.981	495.730	979.812	496.615	492.651	491.064	520.945	510.615	552.116	521.107	523.335	6.557.593	
Obrigações Patronais	78.343	71.225	82.116	157.767	57.565	104.904	80.468	83.258	76.485	93.658	83.899	75.396	1.045.084	
Benefícios Previdenciários	193	194	198	196	193	192	198	189	186	187	186	200	2.312	
Pessoal Inativo e Pensionistas	220.922	217.725	227.406	454.473	229.102	230.609	233.955	241.656	244.362	245.953	247.856	249.689	3.043.709	
Aposentadorias, Reserva e Reformas	178.755	174.989	185.181	371.077	186.004	187.736	190.087	197.549	199.696	201.546	203.119	204.960	2.480.698	
Pensões	42.168	42.737	42.225	83.395	43.099	42.873	43.868	44.107	44.666	44.407	44.737	44.729	563.011	
Outros Benefícios Previdenciários	-	-	-	-	-	-	-	-	-	-	-	-	-	
Outras despesas de pessoal decorrentes de contratos de terceirização (§ 1º do art. 18 da LRF)	263	268	268	268	-	-	-	-	-	-	-	-	1.068	
DESPESAS NÃO COMPUTADAS (§ 1º do art. 19 da LRF) (II)	194.060	154.298	108.312	305.256	240.395	228.600	142.002	141.812	130.213	120.910	122.878	122.287	2.011.022	
Indenizações por Demissão e Incentivos à Demissão Voluntária	27	-	27	-	-	40	28	4	-	17	3	53	200	
Decorrentes de Decisão Judicial de período anterior ao da apuração	8.738	8.281	8.529	43.866	9.850	5.501	13.970	9.330	9.487	9.321	10.260	9.642	146.774	
Despesas de Exercícios Anteriores de período anterior ao da apuração ²	4.631	1.876	4.056	6.125	12.161	3.107	2.289	3.061	2.200	839	982	1.299	42.627	
Inativos e Pensionistas com Recursos Vinculados ³	180.664	144.141	95.701	255.265	218.384	219.952	125.715	129.418	118.526	110.732	111.632	111.292	1.821.422	
DESPESA LÍQUIDA COM PESSOAL (III) = (I - II)	588.285	626.095	697.406	1.287.260	543.081	599.755	663.683	704.237	701.434	771.004	730.170	726.334	8.638.744	

APURAÇÃO DO CUMPRIMENTO DO LIMITE LEGAL												VALOR		% SOBRE A RCL AJUSTADA	
RECEITA CORRENTE LÍQUIDA - RCL (IV)	-	-	-	-	-	-	-	-	-	-	-	-	18.465.167		
(-) Transferências obrigatórias da União relativas às emendas individuais (V) (§ 13, art. 166 da CF) ¹	-	-	-	-	-	-	-	-	-	-	-	-	16.042		
= RECEITA CORRENTE LÍQUIDA AJUSTADA (VI)	-	-	-	-	-	-	-	-	-	-	-	-	18.449.124		
DESPESA TOTAL COM PESSOAL - DTP (VII) = (III a + III b)	-	-	-	-	-	-	-	-	-	-	-	-	8.638.744		46,82
LIMITE MÁXIMO (VIII) (incisos I, II e III, art. 20 da LRF)	-	-	-	-	-	-	-	-	-	-	-	-	8.966.274		48,60
LIMITE PRUDENCIAL (IX) = (0,95 x VIII) (parágrafo único do art. 22 da LRF)	-	-	-	-	-	-	-	-	-	-	-	-	8.517.961		46,17
LIMITE DE ALERTA (X) = (0,90 x VIII) (inciso II do §1º do art. 59 da LRF)	-	-	-	-	-	-	-	8.069.647	-	-	-	-			43,74

FONTE: Sistema SIAFEM, Unidade Responsável SEFA / DICONF, Data da Emissão 06/Novembro/2018 e hora de emissão 09h e 32m

Nota: ¹ Informação disponível no Portal do Tesouro Nacional na internet, na página <http://www.tesouro.fazenda.gov.br/transferencias-constitucionais-e-legais>, na opção "6 - Dados Consolidado" no tópico "Demonstrativo relativo às Emendas Parlamentares Individuais /transferidas aos Estados".² No mês de Maio foi acrescentado na linha referente à Despesas de exercícios Anteriores o valor de 2.135.723,98 correspondente ao período de janeiro a abril de 2018. O referido valor refere-se ao DEA de despesas intraorçamentárias.³ Na linha referente aos de Recursos inativos e Pensionistas com Recursos Vinculados foi deduzido o valor de 149.662,46, correspondente ao período de janeiro a abril de 2018 devido tratar-se de DEA já computada na linha anterior.

OBS: Demonstrativo republicado em decorrência da atualização intempestiva da STN em relação a linha "Transferências obrigatórias da União relativas às emendas individuais (V) (§ 13, art. 166 da CF)"

Hélio Santos de Oliveira Goes
Diretor de Gestão Contábil e Fiscal

Nilo Emanuel Rendeiro de Noronha
Secretário de Estado da Fazenda

Roberto Paulo Amoras
Auditor Geral do Estado

GOVERNO DO ESTADO DO PARÁ
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO DE GESTÃO FISCAL-Repúblicação
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
ATÉ O 2º QUADRIMESTRE DE 2018

LRF, art.48 - Anexo 6		R\$ Milhares	
RECEITA CORRENTE LÍQUIDA		VALOR ATÉ O QUADRIMESTRE	
Receita Corrente Líquida			18.465.167
Receita Corrente Líquida Ajustada			18.449.124
DESPESA COM PESSOAL		VALOR	% SOBRE A RCL AJUSTADA
Despesa Total com Pessoal - DTP		8.638.744	46,82
Limite Máximo (incisos I, II e III, art. 20 da LRF) - 48,60%		8.966.274	48,60
Limite Prudencial (parágrafo único, art. 22 da LRF) - 46,17%		8.517.961	46,17
Limite de Alerta (inciso II do § 1º do art. 59 da LRF) - 43,74%		8.069.647	43,74
DÍVIDA CONSOLIDADA		VALOR	% SOBRE A RCL
Dívida Consolidada Líquida		892.460	4,83
Limite Definido por Resolução do Senado Federal		36.930.333	200,00
GARANTIAS DE VALORES		VALOR	% SOBRE A RCL
Total das Garantias de Valores		156.992	0,85
Limite Definido por Resolução do Senado Federal		4.062.337	22,00
OPERAÇÕES DE CRÉDITO		VALOR	% SOBRE A RCL
Operações de Crédito Externas e Internas		520.279	2,82
Limite definido p/ Senado Federal para Op.de Crédito Externas e Internas		2.954.427	16,00
Operações de Crédito por Antecipação da Receita			
Limite Definido p/ Senado Federal para Op.de Crédito por Antec.da Receita		1.292.562	7,00
RESTOS A PAGAR	INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO	DISPONIBILIDADE DE CAIXA LÍQUIDA (ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO)	
Valor Total			

FONTE: Sistema SIAFEM, Unidade Responsável SEFA / DICONF, Data de emissão 06/Novembro/2018 e Hora de emissão 12h e 06m.

Hélio Santos de Oliveira Goes
Diretor de Gestão Contábil e Fiscal

Nilo Emanuel Rendeiro de Noronha
Secretário de Estado da Fazenda

Roberto Paulo Amoras
Auditor Geral do Estado

Protocolo: 389423

ATOS DO TRIBUNAL ADMINISTRATIVO DE RECURSOS FAZENDÁRIOS**ACÓRDÃOS****PRIMEIRA CÂMARA**

ACÓRDÃO N. 6067 - 1ª CPJ. RECURSO N. 15769 - DE OFÍCIO (PROCESSO/AINF N. 372014510002247-1).

ACÓRDÃO N. 6066 - 1ª CPJ. RECURSO N. 15765 - DE OFÍCIO (PROCESSO/AINF N. 372014510002351-6).

ACÓRDÃO N. 6065 - 1ª CPJ. RECURSO N. 15763 - DE OFÍCIO (PROCESSO/AINF N. 372014510002311-7).

ACÓRDÃO N. 6064 - 1ª CPJ. RECURSO N. 15761 - DE OFÍCIO (PROCESSO/AINF N. 372015510000022-0).

ACÓRDÃO N. 6063 - 1ª CPJ. RECURSO N. 15753 - DE OFÍCIO (PROCESSO/AINF N. 372015510000008-4).

ACÓRDÃO N. 6062 - 1ª CPJ. RECURSO N. 15747 - DE OFÍCIO (PROCESSO/AINF N. 372015510000616-3).

ACÓRDÃO N. 6061 - 1ª CPJ. RECURSO N. 14751 - DE OFÍCIO (PROCESSO/AINF N. 372014510002249-8).

ACÓRDÃO N. 6060 - 1ª CPJ. RECURSO N. 14745 - DE OFÍCIO (PROCESSO/AINF N. 372015510000042-4).

ACÓRDÃO N. 6059 - 1ª CPJ. RECURSO N. 14743 - DE OFÍCIO (PROCESSO/AINF N. 372015510000033-5).

ACÓRDÃO N. 6058 - 1ª CPJ. RECURSO N. 14741 - DE OFÍCIO (PROCESSO/AINF N. 372015510000363-6).

ACÓRDÃO N. 6057 - 1ª CPJ. RECURSO N. 14731 - DE OFÍCIO (PROCESSO/AINF N. 372015510000029-7).

ACÓRDÃO N. 6056 - 1ª CPJ. RECURSO N. 14729 - DE OFÍCIO (PROCESSO/AINF N. 372015510000032-7).

ACÓRDÃO N. 6055 - 1ª CPJ. RECURSO N. 14727 - DE OFÍCIO (PROCESSO/AINF N. 372014510002350-8).

ACÓRDÃO N. 6054 - 1ª CPJ. RECURSO N. 14723 - DE OFÍCIO (PROCESSO/AINF N. 372015510000090-4).

ACÓRDÃO N. 6053 - 1ª CPJ. RECURSO N. 14713 - DE OFÍCIO (PROCESSO/AINF N. 372015510000097-1).

ACÓRDÃO N. 6052 - 1ª CPJ. RECURSO N. 14707 - DE OFÍCIO (PROCESSO/AINF N. 372014510002057-6).

ACÓRDÃO N. 6051 - 1ª CPJ. RECURSO N. 14705 - DE OFÍCIO (PROCESSO/AINF N. 372014510002022-3).

ACÓRDÃO N. 6050 - 1ª CPJ. RECURSO N. 14703 - DE OFÍCIO (PROCESSO/AINF N. 372014510002024-0).

ACÓRDÃO N. 6049 - 1ª CPJ. RECURSO N. 14701 - DE OFÍCIO (PROCESSO/AINF N. 372014510002004-5).

ACÓRDÃO N. 6048 - 1ª CPJ. RECURSO N. 14697 - DE OFÍCIO (PROCESSO/AINF N. 372014510002098-3).

ACÓRDÃO N. 6047 - 1ª CPJ. RECURSO N. 14695 - DE OFÍCIO (PROCESSO/AINF N. 372014510002294-3).

ACÓRDÃO N. 6046 - 1ª CPJ. RECURSO N. 14693 - DE OFÍCIO (PROCESSO/AINF N. 372014510002081-9).

ACÓRDÃO N. 6045 - 1ª CPJ. RECURSO N. 14691 - DE OFÍCIO (PROCESSO/AINF N. 372014510002003-7).

ACÓRDÃO N. 6044 - 1ª CPJ. RECURSO N. 14689 - DE OFÍCIO (PROCESSO/AINF N. 372014510002099-1).

ACÓRDÃO N. 6043 - 1ª CPJ. RECURSO N. 14687 - DE OFÍCIO (PROCESSO/AINF N. 372014510002086-0).

ACÓRDÃO N. 6042 - 1ª CPJ. RECURSO N. 14685 - DE OFÍCIO (PROCESSO/AINF N. 372014510002096-7).

ACÓRDÃO N. 6041 - 1ª CPJ. RECURSO N. 14677 - DE OFÍCIO (PROCESSO/AINF N. 372014510002025-8).

ACÓRDÃO N. 6040 - 1ª CPJ. RECURSO N. 14675 - DE OFÍCIO (PROCESSO/AINF N. 372014510001892-0).

ACÓRDÃO N. 6039 - 1ª CPJ. RECURSO N. 14673 - DE OFÍCIO (PROCESSO/AINF N. 372015510000027-0).

ACÓRDÃO N. 6038 - 1ª CPJ. RECURSO N. 14671 - DE OFÍCIO (PROCESSO/AINF N. 372015510000028-9). CONSELHEIRO RELATOR: HÉLDER BOTELHO FRANCÊS. EMENTA: ICMS - Auto de Infração. 1. A revisão de ofício proposta na forma do artigo 39-A do Decreto n. 3.578/1999 não tem efeito suspensivo e, não sendo reclamação ou recurso, também não suspende a exigibilidade do crédito tributário, na forma do art. 151, III do CTN. 2. Deve ser mantida a inscrição em dívida ativa, bem como o registro da situação de ativo não regular, realizados de acordo com a legislação do procedimento administrativo estadual. 3. Os prazos para recolhimento dos tributos são os definidos na legislação tributária estadual. 4. Deixar de recolher ICMS relativo à operação com mercadoria oriunda de outra unidade da Federação, destinada ao uso/consumo ou à integração ao ativo permanente do estabelecimento, na condição de ativo não regular, constitui infração e sujeita à penalidade legal. 5. Recurso conhecido e provido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 07/11/2018. DATA DO ACÓRDÃO: 07/11/2018.

Protocolo: 389434**BANCO DO ESTADO DO PARÁ****ERRATA****CPL-ERRATA DO PREGÃO ELETRÔNICO Nº 041/2018**

O BANPARÁ S/A comunica que na publicação feita em 03/12/2018 referente à publicação do Edital da licitação em epígrafe, deverá ser considerada a seguinte alteração:

Onde se lê: data de abertura: 26/12/2018 às 11h (horário de Brasília), leia-se: data de abertura: 26/12/2018 às 10h (horário de Brasília).

As demais disposições permanecem inalteradas.

Márcia Teixeira

Pregoeira

Protocolo: 389145**INEXIGIBILIDADE DE LICITAÇÃO****Nº DA INEXIGIBILIDADE: 033/2018**

DATA: 29.11.2018

VALOR: R\$-25.000,00 (Vinte e cinco mil reais)

OBJETO: Prestação de serviços de treinamento "In company" denominado "Direito Digital e Contratações Eletrônicas", visando a capacitação e atualização dos funcionários do Banpará, em especial os integrantes de áreas envolvidas na análise de projetos referentes ao desenvolvimento e melhorias de produtos e serviços bancários.

FUNDAMENTO LEGAL: Art. 30 da Lei nº 13.303/2016

CONTRATADO: PECK SLEIMAN TREINAMENTOS, DESENVOLVIMENTO E CONSULTORIA LTDA.

ENDEREÇO: Rua Alves Guimarães, nº 462 5º andar, Conjunto 52 - Bairro: Pinheiros

CEP: 05410-000 São Paulo/SP

TELEFONE: (11) 2678 0188

ORDENADOR RESPONSÁVEL: Augusto Sérgio Amorim Costa

Protocolo: 389529**Nº DA INEXIGIBILIDADE: 034/2018**

DATA: 29.11.2018

VALOR: R\$-890.000,00 (Oitocentos e noventa mil reais) - anual

OBJETO: Prestação de serviços de publicação no Diário Oficial do Estado, de matérias de interesse do Banpará.

FUNDAMENTO LEGAL: Art. 30 Caput da lei 13.303

CONTRATADO: IMPRENSA OFICIAL DO ESTADO DO PARÁ

ENDEREÇO: Trav. do Chaco Nº 2271 - Bairro: Marco

CEP: 66093-542 Belém/PA

TELEFONE: (91) 4009 7866

ORDENADOR RESPONSÁVEL: Augusto Sérgio Amorim Costa

Protocolo: 389556**SECRETARIA DE ESTADO DE PLANEJAMENTO****LICENÇA PARA TRATAMENTO DE SAÚDE****PORTARIA Nº 521, DE 03 DE DEZEMBRO DE 2018**

A Diretora Administrativa e Financeira, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 0045/2015-GS de 28/01/2015, publicada no DOE nº. 32.820 de 02/02/2015 e, Considerando o que dispõe o art. 83 da Lei nº. 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº 44007, de 29 de novembro de 2018;

RESOLVE:

FORMALIZAR 30 (trinta) dias de Licença para Tratamento de Saúde ao servidor PEDRO JOSE DANTAS DE CARVALHO, matrícula nº 57176005/1, ocupante do cargo de Técnico em Gestão Pública, no período de 08/10/2018 a 06/11/2018.

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

Secretaria de Estado de Planejamento, 03 de dezembro de 2018.

FLÁVIA CHRISTIANE DE ALCÂNTARA FIGUEIRA SECCO

Diretora Administrativa e Financeira

Protocolo: 389338**TERMO ADITIVO A CONVÊNIO****Termo Aditivo: 8º**

Convênio: 145/2014

Processo:128067/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 30/11/2018

Vigência: 01/12/2018 a 31/05/2019

Partes:

Beneficiário ente Público: Município de Muaná

Concedente: SEPLAN

Ordenadora: Maria Cristina Maués da Costa

Protocolo: 389138

PORTARIA Nº 248, DE 30/11/2018 - DIOR

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

RESOLVE:

I - Alterar a Modalidade de Aplicação e o(s) elemento(s) de despesa no valor de R\$ 1.301.804,06 (Hum Milhão, Trezentos e Um Mil, Oitocentos e Quatro Reais e Seis Centavos), na(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), conforme o(s) inciso(s) I e II do art. 16 da LOA 2018, da forma abaixo discriminada(s):

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
691012369514388595 - SETUR	0101	335041	40.000,00
901011030214278289 - FES	0103	449051	1.261.804,06
		TOTAL	1.301.804,06

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

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
691012369514388595 - SETUR	0101	339039	40.000,00
901011030214278289 - FES	0103	444042	860.500,00
901011030214278289 - FES	0103	445042	401.304,06
		TOTAL	1.301.804,06

III - 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

PORTARIA Nº 251, DE 3 DE DEZEMBRO DE 2018 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando das atribuições legais que lhes confere o artigo 4º, do(s) Decreto(s) nº 2174, de 11 de setembro de 2018, que aprova a Programação Orçamentária e o Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, para o terceiro quadrimestre do exercício de 2018 e, considerando o decreto nº 2254 de 26/11/2018.

RESOLVE:

I - Alterar o montante aprovado na Programação Orçamentária e no Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, do terceiro 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 251, DE 3 DE DEZEMBRO DE 2018

ÁREA/UNIDADE ORÇAMENTÁRIA/ GRUPO DE DESPESA/SUBGRUPO DE DESPESA	FONTE	3º QUADRIMESTRE - 2018				TOTAL
		SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	
DEFESA SOCIAL						
DETRAN						
Investimentos		0,00	0,00	0,00	824.430,00	824.430,00
Obras e Instalações						
Outras Despesas Correntes	0661	0,00	0,00	0,00	824.430,00	824.430,00
Contrato Estimativo						
Outras Despesas Correntes	0261	0,00	0,00	0,00	11.000.000,00	11.000.000,00
PMPA						
Investimentos		0,00	0,00	0,00	360.390,00	360.390,00
Obras e Instalações						
Outras Despesas Correntes	0101	0,00	0,00	0,00	360.390,00	360.390,00
Polícia Civil						
Outras Despesas Correntes		0,00	0,00	0,00	2.419.666,00	2.419.666,00
Contrato Estimativo						
Outras Despesas Correntes	0101	0,00	0,00	0,00	2.319.666,00	2.319.666,00
Despesas Ordinárias						
Outras Despesas Correntes	0101	0,00	0,00	0,00	100.000,00	100.000,00
GESTÃO						
SEAD						
Outras Despesas Correntes		0,00	0,00	0,00	7.000,00	7.000,00
Contrato Global						
Outras Despesas Correntes	0306	0,00	0,00	0,00	7.000,00	7.000,00
INFRA-ESTRUTURA E TRANSPORTE						
SEDOP						
Investimentos		0,00	0,00	0,00	4.627.384,04	4.627.384,04
DEA						
DESTAQUE RECEBIDO DO(A) IGEPREV						
Outras Despesas Correntes	0261	0,00	0,00	0,00	245.490,76	245.490,76

DESTAQUE RECEBIDO DO(A) FES

0103	0,00	0,00	0,00	1.577.465,12	1.577.465,12
0303	0,00	0,00	0,00	2.647.323,33	2.647.323,33

DESTAQUE RECEBIDO DO(A) SUSIPE

0101	0,00	0,00	0,00	157.104,83	157.104,83
------	------	------	------	------------	------------

POLÍTICA SOCIAL**CRS - Barcarena**

Outras Despesas Correntes	0,00	0,00	0,00	50.064,00	50.064,00
---------------------------	------	------	------	-----------	-----------

Despesas Ordinárias**DESTAQUE RECEBIDO DO(A) FES**

0149	0,00	0,00	0,00	50.064,00	50.064,00
------	------	------	------	-----------	-----------

CRS - Cametá

Outras Despesas Correntes	0,00	0,00	0,00	6.700,00	6.700,00
---------------------------	------	------	------	----------	----------

Despesas Ordinárias**DESTAQUE RECEBIDO DO(A) FES**

0149	0,00	0,00	0,00	6.700,00	6.700,00
------	------	------	------	----------	----------

CRS - Castanhal

Investimentos	0,00	0,00	0,00	16.219,00	16.219,00
---------------	------	------	------	-----------	-----------

Equipamentos e Material Permanente**DESTAQUE RECEBIDO DO(A) FES**

0303	0,00	0,00	0,00	16.219,00	16.219,00
------	------	------	------	-----------	-----------

CRS - Santa Izabel

Outras Despesas Correntes	0,00	0,00	0,00	23.000,00	23.000,00
---------------------------	------	------	------	-----------	-----------

Despesas Ordinárias**DESTAQUE RECEBIDO DO(A) FES**

0149	0,00	0,00	0,00	23.000,00	23.000,00
------	------	------	------	-----------	-----------

FEAS

Outras Despesas Correntes	0,00	0,00	0,00	2.400.000,00	2.400.000,00
---------------------------	------	------	------	--------------	--------------

Contrato Global

0107	0,00	0,00	0,00	2.400.000,00	2.400.000,00
------	------	------	------	--------------	--------------

FES

Outras Despesas Correntes	0,00	0,00	0,00	8.983.449,04	8.983.449,04
---------------------------	------	------	------	--------------	--------------

Despesas Ordinárias

0103	0,00	0,00	0,00	8.983.449,04	8.983.449,04
------	------	------	------	--------------	--------------

HEMOPA

Investimentos	0,00	0,00	0,00	36.000,00	36.000,00
---------------	------	------	------	-----------	-----------

Equipamentos e Material Permanente

0269	0,00	0,00	0,00	36.000,00	36.000,00
------	------	------	------	-----------	-----------

HRS

Investimentos	0,00	0,00	0,00	16.839,30	16.839,30
---------------	------	------	------	-----------	-----------

Equipamentos e Material Permanente

0132	0,00	0,00	0,00	16.839,30	16.839,30
------	------	------	------	-----------	-----------

DESTAQUE RECEBIDO DO(A) FES

0132	0,00	0,00	0,00	16.839,30	16.839,30
------	------	------	------	-----------	-----------

SEJUDH

Outras Despesas Correntes	0,00	0,00	0,00	470.849,86	470.849,86
---------------------------	------	------	------	------------	------------

Despesas Ordinárias

0306	0,00	0,00	0,00	432.900,77	432.900,77
------	------	------	------	------------	------------

SESPA

Outras Despesas Correntes	0,00	0,00	0,00	37.949,09	37.949,09
---------------------------	------	------	------	-----------	-----------

Despesas Ordinárias

0301	0,00	0,00	0,00	37.949,09	37.949,09
------	------	------	------	-----------	-----------

DESTAQUE RECEBIDO DO(A) FES

0103	0,00	0,00	0,00	10.729.280,38	10.729.280,38
------	------	------	------	---------------	---------------

DESTAQUE RECEBIDO DO(A) FES

0303	0,00	0,00	0,00	1.332.780,62	1.332.780,62
------	------	------	------	--------------	--------------

POLÍTICA SÓCIO-CULTURAL**SEDUC**

Investimentos	0,00	0,00	0,00	1.439.847,00	1.439.847,00
---------------	------	------	------	--------------	--------------

Obras e Instalações

0106	0,00	0,00	0,00	1.439.847,00	1.439.847,00
------	------	------	------	--------------	--------------

UEPA

Outras Despesas Correntes	0,00	0,00	0,00	2.628,57	2.628,57
---------------------------	------	------	------	----------	----------

Despesas Ordinárias

0101	0,00	0,00	0,00	2.628,57	2.628,57
------	------	------	------	----------	----------

DESTAQUE RECEBIDO DO(A) SEAD

0101	0,00	0,00	0,00	2.628,57	2.628,57
------	------	------	------	----------	----------

SUBORDINADOS AO GOVERNO DO ESTADO**Fundação PROPAZ**

Investimentos	0,00	0,00	0,00	174.030,63	174.030,63
---------------	------	------	------	------------	------------

Obras e Instalações

0101	0,00	0,00	0,00	174.030,63	174.030,63
------	------	------	------	------------	------------

PROGRAMA/ÓRGÃO	FONTE	3º QUADRIMESTRE - 2018				
		SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
DIREITOS SOCIOASSISTENCIAIS		0,00	0,00	0,00	2.400.000,00	2.400.000,00
FEAS	0107	0,00	0,00	0,00	2.400.000,00	2.400.000,00
EDUCAÇÃO BÁSICA		0,00	0,00	0,00	1.439.847,00	1.439.847,00
SEDUC	0106	0,00	0,00	0,00	1.439.847,00	1.439.847,00
GOVERNANÇA PARA RESULTADOS		0,00	0,00	0,00	11.997.676,43	11.997.676,43
DETRAN	0261	0,00	0,00	0,00	11.000.000,00	11.000.000,00
Polícia Civil	0101	0,00	0,00	0,00	517.198,00	517.198,00
SEAD	0306	0,00	0,00	0,00	7.000,00	7.000,00
SEJUDH	0306	0,00	0,00	0,00	432.900,77	432.900,77
	6301	0,00	0,00	0,00	37.949,09	37.949,09
UEPA						
DESTAQUE RECEBIDO DO(A) SEAD	0101	0,00	0,00	0,00	2.628,57	2.628,57
MANUTENÇÃO DA GESTÃO		0,00	0,00	0,00	1.703.702,39	1.703.702,39
Fundação PROPAZ	0101	0,00	0,00	0,00	174.030,63	174.030,63
Polícia Civil	0101	0,00	0,00	0,00	1.284.181,00	1.284.181,00
SEDOP						
DESTAQUE RECEBIDO DO(A) IGEPREV	0261	0,00	0,00	0,00	245.490,76	245.490,76
SAÚDE		0,00	0,00	0,00	25.419.120,79	25.419.120,79
CRS - Barcarena						
DESTAQUE RECEBIDO DO(A) FES	0149	0,00	0,00	0,00	50.064,00	50.064,00
CRS - Cametá						
DESTAQUE RECEBIDO DO(A) FES	0149	0,00	0,00	0,00	6.700,00	6.700,00
CRS - Castanhal						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	0,00	0,00	16.219,00	16.219,00
CRS - Santa Izabel						
DESTAQUE RECEBIDO DO(A) FES	0149	0,00	0,00	0,00	23.000,00	23.000,00
FES						
	0103	0,00	0,00	0,00	8.983.449,04	8.983.449,04
HEMOPA						
	0269	0,00	0,00	0,00	36.000,00	36.000,00
HRS						
DESTAQUE RECEBIDO DO(A) FES	0132	0,00	0,00	0,00	16.839,30	16.839,30
SEDOP						
DESTAQUE RECEBIDO DO(A) FES	0103	0,00	0,00	0,00	1.577.465,12	1.577.465,12
	0303	0,00	0,00	0,00	2.647.323,33	2.647.323,33
SESPA						
DESTAQUE RECEBIDO DO(A) FES	0103	0,00	0,00	0,00	10.729.280,38	10.729.280,38
	0303	0,00	0,00	0,00	1.332.780,62	1.332.780,62
SEGURANÇA PÚBLICA		0,00	0,00	0,00	1.960.211,83	1.960.211,83
DETRAN	0661	0,00	0,00	0,00	824.430,00	824.430,00
PMPA						
	0101	0,00	0,00	0,00	360.390,00	360.390,00
Polícia Civil						
	0101	0,00	0,00	0,00	618.287,00	618.287,00
SEDOP						
DESTAQUE RECEBIDO DO(A) SUSIPE	0101	0,00	0,00	0,00	157.104,83	157.104,83
FONTE		3º QUADRIMESTRE - 2018				
		SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
0101 - RECURSOS ORDINARIOS		0,00	0,00	0,00	3.113.820,03	3.113.820,03
0103 - FES - Recursos Ordinários		0,00	0,00	0,00	21.290.194,54	21.290.194,54
0106 - RECURSOS DE TRANSFERÊNCIAS E OUTROS.		0,00	0,00	0,00	1.439.847,00	1.439.847,00

0107 - Recursos do Tesouro Vinculado ao Fundo Estadual de Assistência Social	0,00	0,00	0,00	2.400.000,00	2.400.000,00
0132 - SUS / Serviços Produzidos	0,00	0,00	0,00	16.839,30	16.839,30
0149 - FES - SUS / Fundo a Fundo	0,00	0,00	0,00	79.764,00	79.764,00
0261 - REC.PROP.DIRETAMENTE ARREC.PELO ORG.ADM.INDIR	0,00	0,00	0,00	11.245.490,76	11.245.490,76
0269 - SUS / Serviços Produzidos	0,00	0,00	0,00	36.000,00	36.000,00
0303 - FES - Recursos Ordinários	0,00	0,00	0,00	3.996.322,95	3.996.322,95
0306 - Recursos Provenientes de Transferências - Convênios e Outros	0,00	0,00	0,00	439.900,77	439.900,77
0661 - Recursos Próprios Diretamente Arrecadado pela Administração Indireta	0,00	0,00	0,00	824.430,00	824.430,00
6301 - Recursos de Contrapartida de Convênios	0,00	0,00	0,00	37.949,09	37.949,09
TOTAL	0,00	0,00	0,00	44.920.558,44	44.920.558,44

PORTARIA Nº 252, DE 3 DE DEZEMBRO DE 2018 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando das atribuições legais que lhe 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 2º quadrimestre do exercício de 2018.

RESOLVE:

I - Reduzir no montante de R\$ 2.015.297,99 (Dois Milhões, Quinze Mil, Duzentos e Noventa e Sete Reais e Noventa e Nove Centavos), a quota do segundo quadrimestre, referente ao(s) grupo(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), 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 252, DE 3 DE DEZEMBRO DE 2018

ÁREA/UNIDADE ORÇAMENTÁRIA/ GRUPO DE DESPESA/SUBGRUPO DE DESPESA	FONTE	2º QUADRIMESTRE - 2018				TOTAL
		MAIO	JUNHO	JULHO	AGOSTO	
GESTÃO						
IGEPREV						
Investimentos		45.490,76	100.000,00	100.000,00	0,00	245.490,76
Equipamentos e Material Permanente	0261	45.490,76	100.000,00	100.000,00	0,00	245.490,76
POLÍTICA SOCIAL						
Fund. Santa Casa						
Investimentos		0,00	0,00	1.544.991,90	0,00	1.544.991,90
Equipamentos e Material Permanente	0269	0,00	0,00	1.544.991,90	0,00	1.544.991,90
SESPA						
Investimentos		0,00	224.815,33	0,00	0,00	224.815,33
Equipamentos e Material Permanente						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	196.397,33	0,00	0,00	196.397,33
Obras e Instalações						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	28.418,00	0,00	0,00	28.418,00

PROGRAMA/ÓRGÃO	FONTE	2º QUADRIMESTRE - 2018				TOTAL
		MAIO	JUNHO	JULHO	AGOSTO	
MANUTENÇÃO DA GESTÃO		45.490,76	100.000,00	100.000,00	0,00	245.490,76
IGEPREV	0261	45.490,76	100.000,00	100.000,00	0,00	245.490,76
SAÚDE		0,00	224.815,33	1.544.991,90	0,00	1.769.807,23
Fund. Santa Casa	0269	0,00	0,00	1.544.991,90	0,00	1.544.991,90
SESPA						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	224.815,33	0,00	0,00	224.815,33

FONTE	2º QUADRIMESTRE - 2018				TOTAL
	MAIO	JUNHO	JULHO	AGOSTO	
0261 - REC.PROP.DIRETAMENTE ARREC.PELO ORG.ADM.INDIR	45.490,76	100.000,00	100.000,00	0,00	245.490,76
0269 - SUS / Serviços Produzidos	0,00	0,00	1.544.991,90	0,00	1.544.991,90
0303 - FES - Recursos Ordinários	0,00	224.815,33	0,00	0,00	224.815,33
TOTAL	45.490,76	324.815,33	1.644.991,90	0,00	2.015.297,99

PORTARIA Nº 253, DE 3 DE DEZEMBRO DE 2018 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando das atribuições legais que lhe confere o artigo 4º, do(s) Decreto(s) nº 2174, de 11 de setembro de 2018, que aprova a Programação Orçamentária e o Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, para o 3º quadrimestre do exercício de 2018.

RESOLVE:

I - Reduzir no montante de R\$ 4.665.200,78 (Quatro Milhões, Seiscentos e Sessenta e Cinco Mil, Duzentos Reais e Setenta e Oito Centavos), a quota do terceiro quadrimestre, referente ao(s) grupo(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), 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 253, DE 3 DE DEZEMBRO DE 2018

ÁREA/UNIDADE ORÇAMENTÁRIA/ GRUPO DE DESPESA/SUBGRUPO DE DESPESA	FUNTE	3º QUADRIMESTRE - 2018				
		SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
POLÍTICA SOCIAL						
FES						
Outras Despesas Correntes		0,00	0,00	70.000,00	0,00	70.000,00
Despesas Ordinárias	0149	0,00	0,00	70.000,00	0,00	70.000,00
HEMOPA						
Outras Despesas Correntes		0,00	0,00	0,00	36.000,00	36.000,00
Despesas Ordinárias	0269	0,00	0,00	0,00	36.000,00	36.000,00
SESPA						
Investimentos		815.185,07	0,00	0,00	0,00	815.185,07
Equipamentos e Material Permanente						
DESTAQUE RECEBIDO DO(A) FES	0103	815.185,07	0,00	0,00	0,00	815.185,07
POLÍTICA SÓCIO-CULTURAL						
SEDOC						
Investimentos		0,00	3.744.015,71	0,00	0,00	3.744.015,71
Equipamentos e Material Permanente	0131	0,00	3.744.015,71	0,00	0,00	3.744.015,71
PROGRAMA/ÓRGÃO						
EDUCAÇÃO BÁSICA		0,00	3.744.015,71	0,00	0,00	3.744.015,71
SEDOC	0131	0,00	3.744.015,71	0,00	0,00	3.744.015,71
SAÚDE		815.185,07	0,00	70.000,00	36.000,00	921.185,07
FES	0149	0,00	0,00	70.000,00	0,00	70.000,00
HEMOPA	0269	0,00	0,00	0,00	36.000,00	36.000,00
SESPA						
DESTAQUE RECEBIDO DO(A) FES	0103	815.185,07	0,00	0,00	0,00	815.185,07
3º QUADRIMESTRE - 2018						
FUNTE		SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
0103 - FES - Recursos Ordinários		815.185,07	0,00	0,00	0,00	815.185,07
0131 - OPERACOES DE CREDITO EXTERNAS		0,00	3.744.015,71	0,00	0,00	3.744.015,71
0149 - FES - SUS / Fundo a Fundo		0,00	0,00	70.000,00	0,00	70.000,00
0269 - SUS / Servicos Produzidos		0,00	0,00	0,00	36.000,00	36.000,00
TOTAL		815.185,07	3.744.015,71	70.000,00	36.000,00	4.665.200,78

PORTARIA Nº 254, DE 3 DE DEZEMBRO DE 2018 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando das atribuições legais que lhe confere o artigo 4º, do(s) Decreto(s) nº 1957, de 15 de janeiro de 2018, que aprova a Programação Orçamentária e o Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, para o 1º quadrimestre do exercício de 2018.

RESOLVE:

I - Reduzir no montante de R\$ 1.780.523,61 (Um Milhão, Setecentos e Oitenta Mil, Quinhentos e Vinte e Três Reais e Sessenta e Um Centavos), a quota do primeiro quadrimestre, referente ao(s) grupo(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), 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 254, DE 3 DE DEZEMBRO DE 2018

ÁREA/UNIDADE ORÇAMENTÁRIA/ GRUPO DE DESPESA/SUBGRUPO DE DESPESA	FUNTE	1º QUADRIMESTRE - 2018				
		JANEIRO	FEVEREIRO	MARÇO	ABRIL	TOTAL
POLÍTICA SOCIAL						
Fund. Santa Casa						
Investimentos		0,00	0,00	0,00	610.929,90	610.929,90
Obras e Instalações						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	0,00	0,00	610.929,90	610.929,90
SESPA						
Investimentos		0,00	0,00	0,00	1.169.593,71	1.169.593,71
Equipamentos e Material Permanente						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	0,00	0,00	1.169.593,71	1.169.593,71
PROGRAMA/ÓRGÃO						
SAÚDE		0,00	0,00	0,00	1.780.523,61	1.780.523,61
Fund. Santa Casa						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	0,00	0,00	610.929,90	610.929,90
SESPA						
DESTAQUE RECEBIDO DO(A) FES	0303	0,00	0,00	0,00	1.169.593,71	1.169.593,71
1º QUADRIMESTRE - 2018						
FUNTE		JANEIRO	FEVEREIRO	MARÇO	ABRIL	TOTAL
0303 - FES - Recursos Ordinários		0,00	0,00	0,00	1.780.523,61	1.780.523,61
TOTAL		0,00	0,00	0,00	1.780.523,61	1.780.523,61

RETIFICAÇÃO Nº 011/2018

Retificação do Ato Legal, conforme abaixo discriminado:
Decreto nº 2152, de 01/08/2018, Publicado no D.O.E nº 33.672, de 03/08/2018.

ONDE SE LÊ:

Art. 2º - Os Recursos Necessários...

R\$

CÓDIGO	FUNTE	NATUREZA DA DESPESA	VALOR
662010613114248255 - DETRAN	0261	339039	4.003.095,20

LEIA-SE:

Art. 2º - Os Recursos Necessários...

R\$

CÓDIGO	FUNTE	NATUREZA DA DESPESA	VALOR
662010613114248255 - DETRAN	0261	339039	3.503.095,20
662012678214357505 - DETRAN	0261	449051	500.000,00

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 1235 DE 29 DE NOVEMBRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do processo nº 2018/373649.

RESOLVE:

REMOVER, a servidora RACHEL MOTA DE QUEIROZ DA SILVA, cargo AGENTE ADMINISTRATIVO, matrícula nº 54191540/1, do CENTRO DE SAÚDE - PEDREIRA para o 11º CENTRO REGIONAL DE SAÚDE.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, EM 29.11.2018.

DAVID SOUZA FIGUEIREDO

DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE - SESPA

Protocolo: 389395

PORTARIA Nº 1081 DE 27 DE NOVEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo de nº 2018/518152.

R E S O L V E:

DESIGNAR, a servidora GILMA MARIA CARVALHO DOS SANTOS, matrícula nº 55588081/3, lotada no 8º CENTRO REGIONAL DE SAÚDE, para responder pelo Cargo Comissionado de DIRETOR DE CENTRO REGIONAL DE SAÚDE/ DAS-4, no período de 17.12.2018 a 15.01.2019, em substituição a titular ERIKA BARROS ALVES CORDEIRO, matrícula nº 57190515/1, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 1085 DE 29 DE NOVEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo de nº 2018/442394.

R E S O L V E:

DESIGNAR, a servidora NORMELEIDE GOMES APOSTOLO, matrícula nº 5751748/1, lotada no 11º CENTRO REGIONAL DE SAÚDE, para responder pelo Cargo Comissionado de CHEFE DE DIVISÃO TÉCNICA DE CENTRO REGIONAL/ DAS-3, no período de 30.11.2018 a 29.12.2018, em substituição a titular LUCILIA LIMA AZEVEDO, matrícula nº 5924765/2, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 1087 DE 29 DE NOVEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo de nº 2018/528737.

R E S O L V E:

DESIGNAR, a servidora VERA LUCE CANTO BERTAGNOLI, matrícula nº 5888350/1, lotada no DEPARTAMENTO DE ATENÇÃO A SAÚDE, para responder pelo Cargo Comissionado de DIRETOR TÉCNICO/ DAS-5, no período de 15.12.2018 a 13.01.2019, em substituição a titular MARIA DO SOCORRO LUCAS BANDEIRA, matrícula nº 723444/2, que se encontra em gozo de Férias Regulamentares.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 29.11.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA.

Protocolo: 389397

PORTARIA Nº 1236 DE 30 DE NOVEMBRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor da PORTARIA Nº 1539/2018-CCG publicada no DOE nº 33.723 de 19.10.2018.

RESOLVE:

LOTAR, a contar de 19/10/2018, a servidora MARIA CRISTINA SOUZA RODRIGUES, matrícula nº 55589312/3, cargo COMISSIONADO, no 1º Centro Regional de Saúde, com atuação no Centro de Cuidados a Dependentes Químicos/CCDQ.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, EM 30.11.2018.

DAVID SOUZA FIGUEIREDO

DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE - SESPA.

Protocolo: 389151

PORTARIA Nº 1088 DE 29 DE NOVEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997 e, CONSIDERANDO o teor do Processo 2018/527978.

R E S O L V E:

REVOGAR, a contar de 20/11/2018, os efeitos na Portaria Coletiva nº 482 de 18/06/2018, publicada no DOE nº 33.655 de 12/07/2018, que cedeu a CASA CIVIL DA GOVERNADORIA DO ESTADO, a servidora MARIA EUNICE BEGOT DA SILVA DANTAS, matrícula nº 5326079/3, cargo NUTRICIONISTA, lotada no GABINETE DO SECRETÁRIO.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 29.11.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389363

PORTARIA Nº 1084 DE 27 DE NOVEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE nº 28.508/18.07.1997 e, CONSIDERANDO o teor do Processo de nº 2018/495716.

RESOLVE:

I - AUTORIZAR a servidora ADALIA MIRANDA BATISTA DA COSTA, matrícula nº 5213843/2, cargo FARMACEUTICO, lotada na UNIDADE DE REFERÊNCIA ESPECIALIZADA - MATERNO INFANTIL, o afastamento para participar do Curso de Capacitação "CUIDADOS FARMACEUTICOS NAS FARMÁCIAS COMUNITÁRIAS", oferecido pelo Conselho Federal de Farmácia em Belém/PA, no período de 05/10/2018 a 13/07/2019, com ônus parcial. II - A liberação da servidora para participar das atividades do curso ocorrerá nos seguintes períodos: 08 e 09/02/2019; 15 e 16/03/2019; 12 e 13/04/2019; 17 e 18/05/2019; 07 e 08/06/2019; 12 e 13/07/2019.

PORTARIA Nº 1086 DE 29 DE NOVEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE nº 28.508/18.07.1997 e, CONSIDERANDO o teor do processo de nº 2018/504270.

RESOLVE:

AUTORIZAR, o afastamento da servidora SANDRA MARIA DOS SANTOS FIGUEIREDO, matrícula nº 57197868/1-2, cargo NUTRICIONISTA, lotada no CENTRO DE SAÚDE - PEDREIRA, para participar do "VII Congresso de Educação em Saúde da Amazônia", a ser realizado na cidade de Belém/PA, no período de 10 a 13/12/2018.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 29.11.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389381

PORTARIA Nº 1089 DE 03 DE DEZEMBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor da PORTARIA Nº 1539/2018 - CCG, publicada no DOE nº 33.723 de 19.10.2018.

R E S O L V E:

DESIGNAR, a contar de 19/10/2018, a servidora MARIA CRISTINA SOUZA RODRIGUES, matrícula nº 55589312/2, lotada no 1º CENTRO REGIONAL DE SAÚDE - BELÉM, para responder pela GERÊNCIA DO CAPS AD III MARAJOARA - CCDQ, até ulterior deliberação.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 03.12.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA.

Protocolo: 389144

LICENÇA PRÊMIO

PORTARIA Nº 079 DE 30 DE OUTUBRO DE 2018

CONCEDER ao servidor JOSE NONATO DOS SANTOS GUIMARAES, Id. Funcional nº 5175984/1, ocupante do cargo de ENGENHEIRO FLORESTAL, lotado no 9º Centro Regional de Saúde - Santarém, 30 (trinta) dias de Licença Prêmio no período de 02 de Janeiro de 2019 a 31 de Janeiro de 2019, referente ao triênio 01 de Fevereiro de 2015 a 31 de Janeiro de 2018.

PORTARIA Nº 1384 DE 26 DE NOVEMBRO DE 2018

CONCEDER a servidora EDILENE DE SOUZA VIEIRA, Id. Funcional nº 5180937/1, ocupante do cargo de ADMINISTRADOR, lotada na Diretoria Administrativa e Financeira, 30 (trinta) dias de Licença Prêmio no período de 02 de Janeiro de 2019 a 31 de Janeiro de 2019, referente ao triênio 01 de Março de 2012 a 28 de Fevereiro de 2015.

PORTARIA Nº 1383 DE 26 DE NOVEMBRO DE 2018

DETERMINAR a servidora HELOISA PORTAL DA SILVA DA COSTA, Id. Funcional nº 57210122/2, ocupante do cargo de ENFERMEIRO, lotada no Departamento de Controle de Endemias, 30 (trinta) dias de Licença Prêmio no período de 11 de Janeiro de 2019 a 09 de Fevereiro de 2019, referente ao triênio 01 de Maio de 2011 a 30 de Abril de 2014, que foram concedidas através da PORTARIA Nº 1383/26.11.2018, publicada no DOE Nº 33.765/06.11.2014.

PORTARIA Nº 1393 DE 29 DE NOVEMBRO DE 2018

CONCEDER ao servidor PAULO ROBERTO AZEVEDO DA SILVEIRA, Id. Funcional nº 57197596/1, ocupante do cargo de AGENTE ADMINISTRATIVO, lotado na Diretoria Desenvol. e Audit. dos Serv. de Saúde, 30 (trinta) dias de Licença Prêmio no período de 15 de Janeiro de 2019 a 13 de Fevereiro de 2019, referente ao triênio 01 de Maio de 2014 a 20 de Maio de 2017.

PORTARIA Nº 1410 DE 29 DE NOVEMBRO DE 2018

CONCEDER a servidora RANILDA GAMA DE SOUZA, Id. Funcional nº 54189108/1, ocupante do cargo de NUTRICIONISTA, lotada na LOTACAO PROVISORIA, 60 (sessenta) dias de Licença Prêmio no período de 15 de Janeiro de 2019 a 15 de Março de 2019, referente ao triênio 25 de Fevereiro de 2005 a 24 de Fevereiro de 2008.

PORTARIA Nº 1411 DE 29 DE NOVEMBRO DE 2018

CONCEDER a servidora RANILDA GAMA DE SOUZA, Id. Funcional nº 54189108/1, ocupante do cargo de NUTRICIONISTA, lotada na LOTACAO PROVISORIA, 60 (sessenta) dias de Licença Prêmio no período de 16 de Março de 2019 a 14 de Maio de 2019, referente ao triênio 25 de Fevereiro de 2008 a 24 de Fevereiro de 2011.

PORTARIA Nº 1412 DE 29 DE NOVEMBRO DE 2018

CONCEDER a servidora RANILDA GAMA DE SOUZA, Id. Funcional nº 54189108/1, ocupante do cargo de NUTRICIONISTA, lotada na LOTACAO PROVISORIA, 60 (sessenta) dias de Licença Prêmio no período de 15 de Maio de 2019 a 13 de Julho de 2019, referente ao triênio 25 de Fevereiro de 2011 a 24 de Fevereiro de 2014.

PORTARIA Nº 1392 DE 27 DE NOVEMBRO DE 2018

CONCEDER ao servidor MURILLO SOARES E SILVA, Id. Funcional nº 5903160/2, ocupante do cargo de CH.CENTRO SAUDE, lotado na Diretoria Administrativa e Financeira, 60 (sessenta) dias de Licença Prêmio no período de 02 de Janeiro de 2019 a 02 de Março de 2019, referente ao triênio 01 de Fevereiro de 2015 a 31 de Janeiro de 2018.

PORTARIA Nº 1409 DE 29 DE NOVEMBRO DE 2018

DETERMINAR ao servidor FLAVIO JOSE CEPEDA PAIVA, Id. Funcional nº 100030/2, ocupante do cargo de TECNICO EM SAUDE, lotado na Divisão de Saúde Bucal, 30 (trinta) dias de Licença Prêmio no período de 02 de Janeiro de 2019 a 31 de Janeiro de 2019, referente ao triênio 08 de Junho de 2015 a 07 de Junho de 2018, que foram concedidas através da PORTARIA Nº 1180/19.10.2018, publicada no DOE Nº 33.731/31.10.2018.

PORTARIA Nº 1413 DE 30 DE NOVEMBRO DE 2018

DETERMINAR a servidora MARIDALVA PANTOJA DIAS, Id. Funcional nº 5103320/1, ocupante do cargo de ENFERMEIRO, lotada no Departamento de Epidemiologia, 30 (trinta) dias de Licença Prêmio no período de 03 de Dezembro de 2018 a 01 de Janeiro de 2019, referente ao triênio 23 de Janeiro de 2009 a 22 de Janeiro de 2012, que foram concedidas através da PORTARIA Nº 1874/06.12.2017, publicada no DOE Nº 33.717/14.12.2017.

PORTARIA Nº 1491 DE 27 DE NOVEMBRO DE 2018

DETERMINAR a servidora ROSE DE FATIMA DA COSTA MIRANDA, Id. Funcional nº 5898276/1, ocupante do cargo de TECNICO DE ENFERMAGEM, lotada na Diretoria Operacional, 30 (trinta) dias de Licença Prêmio no período de 03 de Dezembro de 2018 a 01 de Janeiro de 2019, referente ao triênio 20 de Março de 2012 a 19 de Março de 2015, que foram concedidas através da PORTARIA Nº 1391/27.11.2018, publicada no DOE Nº 33.466/26.09.2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 03.12.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde

Protocolo: 389549

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 1200 DE 03 DE DEZEMBRO DE 2018.

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais, e CONSIDERANDO a obrigação da Administração de fiscalizar a execução de seus contratos administrativos, nos termos dos art. 58, inciso III, e 67 da Lei Federal nº 8.666/93; CONSIDERANDO os termos do Decreto Estadual nº 870, de 04 de outubro de 2013 e os termos da Cláusula Oitava do Contrato nº 120/2018 e o item 11 do Termo de Referência, decorrente do Pregão Eletrônico nº 068/SESPA/2018, e nos autos do Processo nº 2017/477422; R E S O L V E: Designar o servidor LUIZ AUGUSTO VASCONCELOS SOUZA, matrícula funcional nº 5139503-3, para acompanhar e fiscalizar o Contrato acima, bem como pelo atesto dos documentos de despesa, quando comprovada a fiel e correta execução do

objeto contratado, para fins de pagamento, no âmbito da SESP/PA adotando todos os procedimentos necessários e previstos em Lei. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, VITOR MANUEL JESUS MATEUS.

Protocolo: 389530

ERRATA

ERRATA DE AVISO DO PREGÃO ELETRÔNICO Nº 201/SESPA/2018

No D.O.E. 33.751 de 03/12/2018, que publicou o EXTRA-TO DO AVISO DE LICITAÇÃO DO PREGÃO ELETRÔNICO Nº 201/SESPA/2018. Publicação nº 388778.

ONDE SE LÊ:

Aviso de abertura do Pregão Eletrônico nº 121/SESPA/2018.

LEIA-SE:

Aviso de abertura do Pregão Eletrônico nº 201/SESPA/2018.

Em, 03 de dezembro de 2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389271

ONDE LÊ: nas portaria de Suprimento de Fundos nº: 71,72,73,74 e 75 de Outubro 2016.

LEIA-SE: Outubro de 2018. Conforme corrigidas abaixo:

GOVERNO DO ESTADO DO PARÁ

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA Nº 71, de 16 de Outubro de 2018

O (a) Ordenador (a) de Despesa da SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, usando de suas atribuições e tendo em vista as instruções contidas no DECRETO Nº 1.180/08, Artigo 3º, Parágrafo 1º, que disciplina a concessão e aplicação de Suprimento de Fundos.

RESOLVE:

CONCEDER, ao servidor (a) abaixo, Suprimento de Fundos para ser aplicado no período de 30 (trinta dias), contados a partir da emissão da Ordem Bancária, visto que se destinam ao pagamento de despesas que não podem subordinar-se ao processo normal de aplicação da unidade.

CONCEDER, o prazo de 45 (quarenta e cinco dias), contados da data da emissão da ordem bancária, para encaminhamento de Prestação de Contas, sendo que após esse período, estará o servidor impedido de receber novo suprimento de fundos, além de estar sujeito a Tomada de Contas Especial a ser promovida pelo Tribunal de Contas do Estado.

ZAQUEU TAVARES GAIA / AGENTE DE SAÚDE PÚBLICA / 3075986 / 032.947.572-04

Nome do Servidor CARGO MATRÍCULA C.P.F

TOTAL DA DESPESA R\$ 800,00

1- 908302 201547 339033 (PASSAGEM E LOCOMOÇÃO) 0103000000 R\$800,00

DOTAÇÃO / AÇÃO / ELEMENTO DE DESPESA / FONTE / VALORES

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Danielle Yasmine de Almeida.

ORDENADORA DE DESPESAS

GOVERNO DO ESTADO DO PARÁ

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA Nº 72, de 16 de Outubro de 2018

O (a) Ordenador (a) de Despesa da SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, usando de suas atribuições e tendo em vista as instruções contidas no DECRETO Nº 1.180/08, Artigo 3º, Parágrafo 1º, que disciplina a concessão e aplicação de Suprimento de Fundos.

RESOLVE:

CONCEDER, ao servidor (a) abaixo, Suprimento de Fundos para ser aplicado no período de 30 (trinta dias), contados a partir da emissão da Ordem Bancária, visto que se destinam ao pagamento de despesas que não podem subordinar-se ao processo normal de aplicação da unidade.

CONCEDER, o prazo de 45 (quarenta e cinco dias), contados da data da emissão da ordem bancária, para encaminhamento de Prestação de Contas, sendo que após esse período, estará o servidor impedido de receber novo suprimento de fundos, além de estar sujeito a Tomada de Contas Especial a ser promovida pelo Tribunal de Contas do Estado.

SIRLEY GARCIA DE PAULA / TÉCNICO DE ENFERMAGEM / 5529247-1 / 174.361.092-00

Nome do Servidor CARGO MATRÍCULA C.P.F

TOTAL DA DESPESA R\$ 109,00

1- 908362 190142 339033 (PASSAGEM E LOCOMOÇÃO) 0103000000 R\$ 109,00

DOTAÇÃO / AÇÃO / ELEMENTO DE DESPESA / FONTE / VALORES

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Danielle Yasmine de Almeida.

ORDENADORA DE DESPESAS

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA Nº 73, de 16 de Outubro de 2018

O (a) Ordenador (a) de Despesa da SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, usando de suas atribuições e tendo em vista as instruções contidas no DECRETO Nº 1.180/08, Artigo 3º, Parágrafo 1º, que disciplina a concessão e aplicação de Suprimento de Fundos.

RESOLVE:

CONCEDER, ao servidor (a) abaixo, Suprimento de Fundos para ser aplicado no período de 30 (trinta dias), contados a partir da emissão da Ordem Bancária, visto que se destinam ao pagamento de despesas que não podem subordinar-se ao processo normal de aplicação da unidade.

CONCEDER, o prazo de 45 (quarenta e cinco dias), contados da data da emissão da ordem bancária, para encaminhamento de Prestação de Contas, sendo que após esse período, estará o servidor impedido de receber novo suprimento de fundos, além de estar sujeito a Tomada de Contas Especial a ser promovida pelo Tribunal de Contas do Estado.

ALAN DOS SANTOS REIS / TERAPEUTA OCUPACIONAL / 57189732-3 / 725.522.042-87

Nome do Servidor CARGO MATRÍCULA C.P.F

TOTAL DA DESPESA R\$ 250,00

1- 908203 247745 339033 (PASSAGEM E LOCOMOÇÃO) 0103000000 R\$ 250,00

DOTAÇÃO / AÇÃO / ELEMENTO DE DESPESA / FONTE / VALORES

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Danielle Yasmine de Almeida.

ORDENADORA DE DESPESAS

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA Nº 74, de 16 de Outubro de 2018

O (a) Ordenador (a) de Despesa da SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, usando de suas atribuições e tendo em vista as instruções contidas no DECRETO Nº 1.180/08, Artigo 3º, Parágrafo 1º, que disciplina a concessão e aplicação de Suprimento de Fundos.

RESOLVE:

CONCEDER, ao servidor (a) abaixo, Suprimento de Fundos para ser aplicado no período de 30 (trinta dias), contados a partir da emissão da Ordem Bancária, visto que se destinam ao pagamento de despesas que não podem subordinar-se ao processo normal de aplicação da unidade.

CONCEDER, o prazo de 45 (quarenta e cinco dias), contados da data da emissão da ordem bancária, para encaminhamento de Prestação de Contas, sendo que após esse período, estará o servidor impedido de receber novo suprimento de fundos, além de estar sujeito a Tomada de Contas Especial a ser promovida pelo Tribunal de Contas do Estado.

ZILANDA REIS DA SILVA / AGENTE ADMINISTRATIVO / 54190214-2 / 709.450.712-72

Nome do Servidor CARGO MATRÍCULA C.P.F

TOTAL DA DESPESA R\$ 1.200,00

1- 908338 234408 339039 (SERVIÇOS PESSOA JURÍDICA) 0103000000 R\$ 1.200,00

DOTAÇÃO / AÇÃO / ELEMENTO DE DESPESA / FONTE / VALORES

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Danielle Yasmine de Almeida.

GORDENADORA DE DESPESAS

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA Nº 75, de 16 de Outubro de 2018

O (a) Ordenador (a) de Despesa da SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, usando de suas atribuições e tendo em vista as instruções contidas no DECRETO Nº 1.180/08, Artigo 3º, Parágrafo 1º, que disciplina a concessão e aplicação de Suprimento de Fundos.

RESOLVE:

CONCEDER, ao servidor (a) abaixo, Suprimento de Fundos para ser aplicado no período de 30 (trinta dias), contados a partir da emissão da Ordem Bancária, visto que se destinam ao pagamento de despesas que não podem subordinar-se ao processo normal de aplicação da unidade.

CONCEDER, o prazo de 45 (quarenta e cinco dias), contados da data da emissão da ordem bancária, para encaminhamento de Prestação de Contas, sendo que após esse período, estará o servidor impedido de receber novo suprimento de fundos, além de estar sujeito a Tomada de Contas Especial a ser promovida pelo Tribunal de Contas do Estado.

ALVARO AUGUSTO MACIAS NETO / AGENTE ADMINISTRATIVO / 54191740-1 / 712.707.362-72

Nome do Servidor CARGO MATRÍCULA C.P.F

TOTAL DA DESPESA R\$ 800,00

1- 908302 201606 339033 (PASSAGEM E LOCOMOÇÃO) 0103000000 R\$ 800,00

DOTAÇÃO / AÇÃO / ELEMENTO DE DESPESA / FONTE / VALORES

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Danielle Yasmine de Almeida.

ORDENADORA DE DESPESAS

Protocolo: 389344

CONTRATO

Contrato Nº 120/2018-Pregão Eletrônico nº 068/SESPA/2018- Processo nº 2017/477422

Objeto: Constitui o objeto do presente instrumento a contratação de empresa especializada em confecção de material gráfico, para atender necessidades da Coordenação Estadual de Hepatites Virais/DVS/SESPA, de acordo com o Termo de Referência, que é parte integrante deste Contrato.

Data da Assinatura: 03/12/2018 Vigência: 03/12/2018 à 02/12/2019.

Orçamento: Atividade: 908302; Natureza de Despesa: 339030;

FonTE de Recurso: 0349003056

Valor: R\$ 6.600,00

Contratada: GRÁFICA E EDITORA LICEU LTDA-EPP

Endereço: Rua Capitão Lima, nº 173, Bairro Santo Amaro, CEP: 50.040-080, Recife/PE.

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

Protocolo: 389514

Contrato: 72/2016 – ERRATA DO EXTRATO DO CONTRATO

CONTRATANTE: Estado do Pará/ Secretaria de Estado da Saúde Pública.

CONTRATADA: Hospital e Maternidade Dr. Afonso Rodrigues Filho LTDA,

CNPJ nº. 22942965/0001-36.

OBJETO: Prestação de Ações e Serviços de Saúde.

Onde se lê:

PROGRAMAÇÃO ORÇAMENTÁRIA ORÇAMENTOPRÉ-FIXADO		
Limite Financeiro da Média Complexidade	Mensal (R\$)	Anual (R\$)
Média de Produção Ambulatorial	19.576,02	234.912,30
Média de Produção Hospitalar	779.924,09	935.089,03
TOTAL	799.500,11	9.564.001,33

Leia-se:

PROGRAMAÇÃO ORÇAMENTÁRIA ORÇAMENTOPRÉ-FIXADO		
Limite Financeiro da Média Complexidade	Mensal (R\$)	Anual (R\$)
Média de Produção Ambulatorial	19.464,07	233.568,84
Média de Produção Hospitalar	780.036,04	9.360.432,48
TOTAL	799.500,11	9.594.001,32

TIPO DE META	%	VALOR MENSAL
Quantitativa	50	399.750,06
Qualitativa	50	399.750,06
TOTAL		799.500,11

Protocolo: 389435

TERMO ADITIVO A CONTRATO

3ª TA ao Contrato: 032/2015 –

Processo nº 2018/484439, 2016/348043, 2016/415069, 2016/483869; 2017/186755; 2018/347142 e 2018/441438.

Objeto: O presente Termo Aditivo tem por objetivo prorrogar por mais 12 (doze) meses a vigência do Contrato nº 032/2015, bem como, a renúncia da aplicação Cláusula do Reajuste, em virtude da vedação expressa do art. 1º, I, alínea "c" do Decreto Estadual nº 1.739/2017.

Data Assinatura: 30/11/2018

Vigência: 01/12/2018 à 30/11/2019.

Valor: R\$ 212.400,00.

Orçamento: Atividade: 908338; 908288; Elemento de Despesa: 339037 e Fonte: 0103006355.

Contratado: LG SERVIÇOS PROFISSIONAIS LTDA – ME.

Endereço: Travessa São Sebastião nº 888, Bairro da Sacramento, Belém-PA, CEP: 66.123-620. Ordenador: VITOR MANUEL JESUS MATEUS - Secretário de Estado de Saúde Pública/SESPA.

Protocolo: 389489

7º TA ao Contrato nº 029/2011 – Processo nº 2018/346162.

Objeto: O presente Termo Aditivo tem por objetivo prorrogar o prazo da vigência do Contrato nº 029/2011, bem como, a renúncia da aplicação do Reajuste, em virtude da vedação expressa do art. 1º, I, alínea "c" do Decreto Estadual nº 1.793/2017.

Data Assinatura: 30/11/2018

Vigência: 01/12/2018 a 30/11/2019.

Valor: R\$ 231.366,96

Orçamento: Funcional Programática: 908338; Elemento de Despesa: 3390-36 e Fonte: 0103.

Contratado: FERNANDO ACATAUASSÚ NUNES

Endereço: TV. 14 de Março, 1494 Aptº 402, Nazaré, Belém-PA, CEP: 66055-490.

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

Protocolo: 389494

DISPENSA DE LICITAÇÃO**EXTRATO DE DISPENSA DE LICITAÇÃO N.º 0053/SESPA/2018. PROCESSO Nº: 2018/267286.**

OBJETO Demanda Judicial, para aquisição de medicamento (NINTEDANIBE 150MG), para atender as necessidades do paciente Rui Barbosa Garcia, por meio da Ação Judicial nº 0838351-85.2018.8.14.0301. CONTRATANTE: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

CNPJ: Nº 05.054.929/0001-17. CONTRATADO: BOEHRINGER INGELHEIM DO BRASIL QUÍMICA E FARMACEUTICA LTDA. CNPJ: Nº 60.831.658/0021-10. FUNDAMENTAÇÃO LEGAL: LEI Nº 8.666/93, ART. 24, INCISO IV. VALOR: 74.678,40 (setenta e quatro mil, seiscentos e setenta e oito reais e quarenta centavos). DOTAÇÃO ORÇAMENTÁRIA: ATIVIDADE: 908288 ELEMENTO DE DESPESA: 3390-30

FONTE: 0103

Belém, 03 de dezembro de 2018.

VITOR MANUEL JESUS MATEUS

Secretário de Estado de Saúde Pública

Protocolo: 389250

APOSTILAMENTO**A P O S T I L A**

Fica retificado na PORTARIA Nº 1264/06.11.2018 de CONCEDER, publicada no DOE nº 33.738 de 12.11.2018, de MARIZA DA SILVA DANTAS, para fins de regularização, do período.

Onde se lê: período de 06.11.2018 a 04.01.2019.

Leia-se: período de 03.12.2018 a 31.01.2019.

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

Em: 03.12.2018.

Ana Célia Souza Rosas.

Chefe da Gerência de Direitos e Vantagens.

Protocolo: 389307

FÉRIAS**PORTARIA COLETIVA N.º 1286 DE 03 DE DEZEMBRO DE 2018.**

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, usando de suas atribuições que lhe foram conferidas pela Portaria nº. 039/03.04.96,

R E S O L V E:

CONCEDER, Férias regulamentares de 30 dias aos servidores desta SESPA, abaixo relacionados, para o mês de JANEIRO/2019.

NÍVEL CENTRAL			
MATRICULA	SERVIDOR	PERÍODO AQUISITIVO	PERÍODO DE GOZO
5917910-1	ADRIANA HELLEN NUNES CATANHADE	2016/2017	02.01.2019 A 31.01.2019
51855649-3	EDILMA AZULAIS LIMA	2017/2018	02.01.2019 A 31.01.2019
57206178-1	ELLEN GUSMÃO BARBOSA	2017/2018	02.01.2019 A 31.01.2019
5256232-2	ALBA ROSANI GONÇALVES DO ESPIRITO SANTO	2017/2018	02.01.2019 A 31.01.2019
57203064-1	AMIR CHAAR LIBDY	2016/2017	02.01.2019 A 31.01.2019
0112380-17	ANA MARIA LIMA DO CARMO	2017/2018	02.01.2019 A 31.01.2019
57234398-1	ANA PAULA LIMA PESSOA	2017/2018	07.01.2019 A 05.02.2019
57206437-1	ANDERSON WAGNER DA CRUZ NASCIMENTO	2017/2018	02.01.2019 A 31.01.2019
57191016-3	ANDRÉA DA SILVA GONÇALVES	2017/2018	03.01.2019 A 01.02.2019
57196553-1	ANDRÉA MARIA DA SILVA LUZ ALVINO	2017/2018	17.01.2019 A 15.02.2019
5912935-2	ANDREA MELO PANTOJA RIBEIRO	2017/2018	02.01.2019 A 31.01.2019
5150647-1	ANGELA DOS SANTOS SOUSA	2017/2018	21.01.2019 A 19.02.2019
5157597	ANTÔNIA ALVES NOGUEIRA	2017/2018	01.01.2019 A 30.01.2019
5105471-1	ANTÔNIO CARLOS FRANCO DA ROCHA	2016/2017	02.01.2019 A 31.01.2019
54194541-1	ANTONIO JORGE SANTIAGO LISBOA	2017/2018	02.01.2019 A 31.01.2019
2057778-2	ARNALDO DA SILVA FAYAL	2017/2018	02.01.2019 A 31.01.2019
57234121-1	AULIANE DO NASCIMENTO PINHEIRO	2016/2017	21.01.2019 A 19.02.2019
5817544-6	BENONILDE DA CONCEIÇÃO CASTRO DE CARVALHO	2018/2019	02.01.2019 A 31.01.2019
5650046-1	CARLA GISELE RIBEIRO GARCIA	2017/2018	01.01.2019 A 30.01.2019
57206475-1	CARLOS ANTONIO MORAES	2017/2018	15.01.2019 A 13.02.2019

5722047-8	CARMEN SILVIA NUNES TAVARES	2018/2019	21.01.2019 A 19.02.2019
54193880-1	CHRISTIANO HENRIQUE PARENTE FARIAS	2017/2018	02.01.2019 A 31.01.2019
57195792-1	CLAUDIA CRISTINA MELO BRITO	2017/2018	22.01.2019 A 20.02.2019
5936935-1	CLAUDIA MARCELLA PELOSO DE SOUSA	2017/2018	02.01.2019 A 31.01.2019
57214094-1	CLEIDE TAVARES DA SILVA	2017/2018	15.01.2019 A 13.02.2019
5110564-1	CLEONICE FERREIRA MOTA	2016/2017	02.01.2019 A 31.01.2019
8400636-1	CREUZA MELO DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
5629969-3	CRISTINA MÁRCIA MARTINS DIAS	2017/2018	02.01.2019 A 31.01.2019
5213622-2	DALVA MARIA ALMEIDA BATISTA PEREIRA	2017/2018	02.01.2019 A 31.01.2019
55587427-3	DANIELA CARVALHO MARINHO	2017/2018	02.01.2019 A 31.01.2019
57202966-1	DANIELLE YASMINE DE ALMEIDA CAVALCANTE	2017/2018	01.01.2019 A 30.01.2019
54191483-1	DAYVISON GABRIEL MENEZES SILVA	15.07.2017 A 14.01.2018	22.01.2019 A 10.02.2019
5167477-1	DEANE VELOSO DE CARVALHO	2018/2019	02.01.2019 A 31.01.2019
54189426-3	DEBORA OLIVEIRA ONUMA	2016/2017	02.01.2019 A 31.01.2019
54195136-1	DENILSON SILVA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
57192704-1	DIANA MORAES DE SOUZA	2017/2018	02.01.2019 A 31.01.2019
5900607-1	DIOCELIA MARIA GEMAQUE LIMA	2017/2018	02.01.2019 A 31.01.2019
5166250-1	DULCE MARIA SILVA DA COSTA	2017/2018	14.01.2019 A 12.02.2019
5146658-1	DURVALINA SERRÃO PINTO	2017/2018	01.01.2019 A 30.01.2019
5913106-1	EDIOLEA DA SILVA MELO	2017/2018	02.01.2019 A 31.01.2019
57173283-1	EDVAN LAURINHO BARBOSA	2017/2018	02.01.2019 A 31.01.2019
5290988-2	ELIS REGINA DA SILVA VILAÇA	2017/2018	02.01.2019 A 31.01.2019
57175283-2	ELIZABETE DO SOCORRO DE CASTRO AMARAL	2017/2018	01.01.2019 A 30.01.2019
57175283-2	ELIZABETE DO SOCORRO DE CASTRO AMARAL	2017/2018	02.01.2019 a 31.01.2019
57176321-5	ÉRICKA DO SOCORRO DE LIMA BARBOSA	2017/2018	02.01.2019 A 31.01.2019
57206273-1	ERICLEIDE LOUREIRO DA SILVA	2017/2018	01.01.2019 A 30.01.2019
57173708-1	IVALDO BICHARA	2017/2018	02.01.2019 A 31.01.2019
5256089-2	EZILDA GOUVÊA DA GAMA	2017/2018	02.01.2019 A 31.01.2019
54194099-1	FABRÍCIO LEITE DA SILVA	2017/2018	02.01.2019 A 31.01.2019
76163-1	FAUZE DA ROCHA SALIM	2017/2018	02.01.2019 A 31.01.2019
729345-1	FERNANDO AUGUSTO DA SILVA SCERNI	2017/2018	02.01.2019 A 31.01.2019
5153794-1	FILOMENA ARAÚJO DA SILVA	2017/2018	02.01.2019 A 31.01.2019
57191242-1	FLÁVIO HENRIQUE LEONARDI FRANCO	2017/2018	02.01.2019 A 31.01.2019
5350956-1	FRANCISCO CORREA BARBOSA	2017/2018	02.01.2019 A 31.01.2019
101141-1	GEORGETE PENEDO SALHEB LEITÃO	2017/2018	02.01.2019 A 31.01.2019
57206331-1	GILMARA QUADROS DOS SANTOS	2016/2017	14.01.2019 A 12.02.2019
5936906-1	HEALLEY ARDASSE MONTEIRO	2017/2018	02.01.2019 A 31.01.2019
57192488-1	HOBERDAN DA SILVA MONTEIRO	2017/2018	07.01.2019 A 05.02.2019
57192484-1	HONORATA CLÁUDIA SEBASTIANA DOS SANTOS FURTADO	2017/2018	15.01.2019 A 13.02.2019
57189706-2	HUMBERTO PINHEIRO DE SOUZA JUNIOR	2017/2018	02.01.2019 A 31.01.2019
55589797-1	IERECE WALDOMIRA CUNHA CABRAL PANTOJA	2017/2018	02.01.2019 A 31.01.2019
5902994-1	INGRID DO SOCORRO DA SILVA PIRES DE ALMEIDA	2017/2018	07.01.2019 a 05.02.2019
57190359-1	ISABELA PORPINO LEMOS	2017/2018	21.01.2019 A 19.02.2019
54194787-1	ISRAEL PEREIRA COSTA	2017/2018	02.01.2019 A 31.01.2019
57234500-1	IVANILDE SANTOS DOS REIS	2017/2018	02.01.2019 A 31.01.2019

57206568-1	JACICLENE DE SOUZA BRAGA	2017/2018	02.01.2019 A 31.01.2019
57194040-1	JEANNE VINAGRE ALCÂNTARA	2017/2018	02.01.2019 A 31.01.2019
3186393-1	JOÃO BATISTA ALVES JUNIOR	2018/2019	10.01.2019 A 08.02.2019
85944-3	JOÃO DOS SANTOS MOTA	2018/2019	02.01.2019 A 31.01.2019
122815-2	JOÃO ROZA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5167493-1	JORGE ALMEIDA DA CRUZ	2018/2019	02.01.2019 A 31.01.2019
5901932-1	JOSÉ DE FREITAS BARROS FILHO	2017/2018	02.01.2019 A 30.01.2019
57234082-1	JOSE RENAN SIMOIA DE JESUS	2017/2018	02.01.2019 A 31.01.2019
5910688-1	JOSEILSON DE NOVAES LOPES	2017/2018	02.01.2019 A 31.01.2019
5187745-1	JÚLIA RACHEL ALVES RODRIGUES MONTEIRO	2017/2018	02.01.2019 A 31.01.2019
5347637-5	JURANEIDE GOMES DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5938187-1	KAMILA COUTO DE SOUZA CRUZ	2017/2018	02.01.2019 A 30.01.2019
57194201-2	KÁTIA CRISTINA DE LIMA FURTADO	2017/2018	02.01.2019 A 31.01.2019
54194164-1	KÉRZIA THAIS NASCIMENTO BARROS	2017/2018	02.01.2019 A 31.01.2019
54194580-1	KHATIANE NAZARE DA SILVA BRITO	2017/2018	02.01.2019 A 31.01.2019
57205635-1	KLEBER MARCELO MIRANDA DO NASCIMENTO	2017/2018	02.01.2019 A 31.01.2019
54191099-1	LAURO CEZAR CARDOSO VIANA	12.02.2018 A 11.08.2018	02.01.2019 A 21.01.2019
54194586-1	LIDIELSON DA LUZ RIBEIRO	2017/2018	02.01.2019 A 31.01.2019
57203062-1	LILIANE DA MODA SANTOS	2017/2018	02.01.2019 A 31.01.2019
55589810-1	LUANA COELHO RODRIGUES MORAES COSTA	2016/2017	02.01.2019 A 31.01.2019
54184514-2	LUCIANA BARROS DA SILVA	2017/2018	01.01.2019 A 30.01.2019
8001252-2	LUCIANA COSTA PONTES	2018/2019	02.01.2019 A 31.01.2019
57201166-2	LUCIANA FLAVIA DE MACEDO LOPES	2017/2018	16.01.2019 A 14.02.2019
5424017-1	LUCIRENE NEVES DO CARMO	2018/2019	10.01.2019 A 08.02.2019
5424019-1	LUÍZ CARLOS BAHIA NUNES	2018/2019	02.01.2019 A 31.01.2019
5903319-1	MARCELO VITOR SIQUEIRA MEDEIROS	2017/2018	01.01.2019 A 30.01.2019
57210147-1	MARCIA CRISTINA NEVES SANTA ROSA	2017/2018	02.01.2019 A 31.01.2019
54194574-1	MÁRCIA CRISTINA SANTOS CORRÊA	2017/2018	02.01.2019 A 31.01.2019
5430003-2	MÁRCIA HELENA DE SOUSA JUCÁ	2017/2018	02.01.2019 A 31.01.2019
54183816-2	MARCIA MARIA DUARTE MACIEL	2017/2018	18.01.2019 A 16.02.2019
54192304-1	MARCOS WELLINGTON CARVALHO PINHEIRO	2017/2018	02.01.2019 A 31.01.2019
5105277-1	MARIA CELMA DURANS NOGUEIRA	2017/2018	02.01.2019 A 31.01.2019
106119-1	MARIA DE BELÉM DOS SANTOS COELHO	2016/2017	02.01.2019 A 31.01.2019
5166217-1	MARIA DE JESUS DE MATOS PERDIGÃO	2018/2019	02.01.2019 A 31.01.2019
51472398-1	MARIA DO SOCORRO ALVES E ALVES	2017/2018	02.01.2019 A 31.01.2019
3156290-2	MARIA GORETE DOS SANTOS SOUZA	2016/2017	02.01.2019 A 31.01.2019
54189262-2	MARIA JUCIREMA PAIVA ELLERES	2017/2018	03.01.2019 A 01.02.2019
5095891-1	MARIA SIMONE BEZERRA DE LIMA	2017/2018	02.01.2019 A 31.01.2019
57190909-1	MARIANA ASSUNÇÃO DA COSTA	2017/2018	03.01.2019 A 01.02.2019
54184932-1	MARIANA PEREIRA DE MORAES	2017/2018	01.01.2019 A 30.01.2019
5103320-1	MARIDALVA PANTOJA DIAS	2018/2019	23.01.2019 A 21.02.2019
5214440-1	MARIO AUGUSTO MARQUES DA SILVA	2017/2018	02.01.2019 A 31.01.2019
54181695-2	MARIO HENRIQUE LEVI LOBO	2017/2018	15.01.2019 A 13.02.2019
57190900-1	MARIVALDO CASTILHO DA SILVA	2017/2018	02.01.2019 A 31.01.2019
54194705-1	MARLÚCIA DA CONCEIÇÃO DE OLIVEIRA SILVA	2017/2018	02.01.2019 A 31.01.2019

54189947-1	MARUNE MELO TAVORA	2016/2017	01.01.2019 A 30.01.2019
5465982-3	MAURICIO DA CRUZ ROCHA	2018/2019	02.01.2019 A 30.01.2019
5424763-2	MAURO ROBERTO CAMPOS FERREIRA	2017/2018	02.01.2019 A 31.01.2019
54194788-1	MICHELLE DO SOCORRO NUNES PINTO CORRÊA	2017/2018	02.01.2019 A 31.01.2019
57206626-1	MICHELY MILENY MESQUITA DE SOUZA	2017/2018	02.01.2019 A 31.01.2019
5444667-3	MILENA FARAH DAMOUS CASTANHO FERREIRA	2016/2017	03.01.2019 A 01.02.2019
54191098-1	MILENA SILVA SIMAS	13.06.2018 A 12.12.2018	12.01.2019 A 31.01.2019
5110467-1	MILTON RODRIGUES MAC DOWELL	2018/2019	02.01.2019 A 31.01.2019
54189957-1	MIRIA TENÓRIO PICAÑO	2017/2018	02.01.2019 A 30.01.2019
5896278-1	MIRIAN CORREA DOS SANTOS	2017/2018	14.01.2019 A 12.02.2019
57212594-2	NATALICE ANDRADE DA SILVA	2018/2019	03.01.2019 A 01.02.2019
85049-1	NATALINA ANTONIA DE OLIVEIRA	2018/2019	07.01.2019 A 05.02.2019
55587317-2	NELCELI SILVA MELO	2017/2018	02.01.2019 A 31.01.2019
5936927-1	NEY JUNIOR CAMPOS DOS SANTOS	2017/2018	01.01.2019 A 30.01.2019
5327326-2	NÍLSON CELESTINO DE JESUS PIRES	2017/2018	02.01.2019 A 31.01.2019
57234067-1	NOEME BORGES VALADARES	2017/2018	02.01.2019 A 31.01.2019
57175025-1	ODAÍSE SANTOS DA SILVA BORGES	2017/2018	02.01.2019 A 31.01.2019
57206340-1	OLACIR SILVA DE CARVALHO	2016/2017	02.01.2019 A 31.01.2019
54194592-1	ONIELSON COELHO	2017/2018	02.01.2019 A 31.01.2019
57195060-1	OSÉIAS NAZARÉ DO NASCIMENTO	2017/2018	02.01.2019 A 31.01.2019
87980-1	OSVALDO JOSÉ LOBATO GALÚCIO	2017/2018	02.01.2019 A 31.01.2019
54191866-1	PAULA ANDREZA LOBO DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
57191084-1	PAULO DE TARSO ROCHA CABRAL	2017/2018	02.01.2019 A 31.01.2019
57190239-3	PAULO HUMBERTO MENDES DE FIGUEIREDO	2017/2018	02.01.2019 A 31.01.2019
5168333-1	PAULO MANOEL DE SOUZA	2017/2018	02.01.2019 A 31.01.2019
108014-1	PAULO OLIVIO TEIXEIRA DE AQUINO	2017/2018	02.01.2019 A 31.01.2019
55590285-1	PAULO SÉRGIO PINHEIRO LARROQUE	2017/2018	02.01.2019 A 31.01.2019
57191413-1	PRISCILLA BITTENCOUT DE ALMEIDA FIGUEIREDO	2017/2018	02.01.2019 A 31.01.2019
43133-2	RAIMUNDO FERNANDO MENDES MORAES	2017/2018	10.01.2019 A 08.02.2019
3328473-3	RENATA TEIXEIRA DE CARVALHO SILVA	2017/2018	02.01.2019 A 31.01.2019
54192786-1	RISELE DA SILVA ROCHA	2017/2018	10.01.2019 A 08.02.2019
57191073-1	RITA DE CÁSSIA CARVALHO NUNES	2017/2018	02.01.2019 A 31.01.2019
54186832-2	RITA KAROLINE FACUNDO GONÇALVES	2018/2019	02.01.2019 A 31.01.2019
5925120-1	ROBERTA DO VALE FERNANDEZ DE SOUZA	2017/2018	01.01.2019 A 30.01.2019
5933080-1	ROSA HELENA VALLINOTO DA SILVA SOARES	2017/2018	03.01.2019 A 01.02.2019
5900657-1	ROSANA MARIA CORTES MADUREIRA	2017/2018	15.01.2019 A 13.02.2019
57198335-1	ROSILENA COSTA MESQUITA	2017/2018	02.01.2019 A 31.01.2019
57198335-2	ROSILENA COSTA MESQUITA	2017/2018	02.01.2019 A 31.01.2019
5303966-2	RUTH DAVI DE GOIS	2016/2017	02.01.2019 A 31.01.2019
57215061-1	RUTH VALE DA SILVA	2016/2017	15.01.2019 A 13.02.2019
5927857-1	SABRINA DA SILVA LOPES	2017/2018	02.01.2019 A 31.01.2019
54193554-1	SANDERSON RAYOL ELOY	2017/2018	02.01.2019 A 31.01.2019
54196039-1	SELMA HEDINAIR DOS SANTOS ALVES	2017/2018	02.01.2019 A 31.01.2019
57190759-1	SELMA LUCIA SILVA DOS SANTOS	2016/2017	02.01.2019 A 31.01.2019
5136342-1	SERGIO LOPES DA SILVA	2017/2018	02.01.2019 A 31.01.2019

5522471-2	SHERLEY FERREIRA DE ALMEIDA	2017/2018	02.01.2019 A 31.01.2019
57190504-1	SHIRLEY MOREIRA DA SILVA CHAGAS	2017/2018	02.01.2019 A 31.01.2019
57231582-2	SILVIA ROSANA DE OLIVEIRA FRANÇA	2017/2018	02.01.2019 A 31.01.2019
54195771-2	SILVIOCLEY DOS SANTOS MAGALHÃES	2017/2018	15.01.2019 A 13.02.2019
57206415-1	SUZEANE CAMPOS DE SOUZA	2017/2018	02.01.2019 A 30.01.2019
57208604-1	TALITA MACEIO PIMENTEL CORREA	2017/2018	15.01.2019 A 13.02.2019
57208635-1	TATIANE SARAIVA SERRÃO	2016/2017	02.01.2019 A 31.01.2019
5706971-3	TEREZA REGINA VIGGIANO BARRETO	2017/2018	02.01.2019 A 31.01.2019
54193614-1	TIAGO NAZARE DO NASCIMENTO	2017/2018	17.01.2019 A 15.02.2019
54188889-1	TOMAZ CAVALCANTE DUARTE FILHO	2017/2018	02.01.2019 A 31.01.2019
57194617-3	VAGNER MARTINS CARDOSO BRAGA	2017/2018	17.01.2019 A 15.02.2019
57205646-1	VALDIMILSON LOPES MONTEIRO	2017/2018	02.01.2019 A 31.01.2019
54195256/1	VERONILCE BORGES DA SILVA	2016/2017	02.01.2019 A 31.01.2019
5905723-1	VIVIANE GONÇALVES SENA	2017/2018	07.01.2019 A 05.02.2019
5347653-1	WAGNER WILSON SANTOS DE SOUZA	2017/2018	15.01.2019 A 13.02.2019
5135303-4	WALDER REZENDE DE ALMEIDA	2017/2018	02.01.2019 A 31.01.2019
5186579-4	WALTER WANDERLEY AMORAS	2017/2018	02.01.2019 A 31.01.2019
5932967-1	YARA ALANA CALDATO	2017/2018	16.01.2019 A 14.02.2019

1º CRS			
MATRICULA	SERVIDOR	PERÍODO AQUISITIVO	PERÍODO DE GOZO
54181059-2	ADRIANA SIMÕES SIMÕES	2017/2018	02.01.2019 A 31.01.2019
57207919-1	ABNER DA CONCEIÇÃO OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019
57195578-1	ALDINEIA DA SILVA LISBOA	2017/2018	02.01.2019 A 31.01.2019
57191166-1	ALENE DE OLIVEIRA MARQUES	2017/2018	02.01.2019 A 31.01.2019
54194028-1	ALESSANDRA BORGES MOREIRA	2017/2018	02.01.2019 A 31.01.2019
54190002-1	ANA CLAUDIA PALHETA SILVA	2017/2018	02.01.2019 A 31.01.2019
5096014-1	ANA MARIA GOMES DE FREITAS	2017/2018	02.01.2019 A 31.01.2019
57227685-1	ANA PAULA DE AZEVEDO BANHOS RAPOSO	2016/2017	02.01.2019 A 31.01.2019
57190463-1	ANA PAULA GONÇALVES CERVEIRA	2017/2018	02.01.2019 A 31.01.2019
5140544-1	ANANETE FERREIRA RODRIGUES	2017/2018	02.01.2019 A 21.01.2019
57190499-1	ANDERSON MANOEL CLEMENTE DE SOUSA	2017/2018	02.01.2019 A 31.01.2019
54189248-2	ANDREA FERREIRA SILVEIRA	2017/2018	02.01.2019 A 31.01.2019
55587687-1	ANDREA MARIA DOS SANTOS SAMPAIO MORAES	2017/2018	02.01.2019 A 31.01.2019
3883-2	ANGELA NAZARÉ SANTOS FREITAS	2017/2018	02.01.2019 A 31.01.2019
5092965-1	ÂNGELA SOCORRO CASTRO DA SILVA	2017/2018	02.01.2019 A 31.01.2019
54181006-2	ANGELO SÁVIO DE OLIVEIRA CALDERARO	2017/2018	02.01.2019 A 31.01.2019
5157897-1	ANTONIA ALVES NOGUEIRA	2017/2018	02.01.2019 A 31.01.2019
5110521-1	ANTÔNIO VERISSIMO DE OLIVEIRA BARROS	2016/2017	02.01.2019 A 31.01.2019
54194715-1	ARIANNE AMARAL PEREIRA DA SILVA	2016/2017	02.01.2019 A 31.01.2019
727679-1	ARLENE ALVES RIBEIRO	2016/2017	02.01.2019 A 31.01.2019
57192585-1	ARLENE LÚCIA CARLOTINO SANTOS GONÇALVES	2017/2018	02.01.2019 A 31.01.2019
102733-1	BRAZELINO LUCAS RAMOS	2016/2017	02.01.2019 A 31.01.2019
57188795-2	CARINA AFONSO NOVOA DA CRUZ	2017/2018	02.01.2019 A 31.01.2019
54182343-2	CARLA DO SOCORRO SILVA DA COSTA	2017/2018	02.01.2019 A 31.01.2019
3276759-1	CARLOS RENÉ DA SILVA BITTENCOURT	2017/2018	02.01.2019 A 31.01.2019

724262-1	CARMEM LÚCIA DE OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019
57206472-1	CELIVALDA NEVES RIBEIRO	2017/2018	02.01.2019 A 31.01.2019
54184143-2	CHRYSIANE LIMA BARBOSA	2016/2017	02.01.2019 A 31.01.2019
5917304-2	CLAÚDIA DOS SANTOS BRAGA MELO	2017/2018	02.01.2019 A 31.01.2019
57190970-1	CRISTIAN FRAGA DA SILVA	2017/2018	15.01.2019 A 13.02.2019
57175526-1	CRISTIANA HUHN NUNES DE ALMEIDA	2017/2018	02.01.2019 A 31.01.2019
54192905-1	DAISY MARIA AMARAL COSTA	2016/2017	02.01.2019 A 31.01.2019
5889255-1	DANIEL DA SILVA FERREIRA	2017/2018	02.01.2019 A 31.01.2019
54189797-1	DANIELA DE MORAES REGO CARNEIRO	20.04.2018 A 19.10.2018	02.01.2019 A 21.01.2019
57207904-1	DEBORA PORTAL AMADOR LEAL	2017/2018	01.01.2019 A 30.01.2019
54193821-1	DEIMENSON MOREIRA CAMPOS	2017/2018	02.01.2019 A 31.01.2019
54189841-1	DIENE DE FÁTIMA FERREIRA DA COSTA	20.10.2016 A 19.04.2017	02.01.2019 A 21.01.2019
57192908-1	DINAMARA COIMBRA DOS SANTOS TUMA	2016/2017	02.01.2019 A 31.01.2019
57192908-2	DINAMARA COIMBRA DOS SANTOS TUMA	2017/2018	02.01.2019 A 31.01.2019
5891407-1	DUCIVAL DA SILVA BRITO	2017/2018	02.01.2019 A 31.01.2019
5148219-1	DULCE IRENE TAVARES MAGALHÃES SARMENTO	2017/2018	14.01.2019 A 12.02.2019
57190871-1	EDILCINHA DE SOUSA CAVALCANTE MAGALHÃES	2017/2018	02.01.2019 A 31.01.2019
57173280-1	EDINALDO GUILHERME ATHAYDE DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
54194165-1	EDINALVA DO SOCORRO RODRIGUES LOBATO	2017/2018	02.01.2019 A 31.01.2019
54194590-1	EDMILSON DOS SANTOS FREITAS	2017/2018	02.01.2019 A 31.01.2019
57194948-1	ELANE DE NAZARE DA COSTA PEREIRA	2017/2018	02.01.2019 A 31.01.2019
5290880-2	ELIANA DO SOCORRO DE SOUZA EPAMINONDAS	2017/2018	02.01.2019 A 21.01.2019
57197103-1	ELISETE SERRA DOS SANTOS	2017/2018	03.01.2019 A 01.02.2019
728969-1	ELVIRA LOPES RODRIGUES	2017/2018	02.01.2019 A 31.01.2019
57205624-1	EVANE SOCORRO CORREA CARVALHO	2017/2018	02.01.2019 A 31.01.2019
57191143-1	FERNANDA MALCHER PAES	2017/2018	02.01.2019 A 31.01.2019
57206346-1	FERNANDO ANTONIO COELHO AMORAS	2017/2018	02.01.2019 A 31.01.2019
55590321-2	FERNANDO AUGUSTO DO VALE GUZZO	2016/2017	02.01.2019 A 31.01.2019
54194779-1	FRANCISCA EDINETE VERAS SARAIVA	2017/2018	02.01.2019 A 31.01.2019
54182364-2	FRANCISCA MELO DO ROSÁRIO SANTINO	2017/2018	02.01.2019 A 31.01.2019
55588340-2	FRANCOISE FURTON PAZ PANTOJA	2017/2018	02.01.2019 A 31.01.2019
5896722-1	GISELLE CRISTINA MEIRELES BARROS	2017/2018	02.01.2019 A 31.01.2019
54190030-1	GLAUCE OLIVEIRA DE AGUIAR	2016/2017	02.01.2019 A 31.01.2019
5763371-3	GRAÇA DO SOCORRO FERREIRA DE OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019
5160685-1	HAROLDO GOMES DE SOUZA	2017/2018	02.01.2019 A 31.01.2019
5592496-2	HELENA DO SOCORRO NOGUEIRA VERISSIMO DANTAS	2016/2017	02.01.2019 A 31.01.2019
5304881-2	ILZE MARIA FERREIRA PAMPLONA	2018/2019	02.01.2019 A 31.01.2019
54194073-1	ITASELMA DOMINGOS CAMPOS BATISTA	2017/2018	02.01.2019 A 31.01.2019
55585627-1	IVANA SUELI PEREIRA LOPES	2017/2018	02.01.2019 A 31.01.2019
5886350-2	IVONE DA SILVA COSTA	2017/2018	02.01.2019 A 31.01.2019
57206567-1	JAILSON GUIMARÃES FURTADO	2017/2018	02.01.2019 A 31.01.2019
54194754-1	JEAN MOREIRA ALVES	2017/2018	02.01.2019 A 31.01.2019
57207634-1	JICIO SARAIVA PINHO	2017/2018	02.01.2019 A 31.01.2019
3206378-2	JOÃO BOSCO FERREIRA	2017/2018	02.01.2019 A 31.01.2019
57198238-1	JOÃO PAULO ALVES DIAS	2017/2018	02.01.2019 A 31.01.2019

57206367-1	JORGE WELLINGTON DE OLIVEIRA SOUZA	2017/2018	02.01.2019 A 31.01.2019
5900480-1	JOSÉ CARLOS COELHO MEDEIROS	04.07.2018 A 03.01.2019	02.01.2019 A 21.01.2019
5938152-1	JOSE ROBERTO FRANCO PINHEIRO	2017/2018	02.01.2019 A 31.01.2019
57206383-1	JOSE VICENTE PINTO DA SILVA	2017/2018	02.01.2019 A 31.01.2019
54190948-1	KARINE DO SOCORRO DOS SANTOS DAMASCENO	2017/2018	02.01.2019 A 31.01.2019
57174895-2	KEILA CRISTINA DO ROSÁRIO SILVA	2017/2018	02.01.2019 A 31.01.2019
57208369-1	KESIA KAROLINE DA SILVA PIRES	2017/2018	02.01.2019 A 31.01.2019
88315-1	LEONOR DE OLIVEIRA FIGUEIRA	2017/2018	02.01.2019 A 31.01.2019
5334373-2	LILA JOELMA MENDONÇA CECÍLIO	2017/2018	07.01.2019 A 05.02.2019
5828139-2	LUIS CARLOS AMAZONAS GUERRA	2017/2018	02.01.2019 A 31.01.2019
54193553-1	MAÍSA DE NAZARÉ FONSECA RAMOS	2017/2018	02.01.2019 A 31.01.2019
57174179-1	MÁRCIA ANDRÉIA DA COSTA FERREIRA	2017/2018	02.01.2019 A 31.01.2019
5541042-2	MÁRCIA DO SOCORRO BATISTA DRAGO	2017/2018	02.01.2019 A 31.01.2019
57206564-1	MARCIA ELIANE MEDEIROS DA CRUZ	2017/2018	02.01.2019 A 31.01.2019
119288-1	MARIA ANTÔNIA COSTA DE ARAÚJO	2017/2018	02.01.2019 A 31.01.2019
57190987-1	MARIA CELESTE DE OLIVEIRA BORGES	2017/2018	02.01.2019 A 31.01.2019
57192714-1	MARIA CLAUDIA MARIGLIANE	2018/2019	02.01.2019 A 31.01.2019
5160901-1	MARIA DA CONCEIÇÃO AVELAR DE FRANÇA	2017/2018	02.01.2019 A 31.01.2019
119571-1	MARIA DA CONCEIÇÃO VELE FEITOSA	2017/2018	02.01.2019 A 31.01.2019
104310-1	MARIA DE FÁTIMA CASTRO SALAME	2017/2018	02.01.2019 A 31.01.2019
103616-1	MARIA DE FÁTIMA NASCIMENTO SANTOS	2017/2018	02.01.2019 A 31.01.2019
54180337-3	MARIA DE NAZARÉ DAMASCENO BARBOSA	2018/2019	21.01.2019 A 19.02.2019
54194793-1	MARIA DE NAZARE SOUZA FREIRE	2017/2018	02.01.2019 A 31.01.2019
57191758-1	MARIA DINA REGO DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
95370-1	MARIA DO SOCORRO DO AMARAL TEIXEIRA	2017/2018	02.01.2019 A 31.01.2019
5361664-2	MARIA ISABEL TAVARES RIBEIRO	2017/2018	02.01.2019 A 31.01.2019
57206562-1	MARIA JOSE MAGALHAES MARINHO	2017/2018	02.01.2019 A 31.01.2019
57173743-2	MARIA MARGARETE BEZERRA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5828872-2	MARIA MARTINHA CORREA DA CRUZ	2017/2018	02.01.2019 A 31.01.2019
3197174-1	MARIA NAZARETH FOLHA GOMES COSTA	2016/2017	02.01.2019 A 31.01.2019
54191583-1	MARIA RAIMUNDA OLIVEIRA ALVES	2017/2018	02.01.2019 A 31.01.2019
5160774-1	MARIA RAIMUNDA RODRIGUES DOS ANJOS	2017/2018	02.01.2019 A 31.01.2019
54190716-1	MARIA REGINA DE SOUZA	2017/2018	02.01.2019 A 31.01.2019
57201104-2	MARIA RITA SANTOS ANGELIM	2017/2018	02.01.2019 A 31.01.2019
122114-1	MARIA RUTHMARY DE LIMA DE MATOS	2016/2017	02.01.2019 A 31.01.2019
87696-1	MARIALDA BATISTA DA SILVA	2017/2018	08.01.2019 A 06.02.2019
54188481-2	MARILENE FERNANDES DOS REIS COUTINHO KRAMER DA COSTA	2017/2018	02.01.2019 A 31.01.2019
57205210-1	MARILETE CONCEIÇÃO SAN MARTIN MILHOMEM	2016/2017	02.01.2019 A 31.01.2019
57190802-1	MARLUCE DO SOCORRO TEIXEIRA E SILVA	2017/2018	02.01.2019 A 31.01.2019
5166462-1	MARLUCI FRANÇA DO ESPIRITO SANTO	2018/2019	02.01.2019 A 31.01.2019
54194587-1	MIGUEL OZÉAS CUNHA E SILVA	2017/2018	02.01.2019 A 31.01.2019
729760-1	NATHERCIA GEORGINA CERDEIRA BARROS	2017/2018	02.01.2019 A 31.01.2019
55589979-2	NORMA MARIA BORGES PINHEIRO	2017/2018	02.01.2019 A 31.01.2019
55585801-1	PATRICIA DO CARMO LIMA	10.05.2018 A 09.11.2018	02.01.2019 A 21.01.2019
54190718-1	PEDRO PAULO COELHO CANAVARRO	13.06.2018 A 12.12.2018	02.01.2019 A 21.01.2019

8080570-1	PLINIO ANDRE ANDRADE DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5857821-4	PRISCILA GOMES SERFATY GUZZO	2017/2018	02.01.2019 A 31.01.2019
55590087-2	REJANE SILVEIRA BAPTISTA	2017/2018	02.01.2019 A 31.01.2019
54191562-1	RENATA SOUZA BARROS	2017/2018	02.01.2019 A 31.01.2019
721883-1	RITA DE CASSIA CHARCHAR DE OLIVEIRA SILVA	2017/2018	02.01.2019 A 31.01.2019
2010755-1	RITA MARIA FERREIRA MENDES	2017/2018	02.01.2019 A 31.01.2019
54185693-1	ROLANDO MOLINA ÁLVARO	2017/2018	02.01.2019 A 31.01.2019
57191124-1	ROSALIA DE OLIVEIRA PONTES	2016/2017	02.01.2019 A 31.01.2019
5854555-1	ROSELI MARCOS OLIVEIRA PIMENTEL	2017/2018	02.01.2019 A 31.01.2019
5166551-1	ROSEMARY DE OLIVEIRA GOMES	2018/2019	02.01.2019 A 31.01.2019
3156567-1	ROSEMARY LOPES BORGES	2017/2018	02.01.2019 A 31.01.2019
54194670-1	ROSEMARY PINHEIRO DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
57206194-1	ROSICLÉA DA SILVA MATOS	2016/2017	02.01.2019 A 31.01.2019
5477301-1	ROSILDA CALDAS PAES COSTA	2017/2018	03.01.2019 A 01.02.2019
57206510-1	RUTE NAZARE DOS SANTOS SILVA	2017/2018	02.01.2019 A 31.01.2019
5913099-1	RWANN RODRIGUES SANTOS	2016/2017	02.01.2019 A 31.01.2019
2010879-1	SANDRA MARIA NUNES FERREIRA	2017/2018	02.01.2019 A 31.01.2019
57197128-2	SELMA MARIA MOURA MORAES	2017/2018	02.01.2019 A 31.01.2019
57191291-1	SHIRLENE PAIXÃO REIS DE AVIZ	2017/2018	02.01.2019 A 31.01.2019
101184-1	SILANILDES JAQUES DE OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019
5834007-2	SIMONE CRISTINA DA COSTA LOBATO	2017/2018	02.01.2019 A 31.01.2019
5588219-2	SIMONE REGINA DE MELO BEZERRA	2017/2018	02.01.2019 A 31.01.2019
57207912-1	SONIA JAMILÉ DE SOUSA GALVÃO	2017/2018	02.01.2019 A 31.01.2019
5088054-1	SÔNIA MARIA LIMA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
87351-2	SONIA RAIMUNDA MORAIS DE FREITAS	2017/2018	04.01.2019 A 02.02.2019
54191293-1	SUZANA LOUREIRO DE AGUIAR ARAÚJO	2017/2018	02.01.2019 A 31.01.2019
57197533-1	TATIANA CONCEIÇÃO FERREIRA GALVÃO MARTINS	2017/2018	02.01.2019 A 31.01.2019
5922450-1	TELMA MARIA SEBASTIANA MENEZES DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5216591-2	TEODORO DE OLIVEIRA CARDOSO	2018/2019	02.01.2019 A 31.01.2019
57200376-1	VALDIJANE COSTA DE ANDRADE	2017/2018	02.01.2019 A 31.01.2019
5853974-2	VALÉRIA NUNES DO AMARAL	2017/2018	02.01.2019 A 31.01.2019
6120911-1	VANESSA LOBATO POMPEU	2017/2018	02.01.2019 A 31.01.2019
57191153-1	VANESSA VITOR DA SILVA	2017/2018	02.01.2019 A 31.01.2019
54180854-2	WALBER MANDU ABREU	2017/2018	02.01.2019 A 31.01.2019
54192440-1	WARLENE DO SOCORRO XAVIER DA CONCEIÇÃO	2017/2018	02.01.2019 A 31.01.2019
54191450-1	WILDSON CLAYTON FERREIRA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
54190294-1	YDELISE BETHÂNIA IUNES VALE	2017/2018	02.01.2019 A 31.01.2019
57190718	ZILDENE DE SANTANA ARNAUD	2017/2018	02.01.2019 A 31.01.2019

INTERIOR			
MATRICULA	SERVIDOR	PERÍODO AQUISITIVO	PERÍODO DE GOZO
57224637-1	ALFRA DIAS DA ANUNCIAÇÃO	2017/2018	02.01.2019 A 31.01.2019
57190553-1	ADALGISA KALLY COUTINHO	2017/2018	02.01.2019 A 31.01.2019
57207068-1	ADRIANA FRANCES CAVALCANTE	2016/2017	02.01.2019 A 31.01.2019
5895919-1	ALINE DE OLIVEIRA PINTO	2016/2017	02.01.2019 A 31.01.2019
5722772-2	ALKINDAR ALVARENGA OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019

54190552-1	ANDERSON RICARDO PINHO LIMA	2017/2018	02.01.2019 A 31.01.2019
5925082-2	ANDREA NOGUEIRA OTONI		01/02/19 a 02/03/19
57234450-1	ANDREA OLIVEIRA DUTRA	2017/2018	02.01.2019 A 31.01.2019
5901797-1	ANGÉLICA SILVA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
5897525-1	ANTONIA ROSILEIDE MARIANO DE SOUZA	2017/2018	02.01.2019 A 31.01.2019
57207394-1	ANTONIA SOLANGE SANTOS DE AGUIAR	2017/2018	14.01.2019 A 12.02.2019
55587442-1	ANTONIO CARLOS LIMA	2017/2018	02.01.2019 A 31.01.2019
5897291-1	ANTONIO JOSÉ ARRUDA FREITAS JÚNIOR	2018/2019	09.01.2019 A 07.02.2019
5265983-2	ARIALDO JOÃO SANCHES DE OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019
57206935-1	ARIANY VIEIRA DE SENA	2016/2017	02.01.2019 A 31.01.2019
5166721-1	ARLENE LEILA DO LAGO ARRUDA	2018/2019	02.01.2019 A 31.01.2019
5829330-3	AUGUSTO CESAR SILVA DE SANTANA	2016/2017	02.01.2019 A 31.01.2019
57207813-1	ÁVILA JÚNIOR DE SOUSA AMARAL	2017/2018	02.01.2019 A 31.01.2019
5705304-1	BENEDITO JOSÉ DE LIMA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
57233224-1	BENEDITO JÚNIOR DE SOUZA ALMEIDA	2016/2017	02.01.2019 A 31.01.2019
54183587-2	CALIL CARVALHO JUNIOR	2016/2017	14.01.2019 A 12.02.2019
54196626-2	CARLOS ANDRÉ DE SOUZA REIS	2018/2019	24.01.2019 A 22.02.2019
5722152-6	CARMEM LUCIA DE ARAUJO PAES	2016/2017	14.01.2019 A 12.02.2019
57206597-1	CATARINA BAIXA PEREIRA	2017/2018	14.01.2019 A 12.02.2019
5230187-1	CELIA REGINA DE ARAÚJO RAMOS	2018/2019	02.01.2019 A 21.01.2019
57190616-1	CESAR AUGUSTO DE OLIVEIRA BARCELLOS	2017/2018	01.01.2019 A 30.01.2019
57206332-1	CILDENE NASCIMENTO SILVA	2016/2017	02.01.2019 A 31.01.2019
57190537-1	CINTIA CARDOS DA TRINDADE	2017/2018	02.01.2019 A 31.01.2019
57228170-1	CLAUDIA GOMES PESSOA	2016/2017	02.01.2019 A 31.01.2019
54190560-1	CLEBER AUGUSTO PINHEIRO MAGALHÃES	2017/2018	02.01.2019 A 21.01.2019
5901460-1	CLENILSON PINHEIRO MACEDO	19.01.2017 A 18.07.2017	02.01.2019 A 21.01.2019
54194036-1	CLEUCIO HELENO SOUZA MOREIRA	2017/2018	02.01.2019 A 31.01.2019
5908599-1	DAMIÃO RIBEIRO DE MENDONÇA	2017/2018	16.01.2019 A 14.02.2019
57218669-2	DANIELE LIMA DOS ANJOS REIS	2017/2018	14.01.2019 A 12.02.2019
5897280-1	DANILO WALDANO DOS SANTOS SILVA	2018/2019	10.01.2019 A 08.02.2019
5923757-1	EDER GOMES PIMENTEL	2017/2018	02.01.2019 A 31.01.2019
57207629-1	EDILSON ALVES E SILVA	2016/2017	02.01.2019 A 31.01.2019
5886473-2	EDSON JOÃO BRAGA BARROS	2017/2018	02.01.2019 A 31.01.2019
99422-1	EGINA SAMPAIO MATOS	2017/2018	02.01.2019 A 21.01.2019
57191712-3	ELÁINE AUGUSTA DOS SANTOS SOARES QUEIROZ	2017/2018	02.01.2019 A 31.01.2019
5302153-3	ELDA PEREIRA DOS REIS VIANA	2018/2019	11.01.2019 A 09.02.2019
73504328-1	ELEN DE OLIVEIRA SOUSA	2017/2018	02.01.2019 A 31.01.2019
54184178-2	ELIANA DA CUNHA FIGUEIREDO	2017/2018	02.01.2019 A 31.01.2019
57206724-1	ELIANA DE NAZARÉ MONTEIRO DE OLIVEIRA	2016/2017	02.01.2019 A 31.01.2019
57207844-1	ELIANE RODRIGUES DA CRUZ	2017/2018	02.01.2019 A 31.01.2019
76007-1	ELIETTE FERREIRA DE MELO	2016/2017	14.01.2019 A 12.02.2019
5115272-1	ELISABETH FREITAS GONÇALVES	2017/2018	02.01.2019 A 31.01.2019
5832314-2	EMÍLIO FERNANDO DE CARVALHO MORAES NETTO	2017/2018	02.01.2019 A 31.01.2019
57209490-1	ENIR FREITAS PEREIRA DE MELO	2017/2018	02.01.2019 A 31.01.2019
5875749-2	ERNESTINA NAZARE CARDOSO ALVES	2017/2018	03.01.2019 A 01.02.2019
727067-1	EUNICE FERREIRA DOS SANTOS	2016/2017	14.01.2019 A 12.02.2019

5936739-1	EVALNIZE DA SILVA VARGENS	2017/2018	02.01.2019 A 31.01.2019
57205402-2	FABIANE TOCANTINS SOUZA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
57197952-1	FABIOLA PAIVA RIBEIRO	2017/2018	02.01.2019 A 21.01.2019
57210061-1	FABRICIA DO SOCORRO MENEZES	2016/2017	14.01.2019 A 12.02.2019
3225380-4	FERNANDO ANTONIO ARAUJO MELLO	2016/2017	02.01.2019 A 31.01.2019
57207997-1	FRANCIANE DE SOUZA SILVA GONCALVES	2016/2017	14.01.2019 A 12.02.2019
5094313-1	FRANCISCA DA SILVA SANTOS	2017/2018	01.01.2019 A 30.01.2019
5833370-2	FRANCISCA DO ROSARIO NASCIMENTO CAMPOS	2017/2018	02.01.2019 A 31.01.2019
5167566-1	FRANCISCA LUCILENE MADALENA DE LIMA	2017/2018	03.01.2019 A 01.02.2019
5893120-1	FRANCISCA SOUZA E SOUZA CARVALHO	2016/2017	02.01.2019 A 31.01.2019
5897269-1	FRANCISCO JOSÉ DE MACEDO GAMA	2018/2019	09.01.2019 A 07.02.2019
54190778-2	GENI KELLY ARAUJO SILVA	2016/2017	02.01.2019 A 31.01.2019
57193095-2	GENILDA MACEDO MARTINS	2017/2018	02.01.2019 A 31.01.2019
57224801-1	GERALDA PEREIRA DE SOUSA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
57210085-1	GIRLANE ALVES PINHEIRO	2017/2018	02.01.2019 A 31.01.2019
57234881-1	HELAINÉ CONCEIÇÃO DAMASCENO	2017/2018	02.01.2019 A 31.01.2019
5905724-1	HELOISA HELENA SOARES COLARES DE CARVALHO	2017/2018	02.01.2019 A 21.01.2019
57207811-1	HELOYSE CASTRO DE OLIVEIRA	2017/2018	02.01.2019 A 31.01.2019
5903315-1	HENRIQUE FERREIRA DA SILVA JUNIOR	2018/2019	02.01.2019 A 31.01.2019
108812-1	IRENE COSTA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
57207859-1	IRIS KLEBER MOREIRA MAGALHÃES	2016/2017	14.01.2019 A 12.02.2019
5895988-1	IRNANDO SIQUEIRA DA TRINDADE	2017/2018	02.01.2019 A 31.01.2019
55585822-1	IVANCY FERNANDO DA COSTA LISBOA	2016/2017	02.01.2019 A 31.01.2019
57234402-1	JEFFERSON PINTO MORAES	2017/2018	02.01.2019 A 31.01.2019
5908747-1	JÉSSICA LETÍCIA REBOUÇAS DE SOUSA	2017/2018	01.01.2019 A 30.01.2019
86711-1	JOÃO CARLOS MONTEIRO FREIRE	2017/2018	02.01.2019 A 21.01.2019
5853010-1	JOÃO CARLOS RIBEIRO FIDELIS	2017/2018	02.01.2019 A 31.01.2019
54191142-5	JOÃO HAROLDO DIAS MARTINS	2018/2019	02.01.2019 A 31.01.2019
2057697-1	JOÃO ORLANDO DO NASCIMENTO FERREIRA	2017/2018	02.01.2019 A 31.01.2019
57233238-1	JOEL CORRÊA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
5900473-1	JOEL FRANCISCO SALES SOARES	2017/2018	02.01.2019 A 31.01.2019
54193887-1	JORGE RANGEL CORREA	2017/2018	02.01.2019 A 31.01.2019
107921-1	JOSÉ DE ARIMATEIA RODRIGUES DE ARAUJO	2017/2018	02.01.2019 A 31.01.2019
5426464-2	JOSÉ GUILHERME SOUSA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5913731-1	JOSE HUMBERTO VIANA MESQUITA FILHO	2016/2017	14.01.2019 A 12.02.2019
57206957-1	JOSENILDA RODRIGUES GAIA OLIVEIRA	2016/2017	14.01.2019 A 12.02.2019
5897263-1	JOSIE GICELI DA SILVA VIEIRA	2018/2019	10.01.2019 A 08.02.2019
723909-1	JUAREZ DE JESUS SANTOS SOARES FILHO	2017/2018	02.01.2019 A 21.01.2019
5146453-1	JUCIREMA DE SOUZA GOMES	2017/2018	02.01.2019 A 31.01.2019
57207316-1	KEILA MICHELLE PIMENTEL DE MORAES	2017/2018	14.01.2019 A 12.02.2019
57207829-1	LAIS POLIANA DIAS COSTA WILL	2017/2018	14.01.2019 A 12.02.2019
57207327-1	LEIA DA SILVA MOTA	2017/2018	14.01.2019 A 12.02.2019
5901235-1	LEIDIANE BRAZ DE SOUSA	2018/2019	02.01.2019 A 31.01.2019
57207857-1	LEONICE SANTOS DA SILVA	2016/2017	14.01.2019 A 12.02.2019
5118549-2	LINDALVA LOPES GOMES	2017/2018	02.01.2019 A 31.01.2019

57190872-1	LUCIANA DO SOCORRO NEVES DUARTE	2017/2018	02.01.2019 A 21.01.2019
5901472-1	LUCICLEIDE KUBICZEWSKI GOTO	2017/2018	02.01.2019 A 31.01.2019
57206651-1	LUCIENE SANTOS RAMOS	2017/2018	14.01.2019 A 12.02.2019
57206835-1	LUCIMAR PIRES DE ARAUJO	2017/2018	14.01.2019 A 12.02.2019
5913112-1	LUCIO LEAL PINHEIRO	20.05.2018 A 21.01.2019	02.01.2019 A 21.01.2019
57206795-1	LUIZ MARIA ALVES FELIPE FILHO	2017/2018	02.01.2019 A 31.01.2019
57233105-1	MARCELO GLEDSON DA SILVA REBELO	2017/2018	02.01.2019 A 31.01.2019
54185677-2	MARCELO LEAL MARQUES	2017/2018	14.01.2019 A 12.02.2019
57206140-1	MARCELO NONATO DA COSTA FARIAS	2017/2018	03/01/19 a 01/02/19
5545668-3	MARCIA HELENA SANTOS DA SILVA	2016/2017	14.01.2019 A 12.02.2019
57234164-1	MARCILENE MARTINS DA COSTA DOS SANTOS	2016/2017	02.01.2019 A 31.01.2019
57207632-1	MARCIO ROGERIO MAGNO PINHEIRO	2016/2017	02.01.2019 A 31.01.2019
57198314-2	MARIA ALESSANDRA VALENTE OLIVEIRA	2016/2017	02.01.2019 A 31.01.2019
5879019-2	MARIA ANGÉLICA BARBOSA BARRA	2017/2018	02.01.2019 A 31.01.2019
57206589-1	MARIA ANTONIA RIBEIRO DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5151449-1	MARIA APARECIDA DA COSTA	2017/2018	02.01.2019 A 31.01.2019
55585525-1	MARIA DA CONCEIÇÃO SILVA DOS SANTOS	2017/2018	02.01.2019 A 31.01.2019
109088-1	MARIA DE JESUS OLIVEIRA AMARAL	2018/2019	02.01.2019 A 31.01.2019
5743745-1	MARIA DE JESUS SILVA PIMENTEL	2016/2017	14.01.2019 A 12.02.2019
5304598-1	MARIA DE JESUS SOARES DE SOUZA	2016/2017	02.01.2019 A 31.01.2019
5145210-1	MARIA DE NAZARÉ MELO GUIMARÃES	2016/2017	16.01.2019 A 14.02.2019
5230128-1	MARIA DO SOCORRO DOS SANTOS LOBATO	2018/2019	02.01.2019 A 21.01.2019
5103100-1	MARIA DO SOCORRO OLIVEIRA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5605644-3	MARIA EVANICE SOUSA LIMA	2017/2018	02.01.2019 A 31.01.2019
5341361-1	MARIA GORETTI DA COSTA FRAZÃO	2017/2018	02.01.2019 A 31.01.2019
5876214-2	MARIA JANICE COSTA SOUSA	2016/2017	14.01.2019 A 12.02.2019
5877857-2	MARIA JOSÉ LEITE DA SILVA	2017/2018	14.01.2019 A 12.02.2019
57211829-2	MARIA KAREM DOS SANTOS FERNANDES	2017/2018	02.01.2019 A 31.01.2019
57234493-1	MARIA LUCIA DE CARVALHO VASCONCELOS	2018/2019	14.01.2019 A 12.02.2019
57206713-1	MARIA LUCICLEIDE DA SILVA GADELHA	2017/2018	02.01.2019 A 31.01.2019
5402506-2	MARIA TELMA OLIVEIRA ANDRADE	2017/2018	02.01.2019 A 31.01.2019
57190920-1	MARIA TERESA DE SOUSA	2017/2018	02.01.2019 A 31.01.2019
107700-1	MARIANO RIBEIRO RODRIGUES	2017/2018	02.01.2019 A 31.01.2019
5900916-1	MARÍLIA COSTA BRITO	2016/2017	02.01.2019 A 31.01.2019
5897324-1	MARINALDA FERNANDES LAVOR	2018/2019	09.01.2019 A 07.02.2019
6063535-2	MÁRIO LUIZ PAMPLONA DA SILVA	2017/2018	02.01.2019 A 21.01.2019
5166896-1	MESSIAS BENTES DA SILVA	2018/2019	03.01.2019 A 01.02.2019
5936762-1	MILENA LONARD KLOSS FONTES	2017/2018	02.01.2019 A 31.01.2019
57207371-1	NANCY MAGNY	2016/2017	14.01.2019 A 12.02.2019
5896924-1	NARA HELENA MIRANDA DE CARVALHO	2018/2019	14.01.2019 A 12.02.2019
57207862-1	NECI DE SOUSA TAVARES	2016/2017	14.01.2019 A 12.02.2019
57207288-1	NELMA GUIMARÃES LEÃO	2016/2017	02.01.2019 A 21.01.2019
57207845-1	NELMA MOTTAS WANZELER	2016/2017	02.01.2019 A 31.01.2019
54185707-2	NILDA HELENA DOS SANTOS DE AQUINO	2017/2018	02.01.2019 A 31.01.2019
57205432-2	NILMA DO CARMO CRUZ	2017/2018	02.01.2019 A 31.01.2019
57205107-2	OLIVIA CRISTINA DIAS FERREIRA	2018/2019	04.01.2019 A 02.02.2019

5166373-1	ORLANDO ROGER BANDEIRA LOBO	2018/2019	03.01.2019 A 01.02.2019
57208014-1	PAMELA SUELEN PANTOJA DOS PRAZERES GONÇALVES	2017/2018	02.01.2019 A 31.01.2019
5897356-1	PATRICIA CIRIBELLI COELHO AMÉRICO	2017/2018	02.01.2019 A 31.01.2019
80438-1	RAIMUNDA IDALINA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
112135 -10	RAIMUNDO NONATO DE SOUZA BOTELHO	2017/2018	01.01.2019 A 30.01.2019
54191557-1	RODRIGO RICARDO DA SILVA PEREIRA	2017/2018	02/01/19 a 31/01/19
5900660-1	RONIELSON FAVACHO DA CONCEIÇÃO	2017/2018	02.01.2019 A 31.01.2019
5166594-1	ROSANA CRISTINA DA CRUZ DIAS	2017/2018	03.01.2019 A 01.02.2019
54190022-1	ROSANA SOZINHO FURTADO MARGALHO	2017/2018	02.01.2019 A 31.01.2019
5166543-1	ROSIANE DE NAZARÉ SILVA DE SOUZA	2018/2019	02.01.2019 A 31.01.2019
54194166-1	RUBENISA DOS SANTOS PANTOJA	2017/2018	02.01.2019 A 31.01.2019
57206607-1	RUTH MARIA SILVA DE OLIVEIRA	2016/2017	14.01.2019 A 12.02.2019
5893862-3	SALOMÃO ARAUJO GUIMARÃES	2017/2018	02.01.2019 A 21.01.2019
57206131-1	SALOMÃO LIRA DA SILVA	2017/2018	02.01.2019 A 31.01.2019
5901113-1	SANDRA REGINA AGUIAR ROCHA	2017/2018	02.01.2019 A 31.01.2019
54184663-2	SIMONE DE CASSIA RIBEIRO NEVES	2016/2017	14.01.2019 A 12.02.2019
54184840-1	SOLANGE LIRA CORRÊA	2017/2018	14.01.2019 A 12.02.2019
57233206-1	SUELEM VEIGA LEÃO	2016/2017	14.01.2019 A 12.02.2019
5877890-2	SUZIANE DE SOUZA GIROUX	2016/2017	14.01.2019 A 12.02.2019
57206550-1	TACIANA MIRANDA RIBEIRO DA SILVA	2017/2018	02.01.2019 A 31.01.2019
57205317-2	TATHYANA PAOLA SOARES MAIA	2018/2019	14.01.2019 A 12.02.2019
54182982-2	TATIANE FERRAZ TIRAPELLI	2017/2018	02.01.2019 A 31.01.2019
54190109-1	TIAGO CARDOSO VIANA	2016/2017	02.01.2019 A 31.01.2019
73504254-1	VALDIZA MARINHO ROCHA	2017/2018	02.01.2019 A 31.01.2019
57209555-1	VALÉRIA DOS SANTOS VALES	2016/2017	02.01.2019 A 31.01.2019
57191990-2	VALMIR COSTA SARMENTO	2017/2018	02.01.2019 A 21.01.2019
57206796-1	VANDERLÉ SALES DE LIMA	2017/2018	02.01.2019 A 31.01.2019
57206610-1	VANIA CLEIDE DE OLIVEIRA CRUZ	2018/2019	14.01.2019 A 12.02.2019
5113202-1	VICENTE DA SILVA BALIEIRO	2018/2019	02.01.2019 A 31.01.2019
57207848-1	WALDIRENE NUNES RODRIGUES	2016/2017	14.01.2019 A 12.02.2019
57206406-1	WALDOCELYS PEREIRA MANOS MORAES	2017/2018	02.01.2019 A 31.01.2019
5161061-1	WANEIZE FERREIRA DE MORAES	2017/2018	02.01.2019 A 31.01.2019
5896774-1	WELIDA VAZ PEREIRA	2018/2019	09.01.2019 A 07.02.2019

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
03.12.2018.

DAVID SOUZA FIGUEIREDO
Diretor de Gestão do Trabalho e da Educação na Saúde
Protocolo: 389512
PORTARIA N.º 1418 DE 03 DE DEZEMBRO DE 2018

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA
SAÚDE/DGTES, usando de suas atribuições que lhe foram confe-
ridas pela Portaria nº. 039/03.04. 96,
R E S O L V E:

TORNAR SEM EFEITO as férias da servidora MARIA DE NAZARE
CORREA SENA, Id. Funcional nº 3241165 / 5, ocupante do cargo
de ASSISTENTE SOCIAL, lotada no Centro de Saúde - Icoaraci/
Atenção Psicossocial, no período de 03 de Dezembro de 2018 a
01 de Janeiro de 2019, referente ao período aquisitivo de 16 de
Outubro de 2017 a 15 de Outubro de 2018, concedidas através
da Portaria Coletiva nº 1115/ 30.10.2018, publicada no DOE Nº.
33.736/08.11.2018.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
03.12.2018.

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

ERRATA DE FÉRIAS

Retif ca-se a Portaria nº1115/30.10.2018, publicada no DOE Nº.33.736/08.11.2018, referente a servidora DULCILENE PEREIRA FERREIRA, matrícula nº. 54192742-1.

Onde se lê: PERÍODO DE GOZO: 15.12.2017 A 13.01.2018.

Leia-se: PERÍODO DE GOZO: 20.12.2018 A 18.01.2019.

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

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 03.12.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde/SESPA

ERRATA DE FÉRIAS

Retif ca-se a Portaria nº1053/28.09.2018, publicada no DOE Nº.33.711/01.10.2018, referente a servidora CLARA MARIA BEMERGUY, matrícula nº. 3339912-1.

Onde se lê: PERÍODO DE GOZO: 05.11.2018 A 04.12.2018.

Leia-se: PERÍODO DE GOZO: 16.11.2018 A 15.12.2018.

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

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 03.12.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde/SESPA

PORTARIA Nº 1417 DE 03 DE DEZEMBRO DE 2018

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, usando de suas atribuições que lhe foram conferidas pela Portaria nº. 039/03.04. 96,

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares a servidora OSAIR GARCIA SOARES, Id. Funcional nº 5153816 / 1, ocupante do cargo de AUXILIAR DE SAUDE, lotada no Centro de Saúde - Icoaraci/Atenção Psicossocial, no período de 03 de Dezembro de 2018 a 01 de Janeiro de 2019, referente ao período aquisitivo de 16 de Outubro de 2017 a 15 de Outubro de 2018.

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

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 03.12.2018

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde.

Protocolo: 389393

OUTRAS MATÉRIAS**PORTARIA Nº 1146, DE 20 DE NOVEMBRO DE**

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

CONSIDERANDO, o parecer da Assessoria Jurídica da SESPA nos autos do processo nº 492748/2018.

CONSIDERANDO, a PORTARIA Nº 425, de 13 de abril de 2016, que designou a Comissão Permanente de Sindicância Administrativa do Nível Central,

RESOLVE :

I – Instaurar a competente Sindicância Administrativa na forma do art. 199 da Lei 5.810/94, nomeando para compor a comissão os servidores: DALTON EMMANUEL LEAL RODRIGUES, Consultor Jurídico, matrícula nº 54189959-1 e TOMAZ CAVALCANTE DUARTE FILHO, Farmacêutico - matrícula nº 54188889, para sob a presidência do primeiro, investigar em tese, irregularidades administrativas no desaparecimento dos autos da Empresa FRETAX TAXI AEREO LTDA.

II - A Comissão deverá concluir os trabalhos com apresentação do relatório final no prazo máximo de 30 (trinta) dias, prorrogáveis por igual período, desde que por motivo fundamentado.

GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA,

EM 20 DE NOVEMBRO DE 2018.

VITOR MANUEL JESUS MATEUS

Secretário de Estado de Saúde Pública

Protocolo: 389332

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 070/SESPA/2018.

Ata de Registro de Preços, decorrente do Pregão Eletrônico para Registro de Preços nº 113/SESPA/2018, Processo nº 136408/2018, homologado pelo Secretário de Estado de Saúde Pública em 14/11/2018, publicado no Diário Oficial do Estado nº 33.741 de 19/11/2018. OBJETO: Registro de Preços para futura e eventual aquisição de medicamento de atenção básica e urgência/emergência para atendimentos de pacientes das unidades estaduais da SESPA, URES, Hospitais Regionais e CRS. VIGÊNCIA: 04/12/2018 a 04/12/2019. EMPRESA: COMERCIO E REPRESENTAÇÕES PRADO LTDA, pessoa jurídica de direito privado, inscrita no CNPJ/MF sob nº 05.049.432/0001-00, Inscrição Estadual nº 15.111.990-02, com sede na Trav. Castelo Branco nº 2028, Guamá - Belém/PA - Telefone: (91) 3249-7794/7790 - E-mail: noe@distribuidoraprado.com.br, neste ato representada pela Sra. MARIA CRISTINA CARDOSO PRADO, portadora do RG nº 1547417 e do CPF/MF nº 370.652.382-53.

ITEM	ESPECIFICAÇÃO	APRESENTAÇÃO	QUANT	V. UNIT.
31	Fitomenadiona 10 mg/ml ampola 1ml IV	amp	100.000	R\$ 1,51
51	Insulina NPH Humana 100 UI/ml c/ 10 ml Sol. Inj.	fr/amp	2.000	R\$ 20,00
52	Insulina Regular Humana 100 UI/ml c/ 10 ml Sol. Inj.	fr/amp	2.000	R\$ 20,00

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389330

ESCOLA TÉCNICA DO SUS**SUPRIMENTO DE FUNDO****GOVERNO DO ESTADO DO PARÁ****Sistema Único de Saúde****Secretaria de Estado de Saúde Pública****Escola Técnica do SUS do Pará - "Dr. Manuel Ayres"****PORTARIA DE SUPRIMENTO DE FUNDOS nº 011/2018**

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 45

Servidor: Gmax da Silva Costa

Cargo: Agente de Portaria

Matrícula: 54189389/2

CPF: 792.944.212-87

Fonte: 0103

Natureza da Despesa: 3390-30

Valor: R\$ 1000,00 (Um Mil Reais)

Objetivo: Realizar pequenas despesas eventuais para viabilizar as atividades desta Escola Técnica do SUS .

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 389630

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 1ª REGIONAL**PORTARIA****PORTARIA INDIVIDUAL Nº739 DE 28 DE SETEMBRO DE 2018**

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe foram conferidas pelo Decreto nº 2.235 de 16 de julho de 1997, publicado no DOE nº 28.508/18.07.97, e considerando o teor do processo de nº436344/2018.

Considerando o que dispõe os Decretos Estaduais nºs. 1.945 de 13.02.2005, 249 de 11.10.2011 e 1.338 de 30.07.2015, em observância aos Arts. 32 e 34 da Lei nº. 5.810/94, e no art. 40, § da Constituição do Estado.

RESOLVE:

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

MATRICULA	NOME	CARGO	LOTAÇÃO	PROCESSO	CONCEITO
54191235/1	MARIA INÉS DO AMARAL VIEIRA	TERAPEUTA OCUPACIONAL	URES REDUTO	436344/2018	EXCELENTE

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

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389192

PORTARIA INDIVIDUAL Nº1101 DE 17 DE OUTUBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe foram conferidas pelo Decreto nº 2.235 de 16 de julho de 1997, publicado no DOE nº 28.508/18.07.97, e considerando o teor do processo de nº439776/2018.

Considerando o que dispõe os Decretos Estaduais nºs. 1.945 de 13.02.2005, 249 de 11.10.2011 e 1.338 de 30.07.2015, em observância aos Arts. 32 e 34 da Lei nº. 5.810/94, e no art. 40, § da Constituição do Estado.

RESOLVE:

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

MATRICULA	NOME	CARGO	LOTAÇÃO	PROCESSO	CONCEITO
57193866/2	ALTEMIRO BARBOSA DA COSTA	TÉCNICO DE ENFERMAGEM	URES REDUTO	439776/2018	BOM

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

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389216

PORTARIA COLETIVA Nº740 DE 17 OUTUBRO DE 2018

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe foram conferidas pelo Decreto nº 2.235 de 16 de julho de 1997, publicado no DOE nº 28.508/18.07.97. Considerando o que dispõe os Decretos Estaduais nºs. 1.945 de 13.02.2005 e 249 de 11.10.2011, em observância aos Arts. 32 e 34 da Lei nº. 5.810/94, e no art. 40, § da Constituição do Estado. RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório, dos servidores abaixo relacionados, considerando-os aptos para exercer o cargo, com conceito obtido de acordo com seus respectivos processos.

MATRICULA	NOME	LOTAÇÃO	CARGO	Nº PROCESSO	CONCEITO
5888861/1	DEBORA DOS SANTOS DE OLIVEIRA	URES REDUTO	TÉCNICO DE ENFERMAGEM	2018/436301	EXCELENTE
57197108/2	FABRÍCIA MUSSI DE OLIVEIRA CARDOSO	URES REDUTO	MÉDICO	2018/460840	EXCELENTE
54180337/3	MARIA DE NAZARÉ DAMASCENO BARBOSA	URES REDUTO	ENFERMEIRO	2018/436328	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 389206

TERMO DE HOMOLOGAÇÃO**Homologação**

A Diretora do 1º Centro Regional de Saúde no uso de suas atribuições legais Resolve:

1-Com base no, Artigo 9º inciso V do Decreto Estadual nº 2.069 de 20 de Fevereiro de 2006:

1.1) Homologar o Pregão Eletrônico nº 21/2018 – aquisição DE MATERIAL TÉCNICO ODONTOLÓGICO PARA OS CEO'S (PRESIDENTE VARGAS, UREMIA,ABELARDO SANTOS E PEDREIRA), URE REDUTO, UREDIPE, ABRIGO JOÃO PAULO II ,CIIC e MANGUEIRÃO/EVENTOS DE ABRANGÊNCIA DO 1º CRS/SESPA, por 12 meses, visando atender as necessidades das unidades de saúde e setores pertencentes ao 1ºCRS/SESPA.

1.2) Empresa Vencedora: - HYPER DENTAL COMÉRCIO DE PRODUTOS ODONTOLÓGICOS E SERVIÇOS LTDA
CNPJ: 31.467.030/0001-36

Total do Fornecedor:	R\$ 270.512,66
----------------------	----------------

(Duzentos e setenta mil quinhentos e doze reais e sessenta e seis centavos).

- DENTAL HIGIX PRODUTOS ODONTOLÓGICOS, MÉDICOS HOSPITALARES EIRELI-EPP
CNPJ:26.240.632/0001-16

Total do Fornecedor:	R\$ 34.649,52
----------------------	---------------

(Trinta e quatro mil seiscentos e quarenta e nove reais e cinquenta e dois centavos)

- DENTAL OESTE EIRELI-EPP

CNPJ: 05.412.147/0001-02

Total do Fornecedor:	R\$83.477,04
----------------------	--------------

(OITENTA E TRÊS MIL QUATROCENTOS E SETENTA E SETE REAIS E QUATRO CENTAVOS)

- AMNER COMÉRCIO DE PRODUTOS QUÍMICOS DO BRASIL EIRELI-EPP

CNPJ: 19.876.529/0001-00

Total do Fornecedor:	R\$ 3.191,40
----------------------	--------------

(TRÊS MIL CENTO E NOVENTA E UM REAIS E QUARENTA CENTAVOS)

-HOSPMED COMÉRCIO EIRELI-EPP

CNPJ: 18.224.182/0001-40

Total do Fornecedor:	R\$ 1.686,96
----------------------	--------------

(UM MIL SEISCENTOS E OITENTA E SEIS REAIS E NOVENTA E SEIS CENTAVOS)

- MULTISUL COMÉRCIO E DISTRIBUIDORA LTDA

CNPJ: 12.811.487/0001-71

Total do Fornecedor:	R\$ 7.836,96
----------------------	--------------

(SETE MIL OITOCENTOS E TRINTA E SEIS REAIS E NOVENTA E SEIS CENTAVOS)

- M.M LOBATO COMERCIO E REPRESENTAÇÕES LTDA

CNPJ: 05.109.384/0001-07

Total do Fornecedor:	R\$ 4.483,80
----------------------	--------------

(QUATRO MIL QUATROCENTOS E OITENTA E TRÊS REAIS E OITENTA CENTAVOS)

- GUILBER FARMACEUTICA COMÉRCIO LTDA

CNPJ: 01.399.246/000140

Total do Fornecedor:	R\$ 22.927,44
----------------------	---------------

- N. DO NASCIMENTO EIRELI-EPP
CNPJ: 07.657.779/0001-61

Total do Fornecedor:	R\$ 12.945,24
----------------------	---------------

(DOZE MIL NOVECIENTOS E QUARENTA E CINCO REAIS E VINTE E QUATRO CENTAVOS)
- ÊMIGE MATERIAIS ODONTOLOGICOS LTDA
CNPJ: 71.505.564/0001-24

Total do Fornecedor:	R\$ 43.119,84
----------------------	---------------

(QUARENTA E DOIS MIL TREZENTOS E CINQUENTA E DOIS REAIS E OITO CENTAVOS)
- M. F. DA S. FRANCO
CNPJ: 08.084.503/0001-02

Total do Fornecedor:	R\$ 23.530,64
----------------------	---------------

(VINTE E TRÊS MIL QUINHENTOS E TRINTA REAIS E SESENTA E QUATRO CENTAVOS)
- TRAT COMÉRCIO DE PRODUTOS ODONTOLOGICOS EIRELI
CNPJ: 08.378.126/0001-06

Total do Fornecedor:	R\$ 39.733,08
----------------------	---------------

(TRINTA E CINCO MIL DUZENTOS E OITO REIS E DOZE CENTAVOS)
- MEDKRES PRODUTOS MÉDICOS E HOSPITALARES
CNPJ: 13.217.490/0001-24

Total do Fornecedor:	R\$ 3.446,40
----------------------	--------------

(TRÊS MIL QUATROCENTOS E QUARENTA E SEIS REAIS E QUARENTA CENTAVOS)
- COSMODERMA INDUSTRIA E COMÉRCIO LTDA
CNPJ: 09.601.610/0001-15

Total do Fornecedor:	R\$ 9.498,60
----------------------	--------------

(NOVE MIL QUATROCENTOS E NOVENTA E OITO REAIS E SESENTA CENTAVOS)
- ALG RIO COMERCIO DE PRODUTOS EIRELI
CNPJ: 05.763.509/0001-00

Total do Fornecedor:	R\$ 10.920,00
----------------------	---------------

(DEZ MIL NOVECIENTOS E VINTE)
TOTAL DO PREGÃO: R\$ 571.195,82 (QUINHENTOS E SETENTA E UM MIL CENTO E NOVENTA E CINCO REAIS E OITENTA E DOIS CENTAVOS)
Belém, 03 de Dezembro de 2018.
ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA
DIRETORA DO 1º CRS/SESPA

Protocolo: 389654

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 3ª REGIONAL

CONTRATO

CONTRATO Nº 001/2018/3ºCRS

REF: Processo Licitatório Nº 017/2016-SEAD/DGL/SRP
CONTRATO DE SERVIÇOS CELEBRADO ENTRE O ESTADO DO PARÁ, ATRAVÉS DO 3º CENTRO REGIONAL DE SAÚDE/SESPA E A EMPRESA PAFIL CONSTRUTORA E INCORPORADORA LTDA.

O ESTADO DO PARÁ, pessoa jurídica de direito público interno, através do 3º CENTRO REGIONAL DE SAÚDE/SESPA, com sede na Rua Major Wilson, s/n, Bairro: Nova Olinda, CEP: 68745-000, inscrita no CNPJ sob o nº. 05.054.929/0001-17, nesta cidade, neste ato representado por seu Diretor, Sr. ETEVALDO JOSE MODESTO DA PAIXÃO, brasileiro, portador do RG 1642133 SSP/PA e CPF nº 262.645.952-68, residente e domiciliado nesta cidade, doravante denominado CONTRATANTE, e PAFIL CONSTRUTORA E INCORPORADORA LTDA empresa estabelecida nesta capital, à Rua Ernesto Pinto Filho, 39 sala 01 – Quadra B, Parque Dez, CEP: 69.054-000 - Manaus/AM, Fone: 92 3085 3082, inscrita no CNPJ/MF sob nº 04.710.867/0001-91, neste ato representado por PROCURAÇÃO a Sra. ANA PAULA DOS SANTOS CATETETE, brasileira, jornalista, casada, portador da Identidade nº 3744937 SSP/PA e do CPF nº 720.536.582-15, residente e domiciliado na cidade de Belém/PA, doravante denominada CONTRATADA, acordam e ajustam firmar o presente contrato, em conformidade com o Pregão Eletrônico Nº 017/2016, e a legislação vigente, especialmente com as Leis nº 10.520/02 e nº 8.666/93 e mediante as cláusulas e condições que reciprocamente se outorgam e se obrigam:

CLÁUSULA PRIMEIRA – DA LEGISLAÇÃO APLICÁVEL

O presente Contrato será regido pelo disposto na Lei nº 8.666/1993, Lei nº 10.520/2002, Decreto nº 877 e 878, de 31 de março de 2008, Decreto Estadual 876, de 29 de outubro de

2013, Decreto Estadual 2.069, de 20 de fevereiro de 2006, e demais legislações aplicáveis ao assunto.

CLÁUSULA SEGUNDA – DA VINCULAÇÃO AO EDITAL

O presente Contrato vincula-se às regras dispostas no Edital de Licitação Nº 017/2016 (Pregão Eletrônico) e aos termos da proposta vencedora.

CLÁUSULA TERCEIRA – DA DELEGAÇÃO DE COMPETÊNCIA

De acordo com Decreto Estadual de 16/04/2018 – Órgão Contratante e suas alterações posteriores, o Sr. ETEVALDO JOSE MODESTO DA PAIXÃO têm competência para assinar este Contrato e seus documentos decorrentes em nome deste Órgão, como Ordenador de Despesa.

CLÁUSULA QUARTA – DO OBJETO

Contratação de pessoa jurídica especializada na prestação de serviços eventuais de manutenção predial, preventiva e corretiva, dos órgãos e entidades participantes deste processo, em conformidade com as especificações, qualidades e eficiência e condições gerais estabelecidas no Termo de Referência - Anexo I do Edital, a prestação dos serviços pela CONTRATADA à CONTRATANTE, de, consoante estabelecido no Processo Licitatório Nº017/2016. Passam a fazer parte integrante deste Contrato, sob a forma de anexos, como se nele fossem transcritos, no seguinte documento:

1. Termo de Referência (Anexo I do Edital).

CLÁUSULA QUINTA – DO FORNECIMENTO

O objeto deste Contrato será fornecido conforme a necessidade do Órgão Contratante.

CLÁUSULA SEXTA – DA SUBCONTRATAÇÃO

6.1. Será admitida subcontratação, desde que a subcontratação não atinja o objeto contratado em sua integralidade, na forma do disposto no art. 72 da Lei nº 8.666/93, dos seguintes itens:

- Inspecção termográfica da subestação;
- Teste do óleo dos transformadores;
- Rede de esgoto;
- Serviços de solda;
- Certificação de cabeamento de lógica;
- Teste de extintores de incêndio;
- Outros, mediante aprovação prévia da fiscalização do contrato.

6.2. A subcontratação não exime o CONTRATADO, perante a Administração, das responsabilidades contratuais e legais pela execução do contrato.

6.3. Os serviços especializados a cargo de diferentes firmas subcontratadas serão coordenados pela Contratada, de modo a proporcionar o andamento harmonioso em seu conjunto, permanecendo sob sua inteira responsabilidade o cumprimento das obrigações contratuais.

6.4. Os serviços subcontratados não serão ressarcidos, devendo ser incluídos no valor mensal fixo do contrato.

CLÁUSULA SÉTIMA - DA MANUTENÇÃO PELA CONTRATADA DAS CONDIÇÕES DE HABILITAÇÃO:

A) Obriga-se a CONTRATADA a manter, durante a vigência contratual, todas as condições demonstradas para habilitação na Licitação efetuada, de modo a garantir o cumprimento das obrigações assumidas, e, deverá atualizar os documentos cuja validade expire durante a vigência contratual, bem como garantir o cumprimento das obrigações assumidas;

B) O 3º CENTRO REGIONAL DE SAÚDE/SESPA deverá ser informada sempre que houver alteração do Contrato Social da Empresa, através do envio de cópia do contrato atualizado.

C) As empresas licitantes que declararam o enquadramento como microempresa ou empresa de pequeno porte, nos termos de art. 3º da Lei Complementar nº 123/2006 e 128/2008, atendendo às disposições constantes no arts. 42 a 45 do mesmo diploma legal, ou sociedade cooperativa que se enquadre nas condições dispostas no art. 34 da Lei 11.488/2007, desde que não elencada no rol constante do Termo de Conciliação judicial celebrado entre o Ministério Público do Trabalho e a Advocacia-Geral da União em 05 de junho de 2003, deverão comprovar tal situação, apresentando seu Registro de Empresas Mercantis ou o Registro Civil de Pessoas Jurídicas, de acordo com o art. 3º da Lei Complementar nº 123/2006, devidamente atualizado. Tal comprovação deverá ser enviada no momento da solicitação.

CLÁUSULA OITAVA – DAS OBRIGAÇÕES DA CONTRATANTE

8.1. São obrigações da CONTRATANTE:
Para garantir o cumprimento do presente Contrato, a CONTRATANTE se obriga a:

8.1.1 Efetuar o pagamento na forma convencional neste Instrumento;

8.1.2 Acompanhar e fiscalizar a execução do contrato através de servidor designado como Representante da Administração, que anotarà, em registro próprio, todas as ocorrências relacionadas com a execução do contrato, determinando o que for necessário à regularização das faltas ou defeitos observados e atestarà as notas fiscais/faturas e recibos para fins de pagamento;

8.1.3 Aplicar à CONTRATADA as penalidades regulamentares e contratuais cabíveis;

8.1.4 Zelar pela boa qualidade do serviço, receber, apurar e solucionar queixas e reclamações dos usuários;

8.1.5. Comunicar oficialmente à CONTRATADA quaisquer falhas ocorridas, consideradas de natureza grave.

8.1.6. A CONTRATANTE poderá exigir o imediato afastamento de qualquer empregado ou preposto da CONTRATADA que causar embaraços à fiscalização, que se conduza de modo inconveniente ou incompatível com o exercício das funções que lhe forem conferidas;

CLÁUSULA NONA – DAS OBRIGAÇÕES DA CONTRATADA

9.1. Para garantir o cumprimento do presente Contrato, a CONTRATADA se obriga a:

9.1.1. Permitir e subsidiar com informações o acompanhamento e fiscalização por parte da contratante;

9.1.2. Apresentar relatório de fornecimento quando solicitado;

9.1.3. Assumir total responsabilidade por qualquer dano causado, por culpa ou dolo na execução do contrato, à CONTRATANTE, aos seus prepostos ou terceiros, provocados por ação ou omissão, em decorrência da execução deste contrato, não cabendo à CONTRATANTE, em nenhuma hipótese, responsabilidade por danos diretos, indiretos ou lucros cessantes decorrentes;

9.1.4. Manter durante a vigência do Contrato as mesmas condições para sua contratação com a Administração Pública, apresentando sempre que exigidos os comprovantes de regularidade fiscal;

9.1.5. A CONTRATADA deverá indicar um responsável na qualidade de proposto, para representá-la durante a execução do contrato, bem como para dirimir questões ao mesmo relacionado;

9.1.6. Reconhecer os direitos da Administração previstos neste instrumento e na legislação pertinente em caso de inexecução total ou parcial do Contrato, sem prejuízo da sua rescisão;

9.1.7. Disponibilizar rede de postos ou pontos de abastecimento nas localidades onde o CONTRATANTE possuir frota, máquinas e equipamentos.

CLÁUSULA DÉCIMA - DA FISCALIZAÇÃO

10. O acompanhamento e a fiscalização da execução do contrato consistem na verificação da conformidade do fornecimento dos produtos e da alocação dos recursos necessários, de forma a assegurar o perfeito cumprimento do contrato, e serão exercidos por representante designados pelo 3º CENTRO REGIONAL DE SAÚDE/SESPA, através da Portaria conforme a Lei nº 8.666/1993, ficando a CONTRATADA obrigada a atender às observações de caráter técnico do fiscal, que se acha investido de plenos poderes para:

- Conferir se o objeto entregue está de acordo com as especificações técnicas exigidas;
- Informar à Diretoria Administrativa e Financeira/3ºCRS, as ocorrências que exijam decisões e providências que ultrapassem a sua competência;

CLÁUSULA DÉCIMA PRIMEIRA – DO PAGAMENTO

11.1. A Nota Fiscal deverá fazer referência ao número do Pregão e Contrato, constando inclusive o número do telefone da empresa fornecedora.

11.2. No caso de devolução da Nota Fiscal, Fatura ou Recibo para correção, o prazo de pagamento passará a ser contado a partir da data de reapresentação dos referidos documentos.

11.3. O pagamento da Nota Fiscal somente será efetuado após a verificação da regularidade da contratada junto a Seguridade Social – CND e ao Fundo de Garantia de Tempo de Serviço – FGTS;

11.4. A CONTRATANTE poderá deduzir do montante a pagar os valores correspondentes a multas ou indenizações devidas pela contratada, nos termos deste Edital e do Contrato.

11.5. Nenhum pagamento será efetuado à contratada enquanto pendente de liquidação, qualquer obrigação financeira, em virtude de penalidade ou inadimplência contratual, sem que isso gere direito a reajustamento de preços.

11.6. O pagamento será efetuado mediante o processamento do documento de cobrança apresentado pela CONTRATADA, devidamente certificado por fiscal credenciado do 3º CENTRO REGIONAL DE SAÚDE/SESPA, o pagamento será realizado em C/C do Banco do Estado do Pará - BANPARÁ em conformidade ao Decreto Estadual nº 877, de 31 de março de 2008.

11.7. Será procedida consulta “ON LINE” junto ao SICAF antes de cada pagamento a ser efetuado ao fornecedor, para verificação da situação do mesmo, relativamente às condições exigidas no empenho, cujos resultados serão impressos e juntados aos autos do processo próprio.

11.8. Constatada a irregularidade fiscal e/ou trabalhista, o Órgão ou Entidade contratante poderá aplicar, garantido o contraditório e a ampla defesa, as penalidades decorrentes do art. 87 da lei 8.666/93.

11.9. Não será motivo para retenção de pagamento por serviços prestados, a irregularidade fiscal e trabalhista por parte da Contratada. Contudo, constatada a situação de irregularidade, o Órgão ou Entidade Contratante deverá advertir, por escrito, à contratada, a fim de que esta, em prazo exequível, regularize sua situação junto ao SICAF ou, no mesmo prazo, apresente sua defesa, sob pena de rescisão do contrato.

SUBCLÁUSULA PRIMEIRA

O pagamento será creditado em conta corrente da CONTRATADA junto ao Banco do Estado do Pará, até o 15º (décimo quinto) dia

do mês subsequente ao da apresentação da Nota Fiscal/Fatura, por meio de ordem bancária, devendo para isto ficar explicitado o nome da agência, localidade e número da conta corrente em que deverá ser efetivado o crédito, devendo a CONTRATADA estar em situação regular no Sistema de Cadastro Unificado de Fornecedores (SICAF), relativas ao mês da competência.

SUBCLÁUSULA SEGUNDA

Será sustado o pagamento do evento, sem prejuízo das obrigações da CONTRATADA, quando a mesma deixar de cumprir as especificações e cláusulas contratuais vinculadas a tal evento.

SUBCLÁUSULA TERCEIRA

O 3º CENTRO REGIONAL DE SAÚDE/SESPA efetuará os pagamentos mediante Ordem Bancária. Para tanto, a CONTRATADA deverá informar no documento de cobrança, o nome e o número do banco, a agência e conta corrente onde será creditado o pagamento. A Conta Corrente somente deverá estar em nome da CONTRATADA, de acordo com o Decreto Estadual nº 877, de 31 de março de 2008.

CLÁUSULA DÉCIMA SEGUNDA – DA ATESTAÇÃO DA NOTA FISCAL/ FATURA

12.1. Caberá ao fiscal designado pelo 3º CENTRO REGIONAL DE SAÚDE/SESPA, ou servidor expressamente designado, a atestação das Notas Fiscais, Faturas e Recibos, objeto desta licitação, para efeito de pagamento.

CLÁUSULA DÉCIMA TERCEIRA – DA DOTAÇÃO ORÇAMENTÁRIA

13.1. Os recursos orçamentários necessários para atender às despesas decorrentes deste Contrato constam do orçamento aprovado do 3º CENTRO REGIONAL DE SAÚDE para o exercício de 2018, como a seguir especificado:

P.I. – 4200008338C / 2080008302C PTRES: 908338 / 908302
Fonte – 0103000000 / 0103000000

Natureza da Despesa – 339039 / 339039

CLÁUSULA DÉCIMA QUARTA – DO PREÇO

14.1. O preço total importa na quantia de R\$ 268.010,51 (duzentos e sessenta e oito mil, dez reais e cinquenta e um centavos), a serem pagos conforme a apresentação de nota fiscal, devidamente atestada dos serviços executados.

14.2. A CONTRATANTE emitiu a Nota de Empenho para a cobertura das despesas decorrentes do presente Contrato;

CLÁUSULA DÉCIMA QUINTA – DA ALTERAÇÃO DO CONTRATO

15.1. O contrato a ser firmado poderá ser alterado nos casos previstos na Lei n.º 8.666/93, desde que haja interesse da Diretoria Administrativa e Financeira do 3º Centro Regional de Saúde/SESPA, com apresentação das devidas justificativas.

CLÁUSULA DÉCIMA SEXTA – DO ACRÉSCIMO OU SUPRESSÃO DO VALOR CONTRATADO.

16.1. No interesse da Administração do 3º Centro Regional de Saúde/SESPA, o valor inicial, poderá ser acrescido ou suprimido até o limite previsto na Lei n.º 8.666/93;

16.2. A CONTRATADA fica obrigada a aceitar, nas mesmas condições licitadas, os acréscimos ou supressões que se fizerem necessários.

16.3. Nenhum acréscimo ou supressão poderá exceder o limite estabelecido nesta condição, exceto as supressões resultantes de acordo entre as partes.

CLÁUSULA DÉCIMA SÉTIMA – DAS SANÇÕES ADMINISTRATIVAS

17.1. Pela inexecução total ou parcial do objeto deste Contrato, a CONTRATANTE poderá, garantida a prévia defesa, aplicar à CONTRATADA as seguintes sanções:

17.2. Nos termos do art. 86, da Lei nº 8.666, de 1993, fica a CONTRATADA, em caso de atraso injustificado na execução do respectivo Contrato, sujeita à multa moratória de 0,3% (três décimos por cento) ao dia, calculada sobre 1/12 do valor anual estimado do Contrato, por dia e por ocorrência (localidade/município).

17.3. Na hipótese do item anterior, decorrido o lapso de 30 (trinta) dias, o órgão ou entidade CONTRATANTE deverá manifestar-se sobre o interesse na continuidade da execução do contrato.

17.4. Não havendo mais interesse do órgão ou entidade CONTRATANTE na execução do contrato, total ou parcialmente, em razão do descumprimento, por parte da CONTRATADA de qualquer das condições avençadas, fica estipulada a multa compensatória de até 10% (dez por cento) sobre o valor anual estimado do contrato, nos termos do inciso II, do artigo 87, da Lei n.º 8.666, de 1993.

17.5. O disposto nos itens anteriores não prejudicará a aplicação de outras penalidades a que esteja sujeita a CONTRATADA, nos termos dos arts. 87 e 88 da Lei n.º 8.666, de 1993, e nas disposições da Lei nº 10.520, de 2002.

17.6. O valor de multa, apurado após regular procedimento administrativo, será descontado dos pagamentos eventualmente devidos à CONTRATADA.

17.7. Se o valor da multa for superior ao valor devido à CONTRATADA, a diferença será cobrada administrativamente, ou judicialmente, se necessário.

17.8. A CONTRATADA ficará impedida de licitar e de contratar com a Administração Pública, pelo prazo de até 05 (cinco) anos,

garantido o direito prévio do contraditório e da ampla defesa, enquanto perdurarem os motivos determinantes da punição ou até que seja promovida a reabilitação perante a própria autoridade que aplicou a penalidade, se:

a) Comportar-se de modo inidôneo;

b) Fizer declaração falsa;

c) Cometer fraude fiscal;

d) Falhar ou fraudar na execução do contrato;

17.9. Além das penalidades citadas, a CONTRATADA ficará sujeita, ainda, ao cancelamento de sua inscrição no Cadastro de Fornecedores do Estado do Pará e, no que couber, às demais penalidades referidas no Capítulo IV da Lei n.º 8.666/93;

17.10. Comprovado impedimento ou reconhecida força maior devidamente justificado e aceito pela CONTRATANTE isentará a CONTRATADA das penalidades mencionadas;

17.11. A critério da Administração do 3º CENTRO REGIONAL DE SAÚDE o valor da (s) multa (s) poderá ser descontado dos valores a serem pagos à contratada.

17.12. As sanções de advertência e de impedimento de licitar e contratar com o 3º CENTRO REGIONAL DE SAÚDE ou com a Administração Pública poderão ser aplicadas à CONTRATADA juntamente com a de multa, descontando-a dos pagamentos a serem efetuados;

17.13. Em qualquer hipótese de aplicação de sanções será assegurado à CONTRATADA o contraditório e a ampla defesa.

17.14. No caso de anulação do procedimento por ilegalidade, o contrato dele decorrente será nulo, não assistindo aos licitantes qualquer indenização, ressalvado o direito do contratado de boa-fé de ser ressarcido dos custos que tiver comprovadamente suportado até o momento da declaração de nulidade.

CLÁUSULA DÉCIMA OITAVA – DA RESCISÃO

18.1. A inexecução total ou parcial do Contrato enseja a sua rescisão, conforme disposto nos artigos 77 a 80 da Lei n.º 8.666/93.

18.2. A rescisão do Contrato poderá ser:

18.2.1. Determinada por ato unilateral e escrito da Administração do 3º Centro Regional de Saúde/SESPA, nos casos enumerados nos incisos I a XII e XVII do artigo 78 da supracitada lei, notificando-se a contratada com a antecedência mínima de 30 (trinta) dias;

18.2.2. Amigável, por acordo entre as partes, reduzido a termo, desde que haja conveniência para a Administração do 3º Centro Regional de Saúde/SESPA.

18.2.3. Judicial nos termos da legislação.

18.3. A rescisão administrativa será precedida de autorização escrita e fundamentada da autoridade competente.

18.4. Os casos de rescisão contratual serão formalmente motivados nos autos do processo, assegurado o contraditório e ampla defesa nos termos do artigo 5º, inciso LV da Constituição Federal;

CLÁUSULA DECIMA NONA – DA LEGISLAÇÃO APLICÁVEL À EXECUÇÃO DO CONTRATO E AOS CASOS OMISSOS

19.1. A execução do contrato, bem como os casos neles omissos, regular-se-ão pela Lei nº 10.520, de 17 de julho de 2002, no Decreto n.º 555, de 08 de agosto de 2000 e na Lei 8.666, de 21 de junho de 1993, pelos preceitos de direito público, aplicando-se-lhes, supletivamente, os princípios da teoria geral dos contratos e as disposições de direito privado, na forma do artigo 54 da Lei n.º 8.666/93, combinado com o inciso XII do artigo 55, do mesmo diploma legal.

CLÁUSULA VIGÉSIMA - DO CASO FORTUITO E DA FORÇA MAIOR

20.1. As obrigações do presente Contrato suspender-se-ão sempre que ocorrerem circunstâncias alheias à vontade, controle e ação das partes, causadas por motivo de força maior ou caso fortuito, na forma do Código Civil, desde que sua ocorrência seja alegada e comprovada no prazo de 48 (quarenta e oito) horas.

20.2. Serão considerados casos fortuitos, ou de força maior, para efeito de rescisão contratual unilateral ou não aplicação de multas, os inadimplimentos decorrentes das situações a seguir, quando vierem a afetar a realização da entrega do objeto do Acordo no local indicado:

a) greve geral;

b) interrupção dos meios normais de transportes que impeça a locomoção do pessoal;

c) calamidade pública;

d) acidentes, sem culpa da CONTRATADA, que impliquem em retardamento da execução da atividade;

e) consequências, devidamente comprovadas, de condições meteorológicas excepcionalmente prejudiciais e não passíveis de previsão;

f) eventuais atrasos decorrentes de dificuldades técnicas que venham a requerer a modificação do(s) Projeto(s) e Especificações, desde que autorizada pelo 3º Centro Regional de Saúde/SESPA; e

g) outros casos que se enquadrem no Parágrafo Único, do art. 393, do Código Civil Brasileiro.

SUBCLÁUSULA PRIMEIRA

Qualquer dos motivos acima enumerados deverá ser devidamente justificado pela CONTRATADA perante o 3º Centro Regional de Saúde/SESPA, por escrito.

SUBCLÁUSULA SEGUNDA

Sempre que ocorrerem situações que impliquem em caso fortuito ou de força maior, o fato deverá ser comunicado ao 3º Centro Regional de Saúde/SESPA, até 24 horas após a ocorrência.

CLÁUSULA VIGÉSIMA PRIMEIRA – DA VIGÊNCIA DO CONTRATO

O prazo de execução do objeto deste Contrato inicia-se na data de sua assinatura, encerrando-se em 12 meses, podendo ser prorrogado através de Termo Aditivo, conforme a necessidade da Administração, havendo concordância entre as partes. A vigência deste documento coincide com o prazo de execução, de acordo com o Art. 57, II, da Lei 8.666/93.

CLÁUSULA VIGÉSIMA SEGUNDA - DAS CÓPIAS

Do presente Contrato são extraídas as seguintes cópias:

a) uma para a CONTRATANTE;

b) uma para a CONTRATADA;

c) uma, em extrato, para publicação no Diário Oficial do Estado do Pará.

CLÁUSULA VIGÉSIMA TERCEIRA – DA PUBLICAÇÃO

23.1. O presente Contrato será publicado sob forma de extrato no Diário Oficial do Estado do Pará, no prazo máximo de 10 (dez) dias contados da data de sua assinatura, de conformidade com o que dispõe o art. 28, § 5º da Constituição Estadual.

CLÁUSULA VIGÉSIMA QUARTA – DAS DISPOSIÇÕES GERAIS

24.1. Todas as comunicações ou notificações relativas a este Contrato serão enviadas para os seguintes endereços:

24.1.1. CONTRATANTE: Rua Major Wilson, s/n, Bairro: Nova Olinda, CEP: 68745-000;

24.1.2. CONTRATADA: Travessa Dom Romualdo de Seixas, 1560, Ed. Connex Office, sala 907 e 908, Bairro: Umarizal, CEP: 66.055-200 - Belém/PA;

24.2. A CONTRATADA declara neste ato ter pleno conhecimento e compreensão das especificações técnicas, dos documentos e demais condições contratuais, não podendo, pois, em nenhuma circunstância, alegar o desconhecimento dos mesmos para isentar-se de responsabilidade pela correta execução do Contrato;

CLÁUSULA VIGÉSIMA QUINTA - DAS COMUNICAÇÕES

As comunicações entre a CONTRATANTE e a CONTRATADA serão feitas sempre por escrito, podendo ser realizadas por fac-símile ou e-mail, desde que sejam subscritos ou assinados por quem as represente.

CLÁUSULA VIGÉSIMA SEXTA – DO FORO

26.1. - Fica eleito o Foro da cidade de Belém, Capital do Estado do Pará, com renúncia a qualquer outro, por mais privilegiado que seja, para dirimir as questões que porventura surgirem na execução da presente Contrato.

E por assim acordarem, as partes declaram aceitar todas as disposições estabelecidas neste Contrato que, lido e achado conforme, vai assinado pelos representantes e testemunhas a seguir, a todo o ato presentes:

Castanhal, 29 de Novembro de 2018.

ETEVALDO JOSE MODESTO DA PAIXÃO
3º CENTRO REGIONAL DE SAÚDE/SESPA
CONTRATANTE

ANA PAULA DOS SANTOS CATETE
PAFIL CONSTRUTORA E INCORPORADORA LTDA
CONTRATADA TESTEMUNHAS:

NOME:

CPF:

1 - _____

NOME:

CPF:

2- _____

Protocolo: 389247

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

O 3º Centro Regional de Saúde/SESPA, através de seu Pregoeiro, comunica que realizará licitação na modalidade Pregão Eletrônico, do tipo "menor preço por lote", conforme abaixo:

Objeto: A presente licitação tem por objeto a aquisição de Gêneros Alimentícios Perecíveis, Não Perecíveis e Hortifrutigranjeiros para atender a demanda da Vila de Santo Antonio do Prata, pelo período de 12 meses, conforme especificações do Termo de Referência - Anexo I, o qual é parte integrante deste edital para fornecimento nos prazos e condições constantes no referido termo. Data da Abertura: 14/12/2018

Horário: 10:00h (horário de Brasília)

Local: www.comprasgovernamental.gov.br

UASG: 926012

Entregas do Edital: os interessados poderão retirar o edital no site www.comprasgovernamentais.gov.br
Castanhal/PA, 03 de Dezembro de 2018.
João Paulo Batista Arnour

Pregoeiro/3ºCRS Protocolo: 389302

DIÁRIA

Portaria Nº 903 de Diárias de 03/12/2018

Objetivo: Participar do III Seminário de Psicologia, Direitos Humanos e Povos Indígenas Região Norte em Belém.
Servidora: Rejani do Socorro M. da Silva Psicóloga mat: 3218406-2
Origem: Castanhal/ Belém período: 03 à 05/12/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 389368

Portarias Nº 893 e 894 de Diárias de 03/12/18

Objetivo: Realizar reunião com os coordenadores dos Hospitais e Centro de Saúde, sob a gerência deste 3º CRS, com objetivo de orientar sobre as informações de cunho administrativo e pessoal/RH, p/ evitar as recorrentes falhas no preenchimento de documentos que são encaminhados mensalmente a este 3º CRS, falhas essas que muitas vezes prejudicam o cronograma de envio ao Nível Central.

Servidores: Maria Dílma de M. Alves chefe do RH mat: 5096472
Auricélia de Castro Oliveira aux. de informática mat: 5167442-1
Cícero Alves Ferreira motorista mat: 0478954
Origem: Castanhal/Curuçá Período: 14/12/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 389116

Portarias Nº 895 e 896 de Diárias de 03/12/18

Objetivo: Realizar reunião com os coordenadores dos Hospitais e Centro de Saúde, sob a gerência deste 3º CRS, com objetivo de orientar sobre as informações de cunho administrativo e pessoal/RH, p/ evitar as recorrentes falhas no preenchimento de documentos que são encaminhados mensalmente a este 3º CRS, falhas essas que muitas vezes prejudicam o cronograma de envio ao Nível Central.

Servidores: Maria Dílma de M. Alves chefe do RH mat: 5096472
Maria de Fátima Silva do E. Santo ag. adm. Mat: 5099544-1
Sergio Costa Carvalho motorista mat: 1036585
Origem: Castanhal/Marapanim Período: 17/12/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 389124

Portarias Nº 889 à 892 de Diárias de 03/12/18

Objetivo: Realizar reunião com os coordenadores dos Hospitais e Centro de Saúde, sob a gerência deste 3º CRS, com objetivo de orientar sobre as informações de cunho administrativo e pessoal/RH, p/ evitar as recorrentes falhas no preenchimento de documentos que são encaminhados mensalmente a este 3º CRS, falhas essas que muitas vezes prejudicam o cronograma de envio ao Nível Central.

Servidores: Maria Dílma de M. Alves chefe do RH mat: 5096472
Auricélia de Castro Oliveira aux. de informática mat: 5167442-1
Elsó Gomes de Menezes motorista mat: 57206404-1
Origem: Castanhal/Terra Alta Período: 11/12/18
Castanhal/Igarapé-Açú/U. E. Colônia do Prata período: 13/12/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 389106

Portarias Nº 899 à 902 de Diárias de 03/12/18

Objetivo: Realizar reunião com os coordenadores dos Hospitais e Centro de Saúde, sob a gerência deste 3º CRS, com objetivo de orientar sobre as informações de cunho administrativo e pessoal/RH, p/ evitar as recorrentes falhas no preenchimento de documentos que são encaminhados mensalmente a este 3º CRS, falhas essas que muitas vezes prejudicam o cronograma de envio ao Nível Central.

Servidores: Maria Dílma de M. Alves chefe do RH mat: 5096472
Maria de Fátima Silva do E. Santo ag. adm. Mat: 5099544-1
Francisco D. Pantoja motorista mat: 0500996
Origem: Castanhal/São Francisco do Pará Período: 20/12/18
Castanhal/Inhangapi período: 21/12/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 389141

Portarias Nº 897 e 898 de Diárias de 03/12/18

Objetivo: Realizar reunião com os coordenadores dos Hospitais e Centro de Saúde, sob a gerência deste 3º CRS, com objetivo de orientar sobre as informações de cunho administrativo e pessoal/RH, p/ evitar as recorrentes falhas no preenchimento de documentos que são encaminhados mensalmente a este 3º CRS, falhas essas que muitas vezes prejudicam o cronograma de envio ao Nível Central.

Servidores: Maria Dílma de M. Alves chefe do RH mat: 5096472
Maria de Fátima Silva do E. Santo ag. adm. Mat: 5099544-1
Sergio Costa Carvalho motorista mat: 1036585
Origem: Castanhal/Igarapé-Açú Período: 19/12/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 389129

OUTRAS MATÉRIAS

COMISSÃO INTERGESTORES REGIONAL CIR METROPOLITANA III

Resolução Nº 035 de 30 de novembro de 2018.

A Comissão Intergestores Regional Metropolitana III /Pará, no uso de suas atribuições Legais,

- Considerando a Lei 8.080 de 19 de setembro de 1990, que dispõe sobre as condições para promoção, proteção e recuperação da saúde, a organização e o funcionamento dos serviços correspondentes;

- Considerando a Portaria GM/MS nº 1.444, de 28/12/2000 que criou incentivo de saúde bucal destinado ao financiamento de ações e à inserção de profissionais desta área na Estratégia de Saúde da Família;

- Considerando a Portaria MS Nº 2.436, 21 de setembro de 2017, que aprova a Política Nacional de Atenção Básica, estabelecendo a revisão de diretrizes para a organização da Atenção Básica, no âmbito do Sistema Único de Saúde (SUS).

- Considerando O Regimento Interno da Comissão Intergestores Regional Metropolitana III/PA, Capítulo III, das competências, Artigo 3º, inciso XI: aprovar projetos de implantação/expansão;

- Considerando ainda a deliberação consensual da Comissão Intergestores Regional Metropolitana III/PA e aprovação em reunião ordinária do dia 28 de novembro de 2018.

Resolve:

Art.1º- Aprovar por unanimidade projeto de implantação de 01 (uma) Estratégia de Saúde Bucal – ESB, modalidade I, na localidade de Itaboca, no Município de Inhangapi.

Art. 2º-Esta resolução entra em vigor na data de sua publicação. Castanhal(PA), 30 de novembro de 2018.

Etevaldo José Modesto da Paixão

Presidente da CIR Metropolitana III/SUS/PA/3ºCRS Francisco Celso Leite da Silva

Secretário Municipal de Saúde de Inhangapi

Membro da CIR Metropolitana III/SUS/PA

Protocolo: 389432

COMISSÃO INTERGESTORES REGIONAL CIR METROPOLITANA III

Resolução Nº 034 de 30 de novembro de 2018.

A Comissão Intergestores Regional Metropolitana III /Pará, no uso de suas atribuições Legais,

- Considerando a Lei 8.080 de 19 de setembro de 1990, que dispõe sobre as condições para promoção, proteção e recuperação da saúde, a organização e o funcionamento dos serviços correspondentes;

- Considerando a Portaria MS Nº 2.436, 21 de setembro de 2017, que aprova a Política Nacional de Atenção Básica, estabelecendo a revisão de diretrizes para a organização da Atenção Básica, no âmbito do Sistema Único de Saúde (SUS);

- Considerando O Regimento Interno da Comissão Intergestores Regional Metropolitana III/PA, Capítulo III, das competências, Artigo 3º, inciso XI: aprovar projetos de implantação/expansão;

- Considerando ainda a deliberação consensual da Comissão Intergestores Regional Metropolitana III/PA e aprovação em reunião ordinária do dia 28 de novembro de 2018.

Resolve:

Art.1º- Aprovar por unanimidade projeto de implantação de 01 (uma) Estratégia de Saúde da Família – ESF na localidade de Caruru no Município de Inhangapi.

Art. 2º-Esta resolução entra em vigor na data de sua publicação. Castanhal(PA), 30 de novembro de 2018.

Etevaldo José Modesto da Paixão

Presidente da CIR Metropolitana III/SUS/PA/3ºCRS Francisco Celso Leite da Silva

Secretário Municipal de Saúde de Inhangapi

Membro da CIR Metropolitana III/SUS/PA

Protocolo: 389431

COMISSÃO INTERGESTORES REGIONAL CIR METROPOLITANA III

Resolução Nº 033 de 30 de novembro de 2018

A Comissão Intergestores Regional Metropolitana III /Pará, no uso de suas atribuições Legais e,

- Considerando a Lei 8.080 de 19 de setembro de 1990, que dispõe sobre as condições para promoção, proteção e recuperação da saúde, a organização e o funcionamento dos serviços correspondentes;

- Considerando a PORTARIA Nº 719, de 07 de abril de 2011, que Institui o Programa Academia da Saúde no âmbito do Sistema Único de Saúde, a ser implantado pelas Secretarias de Saúde do Distrito Federal e dos Municípios, com o apoio técnico das Secretarias Estaduais de Saúde e do Ministério da Saúde;

-Considerando a PORTARIA Nº 183, de 30 de janeiro de 2014, que Regulamenta o incentivo financeiro de custeio para implantação e manutenção de ações e serviços públicos estratégicos de vigilância em saúde, previsto no art. 18, inciso I, da PORTARIA Nº 1.378/GM/MS, de 9 de julho de 2013, com a definição dos critérios de financiamento, monitoramento e avaliação;

- Considerando O Regimento Interno da Comissão Intergestores Regional- Metropolitana III, Capítulo III, das competências,

Artigo 3º;

- Considerando ainda a deliberação consensual da Comissão Intergestores Regional Metropolitana III/PA e aprovação em reunião ordinária do dia 28 de novembro de 2018.

Resolve:

Art.1º- Aprovar o Termo de compromisso e a Solicitação de incentivo financeiro de Custeio para o Programa Academia da Saúde dos municípios da CIR METROPOLITANA III, a saber: Aurora do Pará, Capitão Poço, Castanhal, Inhangapi, Magalhães Barata, Maracanã, Marapanim, Santa Maria do Pará, São Francisco do Pará, São Miguel do Guamá, Terra Alta e Ulianópolis.

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

Castanhal, 30 de novembro de 2018.

Etevaldo José Modesto da Paixão

Presidente da CIR Metropolitana III/SUS/PA/3ºCRS Francisco Celso Leite da Silva

Secretário Municipal de Saúde de Inhangapi

Membro da CIR Metropolitana III/SUS/PA

Protocolo: 389380

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 4ª REGIONAL

DIÁRIA

DIÁRIA

PORTARIA Nº 725 DE 26 DE OUTUBRO DE 2018

Fundamento legal: Lei nº 5.810/94

Objetivo: Realizar investigação de casos de malária, fazer busca ativa nas localidades: Cristal, Pedrão, Sete Barracas, Igarapé de Pedra.

Origem: Capanema/PA - Destino(s): Viseu/PA.

Nome do Servidor	Matrícula	Cargo
Antonio Neves M. dos Santos	0505099	Ag. de Saúde Pública
Simone Silva do Nascimento	57206707-1	Ag. C. de Endemias
Raimundo Dias da Silva	0504608	Ag. de Saúde Pública
José Maria Moura	0502121	Guarda de Endemias

Período: 07 a 09/11/2018 - Quantidade: 2,5 (duas e meia) diárias.

Ordenador: Douglas Queiroz Baldez.

DIÁRIA

PORTARIA Nº 726 DE 26 DE OUTUBRO DE 2018

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo oficial com servidores do 4ºCRS/SESPA que irão realizar investigação de casos de malária, fazer busca ativa nas localidades: Cristal, Pedrão, Sete Barracas, Igarapé de Pedra.

Origem: Capanema/PA - Destino(s): Viseu/PA.

Nome do Servidor	Matrícula	Cargo
Ezequias Trindade de La Roque	0505381	Motorista

Período: 07 a 09/11/2018 - Quantidade: 2,5 (duas e meia) diárias.

Ordenador: Douglas Queiroz Baldez.

Protocolo: 388300

DIÁRIA

PORTARIA Nº 743 DE 31 DE OUTUBRO DE 2018

Fundamento legal: Lei nº 5.810/94

Objetivo: Realizar monitoramento e acompanhamento das ações de Vigilância Sanitária em parceria com as VISAS municipais doa referidos municípios.

Origem: Capanema/PA - Destino(s): Peixe-boi, Nova Timboteua, Bonito/PA.

Nome do Servidor	Matrícula	Cargo
Jorge Miquel Cecim Coelho	5466180-2	Médico Veterinário
Atalides Eduardo do Nascimento	0505081	Ag. de Saúde Pública

Período: 12 a 14/11/2018 - Quantidade: 2,5 (duas e meia) diárias.

Ordenador: Douglas Queiroz Baldez.

DIÁRIA

PORTARIA Nº 744 DE 31 DE OUTUBRO DE 2018

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo oficial com servidores do 4ºCRS/SESPA que irão realizar monitoramento e acompanhamento das ações de Vigilância Sanitária em parceria com as VISAS municipais doa referidos municípios.

Origem: Capanema/PA - Destino(s): Peixe-boi, Nova Timboteua, Bonito/PA.

Nome do Servidor	Matrícula	Cargo
Oséas Pompeu de Sales	0504833	Motorista

Período: 12 a 14/11/2018 - Quantidade: 2,5 (duas e meia) diárias.

Ordenador: Douglas Queiroz Baldez.

Protocolo: 388306

DIÁRIA**PORTARIA Nº 789 DE 13 DE NOVEMBRO DE 2018**

Fundamento legal: Lei nº 5.810/94

Objetivo: Realizar capacitação em testes rápidos para dengue, zika vírus, chikungunya.

Origem: Capanema/PA - Destino(s): Nova Timboteua, Tracuateua e Primavera/PA.

Nome do Servidor	Matrícula	Cargo
Jaime Sales Maia Júnior	1086623	Guarda de Endemias
Walmir da Silva Brito	1086497	Guarda de Endemias

Período: 19 a 21/11/2018 - Quantidade: 1,5 (uma e meia) di-
ária.

Ordenador: Douglas Queiroz Baldez.

Protocolo: 388321**DIÁRIA****PORTARIA Nº 762 DE 07 DE NOVEMBRO DE 2018**

Fundamento legal: Lei nº 5.810/94

Objetivo: Realizar monitoramento das fichas de notificações dos agravos da política de Saúde do trabalhador(a) junto com a equipe do CEREST/PA, reunião para implantação da Vigilância em Saúde do Trabalhador(a)/VISAT, Oficina de Construção do Fluxo da Ficha Inter-setorial do SINAN-NET de Violência Interpessoal autoprovocada sobre Trabalho Infantil neste município.

Origem: Capanema/PA - Destino(s): Ourém/PA.

Nome do Servidor	Matrícula	Cargo
Eliana do Socorro Pessoa Ribeiro	5900791-1	Ag. C. de Endemias
Maria José Costa de Lima	57206147-1	Ag. C. de Endemias

Período: 21 a 23/11/2018 - Quantidade: 2,5 (duas e meia) di-
árias.

Ordenador: Douglas Queiroz Baldez.

DIÁRIA**PORTARIA Nº 763 DE 07 DE NOVEMBRO DE 2018**

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo oficial com servidores do 4ºCRS/SESPA que irão realizar monitoramento das fichas de notificações dos agravos da política de Saúde do trabalhador(a) junto com a equipe do CEREST/PA, reunião para implantação da Vigilância em Saúde do Trabalhador(a)/VISAT, Oficina de Construção do Fluxo da Ficha Inter-setorial do SINAN-NET de Violência Interpessoal autoprovocada sobre Trabalho Infantil neste município.

Origem: Capanema/PA - Destino(s): Ourém/PA.

Nome do Servidor	Matrícula	Cargo
Antonio Marques da Cruz	0500866	Motorista

Período: 21 a 23/11/2018 - Quantidade: 2,5 (duas e meia) di-
árias.

Ordenador: Douglas Queiroz Baldez.

Protocolo: 388318**DIÁRIA****PORTARIA Nº 745 DE 31 DE OUTUBRO DE 2018**

Fundamento legal: Lei nº 5.810/94

Objetivo: Realizar monitoramento e acompanhamento das ações de Vigilância Sanitária em parceria com as VISAS municipais dos referidos municípios.

Origem: Capanema/PA - Destino(s): Primavera, Quatipuru e São João de Pirabas/PA.

Nome do Servidor	Matrícula	Cargo
Jorge Miguel Cecim Coelho	5466180-2	Médico Veterinário
Antônio Carlos da Mata Sidrim	236667-2	Ag. de Saúde Pública

Período: 20 a 22/11/2018 - Quantidade: 2,5 (duas e meia) di-
árias.

Ordenador: Douglas Queiroz Baldez.

DIÁRIA**PORTARIA Nº 746 DE 31 DE OUTUBRO DE 2018**

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo oficial com servidores do 4ºCRS/SESPA que irão realizar monitoramento e acompanhamento das ações de Vigilância Sanitária em parceria com as VISAS municipais dos referidos municípios.

Origem: Capanema/PA - Destino(s): Primavera, Quatipuru e São João de Pirabas/PA.

Nome do Servidor	Matrícula	Cargo
Oséas Pompeu de Sales	0504833	Motorista

Período: 20 a 22/11/2018 - Quantidade: 2,5 (duas e meia) di-
árias.

Ordenador: Douglas Queiroz Baldez.

Protocolo: 388311**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 7ª REGIONAL****LICENÇA PRÊMIO****PORTARIA Nº 055 DE 05 DE DEZEMBRO DE 2018.**

O Diretor do 7º Centro Regional de Saúde / SESPA, usando de suas atribuições que foram conferidas pela Portaria n.º 55/20.11.2000, publicado no Diário Oficial do Estado n.º 29.347/24.11.2000.

R E S O L V E:

CONCEDER LICENÇA PRÊMIO, de acordo com o Art. 98 da Lei 5.810/24.01.94, a

Servidora: Renilda do Socorro Ferreira Brito Tavares, Cargo: Agente Administrativo, GEP: - Classe, Lotada no 7º Centro Regional, correspondente aos triênios de 10/03/2011 a 09/03/2014. No período de 02 / 01 / 2019 a 31 / 01 / 2019, no total de 30 (trinta) dias. Matrícula n.º 57194325/1. PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

RAIMUNDO LUIS SANTOS DA SILVA

Diretor do 7º Centro Regional de Saúde.

PORTARIA Nº 051 DE 30 DE NOVEMBRO DE 2018.

O Diretor do 7º Centro Regional de Saúde / SESPA, usando de suas atribuições que foram conferidas pela Portaria n.º 55/20.11.2000, publicado no Diário Oficial do Estado n.º 29.347/24.11.2000.

R E S O L V E:

CONCEDER LICENÇA PRÊMIO, de acordo com o Art. 98 da Lei 5.810/24.01.94, a

Servidora: Francisco Vale da Costa, Cargo: Agente de Portaria, GEP: - Classe, Lotada no 7º Centro Regional, correspondente aos triênios de 16/06/2015 a 12/06/2018. No período de 01 / 01 / 2019 a 01 / 03 / 2019, no total de 60 (sessenta) dias. Matrícula n.º 720933/1. PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

RAIMUNDO LUIS SANTOS DA SILVA

Diretor do 7º Centro Regional de Saúde.

Protocolo: 389476**DESIGNAR SERVIDOR****PORTARIA Nº 068 DE 30 DE NOVEMBRO 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 o servidor Euston Carvalho da Silva, Cargo Marinheiro Fluvial, Matrícula nº 100113599, para responder pela chefia do Almoarifado Fluvial, em virtude da ausência por motivo de saúde do titular, no período de 19/11/18 a 19/12/2018, sem ônus para a Administração Pública.

PUBLIQUE-SE REGISTRE-SE E CUMPRE-SE

RAIMUNDO LUIS SANTOS DA SILVA

Diretor do 7º Centro Regional de Saúde/SESPA

Protocolo: 389179**PORTARIA Nº 069 DE 30 DE NOVEMBRO 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 o servidor Marco Aurélio Bastos Favacho, Cargo Agente Administrativo, Matrícula nº 100113599, para responder pela chefia da Divisão de Endemias, em virtude das Férias da titular, no período de 03/12/18 a 01/01/2019, sem ônus para a Administração Pública.

PUBLIQUE-SE REGISTRE-SE E CUMPRE-SE

RAIMUNDO LUIS SANTOS DA SILVA

Diretor do 7º Centro Regional de Saúde/SESPA

Protocolo: 389213**PORTARIA Nº 067 DE 30 DE NOVEMBRO 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 o servidor Edwin Eloise G. Silva, Cargo Farmacêutico, Matrícula nº 57190586-1, para responder interinamente pela Divisão Técnica, em virtude de viagem do titular para Ponta de Pedras, no período de 03/12/18 a 07/12/2018, sem ônus para a Administração Pública.

PUBLIQUE-SE REGISTRE-SE E CUMPRE-SE

RAIMUNDO LUIS SANTOS DA SILVA

Diretor do 7º Centro Regional de Saúde/SESPA

Protocolo: 389168**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 9ª REGIONAL****PORTARIA Nº 100 DE 28 NOVEMBRO DE 2018**

O DIRETOR DO 9º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que foram conferidas pela PORTARIA Nº 343/2018-CCG de 13/03/2018, publicada no Diário Oficial do Estado nº 33577 de 14/03/2018.

CONSIDERANDO os termos do Processo Nº 2018/530732

RESOLVE:

Designar o servidor NESILDO OLIVEIRA PINTO, Matrícula: 505382 para responder pela Divisão de Endemias 9ºCRS/SESPA, sem ônus, durante o impedimento da titular, Mara Lúcia Moraes dos Santos, no período de 18/12/2018 à 15/01/2018

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

SESPA/ 9º CRS, 29 de Novembro de 2018.

RISONILSON ABREU DA SILVA

DIRETOR DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 389221**ERRATA****ERRATA DE DIÁRIA****PORTARIA Nº 247 de 18 de SETEMBRO de 2018.**

Publicado no Diário Oficial nº33709 de 27 de Setembro de 2018.

Protocolo: 366571

Servidores:

Irnando Siqueira da Trindade.

Eraldo Guilherme dos Santos Sá

Onde se lê

Período: 29/10/2018 a 03/11/2018 / Nº de Diárias: 5,5 (cinco diárias e meia)

Leia-se

Período: 04/02/2019 a 09/02/2019 / Nº de Diárias: 5,5 (cinco diárias e meia)

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

RISONILSON ABREU DA SILVA

DIRETOR DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 389279**DIÁRIA****ERRATA DE DIÁRIA****PORTARIA Nº 304 de 26 de Outubro de 2018/ Publicado no Diário Oficial nº 33.737 de 09 de Novembro de 2018.****Protocolo: 381325**

Servidores:

Lilian Mota de Oliveira

Marlene Silva Bruce

Onde se lê

Período: 26/11/2018 a 30/11/2018 / Nº de Diária: 4,5 (quatro diárias e meia)

Leia-se

Período: 17/12/2018 a 21/12/2018 / Nº de Diária: 4,5 (quatro diárias e meia)

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

RISONILSON ABREU DA SILVA

DIRETOR DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 389503**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 10ª REGIONAL****PORTARIA Nº 1032/2018, de 03/12/2018 11:14:06**

Portaria Coletiva

Objetivo: Realizar Monitoramento das ações de Hepatite Virais.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Porto de Moz

Servidor: 5753082-1 / FRANCIMARY GOMES DA SILVA (Nutri-

cionista) / 4,5 diárias (completa) de 10/12/2018 a 14/12/2018

Servidor: 57224794/1 / FRANCISCA ROSALIA FARIAS FERREIRA

(TEC. DE ENFERMAGEM) / 4,5 diárias (completa) de 10/12/2018

a 14/12/2018

Ordenador de Despesa:

TERCIO G.A.T.S.S.B. DE OLIVEIRA

Diretor do 10º CRS/ SESPA

Protocolo: 389634

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 12ª REGIONAL

PORTARIA Nº 619 de 30 de Novembro de 2018.

Nome: João Wanderley Silva Oliveira.

Cargo: Agente de Saúde Pública.

Matrícula/Siape: 498903.

CPF: 234.667.902-04.

Período: 03 a 08/12/2018.

Nº de Diárias: 5,5 (cinco e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Redenção, Cumaru do Norte e Pau D'arco.

Objetivo: prestar apoio técnico as Secretarias de Saúde quanto ao Planejamento Regional Integrado, orientação aos Conselhos Municipais de Saúde.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 389301

PORTARIA Nº 622 de 03 de Dezembro de 2018.

Nome: Edilene Maria Caldas dos Santos.

Cargo: Agente Administrativo.

Matrícula/Siape: 0094420-014.

CPF: 249.131.032-53.

Nome: Denise da Silva Matos Luz.

Cargo: Agente Administrativo.

Matrícula/Siape: 57205058-3.

CPF: 873.030.192-00.

Período: 16 a 22.12.2018.

Nº de Diárias: 6,5 (seis e meia).

Origem: Conceição do Araguaia-Pa.

Destino: São Felix do Xingu e Ourilândia do Norte.

Objetivo: Acompanhar servidores que irão desenvolver ações de controle de endemias junto aos municípios de jurisdição, bem como tratar de assuntos inerentes a este 12º CRS/SESPA/ENDEMIAS.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 389455

PORTARIA Nº 621 de 30 de Novembro de 2018.

Nome: Leide Augusto da Silva Gama

Cargo: Agente de Saúde

Matrícula/Siape: 0113077-1

CPF: 177.870.412-34

Nome: Simone Ribeiro Rocha

Cargo: Agente Administrativo

Matrícula/Siape: 5897596-1

CPF: 673.196.022-53

Período: 16 a 22.12.2018.

Nº de Diárias: 6,5 (seis e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Santana do Araguaia e Santa Maria das Barreiras.

Objetivo: Acompanhar servidores que irão desenvolver ações de controle de endemias junto aos municípios de jurisdição, bem como tratar de assuntos inerentes a este 12º CRS/SESPA/ENDEMIAS.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 389308

PORTARIA Nº 620 de 30 de Novembro de 2018.

Nome: Armando Vieira do Nascimento

Cargo: Agente de Saúde Pública

Matrícula/Siape: 504616

CPF: 146.604.582-53

Nome: Edvaldo Borges de Souza.

Cargo: Agente Administrativo

Matrícula/Siape: 5832659-3.

CPF: 318.628.102-49.

Período: 16 a 22.12.2018.

Nº de Diárias: 6,5 (seis e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Santana do Araguaia e Santa Maria das Barreiras.

Objetivo: Acompanhar servidores que irão desenvolver ações de controle de endemias junto aos municípios de jurisdição, bem como tratar de assuntos inerentes a este 12º CRS/SESPA/ENDEMIAS.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 389305

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 13ª REGIONAL

DISPENSA DE LICITAÇÃO

DISPENSA DE LICITAÇÃO Nº 084/13ºCRS/2018

ATO DECLARATÓRIO

Processo nº 2018/532195

A Diretoria Administrativa e Financeira do 13º Centro Regional de Saúde, na pessoa de seu titular, comunica a Contratação do Serviço de Fornecimento de Lanches, por meio de Dispensa de Licitação, com fundamento no Art. 24, Inciso II, da Lei Federal nº 8.666/93, razão pela qual se encaminham os autos para

deliberação superior e ratificação de acordo com o Art. 26, da Lei Federal nº 8.666/93, visando atender a Operação Cidadania para cadastramento do passe livre da ARCON, através da empresa: NEURIZAN DE MIRANDA AFONSO 60018933220 (CNPJ Nº 16.614.424/0001-86); no valor de R\$ 572,40 (Quinhentos e setenta e dois reais e quarenta centavos).

DOTAÇÃO ORÇAMENTÁRIA: PTRES: 908288; Natureza de Despesa: 3390-39; Fonte: 0103000000.
Cametá (Pá), 03 de dezembro de 2018.
Alan Cristhe Marques Vulcão
Diretoria Administrativa e Financeira/13º CRS
Em Exercício

Protocolo: 389241

DISPENSA DE LICITAÇÃO Nº 085/13ºCRS/2018

ATO DECLARATÓRIO

Processo nº 2018/460180

A Diretoria Administrativa e Financeira do 13º Centro Regional de Saúde, na pessoa de seu titular, comunica a Aquisição de Gás Medicinal (Oxigênio), por meio de Dispensa de Licitação, com fundamento no Art. 24, Inciso IV, da Lei Federal nº 8.666/93, razão pela qual se encaminham os autos para deliberação superior e ratificação de acordo com o Art. 26, da Lei Federal nº 8.666/93, visando atender o Hospital de Pequeno Porte de Oeiras do Pará, através da empresa: B DE M RODRIGUES & CIA LTDA (CNPJ Nº 03.394.320/0001-61); no valor de R\$ 6.030,00 (Seis mil e trinta reais).

DOTAÇÃO ORÇAMENTÁRIA: PTRES: 908288; Natureza de Despesa: 3390-30; Fonte: 0332000000.
Cametá (Pá), 03 de dezembro de 2018.

Alan Cristhe Marques Vulcão
Diretoria Administrativa e Financeira/13º CRS
Em Exercício

Protocolo: 389243

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

ATO DE RATIFICAÇÃO

Dispensa nº 084/2018

Processo nº 2018/532195

O Diretor do 13º Centro Regional de Saúde RATIFICA o Ato Declaratório da Diretoria Administrativa e Financeira de DISPENSA DE LICITAÇÃO, para a Contratação do Serviço de Fornecimento de Lanches, com fundamento no Art. 24, Inciso II, da Lei Federal nº 8.666/93, de acordo com a justificativa apresentada, visando atender a Operação Cidadania para cadastramento do passe livre da ARCON.

Cametá (Pá), 03 de dezembro de 2018.

João Haroldo Dias Martins
Diretor do 13º CRS

Protocolo: 389242

ATO DE RATIFICAÇÃO

Dispensa nº 085/2018

Processo nº 2018/460180

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

Cametá (Pá), 03 de dezembro de 2018.

João Haroldo Dias Martins
Diretor do 13º CRS

Protocolo: 389244

HOSPITAL OPHIR LOYOLA

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA Nº 912/2018 – GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.
CONSIDERANDO os termos contido no processo nº 2018/481472 de 26/10/2018.

RESOLVE:

DISTRATAR, a pedido a partir de 05/12/2018, a servidora MARIANA BRUNO BARCELLOS DE ANDRADE, Médico, matrícula nº 5919996/1, lotada na C.T.I. 1 admitida sob o regime das Leis Complementares 007/91 e 77/2011 – Servidor Temporário.

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

Hospital Ophir Loyola.

Em, 27 de novembro de 2018.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 389187

LICENÇA PRÊMIO

PORTARIA Nº 906/2018-GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.

CONSIDERANDO a nova redação do Art. 116 da Lei Estadual nº 5.099/83, Combinando com o Art. 98 da Lei nº 5.810/94-RJU; CONSIDERANDO os termos contidos no Processo nº 2018/430254 de 24/09/2018.

CONSIDERANDO o que foi apurado nos assentamentos funcionais da servidora MARIA JOSE BARBOSA TEIXEIRA, Enfermeiro, matrícula nº 5087775/1, lotada no Departamento de Ambulatório, referente ao 9º triênio, de 01/06/2013 a 31/05/2016.

RESOLVE:

CONCEDER licença prêmio de 30(trinta) dias, a servidora MARIA JOSE BARBOSA TEIXEIRA, Enfermeiro, matrícula nº 5087775/1, pertencente ao Quadro de Pessoal Ativo do HOL, para ser gozada no período de 03/12/2018 a 01/01/2019.

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

Hospital Ophir Loyola.

Em, 23 de novembro de 2018.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 389171

DESIGNAR SERVIDOR

PORTARIA Nº 910/2018 – GAB/DG/HOL

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015 publicada no DOE nº 32.873 de 27/04/2015 e;

Considerando o disposto do art. 72, inciso III, da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o processo de nº 2018/513132; RESOLVE:

Autorizar o afastamento da servidora MARIA DE NAZARE LEAO DE CASTRO, ocupante da Função Chefe de Gabinete do Diretor Geral, matrícula nº 3258726/1, a contar de 03/11/2018, por um período de 08 (oito) dias, decorrente do falecimento de ANA TEREZA LEÃO DE CASTRO (Irmã), sem prejuízo de sua remuneração.

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

Hospital Ophir Loyola,

Belém, 26 de novembro de 2018

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 389180

PORTARIA Nº 914/2018 – GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.

CONSIDERANDO às férias regulamentares, nos períodos de 03/12/2018 a 01/01/2019, do servidor LEONARDO KEPLER DE OLIVEIRA LUCIO, Cargo Comissionado, matrícula nº 57235127/1 Coordenador do Centro de Análises Clínicas, deste Hospital.

CONSIDERANDO os termos contidos no processo nº 2018/497553 de 07/11/2018.

RESOLVE:

DESIGNAR, a servidora NILCE MARIA PAMPLONA CORREA, Biomédico, matrículas nº 57203067/1-2, pertencente ao Quadro de Pessoal Ativo da SESPA e HOL, para responder pela Coordenação do Centro de Análises Clínicas, em razão da ausência do seu titular.

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

Hospital Ophir Loyola.

Em, 27 de novembro de 2018.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 389178

PORTARIA Nº 915/2018 – GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.

CONSIDERANDO as férias regulamentares, no período de 26/12/2018 a 24/01/2019 do servidor FABRICIO MESQUITA TUJI, matrícula nº 54181295/2, Odontólogo e Diretor de Ensino e Pesquisas, deste Hospital.

CONSIDERANDO os termos contidos no memo nº 016/2018 de DEP/HOL

RESOLVE:

DESIGNAR, o servidor ERIC HOMERO ALBUQUERQUE PASCHOAL, Cargo Comissionado (Médico), matrícula nº 57213210/2, pertencente ao Quadro de Pessoal Ativo do HOL, para responder pela Diretoria de Ensino e Pesquisa, em razão da ausência do seu titular.

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

Hospital Ophir Loyola.

Em, 27 de novembro de 2018

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 389175

OUTRAS MATÉRIAS

PORTARIA Nº 909/2018 – GAB/DG/HOL

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015 publicada no DOE nº 32.873 de 27/04/2015 e;
Considerando o disposto do art. 72, inciso III, da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o processo de nº 2018/497236;
RESOLVE:

Autorizar o afastamento da servidora GIZILDA DAS CHAGAS FIGUEIREDO, ocupante do Cargo Técnico de Enfermagem, matrícula nº 5915722/1, lotada na Divisão de Ginecologia Oncológica a contar de 03/11/2018, por um período de 08 (oito) dias, decorrente do falecimento de JUVENAL FIQUEIREDO (Pai), sem prejuízo de sua remuneração.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE Hospital Ophir Loyola,
Belém, 26 de novembro de 2018
LUIZ CLAUDIO LOPES CHAVES
Diretor Geral do HOL

Protocolo: 389186

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

CONTRATO

CONTRATO: 448/2018

Exercício: 2018
objeto: contrato para manipulação e fornecimento de terapia nutricional parenteral. Valor: R\$ 2.180.750,00
Data de Assinatura: 30/11/2018
Vigência: 30/11/2018 a 30/11/2019
Pregão Eletrônico SRP nº 076/2018/FSCMP
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0669, 0269003264, 0269006841, 0269006842, 0669006962, 0149006653 e 0349006653; Elemento de Despesa: 339039;
Contratado: BEST PHARMA TERAPIA NUTRICIONAL PARENTERAL CNPJ/MF nº 11.432.191/0001-87
Endereço: Rua Bernal do Couto, Passagem Principal, nº 40, Bairro: Umarizal, Belém/PA, CEP: 66.055-480.
Telefone: (91) 3222-1581
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389228

CONTRATO: 485/2018

Exercício: 2018
objeto: prestação de serviço de reparo de nobreak na central da ti do centenário, instalação de nobreak na sala da central telefônica. Valor: R\$ 14.400,00
Data de Assinatura: 29/11/2018
Vigência: 29/11/2018 a 29/11/2019
Dispensa de Licitação nº. 96/2018/FSCMP.
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269003264, 0269, 0269006841, 0269006842, 0269006962, 0149006653, 0149001885, 0349006653 e 0349001885; Elemento de Despesa: 339030;
Contratado: FA DE OLIVEIRA AUTOMAÇÃO DE ENERGIA CNPJ/MF nº 12.091.772/0001-65
Endereço: Rua Paulo Freire, nº 08, Bairro: Marambaia, Belém/PA CEP: 66615-635.
Telefone: (91) 3231-7963
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389215

TERMO ADITIVO A CONTRATO

Termo Aditivo: 1

Data assinatura: 22/11/2018
Vigência: 23/11/2018 a 23/03/2019
Contrato: 324/2017/FSCMP
Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual pelo período compreendido entre 23/11/18 a 23/03/2019, com fulcro no artigo 57, §1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de frascos para coleta de hemocultura automatizada a ser realizada em equipamento de propriedade do laboratório - bactalert.
Valor: R\$ 54.816,00
Orçamento: Funcional Programática: 10.302.1427.8288; Fontes: 0103, 0303, 0269, 0269003264, 0269006841, 0269006842, 0269006962, 0669, 0669006841, 0669006842, 0669006962, 0669003264, 0149006653 e 0349006653; Elemento de Despesa: 339030.

Contratado: BIOMÉDICA BELÉM - DISTRIBUIDORA DE PRODUTOS BIOMÉDICOS LTDA
CNPJ/MF nº 11.938.920/0001-71
Endereço: Av. José Bonifácio, 2480, Guamá, Belém/PA, CEP: 66.065-112, Telefone: (91) 3233-0675
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389441

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO 84/2018

A Fundação Santa Casa de Misericórdia do Pará - FSCMP, através do presente Pregoeiro (a), nomeado (a) pela Portaria nº 477/2018-GP/FSCMP, de 29 de agosto de 2018, DOU nº 33689, de 29/08/2018 avisa que será realizada licitação na modalidade POR ITEM na forma Eletrônica SRP nº84/2018/FSCMP, Compra de Material Técnico Hospitalar - Seringa para catéter com solução salina para FSCMP, para atender as necessidades da Fundação Santa Casa de Misericórdia do Pará, conforme especificações constantes do Anexo I do Termo de Referência deste Edital, Data de Abertura da Licitação: 14/12/2018, às 09:30 horas. Endereço Eletrônico: www.comprasgovernamentais.gov.br UASG: 925448. FUNCIONAL PROGRAMÁTICA: 10.302.1427.8288. FONTES: 0103, 0269, 0269003264, 0269006841, 0269006842, 0669, 0669003264, 0669006841, 0669006842, 0669006962, 0149006653, 0349006653 e 0269006962. ELEMENTO DE DESPESA: 339030. Ordenador Responsável: Rosângela Brandão Monteiro. O Edital encontra-se disponível na Internet nos endereços eletrônicos www.comprasgovernamentais.gov.br contatos pelos telefones (91) 3241-0398 (91) 4009-2278, cpl.santacasa@globo.com
Belém/PA, 03 de dezembro de 2018.
Maria de Nazaré da Silva Braga
Pregoeira da FSCMP

Protocolo: 389270

DISPENSA DE LICITAÇÃO

Dispensa: 96/2018

Data: 29/11/2018
Valor: R\$ 14.400,00
Objeto: prestação de serviço de reparo de nobreak na central da ti do centenário, instalação de nobreak na sala da central telefônica.
Fundamento com base no artigo 24, inciso II, da Lei Federal nº 8.666/93 e Parecer Jurídico nº 322/2018/PROF/FSCMP.
Data de Ratificação: 29/11/2018
Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recursos: 0103, 0269003264, 0269, 0269006841, 0269006842, 0269006962, 0149006653, 0149001885, 0349006653 e 0349001885; Elemento de Despesa: 339030.
Contratado: FA DE OLIVEIRA AUTOMAÇÃO DE ENERGIA CNPJ/MF nº 12.091.772/0001-65
Endereço: Rua Paulo Freire, nº 08, Bairro: Marambaia, Belém/PA CEP: 66615-635.
Telefone: (91) 3231-7963
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389196

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

Ratificação da Dispensa de Licitação

Ato: 96
Número da Dispensa: 96/2018
Data: 29/11/2018
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389199

OUTRAS MATÉRIAS

INSTRUMENTO SUBSTITUTIVO DE CONTRATO**Nota de Empenho da Despesa: 2018NE03060**

Valor: R\$ 720,00
Data: 22/11/2018
Vigência: 22/11/2018 a 19/02/2019
Objeto: diárias em favor de colaborador eventual (palestrante/instrutor).
Dispensa de licitação: 00/2018
Orçamento:
Funcional Programática: 10.128.1427.8308; Fonte: 0149006489; Despesa: 339036;
Colaborador: GUSTAVO SALATA ROMÃO, CPF nº: 149.528.548-09.
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389165

PORTARIA Nº 711/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,
CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
RESOLVE:
PRORROGAR, cessão, contar de 01/04/2010, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.
Dê-se ciência, publique-se e cumpra-se.
Belém – PA, 28 de Novembro de 2018.
ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 389333

Protocolo: 389379

INSTRUMENTO SUBSTITUTIVO DE CONTRATO**Nota de Empenho da Despesa: 2018NE02999**

Valor: R\$ 5.552,50
Data: 20/11/2018
Vigência: 20/11/2018 a 17/02/2019
Objeto: desinfetante líquido (10 bombona) e detergente líquido desengordurante (250 bombona) .
Dispensa de Licitação/Compra Direta: 2018/453323
Orçamento:
Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0349001885; Elemento de Despesa: 339030.
Contratado: LIMP EXPRESS COMÉRCIO DE MATERIAL DE LIMPEZA EIRELLI-EPP.
CNPJ/MF: 11.005.255/0001-63
ENDEREÇO: Tv. Dr Moraes, Alameda Amazônia, nº 55, Belém/PA, CEP: 66035080.
telefone: (91) 3223-9600
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389152

PORTARIA Nº 713/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,
CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
RESOLVE:
PRORROGAR, cessão, contar de 01/04/2012, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.
Dê-se ciência, publique-se e cumpra-se.
Belém – PA, 28 de Novembro de 2018.
ROSANGELA BRANDÃO MONTEIRO Presidente da FSCMP

Protocolo: 389356

INSTRUMENTO SUBSTITUTIVO DE CONTRATO**Nota de Empenho da Despesa: 2018NE02998**

Valor: R\$ 1.200,00
Data: 20/11/2018
Vigência: 20/11/2018 a 17/02/2019
Objeto: locação de equipamento cirúrgico e compra de insumo para realização de cirurgia .
Dispensa de Licitação: s/n/2018
Orçamento:
Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0269; Elemento de Despesa: 449052.
Contratado: DINÂMICA PRODUTOS HOSPITALARES LTDA CNPJ/MF: 12.544.921/0001-02
ENDEREÇO: Tv. Barão do Triunfo, nº 3540, Bairro: Marco, Belém/PA, CEP: 66.095-055
telefone: (91) 3257-5160.
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389127

INSTRUMENTO SUBSTITUTIVO DE CONTRATO**Nota de Empenho da Despesa: 2018NE03058**

Valor: R\$ 31.320,00
Data: 20/11/2018
Vigência: 23/11/2018 a 20/02/2019
Objeto: clip cirúrgico em titânio 300 mm e 400 mm.
Dispensa de Licitação: 88/2018
Orçamento:
Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0349006652; Elemento de Despesa: 339030.

Contratado: NORDICA DISTRIBUIDORA HOSPITALAR - LTDA.
CNPJ/MF: 09.137.934/0001-44
ENDEREÇO: Trav. Eneas Pinheiro, nº 2556, Bairro: Marco, Belém/PA, CEP: 66095-100.
telefone: (91) 3277-3367
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 389135

PORTARIA Nº 716/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,
CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
R E S O L V E:

PRORROGAR, cessão, contar de 01/04/2015, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.

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

Belém – PA, 28 de Novembro de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 389372

PORTARIA Nº 718/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,

CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
R E S O L V E:

PRORROGAR, cessão, contar de 01/04/2017, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.

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

Belém – PA, 28 de Novembro de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 389382

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nota de Empenho da Despesa: 2018NE03059

Valor: R\$ 720,00

Data: 22/11/2018

Vigência: 22/11/2018 a 19/02/2019

Objeto: diárias em favor de colaborador eventual (palestrante/instrutor).

Dispensa de licitação: 00/2018

Orçamento:

Funcional Programática: 10.128.1427.8308; Fonte: 0149006489;

Despesa: 339036;

Colaborador: SHEYLA RIBEIRO ROCHA, CPF n.º: 891.372.996-20.

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 389156

PORTARIA Nº 715/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,

CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
R E S O L V E:

PRORROGAR, cessão, contar de 01/04/2014, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.

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

Belém – PA, 28 de Novembro de 2018.

ROSANGELA BRANDÃO MONTEIRO Presidente da FSCMP

Protocolo: 389376

PORTARIA Nº 719/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,

CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
R E S O L V E:

PRORROGAR, cessão, contar de 01/04/2018, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.

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

Belém – PA, 28 de Novembro de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 389384

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nota de Empenho da Despesa: 2018NE03000

Valor: R\$ 1.677,00

Data: 20/11/2018

Vigência: 20/11/2018 a 17/02/2019

Objeto: aquisição de caixa organizadora.

Dispensa de Licitação/compra direta: 2018/468930

Orçamento:

Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0349006653; Elemento de Despesa: 339030.

Contratado: ANTONIO AILTON DA CRUZ UCHÔA - ME

CNPJ/MF: 28.564.781/0001-66

ENDEREÇO: Tv. Das Adálias, nº 87A, Bairro das Flores, Benevides/PA, CEP: 68.795-000

telefone: (91)3724-2338.

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 389123

PORTARIA Nº 712/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,

CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
R E S O L V E:

PRORROGAR, cessão, contar de 01/04/2011, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.

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

Belém – PA, 28 de Novembro de 2018.

ROSANGELA BRANDÃO MONTEIRO Presidente da FSCMP

Protocolo: 389336

PORTARIA Nº 714/2018 - GAP/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,

CONSIDERANDO a cessão da servidora ELISA FURTADO CORDEIRO para o Ministério Público de Contas dos Municípios do Estado do Pará, a contar de 15/04/2009, conforme PORTARIA Nº 128/2009, publicada no DOE nº 31.399, de 15/04/2009,
R E S O L V E:

PRORROGAR, cessão, contar de 01/04/2013, da servidora ELISA FURTADO CORDEIRO, matrícula nº 57196177/1, para o Ministério Público do Tribunal de Contas dos Municípios do Estado do Pará, pelo prazo de 01 (um) ano, com ônus para o órgão cessionário e reembolso ao cedente, considerando Art.3º e § 2º do Decreto nº 1.960, de 18 de janeiro de 2018.

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

Belém – PA, 28 de Novembro de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 389365

EXTRATO DE ATA DE REGISTRO DE PREÇO DO PREGÃO

ELETRÔNICO SRP Nº066/2018/FSCMP.

PROCESSO:447 Protocolo: 2018/371697

OBJETO: Eventual Compra de Lixeiras e adesivos para atender as necessidades da FSCMP, pelo período de 12 (DOZE) meses.

FORNECEDOR :XTC COMERCIO E INSTRUMENTOS HOSPITALARES LTDA-ME,CNPJ n.º10.721.848/0001-63 sediada a Avenida Dr. Freitas nº 2556, Bairro: Marco – Belém – PA CEP: 66.087-810,representada por sua sócia Sra GRAYCE THAYANA SANTOS VIEIRA RG inscrita sob o nº5676596 SSP/PA e CPF nº001.851.712-90,doravante denominada FORNECEDOR vencedora do certame supracitado por o(s) item(ns):02 do Termo de Referência. (anexo I do Edital).

ITEM	Descrição	Marca	Quant.	Valor Unitário
02	Lixeira de material plástico, em polipropileno de alta densidade com tampa e pedal articulados, resistente e de fácil limpeza, volume de 50L com estrutura retangular e cantos arredondados, com aro fixador p/saco de lixo, toda em cor branca, com tampa acionada por pedal através de haste metálica. Possuir aro superior destinado ao travamento da boca do saco de lixo com design que permita a abertura da tampa mesmo quando encostada em paredes.Me didas externas:A=71,0;L=44,5;P=37,0 cm (aproximadamente). Medidas internas:A=60,0;L=39,0;P=24,0 cm (aproximadamente). PRODEÊNCIA: NACIONAL REGISTRO ANVISA: ISENTO	TNA PLAST LLLX50C09	700	R\$100,00

VALIDADE: 26/11/2018 À 25/11/2019

ORDENADOR RESPONSÁVEL: ROSANGELA BRANDÃO MONTEIRO

Protocolo: 389113

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nota de Empenho da Despesa: 2018NE03001

Valor: R\$ 1.560,00

Data: 20/11/2018

Vigência: 20/11/2018 a 17/02/2019

Objeto: aquisição de estrados.

Dispensa de Licitação/compra direta: 2018/487196

Orçamento:

Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0269; Elemento de Despesa: 449052.

Contratado: ANTONIO AILTON DA CRUZ UCHÔA - ME

CNPJ/MF: 28.564.781/0001-66

ENDEREÇO: Tv. Das Adálias, nº 87A, Bairro das Flores, Benevides/PA, CEP:68.795-000

telefone: (91)3724-2338.

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 389121

FUNDAÇÃO CENTRO DE
HEMOTERAPIA E HEMATOLOGIA DO
PARÁ

CONTRATO

EXTRATO DO CONTRATO Nº 176/2018, DECORRENTE DO PREGÃO ELETRÔNICO Nº 068/2018- PROCESSO ADMINISTRATIVO Nº. 2017/115345.

DAS PARTES:

CONTRATANTE: FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ – HEMOPA

CONTRATADO: AXA SEGUROS S.A, pessoa jurídica de direito privado, inscrita no CNPJ sob o nº 19.323.190/0001-06, com sede a Av. Presidente Juscelino Kubitschek, nº 1600, 15º andar, Conjunto Comercial, nº 151, CEP nº 04543-000, São Paulo - SP.

DO OBJETO: SEGUROS PARA COBERTURA DE RISCOS PATRIMONIAIS (INCÊNDIO, RAIOS, EXPLOÇÃO, DANOS ELÉTRICOS) DOS PRÉDIOS E CONTEÚDO DA FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA, SEDE, ANEXOS E HEMORREDE, com a finalidade de atendimento as necessidades institucionais da Fundação Hemopa.

DO PRAZO: 12 (doze) meses, contados da data de sua assinatura.

DOS RECURSOS: Os recursos orçamentários necessários para atender às despesas decorrentes deste contrato constam do orçamento da contratante, como a seguir especificado:

Unidade Orçamentária: 62201 e 90101

Programa de Trabalho: 10122129783380000

Fonte de Recurso: 0269001022 / 0261000000

Natureza de Despesa: 339039

DO VALOR: - O valor global do presente contrato é de **R\$ 82.550,00 (oitenta e dois mil quinhentos e cinquenta reais)**

FISCAL DO CONTRATO: Robson Luiz Barbosa da Silva

DO FORO: Belém – Pará

DATA DE ASSINATURA DO CONTRATO: 29 de novembro de 2018.

ASSINATURAS:

ANA SUELY LEITE SARAIVA – HEMOPA JEAN MARC CLEMENT RARDUREAU - AXA SEGUROS S.A

ERIKA MEDICI KLAFFKE - AXA SEGUROS S.A

ROBSON LUIZ BARBOSA DA SILVA – FISCAL DO CONTRATO

ORDENADOR DE DESPESA - ANA SUELY LEITE SARAIVA – HEMOPA

CPF Nº 151.711.912-04

Protocolo: 389396

AVISO DE RESULTADO DE LICITAÇÃO**PREGÃO ELETRÔNICO Nº 069/2018**

A Fundação Centro de Hemoterapia e Hematologia do Estado do Pará – HEMOPA, nesta oportunidade representada pela Comissão Permanente de Licitação designada pela PORTARIA Nº 231/2018-AJUR/GAPRE/HEMOPA, de 04/04/2018, torna público a HOMOLOGAÇÃO da Adjudicação referente ao Processo 2018/214732, PREGÃO ELETRÔNICO Nº 069/2018, cujo objeto é a Aquisição de insumos para realização de exames laboratoriais de histocompatibilidade pré-transplante de órgãos e tecidos, pelo período de 12 (doze) meses.

ITENS: 2 e 5 – INTERJET COMERCIAL EIRELI – CNPJ 59.403.410/0001-26, no valor de R\$ 3.111,70 (Três mil cento e onze reais e setenta centavos).

ITENS: 4 e 7 – PROMEGA BIOTECNOLOGIA DO BRASIL LTDA – CNPJ 11.909.227/0001-70, com proposta (fl. 172) no valor de R\$ 2.909,00 (Dois mil novecentos e nove reais).

ITENS: 1, 3, 6, 8 e 9 restaram FRACASSADOS, Os autos do Processo Administrativo Nº 2018/214732 estão à disposição dos interessados na sede da Fundação HEMOPA.

Belém (PA), 03 de dezembro de 2018.

Comissão Permanente de Licitação
Fundação HEMOPA.

Protocolo: 389361**PREGÃO ELETRÔNICO Nº 080/2018**

A Fundação Centro de Hemoterapia e Hematologia do Estado do Pará – HEMOPA, nesta oportunidade representada pela Comissão Permanente de Licitação designada pela PORTARIA Nº 231/2018-AJUR/GAPRE/HEMOPA, de 04/04/2018, torna público a HOMOLOGAÇÃO da Adjudicação referente ao Processo 2018/371753, Pregão Eletrônico 080/2018 - CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA A PRESTAÇÃO DE SERVIÇOS DE MANUTENÇÃO CORRETIVA DE EQUIPAMENTOS DE INFORMÁTICA (COM PEÇAS E SEM PEÇAS): IMPRESSORAS, NOBREAKS E MONITORES DE VÍDEO, QUE COMPÕE O PATRIMÔNIO DA FUNDAÇÃO HEMOPA, pelo período de 12 (doze) meses.

ITEM 01 – EQUISYSTEM COMÉRCIO E SERVIÇOS DE TELECOMUNICAÇÕES E INFORMÁTICA LTDA – CNPJ 08.629.122/0001-53, com proposta no valor de R\$96.000,00 (Noventa e Seis Mil Reais).

Os autos do Processo Administrativo Nº 2018/371753 estão à disposição dos interessados na sede da Fundação HEMOPA.

Belém (PA), 03 de dezembro de 2018.

Comissão Permanente de Licitação
Fundação HEMOPA.

Protocolo: 389364**APOSTILAMENTO****APOSTILAMENTO Nº 020/2018**

PELO PRESENTE TERMO, PROMOVE-SE NESTA DATA E COM FUNDAMENTO NAS ORIENTAÇÕES CONTIDAS NA LEI FEDERAL Nº 8.666/93 E ALTERAÇÕES POSTERIORES, O APOSTILAMENTO DO 1º TERMO ADITIVO DO CONTRATO ADMINISTRATIVO Nº 169/2017, CELEBRADO ENTRE A FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ E A EMPRESA FRESINIUS HEMOCARE BRASIL LTDA, PARA ALTERAR A CLÁUSULA QUARTA DO REFERIDO CONTRATO, QUE PASSA A TER A SEGUINTE REDAÇÃO:

cláusula QUARTA - DA DOTAÇÃO ORÇAMENTÁRIA E FINANCEIRA: As despesas resultantes da obrigação passiva (pagamento) dispostas no presente Termo Aditivo correndo à conta da Dotação Orçamentária anterior a seguir discriminada:

Unidade Orçamentária: 62201
Programa de Trabalho: 10302142782930000 e 10302142782940000

Fonte de Recurso: 0103000000/ 0269001022/ 0261000000

Natureza de Despesa: 339030

Belém, 12 de novembro de 2018.

Ana Suely Saraiva
Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará

Protocolo: 389406**APOSTILAMENTO Nº 021/2018**

PELO PRESENTE TERMO, PROMOVE-SE NESTA DATA E COM FUNDAMENTO NAS ORIENTAÇÕES CONTIDAS NA LEI FEDERAL Nº 8.666/93 E ALTERAÇÕES POSTERIORES, O APOSTILAMENTO DO 16º TERMO ADITIVO DO CONTRATO ADMINISTRATIVO Nº 083/2013, CELEBRADO ENTRE A FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ E A EMPRESA SERVICE ITORORÓ LTDA, PARA ALTERAR A CLÁUSULA TERCEIRA DO REFERIDO CONTRATO, QUE PASSA A TER A SEGUINTE REDAÇÃO: cláusula TERCEIRA - DA DOTAÇÃO ORÇAMENTÁRIA E FINANCEIRA: As despesas decorrentes deste aditivo contratual correrão por conta da seguinte dotação orçamentária: Unidade Orçamentária: 62201

Programa de Trabalho: 10122129783380000 e 10302142782940000

Fonte de Recurso: 0269001022 e 0261000000

Natureza de Despesa: 339037

Belém, 27 de novembro de 2018.

Ana Suely Saraiva

Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará

Protocolo: 389404**APOSTILAMENTO Nº 022/2018**

PELO PRESENTE TERMO, PROMOVE-SE NESTA DATA E COM FUNDAMENTO NAS ORIENTAÇÕES CONTIDAS NA LEI FEDERAL Nº 8.666/93 E ALTERAÇÕES POSTERIORES, O APOSTILAMENTO DO CONTRATO ADMINISTRATIVO Nº 084/2014 (5º TERMO ADITIVO), CELEBRADO ENTRE A FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ E R. V. ÍMOLA TRANSPORTES E LOGÍSTICA LTDA, PARA SUBSTITUIR O FISCAL DO CONTRATO, QUE PASSA A SER O SERVIDOR EUDIZAQUIAS DE SOUZA, GERENTE DE TRANSPORTES – GETRA DA FUNDAÇÃO HEMOPA.

Belém, 29 de novembro de 2018.

Ana Suely Leite Saraiva

Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará

Eudizaquias de Souza

Gerente de Transportes - GETRA

Protocolo: 389408**DIÁRIA****PORTARIA Nº 664 de 17 de Outubro 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 439133/2018.

RESOLVE: Conceder diária(s) abaixo relacionado(s), com o objetivo de PARTICIPAR DAS CAMPANHAS EXTERNAS DE CAPTAÇÃO DE CANDIDATOS A DOADORES DE SANGUE NOS MUNICÍPIOS DE ANANINDEUA/PA e MARITUBA/PA nos dias 09/10 e 18 e 19/10/2018.

DIEGO ESTANISLAU DOS SANTOS, CPF: 033126122-76, Ag. Adm./GETRD, MAT.: 59326254, 1,5 diária, SERGIO MARCIO DE ANDRADE SARDINHA, CPF: 423706392-53, Aux. Adm./GETRD, MAT.: 571943801, 0,5 diária, JEANE SHIRLEY DE SOUZA XAVIER, CPF: 424404402-72, Ag. Adm./GETRD, MAT.: 5937335, 1,0 diária, ALESSANDRA FERNANDES DE OLIVEIRA, CPF: 597222402-00, Aux. Infom./GETRD, MAT.: 58842411, 1,0 diária, MARCELO SOUZA DA SILVA CPF: 632691472-87, Enferm./GETRD, MAT.: 571913202, 1,5 diária, MARIA IRACEMA FIAL LOBO, CPF: 429712842-04, Aux. Inf./GETRD, MAT.: 5262216, 1,0 diária, SILVIA FREIRE ESTEVES, CPF: 443032032-20, Ag. Admin./GETRD, MAT.: 5898206, 0,5 diária, JOSIANE TAVARES MOURA, CPF: 584010402-72, Aux. Inf./GETRD, MAT.: 5912106, 0,5 diária, ANNA NERY DA SILVA, CPF: 592386312-04, Assist. Social/GETRD, MAT.: 541883801, 0,5 diária e VITORIA DE SOUZA SIQUEIRA, CPF: 821465352-53, Médica/GETRD, MAT.: 5904993, 1,0 diária.

Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará - HEMOPA - Pará, 17 de Outubro de 2018

Protocolo: 389427

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

PORTARIA**PORTARIA Nº. 427, DE 27 DE NOVEMBRO DE 2018.**

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 27 de janeiro de 2012, publicada no DOE. Nº 32.087 de 30.01.2012.

RESOLVE;

REMOVER a servidora abaixo relacionada, lotada no Serviço de Clínica Pediátrica para o Serviço de Clínica Psiquiátrica, retroagindo seus efeitos a 01/02/2018.

MATRÍCULA	NOME	CARGO
5937230/1	ADRIANA PAULA ROCHA DE LUCEVA	ASSIST. SOCIAL

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FHCGV

Protocolo: 389534**OUTRAS MATÉRIAS****LICENÇA GALA**

Nº de Dias: 08 (Oito) dias

Nome: ANGELA BATISTA MORAIS

Matrícula: 54190672/ 1

Cargo/Lotação: INSTRUMENTISTA CIRURGICO/FPEHCGV

Período: 23/11/2018 A 30/11/2018

Nº da Certidão: 068536.01.55.2018.2.00180.070.0072552.64

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 389458**LICENÇA MATERNIDADE**

Laudos: 045/2018

Nome: CINTIA GABRIELLY DA LUZ COSTA

Matrícula: 5933183/ 1

Cargo/Lotação: TECNICO DE ENFERMAGEM/FPEHCGV

Período: 27/11/2018 a 25/05/2019

Laudos: 109/2018

Nome: EMANUELLE NEGRAO QUARESMA

Matrícula: 5944030/ 1

Cargo/Lotação: MEDICO/FPEHCGV

Período: 16/11/2018 a 14/05/2019

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente/FHCGV

Protocolo: 389566**LICENÇA GALA**

Nº de Dias: 08 (Oito) dias

Nome: ANGELA BATISTA MORAIS

Matrícula: 54190672/ 1

Cargo/Lotação: INSTRUMENTISTA CIRURGICO/ FPEHCGV

Período: 23/11/2018 a 30/11/2018

Nº da Certidão: 068536 01 55 2018 2 00180 070 0072552 64

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente – FPEHCGV

Protocolo: 389527

HOSPITAL REGIONAL DE CONCEIÇÃO DO ARAGUAIA

LICENÇA PRÊMIO**LICENÇA PRÊMIO****PORTARIA Nº 448 DE 19 DE NOVEMBRO DE 2018**

Nº de dias de Licença: 60 (sessenta)

Nome do Servidor (a): Dalila Mourão

Matrícula: 57196793/1

Cargo: Fonoaudióloga

Triênio referente: 14/07/2015 a 13/07/2018

Período: 03/12/2018 a 31/01/2019

Protocolo: 389636**DIÁRIA****Portaria: 445/2018**

Objetivo: Conduzir paciente do HR de Conceição do Araguaia ao Hospital UNIMED de Palmas - TO.
Fundamento Legal: DECRETO Nº 2819 DE 06 DE SETEMBRO DE 1994.

Origem: CONCEIÇÃO DO ARAGUAIA/PA - BRASIL

Destino(s): Palmas/TO

Servidor (es):

CLEYDSON AMORIM DE SOUSA – Mat. 54184847-1

Nº 1.5 diárias (Completa)

Período: de 28 a 29/11/2018

Ordenador: WILSON BRANCO FILHO

Portaria: 446/2018

Objetivo: Conduzir paciente do HR de Conceição do Araguaia ao Hospital Público do Araguaia em Redenção - PA.
Fundamento Legal: DECRETO Nº 2819 DE 06 DE SETEMBRO DE 1994.

Origem: CONCEIÇÃO DO ARAGUAIA/PA - BRASIL

Destino(s): Redenção - PA

Servidor (es):

CLEYDSON AMORIM DE SOUSA – Mat. 54184847-1

Nº 1.5 diárias (Completa)

Período: de 30/11 a 01/12/2018

Ordenador: WILSON BRANCO FILHO

Portaria: 447/2018

Objetivo: Acompanhar paciente do HR de Conceição do Araguaia ao Hospital Público do Araguaia em Redenção - PA.

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

Origem: CONCEIÇÃO DO ARAGUAIA/PA - BRASIL

Destino(s): Redenção/PA

Servidor (es):

MARIA DO PERPÉTUO SOCORRO PEREIRA GUIMARÃES – Mat. 5938207-2

Nº 1.5 diárias (Completa)

Período: de 30/11 a 01/12/2018

Ordenador: WILSON BRANCO FILHO

Protocolo: 389628

SECRETARIA DE ESTADO DE TRANSPORTES

TERMO ADITIVO A CONVÊNIO

EXTRATO DE TERMO ADITIVO DE PRAZO DE CONVÊNIO

Nº. do Convênio: 016/2018

Processo nº2017/419023

Nº. do Termo: 1º

Data de Assinatura:30/11/2018

Justificativa:O presente Termo Aditivo de Prorrogação de Prazo ao Convênio nº 016/2018 é decorrente da solicitação feita através do Ofício sem número de 2018 assinado pelo Prefeito Municipal de Bragança (fls. 238, proc. 2017/419023), em virtude do atraso na conclusão do procedimento licitatório. A prorrogação de prazo encontra fundamento na Lei nº. 8.666/93, bem como na Cláusula Quinta do termo de convênio, passando consequentemente os documentos supra referenciados a fazer parte integrante deste Instrumento.

Prazo: 120 (cento e vinte) dias Inic. de Vig.:05/12/2018 T. Vig.:03/04/2019

Partes: SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN, CNPJ nº. 04.953.717/0001-09 e PREFEITURA MUNICIPAL DE BRAGANÇA, CNPJ nº 04.873.592/0001-07

CEP: 68.600-000 Logradouro: Praça Antônio da Silva Pereira, nº 937 Bairro: Centro Cidade: Bragança UF: PA ORDENADOR:HÉLIO NUNES CARDOSO- SECRETÁRIO ADJUNTO DE TRANSPORTES.

Protocolo: 389443

EXTRATO DE TERMO ADITIVO DE PRAZO DE CONVÊNIO

Nº. do Convênio: 017/2018

Processo nº2017/419027

Nº. do Termo: 1º

Data de Assinatura: 30/11/2018

Justificativa:O presente Termo Aditivo de Prorrogação de Prazo ao Convênio nº 017/2018 é decorrente da solicitação feita através do Ofício sem número de 2018 assinado pelo Prefeito Municipal de Bragança (fls. 258, proc. 2017/419027), em virtude do atraso na conclusão do procedimento licitatório. A prorrogação de prazo encontra fundamento na Lei nº. 8.666/93, bem como na Cláusula Quinta do termo de convênio, passando consequentemente os documentos supra referenciados a fazer parte integrante deste Instrumento.

Prazo: 120 (cento e vinte) dias Inic. de Vig.:05/12/2018 T. Vig.:03/04/2019

Partes: SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN, CNPJ nº. 04.953.717/0001-09 e PREFEITURA MUNICIPAL DE BRAGANÇA, CNPJ nº 04.873.592/0001-07

CEP: 68.600-000 Logradouro: Praça Antônio da Silva Pereira, nº 937 Bairro: Centro Cidade: Bragança UF: PA ORDENADOR:HÉLIO NUNES CARDOSO- SECRETÁRIO ADJUNTO DE TRANSPORTES.

Protocolo: 389444

FÉRIAS

PORTARIA Nº 96 DE 30 DE NOVEMBRO 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;

CONSIDERANDO o teor do Memorando nº 260/2018-DIRTEC;

RESOLVE:

SUSPENDER, por necessidade de serviço, o usufruto de férias do servidor JOÃO DOMINGOS VIEIRA DA SILVA, Id. Funcional nº 2038226/1, ocupante do cargo de Motorista, referente ao exercício de 01.01 a 31.12.2017, concedido no período de 03.12.18 a 01.01.19, através da PORTARIA Nº 89 de 01.11.2018, publicada no Diário Oficial do Estado nº 33.733 de 05.11.2018.

PORTARIA Nº 97 DE 30 DE NOVEMBRO 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;

CONSIDERANDO o teor do Memorando nº 075/2018-NLC;

RESOLVE:

SUSPENDER, por necessidade de serviço, o usufruto de férias do servidor ERNANI LISBOA COUTINHO JUNIOR, Id. Funcional nº 3276767/1, ocupante do cargo de Comandante Ifr Padrão C, referente ao exercício de 11.07.2017 a 10.07.2018, concedido no período de 03.12.18 a 01.01.19, através da PORTARIA Nº 89 de 01.11.2018, publicada no Diário Oficial do Estado nº 33.733 de 05.11.2018.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE GABINETE DO DIRETOR ADMINISTRATIVO E FINANCEIRO, EM 30/11/2018

JOSÉ ANTONIO CARNEIRO PECK
Diretor Administrativo e Financeiro

Protocolo: 389218

OUTRAS MATÉRIAS

RESULTADO DE LICITAÇÃO

Modalidade: Concorrência

Número: n.º 060/2018.

OBJETO: Pavimentação da PA-483, trecho Entroncamento Alça Viária / Trevo do Peteca, na Região de Integração do Tocantins, sob a Jurisdição do 4º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação torna público o resultado da licitação Concorrência nº 055/2018 – SETRAN.

Vencedora: LB CONSTRUÇÕES LTDA.

Valor: R\$ 11.781.724,87

Cópia da ata de julgamento e classificação das Propostas Financeiras encontra-se à disposição dos interessados na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/PA.

Belém, 03 de dezembro de 2018.

ERNANI LISBOA COUTINHO JUNIOR

Presidente da CPL/SETRAN

Protocolo: 389255

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

SUPRIMENTO DE FUNDO

PORTARIA Nº 849/2018 - CAF-Belém (PA), 08 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: I - CONCEDER adiantamento a servidora MARIA DO SOCORRO NEVES PRADO, Supervisor I, matrícula nº 3195686/1 e CPF nº 132.942.292-91, para atender despesas de pronto pagamento desta ARCON-PA, conforme dotação orçamentária abaixo discriminada:

FUNCIONAL PROGRAMÁTICA	ELEMENTO DESPESA	FONTES	VALOR
80.201.04.122.1297.8338	3390-30	0261	R\$ 1.200,000
80.201.04.122.1297.8338	3390-36	0261	R\$ 500,00
80.201.04.122.1297.8338	3390-39	0261	R\$ 300,00
TOTAL			R\$ 2.000,00

II - O prazo de aplicação do Suprimento de Fundo será de 60 (sessenta) dias, a contar da data de emissão da Ordem Bancária e 15 (quinze) dias após a aplicação, para finalização da prestação de contas. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES - Diretora Geral da ARCON-PA.

Protocolo: 389286

DIÁRIA

PORTARIA Nº 837/2018 - CAF-Belém (PA), 07 de Novembro de 2018.

A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias, aos beneficiários abaixo, Lucas Amorim, Agente Fiscal/3272486/1; Roberto Carlos Zaidan Coelho, Aux.em Regulação/5862809/3; Wayne Bastos, Controlador/5942590/1; Raimundo Celso Rodrigues da Cruz, Supervisor II/379956/1, de acordo com as bases vigentes, por motivo de viagem a Soure e Salvaterra (THB)/PA, no período de 09 a 12/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário, operação Círio de Soure. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 838/2018 - CAF-Belém (PA), 07 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias, aos beneficiários abaixo, Reinaldo de Pinho Barros Junior, Supervisor I/59374802; José Ribamar Damasceno Dias, Agente Fiscal/3276368/1; Jose do Socorro Rocha, Agente Fis-

cal/327455117; Eliane Rocha de La Osa Cabeza, Téc.em Regulação II/5045363/1, de acordo com as bases vigentes, por motivo de viagem a Soure e Salvaterra/PA, no período de 09 a 12/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário, operação Círio de Soure. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 839/2018 - CAF-Belém (PA), 07 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias, aos beneficiários abaixo, Diego Delamare da Silva Martins, Controlador/57233765/3; Evandro Barros de Oliveira, Controlador/5938177/1; Roberto Ribeiro Mescouto, Aux.em Regulação/54182030/1, de acordo com as bases vigentes, por motivo de viagem a Soure e Barcarena (Arapari)/PA, no período de 09 a 12/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário, operação Círio de Barcarena. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 842/2018 - CAF-Belém (PA), 07 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 7 e ½ (sete e meia) diárias, ao beneficiário abaixo, Jair Eduardo Pereira dos Santos, Controlador/5938176/1, de acordo com as bases vigentes, por motivo de viagem a Bragança/PA, no período de 13 a 20/11/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário, operação Proclamação da República. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 843/2018 - CAF-Belém (PA), 07 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 4 e ½ (quatro e meia) diárias, aos beneficiários abaixo, Eliane Rocha de La Osa Cabeza, Téc.em Regulação II/5045363/1; Raimundo Celso Rodrigues da Cruz, Supervisor II/379956/1; Martinha Maria Andrade Rocha, Gerente/589801/3; Antonio Paulo Monteiro de Souza, Téc.em Regulação I/51472379, de acordo com as bases vigentes, por motivo de viagem a Santarém/PA, no período de 13 a 17/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário, operação (OMT – OP/2018). REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 844/2018 - CAF-Belém (PA), 07 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias, aos beneficiários abaixo, Rinaldo Nunes de Pinho, Agente Fiscal/3277879; Suellem Diniz Silva, Controlador/5934400/1; Martinha Maria Andrade Rocha, Gerente/589801/3; Antonio Paulo Monteiro de Souza, Téc.em Regulação I/51472379, de acordo com as bases vigentes, por motivo de viagem a Barcarena (São Francisco)/PA, no período de 09 a 12/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário, operação Círio de Barcarena. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 847/2018 - CAF-Belém (PA), 08 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 08 (oito) diárias, aos beneficiários abaixo, Carlos Alexandre Abati, Gerente/54188475/1; Marcelo Cesar do Nascimento Ramos, Aux. em Regulação/54195615/2, de acordo com as bases vigentes, por motivo de viagem a Paragominas/PA, no período de 15 à 18/11/2018 e 26 a 30/11/2018, com o objetivo fiscalizar as obras do PIS. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 848/2018 - CAF-Belém (PA), 08 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 11 e ½ (onze e meia) diárias, aos beneficiários abaixo, Carlos Alexandre Abati, Gerente/54188475/1; Marcelo Cesar do Nascimento Ramos, Aux. em Regulação/54195615/2, de acordo com as bases vigentes, por motivo de viagem a Ipixuna do Pará, no período de 07 à 12/11/2018 e 19 a 24/11/2018, com o objetivo fiscalizar as obras do PIS. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 851/2018 - CAF-Belém (PA), 08 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 5 e ½ (cinco e meia) diárias, ao beneficiário abaixo, José do Socorro Moraes da Cruz, Supervisor II/5632633/2, de acordo com as bases vigentes, por motivo de viagem a Abaetetuba/PA, no período de 06 a 11/11/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MARTA DA PENHA SALES.

PORTARIA Nº 852/2018 - CAF-Belém (PA), 08 de Novembro de 2018. O Coordenador Administrativo Financeiro da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diária, ao beneficiário abaixo, Marta da Penha Sales, Diretora Geral/5917319/3, de acordo com as bases vigentes, por motivo de viagem a Bragança e Irituia/PA, no período de 13 a 16/11/2018, com o objetivo de acompanhar fiscalização. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. FELIPE LEÃO FERRY.

PORTARIA Nº 857/2018 - CAF-Belém (PA), 09 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias,

aos beneficiários abaixo, Zuleica Fabiana Kolling, Supervisor II/571934951/1; José Valdir Santana, Controlador/05934332/1; Miguel Machado Maceió, Controlador/3272486-013, de acordo com as bases vigentes, por motivo de viagem a Santa Maria do Pará, no período de 15 a 18/11/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. MARTA DA PENHA SALES.

PORTARIA Nº 860/2018 - CAF-Belém (PA), 12 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 4 e ½ (quatro e meia) diárias, aos beneficiários abaixo, Ricardo Breno M. do Nascimento, Aux. de Regulação/5935334/1; Mário de Oliveira Neto, Motorista/54197141/1, de acordo com as bases vigentes, por motivo de viagem a Bragança, Capanema e Santa Maria/PA, no período de 14 a 18/11/2018, com o objetivo de realizar serviços de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. MARTA DA PENHA SALES.

PORTARIA Nº 862/2018 - CAF-Belém (PA), 13 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, José Santos Croelhas, Diretor Financeiro/578853614; Marco Antônio da Costa Brotas, Motorista/57231054, de acordo com as bases vigentes, por motivo de viagem a São Miguel do Guamá/PA, no período de 18 a 20/11/2018, com objetivo de participar da emissão de carteirinhas de passe livre. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. MARTA DA PENHA SALES.

PORTARIA Nº 872/2018 - CAF-Belém (PA), 13 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias, aos beneficiários abaixo, Jose do Socorro Rocha, Agente Fiscal/327455117; Christina Ribeiro Santos, Aux.de Regulação/54188342/1; Suellem Diniz Silva, Controlador/5934400/1; Martinha Maria Andrade Rocha, Gerente/589801/3, de acordo com as bases vigentes, por motivo de viagem a Barcarena(THB)/PA, no período de 15 a 18/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário, Operação Proclamação da República. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. MARTA DA PENHA SALES.

PORTARIA Nº 873/2018 - CAF-Belém (PA), 13 de Novembro de 2018. A Diretora Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diárias, aos beneficiários abaixo, Vanessa Arnanjo da Costa Silva, Controladora/5934355/1; Raimundo Celso Rodrigues da Cruz, Supervisor II/379956/1, de acordo com as bases vigentes, por motivo de viagem a Acará e Moju/PA, no período de 15 a 18/11/2018, com o objetivo de realizar serviços de fiscalização no transporte hidroviário. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. MARTA DA PENHA SALES.

Protocolo: 389281

OUTRAS MATÉRIAS

RESOLUÇÃO ARCON-PA Nº 015/2018, DE 03 DE DEZEMBRO DE 2018.

Fixa novos valores das tarifas do serviço de transporte rodoviário intermunicipal de passageiros do Estado do Pará A Diretora Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, no uso de suas atribuições previstas no artigo 16, inciso I, do art. 19 da Lei nº 6.099, de 30/dezembro/1997, e;

Considerando que a Resolução CONERC Nº 016/2018, de 26 de novembro de 2018, do Conselho Estadual de Regulação e Controle de Serviços Públicos - CONERC, publicada no DOE nº 33.747, de 27/novembro/2018, a qual fixou o percentual de 12,16% (doze inteiros e dezesseis centésimos percentuais), referente ao reajuste tarifário do período de março/2017 a outubro/2018, sobre os valores atuais das tarifas do serviço de transporte rodoviário intermunicipal de passageiros do Estado do Pará; Considerando que o art. 2º da Resolução Nº 016/2018-CONERC, determina que a Diretoria da ARCON-PA adote todos os procedimentos necessários para implementar os novos valores das tarifas nas condições fixadas;

RESOLVE:

Art. 1º - Estabelecer, de acordo com os termos da Resolução CONERC Nº 016/2018, de 26 de novembro de 2018, e na forma do Anexo Único desta Resolução, as tabelas consolidadas para viagem direta, seccionamento e viagem parcial, discriminando os novos valores das tarifas do serviço do transporte rodoviário intermunicipal de passageiros.

Parágrafo Único - O Anexo Único estará disponível no sítio eletrônico <http://www.arcon.pa.gov.br>.

Art. 2º - Para fins de divulgação dos novos valores junto aos usuários dos serviços, as empresas operadoras ficam obrigadas a afixar as novas tabelas de preço em local visível, nos postos de venda dos bilhetes de passagens e no interior do veículo em operação, a partir da data da sua vigência.

Art. 3º - Os novos valores das tarifas entram em vigor três dias após a publicação desta resolução no Diário Oficial do Estado.

Art. 4º Esta resolução entra em vigor na data de sua publicação, revogando-se as disposições em contrário.

Marta da Penha Sales
Diretora Geral
ARCON/PA.

Protocolo: 389560

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 449 DE 03 DE DEZEMBRO 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 27 de janeiro de 2017, publicado no Diário Oficial Nº 33.301, de 27 de janeiro de 2017.

CONSIDERANDO o Decreto Estadual nº 870, de 04 de outubro de 2013 e demais normativas legais aplicáveis à espécie:

CONSIDERANDO o PROCESSO 2018/398108.

R E S O L V E:

Art. 1º - DESIGNAR, o servidor DILSON NAZARENO FAVACHO LOPES, matrícula nº 5894692/1, ocupante do cargo de TÉCNICO EM GESTÃO DE PESCA E AQUICULTURA, para acompanhar e fiscalizar o Contrato nº 232/2018 – SEDAP, celebrado com o AGROSHOPPING COMÉRCIO E DISTRIBUIÇÃO LTD-EPP, para aquisição de ração para alevinos 01, 02 e 03, com vigência de 08/11/2018 a 06/05/2019.

Art. 2º - As atribuições do FISCAL DO CONTRATO estão estabelecidas no art. 6º do Decreto Estadual nº 870, de 04/10/2013, e as determinações que ultrapassarem essas atribuições deverão ser encaminhados à DIAF, para a adoção dos procedimentos necessários ao estrito cumprimento da execução do contrato.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca.

Protocolo: 389480

DIÁRIA

PORTARIA Nº 623/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Acompanhar o Termo de Convênio nº 52/2017 e Pregão Eletrônico 12/2017, nos referidos municípios. DESTINO: Cachoeira do Arari, Santa Cruz do Arari, Chaves, Afuá e Breves/PA PERÍODO: 04 a 13/12/2018 Nº DE DIÁRIAS: 9 e ½ (nove e meia) BENEFICIÁRIO: Jorge Luiz Coelho Magalhães (Eng.º Agr.º) MATRÍCULA: 22764 ORIGEM: Belém/PA ORDENADOR: Luiz Claudio Braga Cavalcante

Protocolo: 389557

INSTITUTO DE TERRAS DO PARÁ

ERRATA

ERRATA

CONTRATO Nº 009/2014

ERRATA DA PUBLICAÇÃO Nº 365667, DOE Nº 33707, DE 25/09/2018, REFERENTE AO EXTRATO DE TERMO ADITIVO Nº 005/2018, FIRMADO ENTRE ITERPA E PARVI LOCADORA LTDA.

- ONDE SE LÊ: "VIGÊNCIA: 17/09/2018 A 16/07/2018";
LEIA-SE: "VIGÊNCIA: 17/09/2018 A 16/07/2019 (10 MESES)".

Protocolo: 389155

SUPRIMENTO DE FUNDO

PORTARIA Nº 1117/2018 - Processo nº 2018/537564, datado de 30/11/2018

Prazo de Aplicação: 30 (trinta) dias, a contar da data da emissão da ordem bancária Prazo de Prestação de Contas: 05 (cinco) dias após a aplicação

Servidora:

5723.1787-1 - Silvia Elen Solano Reis - Assistente Administrativo Natureza da Despesa / Valor: 339030 - R\$ 1.000,00 (hum mil reais)

Municípios: Belém/Pa Ordenador: Max André Brandão da Costa -Presidente

Protocolo: 389362

OUTRAS MATÉRIAS

GOVERNO DO ESTADO DO PARÁ INSTITUTO DE TERRAS DO PARÁ - ITERPA ATOS ADMINISTRATIVOS

EXTRATO DA(S) PORTARIA(S) DE HOMOLOGAÇÃO EXPEDIDA(S) PELO ILMO. SR. PRESIDENTE DO INSTITUTO DE TERRAS DO PARÁ-ITERPA, NOS AUTOS DO PROCESSO DE REGULARIZAÇÃO FUNDIÁRIA ONEROSA (COMPRA) DE TERRAS, EM QUE FIGURA COMO INTERESSADO:

PROCESSO	NOME	DENOMINAÇÃO	ÁREA	MUNICÍPIO	PORTARIA
2012/519525	Rogério Castro Mesquita	Chácara Biribá	00ha99a15ca	Benevides	1118/2018

Belém (PA), 03.12.2018

Max André Brandão da Costa – Presidente

Protocolo: 389260

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

DIÁRIA

PORTARIA Nº. 349/2018 - NGRP - 03/12/2018.

O GERENTE FINANCEIRO, no exercício de suas atribuições legais, estabelecidas pela PORTARIA Nº 1.018/2017 de 08 de agosto de 2017 e de acordo com o processo nº 2018/538444.

RESOLVE: CONCEDER 1,5 (uma e meia) diárias, aos servidores Carmy Suely Oliveira Melo, Cargo de Apoio Técnico, matrícula 5935517/1, para custear as despesas com a viagem aos municípios de Mojuí dos Campos/PA no período 06/12/2018 a 07/12/2018, com o objetivo de vistoria para monitoramento dos equipamentos e maquinários.. Conforme Lei Estadual 5810/94. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

AARÃO PETTER

Gerente Administrativo e Financeiro/NGPR

Protocolo: 389502

OUTRAS MATÉRIAS

TERMO DE CESSÃO DE USO Nº 011/2018

CEDENTE: Núcleo de Gerenciamento do Pará Rural – NGRP
CESSIONÁRIA: Prefeitura Municipal de Medicilândia.
OBJETO DE CESSÃO: 02 Tratores Agrícola de Rodas 4 cilindros, 75 CV, 4x4Modelo: TT3040; 02 Motocicletas Honda CG 160 start, preta, gasolina; 03 Retroescavadeiras 3cx JCB Carregadeira Frontal Cabine 3055 fechada tipo Rops e Fops, 4 cilindros; 01 Escavadeira hidráulica Js220LC, cabine com ar, sapatas de 700 mm, braço de escavar de 2.40m, caçamba de 1.2 MP, 04 Plantadora de Mandioca PTM, Marca: Marchesan, 01 Grade Aradora com controle Remoto, Marca: Piccin. Modelo: Gacr;02 Caminhões Ford Cargo 1119, branco ártico com carroceria de Madeira; 01 Roçadeira Hidráulica central/lateral c/largura de 1800mm cor azul,Metal Freitas 2018; DATA DE ASSINATURA: 06/11/2018 VIGÊNCIA: 06/11/2018 A 06/11/2020
ORDENADOR RESPONSÁVEL: Valdo Luiz dos Santos Gaspar

Protocolo: 389651

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

DESIGNAR SERVIDOR

PORTARIA Nº 4055/2018- ADEPARÁ, 29 DE NOVEMBRO DE 2018

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO, o que determina o Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) JOAQUIM ADELINO LUCAS DA FONSECA, matrícula nº 12477072/3, FISCAL ESTADUAL AGROPECUÁRIO para responder pela DIRETORIA DE DEFESA E INSPEÇÃO VEGETAL, durante o período de Férias do(a) titular IVALDO SANTOS DE SANTANA, matrícula nº 14826/2, no período de 03/12/2018 a 01/01/2019.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 389589

ERRATA**ERRATA**

Na PORTARIA Nº 3785 de 06 de novembro de 2018, publicada no DOE nº 33738 de 12 de novembro de 2018, referente à Designação da servidora ANDREIA GONÇALVES DE CARVALHO.

Onde se lê: 26/11/2018 a 25/12/2018

Leia-se: 27/11/2018 a 26/12/2018

Protocolo: 389648

CONTRATO**CONTRATO ADMINISTRATIVO Nº 97/2018 – ADEPARÁ.**

Objeto: Fornecimento de consumíveis para impressoras (fitas, Toner e Refil de Tinta).

Valor Total: R\$ 495.701,91

Data Assinatura: 03/12/2018

Vigência: 12 (doze) meses contados a partir da data de assinatura.

Pregão Eletrônico nº 17/2018-CPL – Processo nº 2018/391782

Contratado: Contratado: Empresa F CARDOSO HENRIQUE EPP, CNPJ nº 20.873.575/0001-26.

Endereço: Travessa Barão do Triunfo, 2441 Altos, Belém/PA CEP: 66.087-270.

Ordenador: Luiz Pinto de Oliveira

Protocolo: 389496

AVISO DE LICITAÇÃO**Modalidade: Pregão Eletrônico**

Número: 19/2018

Objeto: Contratação de músico regente para o Coral da Agência de Defesa Agropecuária do Estado do Pará - ADEPARA, conforme as especificações dos serviços e condições constantes do Anexo I - Termo de Referência, parte integrante do edital.

Entrega do Edital: Nos endereços eletrônicos: www.comprasnet.gov.br e www.compraspara.pa.gov.br

Responsável pelo certame: LETICIA DO SOCORRO LOBATO CHAVES

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 14/12/2018

Hora da Abertura: 10:00 (horário local)

Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso	Origem do Recurso
20122129783380000	339036	0261000000	Estadual

Ordenador: LUIZ PINTO DE OLIVEIRA

Protocolo: 389632

OUTRAS MATÉRIAS**TERMO DE CESSÃO DE USO Nº 057 /2018**

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE ALENQUER
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 058/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389355

TERMO DE CESSÃO DE USO Nº 064 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE SANTO ANTONIO DO TAUÁ

OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 046/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389292

TERMO DE CESSÃO DE USO Nº 033 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE MARAPANIM
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 054/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389283

TERMO DE CESSÃO DE USO Nº 060 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE MARABÁ
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 062/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389345

TERMO DE CESSÃO DE USO Nº 042 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE ALENQUER
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 040/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389354

TERMO DE CESSÃO DE USO Nº 065 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE TERRA ALTA
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 0036/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389291

TERMO DE CESSÃO DE USO Nº 029 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE ALENQUER
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 029 /2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389353

TERMO DE CESSÃO DE USO Nº 063 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARÁ

OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 066/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389290

TERMO DE CESSÃO DE USO Nº 058 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE CURIONÓPOLIS
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 060/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389343

TERMO DE CESSÃO DE USO Nº 035 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE PACAJÁ
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 027/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389352

TERMO DE CESSÃO DE USO Nº 049 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE COLARES
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 047/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389288

TERMO DE CESSÃO DE USO Nº 030 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE BAIÃO
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 031/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389297

TERMO DE CESSÃO DE USO Nº 062 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE MARABÁ
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 064/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389348

TERMO DE CESSÃO DE USO Nº 069 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE CURUÇÁ
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 069/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389285

TERMO DE CESSÃO DE USO Nº 055 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE CURUÇÁ
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 056/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389293

TERMO DE CESSÃO DE USO Nº 038 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE NOVO REPARTIMEN-TO

OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 033/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389349

TERMO DE CESSÃO DE USO Nº 037 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE ACARÁ
OBJETO DE CESSÃO: 1 RETROESCAVADEIRA 4X4 ESPECIFICADA NO TRM Nº 034 /2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389294

PORTARIA Nº 4057 /2018 - ADEPARÁ, 03 DE DEZEMBRO DE 2018

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

RESOLVE:

EXONERAR do Cargo de Gerente a servidora TAIS DE MATOS LEAL SABATHE, matrícula 5936401/1, Código GEP- DAS 011 – 3,

a contar da data de publicação.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 389637

TERMO DE CESSÃO DE USO Nº 028 /2018

CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ

CESSIONÁRIA: PREFEITURA MUNICIPAL DE PACAJÁ
OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 032/2018 (Demanda Governamental)

DATA DE ASSINATURA: 26/11/2018 VIGÊN-
CIA: 26/11/2018 A 30/11/2020

ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389351

TERMO DE CESSÃO DE USO Nº 068 / 2018
 CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ
 CESSIONÁRIA: PREFEITURA MUNICIPAL DE ITUPIRANGA
 OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 068/2018 (Demanda Governamental)
 DATA DE ASSINATURA: 26/11/2018 VIGÊNCIA: 26/11/2018 A 30/11/2020
 ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389342

TERMO DE CESSÃO DE USO Nº 050 / 2018
 CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ
 CESSIONÁRIA: PREFEITURA MUNICIPAL DE MARACANÃ
 OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 048/2018 (Demanda Governamental)
 DATA DE ASSINATURA: 26/11/2018 VIGÊNCIA: 26/11/2018 A 30/11/2020
 ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389287

TERMO DE CESSÃO DE USO Nº 054 / 2018
 CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ
 CESSIONÁRIA: PREFEITURA MUNICIPAL DE TAILÂNDIA
 OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 055/2018 (Demanda Governamental)
 DATA DE ASSINATURA: 26/11/2018 VIGÊNCIA: 26/11/2018 A 30/11/2020
 ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389296

TERMO DE CESSÃO DE USO Nº 048 / 2018
 CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ
 CESSIONÁRIA: PREFEITURA MUNICIPAL DE IGARAPÉ MIRI
 OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 045/2018 (Demanda Governamental)
 DATA DE ASSINATURA: 26/11/2018 VIGÊNCIA: 26/11/2018 A 30/11/2020
 ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389295

TERMO DE CESSÃO DE USO Nº 067 / 2018
 CEDENTE: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ
 CESSIONÁRIA: PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ
 OBJETO DE CESSÃO: 1 TRATOR, 1 GRADE ARADORA DE ARRAS-TO E 1 ROÇADEIRA HIDRÁULICA, ESPECIFICADOS NO TRM Nº 0067/2018 (Demanda Governamental)
 DATA DE ASSINATURA: 26/11/2018 VIGÊNCIA: 26/11/2018 A 30/11/2020
 ORDENADOR RESPONSÁVEL: LUIZ PINTO DE OLIVEIRA

Protocolo: 389350

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

CONTRATO

CONTRATO: 054/2018

Data de Assinatura: 30/11/2018

Vigência: 30/11/2018 à 30/11/2019

Objeto: O objeto do presente instrumento trata-se de Contratação de empresa especializada na prestação de serviços de colocação de lonas em Imóveis, para a EMATER/PA. Constituem no serviço contratado o fornecimento de 14 lonas para sanefas retrateis, no total (117,75m²) colocadas após a revitalização e pintura das estruturas, bem como a substituição das estruturas danificadas.

Orçamento:

Programa: 1297-Manutenção da Gestão

Fonte: 0101-Tesouro

Projeto Atividade: 8338c

Elemento de Despesa: 3390-30-Material de Consumo

O valor Global: R\$ 11.304,00 (onze mil e trezentos e quatro reais)

Contratada: EMPRESA PARÁ TOLDOS LTDA-ME

Endereço: Trav. Enéas Pinheiro, nº 1090, Bairro: Pedreira, 66.087-430-Belém/PA

Ordenador: DANIEL NUNES LOPES

Protocolo: 389222

SUPRIMENTO DE FUNDO

SUPRIMENTO DE FUNDOS - PORTARIA: 026 / 2018

BENEFICIÁRIO (A): EDYNDANDO FAGÉRIO DOS SANTOS LIMA / MATRÍCULA: 57224268 / CARGO OU FUNÇÃO: EXT. RURAL I / MUNICÍPIOS: PALESTINA - L, NOVO REPARTIMENTO - L E SÃO JOÃO DO ARAGUAIA - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DOS ESCRITÓRIOS / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$ 3.400,00; 3390-39 = R\$ 600,00 / VALOR TOTAL = R\$ 4.000,00 / PRAZO PARA APLICAÇÃO: ATÉ O DIA 29 DE DEZEMBRO DE 2018 / COMPROVAÇÃO: 15 DIAS / ORDENADOR DE DESPESAS: FRANCISCO DA SILVA FERREIRA.

Protocolo: 389428

PORTARIA DE SUPRIMENTO DE FUNDO Nº 023/2018:BENEFICIÁRIO: JOSÉ OTAVIO LEITE DA ROCHA; Matrícula: 3179796-1; Função: Op. Audio e Radiodifusão; PROGRAMA: 1449;PROJETO-ATIVIDADE: 8502; FONTE: 0101; OBJETIVO: atender as necessidades operacionais da UDB: MUNICÍPIO: Bragança; Elemento de Despesa: 33903096= R\$2.500,00; TOTAL= R\$ 2.500,00; Prazo para Aplicação do Recurso: 10dias; Prazo para Prestação de Contas: 10dias.ORDENADOR DE DESPESAS: JAIRO FERNANDES EIRAS.

Protocolo: 389568

SUPRIMENTO DE FUNDOS - PORTARIA: 073 / 2018

BENEFICIÁRIO (A): LAURO CUSTÓDIO CAMPOS DA CUNHA / MATRÍCULA: 3170861 / CARGO OU FUNÇÃO: EXTENS. RURAL I / MUNICÍPIO: BARCARENA - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DA GESTÃO / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$1.000,00; 3390-39= R\$ 300,00 / VALOR TOTAL = R\$1.300,00 / PRAZO PARA APLICAÇÃO: 15 DIAS / COMPROVAÇÃO: IMEDIATA / ORDENADOR DE DESPESAS: MAX ANGELO DE LIMA COSTA

Protocolo: 389403

PORTARIA DE SUPRIMENTO DE FUNDO Nº 024/2018:BENEFICIÁRIO: ANTÔNIO GUILHERME PEREIRA LOPES; Matrícula: 3179443-1; Função: Aux. de Administração; PROGRAMA: 1449;PROJETO-ATIVIDADE: 8502; FONTE: 0101; OBJETIVO: atender as necessidades operacionais da UDB: MUNICÍPIO: Bragança; Elemento de Despesa: 33903096= R\$2.500,00; TOTAL= R\$ 2.500,00; Prazo para Aplicação do Recurso: 10dias; Prazo para Prestação de Contas: 10dias.ORDENADOR DE DESPESAS: JAIRO FERNANDES EIRAS.

Protocolo: 389576

PORTARIA DE SUPRIMENTO DE FUNDO Nº 025/2018:BENEFICIÁRIO: MARIA DE FATIMA DE OLIVEIRA BATISTA; Matrícula: 423599-2; Função: Aux. de Administração; PROGRAMA: 1449;PROJETO-ATIVIDADE: 8502; FONTE: 0101; OBJETIVO: atender as necessidades operacionais bem como ações de ATER do Esloc: MUNICÍPIO: Capanema; Elemento de Despesa: 33903096= R\$2.500,00; 33903996= R\$1.500,00TOTAL= R\$ 4.000,00; Prazo para Aplicação do Recurso: 10dias; Prazo para Prestação de Contas: 10dias.ORDENADOR DE DESPESAS: JAIRO FERNANDES EIRAS.

Protocolo: 389605

PORTARIA DE SUPRIMENTO DE FUNDO Nº 020/2018:BENEFICIÁRIO: JOSÉ GILMAR ALVES COSTA JUNIOR; Matrícula: 57210886-1; Função: Extensionista Rural II; PROGRAMA: 1449;PROJETO-ATIVIDADE: 8502; FONTE: 0101; OBJETIVO: atender as necessidades operacionais bem como ações de ATER do Esloc: MUNICÍPIO: Bonito; Elemento de Despesa: 33903096= R\$1.700,00; TOTAL= R\$ 1.700,00; Prazo para Aplicação do Recurso: 10dias; Prazo para Prestação de Contas: 10dias.ORDENADOR DE DESPESAS: JAIRO FERNANDES EIRAS.

Protocolo: 389550

SUPRIMENTO DE FUNDOS - PORTARIA: 025 / 2018

BENEFICIÁRIO (A): GENIVAL REIS DOS SANTOS / MATRÍCULA: 5639107 / CARGO OU FUNÇÃO: EXT. RURAL I / MUNICÍPIOS: NOVA IPIXUNA - L, SÃO GERALDO DO ARAGUAIA - L, RONDON DO PARÁ - L E SÃO DOMINGOS DO ARAGUAIA - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DOS ESCRITÓRIOS / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$ 3.100,00; 3390-39 = R\$ 900,00 / VALOR TOTAL = R\$ 4.000,00 / PRAZO PARA APLICAÇÃO: ATÉ O DIA 29 DE DEZEMBRO DE 2018 / COMPROVAÇÃO: 15 DIAS / ORDENADOR DE DESPESAS: FRANCISCO DA SILVA FERREIRA.

Protocolo: 389426

SUPRIMENTO DE FUNDOS - PORTARIA: 072 / 2018

BENEFICIÁRIO (A): KENNEDY CORRÊA BARILE / MATRÍCULA: 3176509 / CARGO OU FUNÇÃO: EXTENS. RURAL II / MUNICÍPIO: CAMETÁ - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DA GESTÃO / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$1.300,00; 3390-39 = R\$500,00 / VALOR TOTAL = R\$1.800,00 / PRAZO PARA APLICAÇÃO: 15 DIAS / COMPROVAÇÃO: IMEDIATA / ORDENADOR DE DESPESAS: MAX ANGELO DE LIMA COSTA.

Protocolo: 389154

SUPRIMENTO DE FUNDOS - PORTARIA: 074 / 2018

BENEFICIÁRIO (A): RONNALDY AISLAN PINTO DOS REIS / MATRÍCULA: 57175940 / CARGO OU FUNÇÃO: EXTENS. RURAL II / MUNICÍPIO: BAIÃO - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DA GESTÃO / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$1.000,00; 3390-39 = R\$350,00 / VALOR TOTAL = R\$1.350,00 / PRAZO PARA APLICAÇÃO: 15 DIAS / COMPROVAÇÃO: IMEDIATA / ORDENADOR DE DESPESAS: MAX ANGELO DE LIMA COSTA

Protocolo: 389544

SUPRIMENTO DE FUNDOS - PORTARIA: 027 / 2018

BENEFICIÁRIO (A): WALTER WILLIAM DE MIRANDA FERREIRA / MATRÍCULA: 5066026 / CARGO OU FUNÇÃO: EXT. RURAL I / MUNICÍPIOS: ITUPIRANGA - L, ABEL FIGUEIREDO - L, BREJO GRANDE DO ARAGUAIA - L E GOIANÉSIA DO PARÁ - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DOS ESCRITÓRIOS / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$ 2.800,00; 3390-39 = R\$ 1.200,00 / VALOR TOTAL = R\$ 4.000,00 / PRAZO PARA APLICAÇÃO: ATÉ O DIA 29 DE DEZEMBRO DE 2018 / COMPROVAÇÃO: 15 DIAS / ORDENADOR DE DESPESAS: FRANCISCO DA SILVA FERREIRA.

Protocolo: 389430

PORTARIA DE SUPRIMENTO DE FUNDO Nº 021/2018:BENEFICIÁRIO: ARNALDO DE MELLO HENRIQUES JUNIOR; Matrícula: 5036291-1; Função: Extensionista Rural II; PROGRAMA: 1449;PROJETO-ATIVIDADE: 8502; FONTE: 0101; OBJETIVO: atender as necessidades operacionais bem como ações de ATER do Esloc: MUNICÍPIO: Capanema; Elemento de Despesa: 33903096= R\$3.500,00; 33903996= R\$500,00; TOTAL= R\$ 4.000,00; Prazo para Aplicação do Recurso: 10dias; Prazo para Prestação de Contas: 10dias.ORDENADOR DE DESPESAS: JAIRO FERNANDES EIRAS.

Protocolo: 389554

SUPRIMENTO DE FUNDOS - PORTARIA: 024 / 2018

BENEFICIÁRIO (A): WILLIAM DE LEMOS GUIMARÃES / MATRÍCULA: 55585637 / CARGO OU FUNÇÃO: EXT. RURAL I / MUNICÍPIOS: MARABÁ - L, PIÇARRA - L, BREU BRANCO - L E BOM JESUS DO TOCANTINS - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DOS ESCRITÓRIOS / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$ 2.500,00; 3390-39 = R\$ 1.500,00 / VALOR TOTAL = R\$ 4.000,00 / PRAZO PARA APLICAÇÃO: ATÉ O DIA 29 DE DEZEMBRO DE 2018 / COMPROVAÇÃO: 15 DIAS / ORDENADOR DE DESPESAS: FRANCISCO DA SILVA FERREIRA.

Protocolo: 389424

PORTARIA DE SUPRIMENTO DE FUNDO Nº 022/2018:BENEFICIÁRIO: FRANCISCO ALEXANDRE QUEIROGA REIS; Matrícula: 57175235-1; Função: Extensionista Rural I; PROGRAMA: 1449;PROJETO-ATIVIDADE: 8502; FONTE: 0101; OBJETIVO: atender as necessidades operacionais bem como ações de ATER do Esloc: MUNICÍPIO: Bragança; Elemento de Despesa: 33903096= R\$2.800,00; ; 33903096= R\$1.200,00 TOTAL= R\$ 4.000,00; Prazo para Aplicação do Recurso: 10dias; Prazo para Prestação de Contas: 10dias.ORDENADOR DE DESPESAS: JAIRO FERNANDES EIRAS.

Protocolo: 389563

SUPRIMENTO DE FUNDOS - PORTARIA: 075 / 2018

BENEFICIÁRIO (A): JORGE CALDAS DIAS / MATRÍCULA: 55772331 / CARGO OU FUNÇÃO: EXTENS. RURAL II / MUNICÍPIO: MOCAJUBA - L / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DA GESTÃO / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-30 = R\$1.000,00; 3390-39 = R\$ 350,00 / VALOR TOTAL = R\$1.350,00 / PRAZO PARA APLICAÇÃO: 15 DIAS / COMPROVAÇÃO: IMEDIATA / ORDENADOR DE DESPESAS: MAX ANGELO DE LIMA COSTA

Protocolo: 389640

SUPRIMENTO DE FUNDOS - PORTARIA: 028 / 2018

BENEFICIÁRIO (A): CARLOS EDUARDO SOARES RODRIGUES / MATRÍCULA: 57211261 / CARGO OU FUNÇÃO: EXT. RURAL I / MUNICÍPIOS: MARABÁ - REGIONAL / OBJETIVO: CUSTEAR DESPESAS COM A MANUTENÇÃO DO ESCRITÓRIO / PROGRAMA: 1449 / PROJ. ATIV.: 8502 / FONTE: 0101 / ELEMENTO DE DESPESA: 3390-39 = R\$ 1.200,00 / VALOR TOTAL = R\$ 1.200,00 / PRAZO PARA APLICAÇÃO: ATÉ O DIA 29 DE DEZEMBRO DE 2018 / COMPROVAÇÃO: 15 DIAS / ORDENADOR DE DESPESAS: FRANCISCO DA SILVA FERREIRA.

Protocolo: 389433

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

CONTRATO

CONTRATO: 069/2018-SEMAS/PA

Objeto: Implantação de infraestrutura de fibra óptica, internet através da Rede de Comunicação de Dados do Estado, Link de dados (fibra) e serviço de mídia indoor para a SEMAS/PA
Valor Total: R\$ 395.431,69

Vigência: 03/12/2018 a 02/12/2019

Assinatura: 03/12/2018

Dispensa de Licitação 17/2018 - SEMAS/PA

Orçamento: PTRES 278238; Fonte 0116002877; Elemento 339140

Contratado: EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ - PRODEPA (CNPJ 05.059.613/0001-18)

Endereço: Rod. Augusto Montenegro, km 10, Centro Administrativo do Estado, CEP 66820-000, fone (91) 3344-5243, gne@prodepa.pa.gov.br, Icoaraci - Belém/PA

Ordenador: Maria do Socorro Vasconcelos Colares, Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 389341

AVISO DE LICITAÇÃO

TOMADA DE PREÇOS Nº 001/2018

Objeto: Contratação de empresa de engenharia civil para prestação de serviços de manutenção predial para Secretaria de Estado de Meio Ambiente e Sustentabilidade.

LOCAL DA SESSÃO: No Auditório da SEDE da Secretaria de Estado de Meio Ambiente - SEMAS/PA, com sede na Trav. Lomas Valentinas nº 2717, Bairro do Marco, CEP: 66.093-677, Belém-PA. EDITAL: Poderá ser obtido no site da SEMAS/PA, www.semasespa.pa.gov.br ou no site www.compraspara.pa.gov.br.

Data de Abertura: 19/12/2018 às 10:00 h (horário de Brasília).

04 de dezembro de 2018

Cristiane de Sousa Lima

Presidente da Comissão de Licitação/ SEMAS-PA

Protocolo: 389535

PREGÃO ELETRÔNICO Nº 034/2018

Objeto: Contratação De Empresa Especializada No Fornecimento De Água Mineral.

Entrega do Edital: www.comprasgovernamentais.gov.br; www.semasespa.pa.gov.br; www.compraspara.pa.gov.br

Local de Abertura: www.comprasgovernamentais.gov.br

Data de Abertura: 18/12/2018 às 11:00 h (horário de Brasília)

04 de dezembro de 2018

Pedro Pinto Soares Neto

PREGOEIRO SEMAS/PA

Protocolo: 389639

DISPENSA DE LICITAÇÃO

TERMO DE DISPENSA DE LICITAÇÃO Nº 017/2018

Autorizo nos termos do artigo 24, inciso XVI da Lei nº 8.666, de 21 de junho de 1993, com suas posteriores modificações, a Dispensa de Licitação, referente ao Processo nº 40458/2018, de 23 de agosto de 2018, que tem por objeto a contratação da empresa de TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ - PRODEPA (CNPJ: 05.059.613/0001-18), para serviço de implantação de infraestrutura de fibra óptica, manutenção do acesso à internet através da Rede de Comunicação de Dados do Estado, Link de dados (fibra) e serviço de mídia indoor, no valor global de R\$ 395.431,69 (trezentos e noventa e cinco mil, quatrocentos e trinta e um reais e sessenta e nove centavos), conforme solicitação e fundamentação constante nos autos.

Belém, 30 de novembro de 2018.

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologia.

Nesta data, RATIFICO o termo de Dispensa de Licitação 017/2018, com fundamento no art. 26 da Lei 8.666/93, com suas posteriores modificações.

Belém, 30 de novembro de 2018.

THALES SAMUEL MATOS BELO

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 389346

DIÁRIA

PORTARIA Nº 2409/2018-GAB/SEMAS DE 03 DE DEZEMBRO DE 2018

OBJETIVO: PARTICIPAÇÃO NO TREINAMENTO SENSORIAMENTO REMOTO.

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: SANTARÉM/PA

DESTINO: BELÉM/PA

PERÍODO: 12/12 A 15/12/2018 - (03 E ½) DIÁRIAS

SERVIDOR:

- 57214701/1 - CHARLES LOPES DE OLIVEIRA - (TECNICO EM GESTAO DE AGROPECUARIA)

- 57194239/4 - JORGE RAFAEL AMARAL ALENCAR - (ASSESSOR ESPECIAL)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 389601

PORTARIA Nº 2377/2018-GAB/SEMAS DE 30 DE NOVEMBRO DE 2018.

OBJETIVO: REALIZAREM APURAÇÃO DE CRIMES AMBIENTAIS E ACOMPANHAMENTO DE EQUIPE DE VISTORIA, NO MUNICÍPIO CITADO.

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

ORIGEM: BELÉM/PA

DESTINO: MARABÁ/PA

PERÍODO: 03/12 A 06/12/2018 - (03 E ½) DIÁRIAS.

SERVIDORES:

- 5859190/3 - FRANCISCO CARLOS DA SILVA BARBOSA - (ASSESSOR ESPECIAL)

- 61115/2 - RAIMUNDO JORGE DURANS DA SILVA - (SECRETARIO DE DIRETORIA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 389007

PORTARIA Nº 2400/2018-GAB/SEMAS DE 03 DE DEZEMBRO DE 2018

OBJETIVO: TÉCNICOS REALIZAREM VISTORIAS TÉCNICAS EM EMPREENDIMENTOS LOCALIZADOS NOS MUNICÍPIOS CITADOS E AO MOTORISTA CONDUZIR VEÍCULO OFICIAL.

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

ORIGEM: BELÉM/PA

DESTINO: ANANINDEUA/PA E BENEVIDES/PA

PERÍODO: 27/11 A 28/11/2018 - (1,0) DIÁRIA.

SERVIDORES:

- 5936224/1 - JOSILENE DO CARMO MESCOUTO DE SOUSA - (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5936213/1 - BEATRIZ MELO DE FIGUEIREDO DA SILVA - (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5875730/3 - LEONARDO FELIPH DE MORAES GOMES - (MOTORISTA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 389331

PORTARIA Nº 2376-GAB/SEMAS DE 30 DE NOVEMBRO DE 2018.

OBJETIVO: PARTICIPAR DO 4º ENSAIO DE PROFICIÊNCIA POR COMPARAÇÃO INTERLABORATORIAL DA REDE NACIONAL DE MONITORAMENTO DA QUALIDADE DAS ÁGUAS SUPERFICIAIS.

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: BRASÍLIA/DF

PERÍODO: 03/12 A 05/12/2018 - (02 E ½) DIÁRIAS.

SERVIDOR:

- 54189464/2 - GLÁUCIO ILAN OLIVEIRA PINTO DA SILVA TORRES - (TÉCNICO EM GESTÃO DE AGROPECUÁRIA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 388989

PORTARIA Nº 2379/2018-GAB/SEMAS DE 30 DE NOVEMBRO DE 2018.

OBJETIVO: PARTICIPAR DE REUNIÃO PÚBLICA DE APRESENTAÇÃO DO PROJETO DE EXPANSÃO DO TUP VILA DO CONDE E "RELATÓRIO DE CONTROLE AMBIENTAL - RCA".

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

ORIGEM: BELÉM/PA

DESTINO: BARCARENA/PA

PERÍODO: 20/11/2018 - (½) DIÁRIA.

SERVIDORES:

- 5662648/1 - SIMONE VIEIRA RODRIGUES - (CONSULTOR JURÍDICO DO ESTADO)

- 5654815/1 - JOAO MARTINHO CONDE ALEIXO - (MOTORISTA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 389031

PORTARIA Nº 2378/2018-GAB/SEMAS DE 30 DE NOVEMBRO DE 2018

OBJETIVO: PARTICIPAR DO TREINAMENTO DE SENRIAMENTO REMOTO UTILIZANDO IMAGENS PLANET 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: PARAGOMINAS/PA

DESTINO: BELÉM/PA

PERÍODO: 10/12 A 13/12/2018 - (03 E ½) DIÁRIAS

SERVIDORES:

- 57197722/2 - PAULO ANDRE SILVA ARRUDA - (COORDENADOR DO NUCLEO)

- 8400944/1 - BIANCA PEREIRA CANTAO - (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5938637/1 - ANTONIO ALMEIDA SANTOS - (MOTORISTA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 389263

PORTARIA Nº 2379/2018-GAB/SEMAS DE 30 DE NOVEMBRO DE 2018.

OBJETIVO: PARTICIPAR DE REUNIÃO PÚBLICA DE APRESENTAÇÃO DO PROJETO DE EXPANSÃO DO TUP VILA DO CONDE E "RELATÓRIO DE CONTROLE AMBIENTAL - RCA".

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

ORIGEM: BELÉM/PA

DESTINO: BARCARENA/PA

PERÍODO: 20/11/2018 - (½) DIÁRIA.

SERVIDORES:

- 5662648/1 - SIMONE VIEIRA RODRIGUES - (CONSULTOR JURÍDICO DO ESTADO)

- 5654815/1 - JOAO MARTINHO CONDE ALEIXO - (MOTORISTA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 389131

PORTARIA Nº 2408/2018/GAB/SEMAS BELÉM, 03 DE DEZEMBRO 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 55112/2018 e o teor do Memorando nº 199885/2018/SAGRA;

RESOLVE:

I - Alterar o período de viagem referente a PORTARIA Nº 2357/2018-GAB/SEMAS de 28/11/2018, publicado no DOE nº 33749 do dia 29/11/2018, que seria no período de 29/11 a 30/11/2018, para o período de 29/11 a 01/12/2018 - 02 e ½

(duas e meia) diárias;

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

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 389524

PORTARIA Nº 2380/2018 - GAB/SEMAS DE 30 DE NOVEMBRO DE 2018

OBJETIVO: TREINAMENTO DE SENSORIAMENTO REMOTO UTILIZANDO IMAGENS PLANET, 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: REDENÇÃO/PA

DESTINO: BELEM/PA

PERÍODO: 11/12 A 14/12/2018 - (03 E ½) DIÁRIAS.

SERVIDORES:

- 57202680/2 - WADISON DA SILVA MARANHÃO - (TÉCNICO EM GESTÃO DE AGROPECUÁRIA)

- 5938377/1 - LETICIA MARTINS DE SOUSA - (TECNICO EM GESTAO DE AGROPECUARIA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 389190

OUTRAS MATÉRIAS

COMUNICADO

A Diretora de Recursos Hídricos - DIREH, usando das atribuições que lhe são conferidas por lei e, observando os termos do art. 8º §3º da Instrução Normativa nº 03/2014 da SEMAS NOTIFICA, por meio do presente Edital, os proprietários ou representantes legais das empresas que possuem processos com pendências documental, para protocolarem na SEMAS, as respostas das no-

tificações emitidas pela Diretoria de Recursos Hídricos – DIREH através da Gerência de Outorga – GEOUT, no prazo de 10 (dez) dias, contados a partir da data de publicação deste Edital. A relação completa dos processos e outras especificações estarão disponíveis no site da SEMAS (<https://www.semas.pa.gov.br>)

O não cumprimento da notificação, contida neste edital, acarretará no INDEFERIMENTO do processo e ARQUIVAMENTO IMEDIATO.

Luciene Mota de leão Chaves
Diretora de Recursos Hídricos

Protocolo: 389126

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

PORTARIA

Portaria nº.1289 de 03 de dezembro de 2018.

O Presidente do Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará, no uso das atribuições conferidas pelo Decreto Estadual, de 18 de abril de 2016, publicado no Diário Oficial nº. 33.111, de 19 de abril de 2016. CONSIDERANDO a necessidade de substituição de membro dos Designados pela PORTARIA Nº 1.189/2018 e prorrogação dos trabalhos de apuração dos termos exarados no processo nº. 2018/494059;

RESOLVE:
Art.1º - Substituir a servidora Ana Cláudia Chaves Simoneti, matrícula nº. 5885078, pelo servidor Edson Cruz Barbosa, matrícula 57201148 no período de 04 a 07 de dezembro de 2018,
Art. 2º - Prorrogar a vigência para concluir os trabalhos com apresentação do relatório final por mais 30 (trinta) dias, visto a possibilidade de laudo pericial em equipamento.

Art. 3º - Enquanto perdurarem os trabalhos dos servidores, os mesmos somente poderão se afastar da sede deste Instituto, por motivo devidamente justificado.

Art.4º - Esta portaria entra em vigor a contar da data de sua publicação.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
THIAGO VALENTE NOVAES
Presidente

Protocolo: 389559

ERRATA

Errata – protocolo nº374191, publicado no DOE nº33723 de 19/10/2018, referente ao Termo de Apostilamento nº 027/2018.

Onde se lê: Sindicato dos Trabalhadores e Trabalhadoras Rurais de Nova Ipixuna - STTR

Leia – se: Universidade Federal do Sul e Sudeste do Pará - UNIFESSPA

Protocolo: 389618

Na publicação do dia 03/12/2018, DOE nº 33716, protocolo 33751, pág. 28, houve incorreções.

ONDE SE LÊ:

REPRESENTANTE LEGAL: BRÁSIDAS EIRELI

LEIA-SE:

REPRESENTANTE LEGAL: MAYARA SOUZA DA LUZ

THIAGO VALENTE NOVAES

Presidente do IDEFLOR-BIO

Protocolo: 389495

ERRATA DE PUBLICAÇÃO DO CONTRATO Nº 100/2018

PARTES: IDEFLOR-BIO E FLORES E JARDINS LTDA-ME

PROCESSO Nº: 2018/326122

Na publicação do dia 26/11/2018, DOE nº 33746, protocolo 386285, pág. 48, houve incorreções.

ONDE SE LÊ: "OBJETO: Contratação de pessoa jurídica especializada na prestação de serviços eventuais de manutenção predial, preventiva e corretiva, dos órgãos e entidades participantes deste processo."

LEIA-SE: "OBJETO: Contratação de ente especializado no serviço de limpeza e de manutenção de áreas externas/ verdes para o Parque Estadual Monte Alegre, localizado no município de Monte Alegre - Pará, necessários à eficácia e à eficiência das atividades desenvolvidas na Unidade de Conservação."

THIAGO VALENTE NOVAES

Presidente do IDEFLOR-BIO

CONTRATANTE

Protocolo: 389521

CONTRATO

EXTRATO DOS CONTRATOS 84, 85, 87, 88, 89, 92, 93, 94, 96 e 97

OBJETO: Contratação de pessoa jurídica para aquisição de produtos agropecuários, insumos, ferramentas e equipamentos para construção de viveiros de mudas agroflorestais.

PARTES: IDEFLOR-BIO E AS SEGUINTE EMPRESAS:

- CONTRATO Nº 84/2018 – A E O DUARTE SERVIÇOS EM GERAL – ME;

DO VALOR: R\$ 20.684,74 (vinte mil, seiscentos e oitenta e quatro reais e setenta e quatro centavos);

REPRESENTANTE LEGAL: ANTÔNIO EDSON OLIVEIRA DUARTE.

- CONTRATO Nº 85/2018 – HYDROLUZ COMÉRCIO EM GERAL - EIRELI;

DO VALOR: R\$ 4.774,37 (quatro mil, setecentos e setenta e quatro reais e trinta e sete centavos);

REPRESENTANTE LEGAL: DANIELLE JORGE CAPOBIANGO VIEIRA.

- CONTRATO Nº 87/2018 – AGROSHOPPING COMÉRCIO E DISTRIBUIÇÃO LTDA;

DO VALOR: R\$ 5.498,66 (cinco mil, quatrocentos e noventa e oito reais e sessenta e seis centavos);

REPRESENTANTES LEGAIS: LUIZ CARLOS DA ROCHA E SILVA JÚNIOR e PALMYRA FRANCISCO DA ROCHA E SILVA.

- CONTRATO Nº 88/2018 – LPF COMÉRCIO DE SEMENTES EIRELI - EPP;

DO VALOR: R\$ 2.597,92 (dois mil, quinhentos e noventa e sete reais e noventa e dois centavos);

REPRESENTANTE LEGAL: CAROLINE GABRIELA ROSSETI.

- CONTRATO Nº 89/2018 – PROTECTION SERVIÇOS AGROINSUMOS LTDA;

DO VALOR: R\$ 19.463,06 (dezenove mil, quatrocentos e sessenta e três reais e seis centavos);

REPRESENTANTE LEGAL: JOSÉ LAÉRCIO LEAL DA SILVA.

- CONTRATO Nº 92/2018 – M. S. DA LUZ COMÉRCIO E SERVIÇO - ME;

DO VALOR: R\$ 18.303,84 (Dezoito mil, trezentos e três reais e oitenta e quatro centavos);

REPRESENTANTE LEGAL: MAYARA SOUSA DA LUZ.

- CONTRATO Nº 93/2018 – AGROMUNDI COMÉRCIO E SERVIÇOS DO AGRONEGÓCIO - EIRELI;

DO VALOR: R\$ 2.900,00 (dois mil e novecentos reais);

REPRESENTANTE LEGAL: ALEXANDRE GERALDES COLLARES VALENTE PINHEIRO.

- CONTRATO Nº 94/2018 – CHRISTIANE SOARES SANTOS DO NASCIMENTO - EPP;

DO VALOR: R\$ 1.178,90 (um mil cento e setenta e oito reais e noventa centavos);

REPRESENTANTE LEGAL: CHRISTIANE SOARES SANTOS DO NASCIMENTO.

- CONTRATO Nº 96/2018 – PORTELA LOGÍSTICA E CONSTRUÇÕES EIRELI - ME;

DO VALOR: R\$ 2.864,00 (dois mil oitocentos e sessenta e quatro reais);

REPRESENTANTE LEGAL: JOÃO ARNALDO PORTELA.

- CONTRATO Nº 97/2018 – MENDELI REPRESENTAÇÃO COMÉRCIO E SERVIÇOS EIRELI - ME;

DO VALOR: R\$ 10.790,00 (dez mil setecentos e noventa reais);

REPRESENTANTE LEGAL: ELIZIEL MENDONÇA.

ORIGEM DOS CONTRATOS: Processo Adm. 2018/142706; Pregão Eletrônico 22/2018– IDEFLOR-BIO.

FISCALIZAÇÃO: MARIA JALVA COSTA BRAGA.

VIGÊNCIA DOS CONTRATOS: Prazo de 12 (doze) meses a partir da data de publicação. (04/12/2018 a 04/12/2019).

DOTAÇÃO ORÇAMENTÁRIA: Programa de Trabalho 185.411.437.8569.0000, Fonte de Recurso 0656, Elementos de Despesa 44.90.52 e 33.90.30.

ASSINATURA: 03/12/2018.

THIAGO VALENTE NOVAES

PRESIDENTE DO IDEFLOR-BIO

CONTRATANTE

Protocolo: 389506

TERMO ADITIVO A CONTRATO

EXTRATO DO 1º TERMO ADITIVO AO CONTRATO 057/2018

PARTES: IDEFLOR-BIO E ELITE SERVIÇOS DE SEGURANÇA LTDA

BASE LEGAL: Nos termos do artigo 65, inciso I alínea b e § 1º, da Lei 8.666/93 e suas alterações, e Parecer Jurídico nº 513/2018.

OBJETO: Supressão do posto de serviço localizado na base administrativa no Município de Monte Alegre, respeitando o limite de até 25% (vinte e cinco por cento) do valor inicial.

DATA DE SUPRESSÃO DO POSTO: A supressão do posto ocorrerá no dia 01/01/2019, deste modo à empresa ELITE SERVIÇOS DE SEGURANÇA LTDA prestará serviço de vigilância no posto até a data do dia 31/12/2018

JUSTIFICATIVA: Justifica o presente instrumento em virtude da mudança de endereço da base administrativa de Monte Alegre, deste IDEFLOR-BIO.

ASSINATURA: 30/11/2018

CLÁUSULAS MANTIDAS: Todas as demais cláusulas e condições estabelecidas no contrato originário deste termo aditivo permanecem vigentes e inalteradas.

THIAGO VALENTE NOVAES

Presidente do IDEFLOR-BIO

CONTRATANTE

Protocolo: 389485

AVISO DE RESULTADO DE LICITAÇÃO

TOMADA DE PREÇO 04/2018 - REVOGAÇÃO DO CERTAME

Objeto: CONTRATAÇÃO DE EMPRESA DE ENGENHARIA ESPECIALIZADA PARA EXECUÇÃO DE OBRAS, SERVIÇOS COM FORNECIMENTO DE MATERIAIS E EQUIPAMENTOS, PARA CONSTRUÇÃO DAS INSTALAÇÕES DA "UNIDADE DE MONITORAMENTO DE DESEMPARQUE DE PESCADO NO LAGO DE TUCURUÍ", ESTADO DO PARÁ.

Considerando a supremacia da Administração Pública e do interesse público que deve proteger na condução dos procedimentos licitatórios; Considerando a possibilidade de revogação da presente licitação, tal como faculta o art. 49, caput, da Lei Federal 8.666/93; Considerando o poder de autotutela da Administração Pública, que o direito pretoriano sumulou através da Súmula 473 do Supremo Tribunal Federal.

Considerando que houve erro de natureza material que levaria as licitantes participantes ao equívoco na formação de suas propostas o que poderia representar uma ampla restrição de competitividade no certame, constatou-se a necessidade de ser revogada a licitação.

Considerando ainda que a revogação visa garantir efetivamente os princípios da economicidade, da igualdade e da vinculação ao instrumento convocatório, de forma que o interesse público seja preservado em todos os atos adotados pela Administração ou por seus representantes.

No caso em exame, de fato, vê-se a ocorrência de discrepância entre valor discriminado para cada lote (R\$ 332.968,97), o que totaliza R\$ 1.664.844,83 e a planilha orçamentária apresentada posteriormente, no valor de R\$ 363.439,26 por lote, o que totaliza R\$ 1.817.196,30, isto é, uma diferença significativa de valores.

Ante o exposto, ex vi do disposto no art. 49, caput, da Lei Federal 8.666/93, impõe-se a revogação da presente licitação.

Dê-se conhecimento aos interessados.

Belém/PA, 3 de Dezembro de 2018.

Hilda Elizabeth Souto De Vasconcelos Oliveira

Presidente

Protocolo: 389328

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

PORTARIA

Portaria n.º 1.067/2018-SAGA

Belém-PA, 30 de Novembro de 2018.

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, CLAUDIO JORGE DA COSTA LIMA, no uso de suas atribuições legais, e...;

CONSIDERANDO: O Contrato nº 067/2018-SEGUP, celebrado com a empresa HELICOPTEROS DO BRASIL S/A - HELIBRAS, oriundo do Processo Eletrônico nº 2018/62620, decorrente do Termo de Inexigibilidade nº 129/2018 cujo objeto é a contratação de empresa especializada para a prestação dos serviços de manutenção (nível 03), fornecimento de peças, ferramentas especiais e componentes, troca stand em caráter extraordinário de peças e componentes, todos exclusivos da célula para helicópteros do fabricante AIRBUS HELICOPTERS, modelo BK 117C2 e AS350, pertencentes a Secretaria de Segurança Pública e Defesa Social – SEGUP.

CONSIDERANDO: O que dispõe o Art. 67 da Lei Federal n.º 8.666/93;

RESOLVE: Designar os servidores TEN CEL PM RICARDO BRUNO DE FREITAS ALMEIDA, matrícula nº: 5755425-1, como titular para acompanhar e fiscalizar a execução do Instrumento Contratual, e MAJ BM ARMANDO SILVA DE SOUZA, matrícula nº: 5399807-1, em substituição no caso de ausência do fiscal a contar do dia da assinatura do contrato.

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

CLAUDIO JORGE DA COSTA LIMA

SECRETÁRIO ADJUNTO DE GESTÃO ADMINISTRATIVA

Protocolo: 389410

POLICIA MILITAR DO PARÁ**ERRATA**

**ERRATA DO CONTRATO nº 436/18-DAL /PMPA
PUBLICAÇÃO NO DOE Nº33.624 , DO DIA 24/05/2018
ONDE SE LÊ :** 1.680,00(mil e seiscentos e oitenta reais)

LEIA-SE : 1.440,00(mil e quatrocentos e quarenta reais)
Protocolo: 389160

**ERRATA DO CONTRATO nº 28/18-DAL /PMPA
PUBLICAÇÃO NO DOE Nº33.556 , DO DIA 09/02/2018
ONDE SE LÊ CPF:** 045.977.033-03

LEIA-SE CPF: 045.977.033-03

Protocolo: 389223

CONTRATO

**CONTRATO ADMINISTRATIVO nº. 938/2018-DAL/PMPA
EXERCÍCIO: 2018**

OBJETO: O presente Contrato tem como objeto a aquisição de rações equinas e caninas para os semoventes pertencentes à carga da PMPA.

VALOR TOTAL: R\$ 336.305,00 (trezentos e trinta e seis mil trezentos e cinco reais).

DATA DA ASSINATURA: 30/11/2018.

VIGÊNCIA: 21/12/2018 a 20/12/2019.

A despesa com este contrato ocorrerá da seguinte forma:

Programa: 1425 – Segurança Pública; **Projeto Atividade:** 26/8265 – Realização de Missões Especiais; **Elemento de Despesa:** 33.90.30.06 – Material de Consumo/ Alimentos para Animais; **Plano Interno:** 2100008265C; **Fonte:** 0101000000 (Tesouro do Estado).

EMPRESA: PURINORTE LTDA, CNPJ: 00.970.448/0001-38, estabelecida no endereço: Rod. BR – 2016, KM. 12 Nº 3.700 – Centro – Marituba – Pará, CEP 66.053-020.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 389246

SUPRIMENTO DE FUNDO

SUPRIMENTO DE FUNDO – PORTARIA: 1213/18

Prazo para Aplicação / Prestação de Contas (em dias): 60/15

Nome/ Cargo/ CPF do Servidor:

TEN CEL PM WALBER MARCOS COSTA QUEIROZ/ CMT DO RP-MONT/ 396.161.182-34

Fonte do Recurso 0101000000/Natureza da Despesa

33.90.30 – MATERILA DE CONSUMO

Valor: R\$ 2.000,00

Ordenador: EMMANUEL QUEIROZ LEÃO BRAGA

Protocolo: 389240

SUPRIMENTO DE FUNDO – PORTARIA: 1214/18

Prazo para Aplicação / Prestação de Contas (em dias): 60/15

Nome/ Cargo/ CPF do Servidor:

CEL PM MARCO ANTÔNIO ROCHA DOS REMÉDIOS/ CHEFE GAB CMD/ 374.404.972-87

Fonte do Recurso 0101000000/Natureza da Despesa

33.90.30 – MATERILA DE CONSUMO

Valor: R\$ 1.500,00

Ordenador: EMMANUEL QUEIROZ LEÃO BRAGA

Protocolo: 389454

FUNDO DE SAÚDE DA POLÍCIA MILITAR**CONTRATO**

Contrato: 014/2018

Objeto: Aquisição de 01 (um) equipamento para atender as necessidades do Setor de Odontologia da Unidade Sanitária de Área VI – SANTARÉM (USA VI) da Polícia Militar do Pará.
Vigência: 03/12/2018 à 02/12/2019

Valor Global: R\$ 3.500,00 (três mil e quinhentos reais) **Data da Assinatura:** 03/12/2018

Orçamento: Programa de Trabalho: 06303142582770000; **Natureza de Despesa:** 449052 **Fontes:** 0150 (Recurso Próprio) e 0350 (Recurso Próprio – Superávit);

Contratante: Fundo de Saúde dos Servidores Militares – FUNSAU.

Contratado: ESFERA MASTER COMERCIAL EIRELI

Ordenadora: IVONE DA SILVA MENDES.

CEL QOPM RG 13861- Diretora do FUNSAU

Protocolo: 389638

Contrato: 020/2018

Objeto: Prestação de serviços médicos na área da saúde aos beneficiários do FUNSAU.

Vigência: 30/11/2018 à 29/11/2019

Valor Global: R\$ 72.000,00 (setenta e dois mil reais)

Data da Assinatura: 30/11/2018

Orçamento: Programa de Trabalho 06303142582770000; **Natureza de Despesa:** 339039

Fontes: 0101 (Tesouro), 0150 (Recurso Próprio) e 0350 (Recurso Próprio – Superávit);

Contratante: Fundo de Saúde dos Servidores Militares – FUNSAU.

Credenciada: M. TAVEIRA DOS SANTOS EIRELI

Ordenadora: IVONE DA SILVA MENDES - CEL PM RG 13861

Diretora do FUNSAU

Protocolo: 389643

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO 002/2018

O Fundo de Saúde dos Servidores Militares do Pará - FUNSAU realizará Pregão na forma Eletrônica para a Contratação de empresa especializada para a prestação de serviços de dedetização em todas as áreas internas e externas dos edifícios sede do FUNSAU/CMS, Hospital Militar do Estado – HME/AMC, Laboratório de Análises Clínicas – LAD/UPM, Unidade de Reabilitação – UREAB, ECOTERAPIA/CMV, Conforme as exigências do Instrumento convocatório e o Termo de Referência que e parte integrante do Edital.

Realização do pregão:

ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br

INÍCIO DA SESSÃO PÚBLICA:

Data: 13/12/2018 às 10h00min (Horário de Brasília)

IVONE DA SILVA MENDES – TEN CEL QOPM RG 13861

Diretora do FUNSAU

Protocolo: 389115

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES**CONTRATO**

CONTRATO: 063/2018 CPC-RC

OBJETO: O objeto do presente contrato consiste na contratação de empresa especializada na Prestação de Serviço de Locação de Veículos Automotores (veículo tipo sedan viatura policial com rastreador e grafismo - item 11 e veículo tipo pick up cabine dupla item -24) para atender as necessidades deste CPC- RC.
DATA DA ASSINATURA: 30/10/2018.

VALOR: R\$ 1.788.600,00

VIGÊNCIA: 30/10/2018 À 29/10/2019.

MODALIDADE: Pregão Eletrônico SRP nº 011/2017-SEGUP/PA

FORO: Justiça Estadual, Comarca de Belém/PA.

DOTAÇÃO ORÇAMENTÁRIA: PTRES: 06.183.1425.8268– Implementação de serviços de perícias técnico- científicas. **NATUREZA DA DESPESA:** 339033- Passagens e Despesas com Locomoção. **Fonte:** 0101006355- Recursos Ordinários.

CONTRATADO: CS BRASIL TRANSPORTES DE PASSAGEIROS E SERVIÇOS AMBIENTAIS LTDA, CNPJ: 10.965.693/0001-00, com sede estabelecida na Avenida Saraiva nº 400, sala 04, Brás Cubas, Bairro: Vila Cintra, Cidade: Mogi das Cruzes/SP CEP: 08.745-900.

ORDENADOR DESPESAS: José Edmilson Lobato Júnior.

Protocolo: 389323

APOSTILAMENTO

PRIMEIRO TERMO DE APOSTILAMENTO AO CONTRATO ADMINISTRATIVO Nº 035/2018 – CPC –RC

O Diretor Geral do Centro de Perícias Científicas Renato Chaves, considerando a alteração ocorrida no Contrato Social da empresa Contratada (registrado na JUCEPA em 13/11/2018 sob o número de protocolo 186240422), através do Contrato Administrativo nº

035/2018 CPC-RC, determina o apostilamento do Contrato Administrativo em questão, para adequar o instrumento contratual supramencionado.

A Razão Social constante no Contrato Administrativo nº 035/2018, a qual é a correspondente a alteração do Contrato Social da contratada, passará a ser a seguinte:

S O S COMÉRCIO DE CHAVES E CARIMBOS LTDA

Ficam ratificadas as demais cláusulas Contratuais não alteradas pelo presente apostilamento.

Belém, 03 de Dezembro de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Centro de Perícias Científicas “Renato Chaves”

Protocolo: 389462

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ**PORTARIA**

PORTARIA Nº 284/2018– CGD/PAD/DIVERSAS Belém, 04 de dezembro de 2018.

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e...

CONSIDERANDO os termos da PORTARIA Nº 1861/2017-DG/CG/DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de Processo de Sindicância Investigativa ou acusatória, e/ou processo disciplinar;

CONSIDERANDO os termos do Memorando nº 13/2018 – CGD/PAD, de 29.11.18, subscrito pelo Presidente da Comissão Jefferson Roberto Moraes Modesto, no qual solicita e justifica a necessidade de novo prazo para a realização de atos processuais, conforme artigo 208, da lei 5.810/94, e posteriormente a conclusão do Processo Administrativo Disciplinar Nº 2018/299590. **R E S O L V E:**

I – PRORROGAR, por 60 (sessenta) dias o prazo do Processo Administrativo Disciplinar instaurado pela PORTARIA Nº 024/2018 – CGD/PAD, de 04 de outubro de 2018, publicada no DOE, sob o nº 33.716, em 08 de outubro de 2018, que designou a Comissão composta pelos servidores, JEFFERSON ROBERTO MORAIS MODESTO, assistente de trânsito, matrícula nº 80845409/1; AURICLÉA DOS SANTOS NECO, assistente de trânsito, matrícula nº 54190357/2, e MARINA BOTELHO JAIME, assistente de trânsito, matrícula nº 57176566/1; para, sob a presidência do primeiro, dar continuidade aos trabalhos, a contar de 07 de dezembro de 2018.

II - À Coordenadoria de Procedimentos Disciplinares, e à Coordenadoria de Gestão de Pessoas para que adotem as providências para o pleno cumprimento do presente ato.

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

FÁBIO DE OLIVEIRA MOURA

Corregedor Chefe – DETRAN/PA

Port. 4284/2017 – DG/CGP

PORTARIA Nº 287/2018 – CGD/PAD/PORTARIAS DIVERSAS Belém, 30 de novembro de 2018.

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e...

CONSIDERANDO os termos da PORTARIA Nº 1861/2017-DG/CG/DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de sindicância, investigativa ou acusatória, e/ou processo disciplinar,

CONSIDERANDO o teor dos documentos e informações constantes nos autos do Processo Administrativo Disciplinar nº 2017/248052 que apura acidente com viatura do Detran e possível de abuso de autoridade. **R E S O L V E:**

I - RECONDUZIR a Comissão composta pelos servidores, JOAQUIM JOSÉ AGUIAR RODRIGUES, Assistente de Trânsito, HÍLMA DE ARAÚJO AMORIM, Auxiliar de Trânsito matrícula nº 57194923/1 e JULIANA COZARA OLIVEIRA MARTINS, Assistente de Trânsito, matrícula nº 55588874/1, para, sob a presidência do primeiro, dar continuidade aos trabalhos iniciados pela Comissão Processante, instituída pela Portaria 11/2017-CGD/PAD, de 25 de maio de 2017, publicada no DOE nº 33.383, edição de 29 de maio de 2017.

II - ESTABELECE o prazo de 30 (trinta) dias, contados a partir de 26 de novembro de 2018.

III – Encaminhar à Coordenadoria de Procedimentos Disciplinares, e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

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

Fábio de Oliveira Moura

Corregedor Chefe – DETRAN/PA

PORTARIA Nº 4284/2017/2017-DG/CGP de 26/12/2017

Protocolo: 389528

PORTARIA Nº 3965/2018 – DG/CCCLIN, 27 de Novembro de 2018

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da PORTARIA Nº 3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e Avaliação Psicológicas em candidatos à obtenção de Carteira Nacional de Habilitação – CNH, bem como as Resoluções dos Conselhos Federais de Medicina e Psicologia.

Considerando que o Requerimento foi autuado e processado consoante os preceitos da portaria 3280/2014/DG, e que a Requerente M R MÉDICOS LTDA-EPP comprovando o cumprimento dos Requisitos Legais para Renovação de seu Credenciamento conforme Parecer Técnico da Coordenadoria do Núcleo de Controle Interno deste Departamento.

R E S O L V E:

I – RENOVAR o Credenciamento pelo período de 12(doze) meses, a contar de 28/11/2018 a 27/11/2019, da clínica MR MÉDICOS LTDA-EPP, CNPJ 20.693.273/0001-76, localizada na Av. Tavares Bastos, nº 689–Bairro–Marambaia, CEP 66.615-005–Belém-Pará, sob a Responsabilidade Administrativa de Valdeir de Aquino Macedo Júnior, Responsabilidade Técnica Médica de Ana Maria Lima do Espírito Santo e Responsabilidade Técnica Psicológica de Patricia Barros Jasse.

II À Comissão de Credenciamento de Clínicas/CCCLIN, para que adotem as providências para o pleno cumprimento do Presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

DIRETORA GERAL

DOE 33.040

Protocolo: 389420

PORTARIA Nº 4040/2018-DG/CGP, de 29/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, CONSIDERANDO a solicitação constante do Despacho às fls.19, datado de 27/11/2018, no Processo 2018/458964,

RESOLVE:

SUBSTITUIR a servidora ANA CAROLINA MACHADO SAMPAIO, matrícula 57193586/1, pela servidora LUCIANA MORAES CORDEIRO, matrícula 54194124/2, na fiscalização e acompanhamento da execução do objeto do Contrato nº 023/2018, firmado entre este Departamento e a Empresa AVAL EMPRESA DE SERVIÇOS ESPECIALIZADOS LTDA, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados.

Os efeitos desta Portaria entrarão em vigor na data da publicação.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 4039/2018-DG/CGP, de 29/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, CONSIDERANDO a solicitação constante do Memº 716/2018-GCC, de 10/10/2018, e demais despachos no Processo 2018/458964,

RESOLVE:

DESIGNAR as servidoras Ana Carolina Machado Sampaio, matrícula 57193586/1, e SORAIA TARCILANIA DA COSTA LOPES, matrícula 57196233/1, para procederem à fiscalização e acompanhamento da execução do objeto do Contrato nº 096/2018, firmado entre este Departamento e a Empresa CONSÓRCIO EXAME PRÁTICO, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados.

Os efeitos desta Portaria retroagirão a 01/10/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 4011/2018-DG/CGP, de 28/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, e, CONSIDERANDO a solicitação constante do Memº 258/2018-CEN-TRA, de 12/11/2018, no Processo 2018/510005,

RESOLVE:

DESIGNAR os servidores abaixo relacionados, ocupantes de Cargo Efetivo, para procederem a fiscalização e acompanhamento da execução do objeto do Convênio 02/2017, firmado entre este Departamento e a PREFEITURA DO MUNICÍPIO DE TAILÂNDIA/PA, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados.

TITULAR:

MARCELO PINTO DA COSTA MENDES, matrícula 57189949/1;

SUPLENTE:

EDUARDO RABELO FREIRE, matrícula 57190748/1.

Os efeitos desta Portaria entrarão em vigor na data da publicação.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 4010/2018-DG/CGP, de 28/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, e,

CONSIDERANDO a solicitação constante do Memº 258/2018-CEN-TRA, de 12/11/2018, no Processo 2018/510005,

RESOLVE:

REVOGAR a Portaria 427/2018-DG/CGP, que designou os servidores abaixo relacionados, para procederem à fiscalização e acompanhamento da execução do objeto do Convênio 02/2017, firmado entre este Departamento e a PREFEITURA DO MUNICÍPIO DE TAILÂNDIA/PA, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados.

TITULAR:

IRANDIR DE CASTRO DINIZ, matrícula 57196438/2;

SUPLENTE:

RILDO CÉSAR DIAS ARRIFANO, matrícula 57192790/1

Os efeitos desta Portaria entrarão em vigor na data da publicação.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 4003/2018-DG/CGP, de 28/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, e, CONSIDERANDO a solicitação constante do Memº 682/2018-GCC, de 23/11/2017, e despachos no Processo 2017/506322,

RESOLVE:

DESIGNAR os servidores abaixo relacionados, para procederem a fiscalização e acompanhamento da execução do objeto do Convênio nº 018/2017, firmado entre este Departamento e a AUTARQUIA MUNICIPAL DE TRÂNSITO E TRANSPORTES RODOVIÁRIO DE ITUPIRANGA - AMTI, bem como, dos respectivos termos aditivos, competindo-lhe a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordado.

TITULAR:

RAIMUNDO EUCLIDES DE CARVALHO, matrícula 3262219/1;

SUPLENTE:

LÍLIA MARIA CARVALHO DA SILVA DANTAS, matrícula 3262707/1.

Os efeitos desta Portaria retroagirão a 22/11/2017.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 4013/2018-DG/CGP, de 28/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe são conferidas por lei,

CONSIDERANDO a solicitação constante do Memº 20/2018-PRO-JUR, de 27/11/2018, da Procuradoria Jurídica,

R E S O L V E:

DESIGNAR a servidora Alessandra Magalhães Bezerra, Procuradora Autárquica, matrícula 57191844/1, para responder pela Coordenadoria de Controle de Penalidades da Procuradoria Jurídica, no período de 03/12 a 16/12/2018, durante a ausência do titular. Os efeitos desta Portaria entrarão em vigor em 03/12/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

PORTARIA Nº 3979/2018-DG/CGP, de 27/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a solicitação constante do Memº 910/2018-CN-CIR, datado de 13/11/2018, protocolado sob o nº 2018/509024,

R E S O L V E:

DESIGNAR o servidor Evandro Monteiro da Conceição, Assistente de Trânsito, matrícula 57191836/1, para responder, no período de 29/11 a 28/12/2018, pela Gerência da CIRETRAN "B" de Capitão Poço.

Os efeitos desta Portaria entrarão em vigor em 29/11/2018.

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

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

PORTARIA Nº 4061/2018-DG/CGP, de 29/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – detran/pa, usando de suas atribuições legais, e,

R E S O L V E:

EXCLUIR da Portaria 3690/2017-DG/DETRAN, a servidora Neuza Cecy da Vera Cruz Guedes, Vistoriadora, matrícula 57229648/1, como integrante da Comissão de Examinadores constituída pela Portaria 3690/2017-DG/DETRAN, para desenvolver suas atividades na CIRETRAN "A" de Itaituba.

Os efeitos desta Portaria entrarão em vigor em 03/12/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 4060/2018-DG/CGP, de 29/11/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – detran/pa, usando de suas atribuições legais, e,

R E S O L V E:

Art. 1º - EXCLUIR o servidor Edson Alves Barbosa, Motorista, matrícula 57176551/1, como integrante da Comissão de Examinadores instituída através da Portaria 3690/2017-DG/DETRAN, desenvolvendo atividades na CIRETRAN "B" de Canaã dos Carajás.

Art. 2º - REMOVER o referido servidor, à lotação de origem, na Gerência de Transporte deste Departamento.

Os efeitos desta Portaria entrarão em vigor em 03/12/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

Protocolo: 389507

PORTARIA Nº 3957/2018 – DG/CCCLIN, 26 de Novembro de 2017

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da PORTARIA Nº 3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e Avaliação Psicológicas em candidatos à obtenção de Carteira Nacional de Habilitação – CNH, bem como as Resoluções dos Conselhos Federais de Medicina e Psicologia.

Considerando que o Requerimento foi autuado e processado consoante os preceitos da portaria 3280/2014/DG, e que a Requerente – L.A.S DE BARROS EIRELE – ME – OBJETIVA – MEDICINA E PSICOLOGIA DO TRÂNSITO comprovando o cumprimento dos Requisitos Legais para Renovação de seu Credenciamento conforme Parecer Técnico da Coordenadoria do Núcleo de Controle Interno deste Departamento.

R E S O L V E:

I – RENOVAR o Credenciamento pelo período de 12(doze) meses, a contar de 27/11/2018 a 26/11/2019, da L.A.S DE BARROS EIRELE – ME – OBJETIVA – MEDICINA E PSICOLOGIA DO TRÂNSITO, CNPJ 20.702.378/0001-44 localizada na Av.Romulo Maiorana, nº 2333 – Bairro- Marco, CEP 66.093-674 Belém-Pará, sob a Responsabilidade Administrativa de Lilian de Barros Almeida, Responsabilidade Técnica Médica de Maria Rita Xavier Rocha e Responsabilidade Técnica Psicológica de Talita Braun Auad Pinheiro.

II À Comissão de Credenciamento de Clínicas/CCCLIN, para que adotem as providências para o pleno cumprimento do Presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

DIRETORA GERAL

DOE 33.040

Protocolo: 389394

ERRATA

ERRATA

NÚMERO DE PUBLICAÇÃO: 33651

EXTRATO DO TERMO DE CESSÃO Nº 029/2018, publicado no Diário Oficial do Estado do Pará nº 3361 edição de 06/07/2018.

Onde se lê:

MUNICÍPIO DE SALINOPOLIS/PA, inscrito no CNPJ/MF nº 05.166.149/0001-98

Leia-se:

MUNICÍPIO DE SALINOPOLIS/PA, inscrito no CNPJ/MF nº 05.149.166/0001-98

Protocolo: 389456

ERRATA

NÚMERO DE PUBLICAÇÃO: 33651

EXTRATO DO TERMO DE CESSÃO Nº 036/2018, publicado no Diário Oficial do Estado do Pará nº 33651 edição de 06/07/2018.

Onde se lê:

MUNICÍPIO DE VIGIA/PA, inscrito no CNPJ/MF nº 05.531.606/0001-95

Leia-se:

MUNICÍPIO DE VIGIA/PA, inscrito no CNPJ/MF nº 05.351.606/0001-95

Protocolo: 389459

EDITAL DE INTIMAÇÃO

EDITAL DE INTIMAÇÃO

Na qualidade de Presidente da Comissão de Processo Administrativo Disciplinar, instituída pela Portaria nº22/2018-CGD/PAD, de 01 de outubro de 2018, da lavra do Corregedor Chefe desta Autarquia, Sr. Fábio de Oliveira Moura, publicada no Diário Oficial do Estado nº33.714, de 04 de outubro de 2018, INTIMA pelo presente edital, o servidor CLAUDIOMAR DE OLIVEIRA FURTADO, matrícula nº 57194914/1, por se encontrar em local incerto e não sabido, para, o Ato de Interrogatório perante esta Comissão processante, o qual ocorrerá às 09h do dia 20 de dezembro de 2018, no setor de Sindicância da Ciretran 'A' de Santarém, Av. Cuiabá, 890 bairro da Liberdade, Santarém/Pa, referente ao processo administrativo disciplinar nº2018/451179 a que responde, Belém/PA, 29 de novembro de 2018.

Maurício José Facundo Conceição

Presidente da Comissão do Processo Administrativo Disciplinar

Protocolo: 389531

OUTRAS MATÉRIAS**EXTRATO DO PRIMEIRO TERMO ADITIVO AO TERMO DE CREDENCIAMENTO MÉDICO Nº 095/2017 NÚMERO DO TERMO: 01**

NÚMERO DO TERMO DE CREDENCIAMENTO MÉDICO: 095/2017
 FUNDAMENTO LEGAL: PORTARIA Nº 3280/2014 - DETRAN/PA e Portaria de Renovação nº 3452/2018 DG/CCCLIN, de 17 de Outubro de 2018, publicada em 23 de Outubro de 2018.

PARTES: Departamento de Trânsito do Estado do Pará - DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a CLÍNICA SESM MÉDICOS S/S LTDA, inscrita no CNPJ nº 21.576.030/0006-25.

OBJETO DO CREDENCIAMENTO: Credenciamento de Entidade Médica e Psicológica na prestação de serviços de realização dos exames de aptidão física e mental, de avaliação psicológica, Junta Médica e Junta Especial de Trânsito aos candidatos à primeira habilitação, renovação de Carteira Nacional de Habilitação - CNH, Autorização para conduzir ciclomotores - ACC, mudança e adição de categoria, reabilitação de condutores, condutores permissionários, penalizados e registro de estrangeiro na cidade de Santarém/PA, conforme Portaria de Credenciamento nº 3408/2017, publicada no Diário Oficial do Estado do Pará, edição de 25/10/2017.

JUSTIFICATIVA DO ADITAMENTO: Portaria de Renovação nº 3452/2018 do dia 17/10/2018, Cláusula Segunda - Da Vigência e Cláusula Sétima - Do Valor e Dotação orçamentária.

VIGÊNCIA DO ADITAMENTO: Início: 25/10/2018 Término: 24/10/2019

VALOR DO ADITAMENTO: O valor mensal estimado é de R\$258.097,66 (duzentos e cinquenta e oito mil, noventa e sete reais e sessenta e seis centavos) equivalente a 90% (noventa por cento) do valor total das taxas de exames de sanidade física e mental e dos exames de avaliação psicológica, perfazendo um valor global estimado de R\$3.097.171,92 (três milhões, noventa e sete mil, cento e setenta e um reais e noventa e dois centavos).

DOTAÇÃO ORÇAMENTÁRIA: 66.201 - Departamento de Trânsito do Estado do Pará; 06 - Segurança Pública; 125 - Normatização e Fiscalização; 1425 - Segurança Pública; 8273 - Habilitação de Condutores e Veículos; 339039 - Outros Serviços de Terceiros - Pessoa Jurídica; Fonte de Recursos - 0261 - Recursos Próprios; 0661 - Recursos Próprios - Superávit.

FORO: Belém

DATA DE ASSINATURA: 03/12/2018

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

Protocolo: 389299**Portaria Nº 4157/2018/DG/DETRAN/PA, de 03/12/2018**

Dispõe sobre o processo de credenciamento de empresas prestadoras de serviço para remoção, custódia e leilão de veículos automotores objeto de recolhimento em ações de fiscalizações de trânsito para atuar no âmbito do Estado do Pará e dá outras providências.

A Diretora Geral do Departamento de Trânsito do Estado do Pará - DETRAN/PA, no uso de suas atribuições legais, e considerando as regulamentações da Lei Federal nº 8.666/1993, §4º do Art. 271 CTB alterado pela Lei 13281/2016;

Considerando as regras previstas nos artigos 269, 270 e 271 do Código de Trânsito Brasileiro - Lei nacional nº 9.503, de 23 de setembro de 1997;

Considerando a necessidade de regulamentação por este Departamento das atividades de remoção, custódia e leilão de veículos automotores objeto de recolhimento em ações de fiscalização de trânsito, em observância aos princípios norteadores da Administração Pública.

Considerando a necessidade do DETRAN/PA cumprir sua missão institucional, bem como, as disposições do art. 328 do CTB, alterado pela Lei nº 13.160/2015, que determina que veículo apreendido ou removido a qualquer título e não reclamado por seu proprietário dentro do prazo de 60 (sessenta) dias, contado da data do recolhimento, será avaliado e levado a leilão, a ser realizado preferencialmente por meio eletrônico;

Considerando a obrigação do DETRAN/PA em cumprir a Resolução do CONTRAN nº 623/2016, que trata, dentre outras questões, sobre a uniformização de procedimentos administrativos quanto a realização de leilões de veículos removidos ou recolhidos a qualquer título por órgãos ou entidades componentes do Sistema Nacional de Trânsito;

Considerando a obrigação do DETRAN/PA em contribuir com a diminuição de possíveis focos de proliferação de vetores transmissores de doenças graves, bem como, de mitigar riscos associados ao manejo inadequado de áreas destinadas a armazenamento de veículos;

Considerando a preocupação do DETRAN/PA em combater o comércio de peças/veículos de origem ilícita através do fornecimento de peças com controle de origem adequados para este setor operar e se desenvolver;

Considerando a necessidade de adequação de seus processos nos moldes previstos na Lei nº 13.977/2014 e na Resolução nº 611/2016-CONTRAN;

Considerando que a venda de veículo regularmente apreendido ou removido utilizando recursos de tecnologia da informação propicia maior segurança, transparência, eficácia, eficiência e

simplificação dos procedimentos, ampliando a competitividade e, portanto, maximizando o valor de arrematação, e reduzindo os custos associados à licitação;

RESOLVE:

Art. 1º Regulamentar a processo de credenciamento de prestadora de serviço de remoção, custódia e leilão de veículos automotores objeto de ações de fiscalização de trânsito pelos Agentes da Autoridade de Trânsito, em decorrência de infração à legislação, bem como a forma de execução da atividade no âmbito do estado do Pará.

Art. 2º A autorização para o serviço de remoção, custódia e leilão dos veículos recolhidos aos pátios do DETRAN/PA, será concedida às empresas através do Termo de Credenciamento conforme Anexo I da presente Portaria.

CAPÍTULO I - DO PROCEDIMENTO

Art. 3º. A condução do processo de credenciamento, em todas as suas fases, caberá ao DETRAN/PA, observado o seguinte procedimento:

I - O DETRAN/PA, através da Comissão de Credenciamento constituída para tal fim, examinará os documentos apresentados com base nos requisitos previstos nesta Portaria e na legislação aplicável, na ordem cronológica em que foram protocolizados;

II - No ato de protocolização do requerimento de credenciamento, a empresa escolherá as CIRETRAN's de seu interesse para habilitar seu requerimento, conforme divisão fixada no Anexo I dessa Portaria;

III - A ocorrência de fato superveniente que possa acarretar inabilitação de participante deverá ser comunicada imediatamente ao DETRAN/PA;

IV - Competirá à Comissão de Credenciamento analisar recursos porventura interpostos por participantes e rever sua decisão, se for o caso. Permanecendo a decisão recorrida, fará o recurso subir devidamente informado a Diretoria Geral do DETRAN/PA, que o apreciará, homologando ou modificando a decisão;

V - O DETRAN/PA encaminhará para perícia e vistoria os participantes cuja documentação estiver completa, designando comissão para realização de vistoria predial, vistoria veicular e do sistema tecnológico de gestão compatível, a fim de verificar e comprovar o atendimento dos requisitos desta Portaria e da legislação aplicável;

VI - Aprovada a documentação, a Comissão de Credenciamento realizará vistoria no local onde será feita a guarda provisória dos veículos, por meio de agendamento de visita e emissão de Laudo de Vistoria, que deverão constar no processo de credenciamento, garantida a disponibilização de cópia ao interessado.

VII - Nos municípios onde há Circunscrição Regional de Trânsito instalada, a vistoria de que trata a alínea anterior poderá ser realizada por servidor(es) lotado(s) nessas unidades, desde que devidamente autorizado pela Comissão de Credenciamento.

VIII - No caso de reprovação da vistoria realizada pela Comissão de Credenciamento por inadequação da estrutura inspecionada, o interessado terá o prazo de 15 (quinze) dias para interposição de recurso endereçado a Diretoria Geral desta Autarquia ou a regularização da(s) pendência(s), sob pena de arquivamento do seu pedido.

IX - Após aprovação da vistoria no estabelecimento onde funcionará a empresa, a Comissão de Credenciamento relatará o processo e encaminhará à Diretora Geral do DETRAN/PA para homologação e publicação da Portaria de Credenciamento.

§1º. Será de exclusiva responsabilidade da participante todas as taxas, tributos e contribuições fiscais e para-fiscais que forem devidos em decorrência direta ou indireta da participação do credenciamento.

§2º Serão admitidos a participarem deste credenciamento somente as empresas que estejam estabelecidas na forma da Lei, para os fins do objeto pleiteado.

§3º É vedada a qualquer pessoa física ou jurídica a representação, no presente credenciamento, de mais de uma proposta, na mesma localidade de atuação.

§4º A participação neste Credenciamento importa total e irrestrita submissão dos proponentes, as condições desta Portaria e seus Anexos.

§5º É permitido o credenciamento, a qualquer tempo, de qualquer interessado, desde que observadas as exigências estabelecidas nesta Portaria.

§6º O credenciamento será por período de no máximo 01 (um) ano, podendo ocorrer renovação por igual período.

CAPÍTULO II - DO CREDENCIAMENTO

Art. 4º Poderão participar do processo de credenciamento junto a este Departamento, empresas prestadoras de serviços de remoção, custódia e leilão de veículos, em situação regular, sendo necessário apresentar a documentação para habilitação e elementos técnicos exigidos nesta Portaria.

Art. 5º O interessado no credenciamento de empresa do ramo de atividade disciplinada nesta Portaria deverá enviar Requerimento à Comissão de Credenciamento especialmente designada, manifestando interesse com indicação dos municípios onde pretende atuar, o qual deverá estar devidamente acompanhado dos seguintes documentos:

I - Documentos relacionados aos sócios:

a. Cópia do comprovante de inscrição no Cadastro de Pessoas Físicas (CPF) do Ministério da Fazenda;

b. Cópia da cédula de identidade (RG) emitido por entidade competente;

c. Certidão Negativa do registro de distribuição e de execuções criminais;

d. Certidão Negativa de Débitos junto à Justiça do Trabalho;

e. Comprovante de residência (água, luz ou telefone);

f. Declaração que não desempenha função pública ou emprego em órgãos ou entidades da Administração Pública Direta ou Indireta Federal, Estadual ou Municipal, exceto cargos eletivos;

g. Declaração de que não tem parentesco até segundo grau,

consanguíneo ou afim, em linha reta ou colateral, e que não é cônjuge ou companheiro (a) de servidor público em exercício no Ente Executivo Estadual de Trânsito;

h. Declaração de que não possui credenciamento do DETRAN/PA em outra atividade ou serviço.

i. Cópia da taxa de credenciamento devidamente paga;

II - Documentos relacionados à empresa:

a. Requerimento endereçado a Diretora Geral do DETRAN/PA solicitando o credenciamento e com o aceite das regras previstas na presente Portaria;

b. Declaração de endereço do local de funcionamento da empresa a ser credenciada, afirmando o atendimento das exigências de estrutura de trabalho previstas nesta Portaria;

c. Cópia do ato constitutivo, estatuto ou contrato social em vigor, devidamente registrado na Junta Comercial do Estado do Pará - JUCEPA;

d. Comprovante de Inscrição e Situação Cadastral de pessoa jurídica expedida pelo Ministério da Fazenda - CNPJ;

e. Cópia do Alvará Municipal de funcionamento da empresa referente ao exercício, expedido pela Prefeitura do Município em que esteja e/ou pretenda se credenciar;

f. Prova de regularidade para com a Fazenda Federal, Estadual e Municipal da sede da empresa a ser credenciada;

g. Prova de regularidade relativa à Seguridade Social (INSS), demonstrando situação regular no cumprimento dos encargos sociais instituídos por lei;

h. Prova de regularidade relativa ao Fundo de Garantia por Tempo de Serviço (FGTS), demonstrando situação regular no cumprimento dos encargos sociais instituídos por lei;

i. Certidão Negativa de Débitos junto à Justiça do Trabalho;

j. Certidão negativa de falência ou recuperação judicial expedida pelo cartório de distribuição da sede do credenciado, dentro do prazo de validade, durante o período descrito no preâmbulo desta portaria;

k. Cópia do(s) documento(s) do(s) veículo(s) a ser(em) utilizado(s) pela empresa, contendo Certificado de Registro e Licenciamento Veicular (CRLV);

l. Apólice de seguro vigente dos veículos exigidos para a prestação dos serviços de guinchamento, contra acidentes e outros incidentes relacionados a estes, aos veículos guinchados e terceiros, desde a remoção do veículo até o seu armazenamento no pátio de guarda, depósito e entrega definitiva a entidade executiva estadual de trânsito;

m. Declaração que não possui em seu quadro de pessoal empregado(s) com menos de 18 (dezoito) anos, em trabalho noturno, perigoso ou insalubre e menores de 16 (dezesseis) anos, em qualquer trabalho, salvo na condição de aprendiz, a partir de 14 (quatorze) anos, nos termos do inciso XXXIII, do art. 7º da Constituição Federal, inciso V, art. 27 da Lei nº 8.666 de 1993;

n. Declaração de que não existe em seu quadro de empregados, servidores públicos exercendo funções de gerência, administração ou tomada de decisão, nos termos do art. 9º, inciso III, da Lei nº 8.666 de 1993;

o. Declaração de que não possui em seu quadro de pessoal funcionário que responde ou esteja cumprindo pena por crime de trânsito;

p. Declaração de inexistência de fatos supervenientes impeditivos de habilitação, nos termos do art. 32, § 2º, da Lei nº 8.666 de 1993.

q. Declaração com firma reconhecida de que detém a propriedade, posse, cessão e/ou direito de uso de sistema ou sistemas informatizados que permitam a realização dos serviços nas condições estabelecidas nesta Instrução de Serviço;

r. Declaração com firma reconhecida de que possui recursos tecnológicos suficientes - próprios ou assegurados através de contrato - para atender em sua plenitude as exigências estabelecidas nesta Instrução de Serviço;

s. Pelo menos um atestado de capacidade técnica, fornecido por pessoa jurídica em papel timbrado, relativos ao sistema de gestão de pátios;

Parágrafo único. O atestado que trata a alínea "n" deverá estar acompanhado de cópia de seu respectivo contrato e conter no mínimo a descrição dos serviços realizados, que deverão ser compatíveis com o objeto do credenciamento especificado nesta Instrução de Serviços.

III - Da estrutura para desempenho do serviço de custódia dos veículos recolhidos:

a. Planta baixa do imóvel em que será instalado o pátio destinado a guarda provisória dos veículos removidos, observando os seguintes critérios mínimos de dimensões de área para guarda temporária dos veículos:

1. CIRETRAN A com frota de até 1.000 veículos, disponibilizar área mínima de 300 m²;

2. CIRETRAN A com frota de 1.001 a 2.000 veículos, disponibilizar área mínima de 850 m²;

3. CIRETRAN A com frota de 2.001 a 3.000 veículos, disponibilizar área mínima de 1.200 m²;

4. CIRETRAN A com frota acima de 3.000 veículos e Sede, disponibilizar área mínima de 2.000 m².

IV - Da quantidade de guinchos para recolhimento dos veículos:

a. Disponibilizar o serviço de guincho com plataforma e arrasto, observando os seguintes critérios mínimos de frota:

1. CIRETRAN A com frota de até 1.000 veículos, disponibilizar 01 guincho;

2. CIRETRAN A com frota de 1.001 a 3.000 veículos, disponibilizar 02 guinchos;

3. CIRETRAN A com frota acima de 3.000 veículos e Sede, disponibilizar 03 guinchos.

b. Para os demais municípios, os guinchos devem ser disponibilizados em até 48 horas a contar da ciência da solicitação que deve ser feita pela Diretoria Técnico Operacional.

V - Da apresentação do veículo.

a. CRLV no exercício do ano corrente;

b. Laudo de vistoria do veículo com atendimento a lesilgação vigente;

c. Autorização da ANTT - Agência Nacional de Transporte Terrestre;

d. Laudo da SERITRAN e Registro no Sistema de DETRAN caso haja mudança de características;

VI - Da apresentação dos colaboradores.

a. Registro de experiência na atividade de serviço de guincho comprovada pela Carteira de Trabalho;

b. Curso de condução de Munck em atenção a Resolução nº 168, caso disponibilize;

c. Categoria C para plataforma sem "asa delta";

d. Categoria E para plataforma com "asa delta";

e. Curso de MOPP.

CAPÍTULO III - DO SISTEMA DE CONTROLE DE PÁTIO

Art. 6º. A Credenciada deverá apresentar sistemas integrado como plataforma de serviços (SaaS - Software as a Service) para acesso e acompanhamento das operações de entrada/saída de veículos no pátio a gestores, responsáveis e operadores credenciados pelo órgão;

Parágrafo único. O sistema deverá permitir acessos para acompanhamento e análise do órgão referente a operações de entrada/saída de veículos no pátio, assim também como todo o processo de guarda, remoção, checklists, aferições e monitoramento;

Art. 7º. A plataforma para ser credenciada deverá fornecer serviços para serem integradas de maneira bidirecional com os sistemas do órgão, especificamente com sistema de Talmário Eletrônico do Estado do Pará em razão de controle operacional e logístico no emprego das operações e serviço de guincho.

§1º. Os serviços de integrações a serem disponíveis deverão ser fornecidos como webservices ou APIs para a realização da comunicação entre os sistemas;

§2º. Os serviços de integrações a serem fornecidos deverão atender as seguintes necessidades: plataforma de chamadas, check list compatível com o Termo de Remoção Veicular do DETRAN/PA, rastreamento integrado com os sistemas de Talmário Eletrônico do DETRAN/PA;

Fornecimento de webservice/APIs para a geração de notificações e alertas de remoção de veículo efetuado por agentes de trânsito do estado do Pará por intermédio da solução de Talmário Eletrônico;

Fornecimento de webservice/APIs para a geração de notificações e alertas de entrada e saída de veículos e reboques nos pátios, com datas e dados de ordem de serviço (OS);

Fornecimento de webservice/APIs para consulta e busca parametrizada por unidade ou por lote de informações completas de credenciamento de pátios, tal como nome, setores, capacidade, endereço, geolocalização, situação operacional, disponibilidade entre outras informações necessárias;

Fornecimento de webservice/APIs para consulta e busca parametrizada de veículos, caminhões reboques, agentes, transportadores, prestadores de serviços cadastrados na plataforma de pátios, destinado a ser integrado ao sistema de Talmário Eletrônico do Estado Pará;

Fornecimento de webservices/APIs para consulta sintética e analítica de indicadores quantitativos, métricas extrações de relatórios para ser integrado ao sistema central de Talmário Eletrônico para acompanhamento e monitoramento das operações do CCOP (Centro de Controle de Operações de Fiscalização de Trânsito) do DETRAN/PA Sede e/ou DETRAN/Operacional na Avenida Bernardo Sayão;

§3º. Aprovados os documentos exigidos acima, o interessado será notificado a atualizar os documentos já apresentados se estiverem vencidos

§4º. Somente serão aceitos para fins de credenciamento documentos originais ou cópia autenticadas.

§5º. No caso das certidões exigidas no Artigo 5º, caso não esteja disponível sua emissão pela internet, esta deverá ser emitida pela Comarca de domicílio do interessado.

§6º. Os veículos utilizados na prestação dos serviços de remoção pela empresa credenciada obrigatoriamente deverão estar registrados e licenciados no estado do Pará.

§7º. As empresas credenciadas deverão possuir área própria ou alugada, sendo vedado funcionar em área conjunta com empresas de outras atividades comerciais, ou de outras empresas ou escritórios de pessoas credenciadas pelo DETRAN/PA em outras atividades.

§8º. Caso haja interesse do credenciamento de filial deverá ser realizado novo pedido de credenciamento, em observância de todos os requisitos desta Portaria.

§9º. Fica vedada a participação de empresa filial em mesma localidade em que se encontra credenciada a sua matriz.

§ 10º. Não poderá ser credenciada empresa:

a - cujos sócios, dirigentes, empregados, controladores sejam servidores ou dirigentes do órgão responsável pelo credenciamento;

b - declarada inidônea de acordo com o previsto no inciso IV do art. 87 da Lei Federal nº 8.666/1993, e que não tenha a sua idoneidade restabelecida;

c - impedida de contratar com a Administração Pública, de acordo com o inciso III do art. 87 da Lei nº 8.666/1993;

d - com falência decretada.

§ 12º. A DTI caberá a análise e manifestação quanto ao atendimento dos requisitos estabelecidos para a ferramenta computacional para a gestão de pátios, que será realizado mediante prova de conceito, emitindo Certidão de Atendimento dos Requisitos Técnicos Sistemáticos, a ser entregue ao requerente.

§ 13º. A prova de conceito de que trata o § 10º será realizada nas dependências do requerente, em dia e hora previamente

agendados entre as partes e homologará os seguintes itens, através da execução de simulação on-line ou verificação das funcionalidades abaixo descritas:

a - Módulo de Cadastro dos pátios;

b - Módulo de Cadastro de Frota de serviços;

c - Módulo de Cadastro de Motoristas;

d - Módulo de Cadastro de Funcionários;

e - Módulo de Cadastro / Credenciamento de veículos;

f - Lançamento de resgate ou remoção de veículos;

g - Módulo de Ordens de Serviços;

h - Módulo de registro de entradas e saídas do pátio;

i - Demonstrar APIs para integração sistêmica;

§ 14º Finalizada a análise pela DTI, conforme definição nos §§ 10º a 11º, a Comissão de Credenciamento deverá solicitar, por escrito, ao pretensão credenciado, a apresentação dos demais documentos exigidos.

CAPÍTULO IV - DA SOLICITAÇÃO DO SERVIÇO DE GUINCHO

Art. 8º. O serviço será prestado pelas empresas credenciadas que serão convocadas pelo DETRAN/PA.

Art. 9º. O agente da autoridade de trânsito, através de solicitação do sistema de rastreamento, emitirá chamadas que constituem nas ordem de serviço a cada empresa credenciada, estabelecendo-se o sistema de rodízio no atendimento.

§ 1º. O rodízio dos serviços de guinchamento será observado pela autoridade de trânsito, cabendo à Comissão de Credenciamento sua fiscalização ante as empresas credenciadas.

§ 2º. O prazo para atendimento do serviço será de:

a) no máximo de 45 (quarenta e cinco) minutos, na região metropolitana e CIRETRANS A;

b) no máximo 72 horas nos demais municípios. Ressalta-se que o prazo de 72 horas da solicitação do agente da autoridade de trânsito em deslocamento, agora, se o serviço de guincho estiver na localidade onde ocorrer a operação o prazo máximo de 40 (quarenta) minutos.

§3º. Decorridos os prazos do parágrafo anterior e verificado o não atendimento, será emitida nova ordem de serviço, obedecido o critério estabelecido no caput deste artigo.

§4º. Só será admitida solicitação via chamada de voz no caso fortuito ou força maior, ou seja, se a comunicação via transmissão de dados não tiver cobertura ou outro motivo devidamente justificado.

CAPÍTULO V - DO TIPO DE VEÍCULOS DE GUINCHO.

Art. 10. Considerando as atividades operacionais dos agentes da autoridade de trânsito e dos tipos de veículos que poderão ser removidos ao Parque de Retenção, logo há necessidade dos seguintes veículos:

a) Caminhão equipado com guincho de arrasto e guindaste articulado;

b) Guincho de arrasto extra pesado;

c) Guincho plataforma pesada com até 11m de carroceria sobre caminhão de chassi 6x2;

d) Guincho plataforma montado sobre caminhão 8t ou 9t com plataforma de até 6,5 comprimento com "asa delta";

e) Guincho plataforma pesada com até 11m de carroceria sobre caminhão de chassi 6x2 com guindaste articulado.

CAPÍTULO VI - DA RECEPÇÃO, MOVIMENTAÇÃO E ENTREGA DOS VEÍCULOS.

Art. 11. O veículo recolhido pelo agente de trânsito deverá ser recebido pelo agente da credenciada, mediante conferência de que as informações constantes no Termo de Remoção Veicular - TRV correspondem à realidade a respeito da condição material do veículo.

§ 1º. O agente da credenciada deverá registrar, em sistema computacional compatível com TRV, o volume de combustível marcado no painel interno do veículo, se houver, bem como todos os acessórios veicular e o estado geral do veículo, assinando e colhendo a assinatura do agente que removeu abaixo da anotação.

§ 2º. O DETRAN/PA e a credenciada não se responsabilizarão por combustível de veículo quando não houver informação no painel de volume de combustível nos tanques ou quando o painel que presta a informação estiver danificado.

§ 3º. Sempre que o proprietário ou condutor do veículo se mantiver no local do recolhimento até o momento dos procedimentos de transporte, deverá ser informado verbalmente ao mesmo os procedimentos da remoção.

§ 4º. A não observação das rotinas probatórias do estado dos veículos removidos, responsabiliza integralmente a credenciada, civil, inclusive pecuniária e criminalmente, por eventuais danos materiais ou exclusões de pertencentes, reclamados pelos proprietários, divergentes das condições especificadas no Termo de Remoção Veicular - TRV.

§ 5º. É vedado que para o transporte de veículos removidos, sejam os mesmos conduzidos por servidores públicos, proprietários ou condutores, pelo seu acionamento mecânico, exceto em casos de força maior ou remoção realizada nos próprios pátios de guarda.

Art. 12. Deverão ser emitidos pelas prestadoras do serviço, relatórios mensais dos veículos transportados, com dados de identificações numéricas das placas e/ou do chassi.

§ 1º. Os relatórios deverão permanecer nos arquivos das prestadoras de serviço, por um período de 02 (dois) anos após a liberação do veículo.

§ 2º. O DETRAN/PA facilitará o acesso à credenciada, mediante assinatura de termo de responsabilidade, de dados que permitam a emissão completa dos relatórios.

Art. 13. A ocorrência de quaisquer danos no veículo, a partir do início da remoção, decorrente do carregamento, transporte ou descarga no pátio de depósito, responsabiliza integralmente as prestadoras de serviço, inclusive pecuniariamente, por danos materiais, constatados pelos documentos probatórios. Cabe a credenciada a responsabilidade objetiva na restituição do bem

reclamado no prazo de até 48 horas contados da abertura de chamado pelo reclamante.

Art. 14. No ato de recebimento do veículo pelo servidor que estiver responsável pelo pátio do DETRAN/PA deverão ser certificadas se as informações constantes no Termo de Remoção Veicular - TRV correspondem ao estado geral do veículo, inclusive a inviolabilidade dos lacres de segurança; e, estando de acordo, será protocolado o recebimento no verso do documento apresentado, cabendo esta função e responsabilidade aos funcionários das empresas credenciadas quando o desembarque se der nos pátios credenciados.

Art. 15. A omissão ou erro decorrente do não atendimento desta portaria responsabilizam integralmente, servidor público, empresa credenciada e/ou seus representantes, civil (inclusive pecuniária) e criminalmente por eventuais danos materiais ou exclusão de pertencentes reclamados pelos proprietários, se constatados e provados em processos administrativos.

Art. 16. A empresa credenciada deverá obedecer as seguintes obrigações quando da entrega do veículo nos pátios para a guarda provisória dos veículos:

I - Os veículos deverão obrigatoriamente ser entregues nos locais indicados formalmente pelo DETRAN-PA por via sistema ou por meio de comunicação oficial expedida e endereçada ao credenciado no ato da expedição do cronograma e/ou escala de trabalho.

II - O recebimento dos veículos nos pátios do DETRAN-PA ou locais por ele indicado, deverá ocorrer durante o horário do cronograma e/ou escala de trabalho.

III - O local de guarda temporária do veículo removido deverá possuir sistema de segurança monitorado e sistema computacional que iniba a saída indevida, ou seja, sem recolhimento de taxas devidas.

IV - A empresa credenciada, quando requisitado pelo DETRAN-PA para apuração de irregularidades ou instrução processual administrativa ou judicial, deverá disponibilizar no prazo máximo de 03 (três) dias úteis as imagens do circuito de vigilância do pátio de guarda temporária do veículo.

V - A credenciada é responsável pelo veículo, desde o início do processo de recolhimento até a sua entrega no pátio indicado pela Autarquia, sendo responsável por qualquer dano causado ao bem.

VI - A credenciada deverá manter atualizado o registro de suas atividades, devendo fornecer ao DETRAN-PA, quando solicitado, os dados estatísticos e demonstrativos de custo, produtividade, registros fiscais, controles de entrada e saída de veículos e quaisquer informações que servirem para instruir estudos, análises, controles e pesquisas promovidas por esta Autarquia.

Art. 17. As empresas credenciadas deverão executar os serviços, objeto deste Credenciamento obedecendo ao seguinte:

I - Informar em tempo hábil, de no mínimo 48 (quarenta e oito) horas da programação de escala de trabalho, qualquer motivo impeditivo ou que a impossibilite e assumir as atividades conforme o estabelecido;

II - Recrutar em seu nome e sob sua inteira responsabilidade, empregados necessários à execução do serviço, cabendo-lhe todos os pagamentos, inclusive dos encargos sociais previstos na legislação vigente e de quaisquer outros em decorrência da sua condição de empregador;

III - Apresentar, mensalmente todas as certidões exigidas por lei; trabalhistas, tributárias e fiscais, assim como relatório de prestação de contas e serviços, para que sejam efetuados os repasses mensais.

IV - Disponer de pessoal necessário para garantir a execução dos serviços, nos regimes contratados, sem interrupção, seja por motivos de férias, descanso semanal, licença, falta ao serviço, greve, demissão e outros análogos obedecidas às disposições da legislação trabalhista vigente;

V - Selecionar e treinar os empregados que vão prestar os serviços, garantindo a prestação do serviço sempre de forma cordial e proba;

VI - Manter os funcionários munidos de todos os equipamentos e utensílios necessários à execução dos serviços, em quantidade suficiente e em perfeitas condições de uso, bem como, tudo que se fizer necessário ao bom desempenho da função, inclusive os Equipamentos de Proteção Individual (EPI);

VII - Manter preposto, aceito pela administração do DETRAN-PA, durante o período de vigência do credenciamento, para representá-la sempre que for necessário;

VIII - Responsabilizar-se pelos salários, encargos sociais, previdenciário, securitários, taxas, impostos e quaisquer outros que incidam ou venham a incidir sobre seu pessoal necessário a execução do objeto deste credenciamento;

IX - Responsabilizar-se por todo e qualquer dano e/ou prejuízos que vier a causar ao DETRAN-PA ou a terceiros;

X - Responsabilizar-se por todas as providências, cautelas e obrigações estabelecidas na legislação específica de acidente de trabalho, quando, em ocorrências destas espécies, forem vítimas seus empregados ou prepostos no desempenho dos serviços ou em conexão com estes, ainda que verificado o acidente em dependências do DETRAN-PA;

XI - Cumprir as determinações formais ou instruções complementares do DETRAN-PA, quando assim instruída, obedecendo às normas desta Portaria;

XII - Cumprir todas as orientações do DETRAN-PA, para o fiel desempenho das atividades inerentes ao serviço objeto deste credenciamento;

XIII - Responder por danos e desaparecimento de bens materiais e avarias causadas por seus empregados ou preposto ao DETRAN-PA ou a terceiros, desde que fique comprovada sua responsabilidade, de acordo com o art. 70, da Lei nº 8.666/1993;

XIV - Observar conduta adequada na utilização dos materiais,

equipamentos, ferramentas e utensílio, objetivando a correta execução dos serviços;

XV - Providenciar sempre que necessário, a manutenção corretiva de equipamentos para as soluções de problemas que acarrete suspensão de disponibilidade ou de operacionalidade de serviços;

XVI - Respeitar as normas e procedimentos de controle interno, inclusive de acesso as dependências do DETRAN-PA;

XVII - Manter, durante a prestação dos serviços contratados, objeto do presente credenciamento, a compatibilidade com as obrigações assumidas, todas as condições de habilitação e qualificação exigidas;

XVIII - O agente operacional de guincho juntamente com o agente da autoridade de trânsito, tirará, obrigatoriamente as fotos do veículo, que fará parte do processo de remoção do mesmo, que vai ser removido para comprovar, possíveis danos que o mesmo possa apresentar, ou evidenciar quaisquer avarias;

XIX - Após as fotos registradas no local, o veículo será lacrado pela empresa credenciada que fará a remoção para o pátio indicado, sendo estes lacres de sua total responsabilidade, nos principais campos (capô, portas e porta malas);

XX - A responsabilidade da empresa credenciada para a remoção, encerra-se com a entrega do veículo removido no pátio indicado pelo DETRAN-PA, por meio de sistema de integração ao Sistransito ou recibo datado e assinado.

Art. 18 O DETRAN/PA é o responsável pela fixação do preço do serviço de guinchamento, devendo as prestadoras de serviços informarem ao proprietário, ou ao condutor, o valor constante da tabela.

Art. 19 Pela execução dos serviços o usuário proprietário/conductor do veículo removido pagará através de boleto bancário que será emitido pela empresa credenciada, o qual o valor será remetido à conta específica do DETRAN-PA, sendo repassado os devidos valores às credenciadas no final de cada mês após as devidas prestações de contas via sistema computacional conforme determinação legal.

§ 1º Pela execução dos objetos do credenciamento, o mesmo será devido pelo DETRAN/PA à credenciada, os valores equivalentes dos serviços prestados, será feito o repasse no final de cada mês após as prestações de contas conforme determinação legal dos veículos que forem retirados pelos proprietários/responsáveis em conformidade com a resolução 623 de 06 de setembro de 2016 do CONSELHO NACIONAL DE TRÂNSITO – CONTRAN.

§ 2º Os valores devidos dos veículos cuja a permanência não for reclamado por seu proprietário, por período superior ao previsto no caput art. 328 do CTB, este será levado à alienação por meio de Leilão, o qual a credenciada receberá por seus serviços após hasta pública, em conformidade com a resolução 623 do CONTRAN.

§ 3º A Lei estadual nº 7.237, de 26 de dezembro de 2008 estabelece os valores que devem ser cobrados por remoção de veículos, no âmbito do Estado do Pará, conforme segue abaixo:

SERVIÇO	UPF-PA
Remoção de veículos removidos (até 20km)	50,00
Remoção de veículos removidos (acima de 20km)	50,00+0,35 p/km
Diária de depósito de veículo removidos (2 ou 3 rodas)	07
Diária de depósito de veículo removidos (4 rodas até 9 lugares, ou até 3,5 ton)	10
Diária de depósito de veículo removidos (peso bruto total acima de 3,5 ton)	13
Diária de depósito de veículo removidos (capacidade acima de 9 lugares)	15
Diária de depósito de veículo removidos (combinações de veículos por unidade)	20

§ 4º O valor das taxas de prestação dos serviços de remoção dos veículos deverá estar afixado em local visível ao público, sendo está atualizada sempre que a UPF-PA sofrer alteração.

§ 5º O valor deve ser cobrado separadamente para cada unidade licenciada e rebocada.

CAPÍTULO VII – DA ORGANIZAÇÃO DOS LEILÕES

Art. 20 A empresa credenciada auxiliará na organização dos veículos removidos acautelados nos pátios de guarda e remoção credenciados, localizados na(s) CIRETRAN(s) selecionada(s).

Art. 21 O veículo removido a qualquer título e não reclamado por seu proprietário dentro do prazo de 60 (sessenta) dias, contado da data de recolhimento, será levado a leilão, na forma estabelecida pela regulamentação vigente, atualmente, pelo Código de Trânsito Brasileiro - CTB, principalmente, em seu artigo 328, e pela Resolução CONTRAN nº 623/2016.

Art. 22 Os veículos que estiverem há mais de 60 (sessenta) dias nos pátios da Credenciada, serão identificados mediante consulta aos dados dos veículos que deverão ser fornecidos pelo DETRAN/PA e preparados para participação no leilão pelo Credenciado da(s) respectiva(s) CIRETRAN(s).

Art. 23. Identificados os veículos aptos a serem leiloados, o Credenciado iniciará os procedimentos necessários ao suporte logístico à realização de leilão público nos pátios onde estejam acautelados tais veículos, o qual contemplará as etapas pré e pós leilão.

Art. 24 O Credenciado auxiliará na organização de leilão público contratando Leiloeiro Público juramentado na Junta Comercial do Pará, obedecendo aos procedimentos especificados na regulamentação vigente, atualmente, pela Lei federal nº 9503/1997 (Código de Trânsito Brasileiro - CTB), principalmente, em seu artigo 328, e pela Resolução CONTRAN nº 623/2016.

Art.25 O Credenciado deverá formalizar ao DETRAN/PA a identificação do Leiloeiro Público.

Art. 26 O credenciado, com providenciará os procedimentos que antecedem e sucedem a realização da hasta pública e o leiloeiro público realizará o leilão, o qual detém a prerrogativa para tanto.

Art. 27 À título de exemplificação, como medidas necessárias que antecedem a realização do leilão, cabe citar toda a organização prévia, como levantamento dos veículos, identificação e vistoria veicular. Já como medidas que sucedem ao leilão, destaca-se, por exemplo, a prestação de contas, rateio e pagamento dos débitos.

Art. 28 Para a prestação dos referidos serviços objeto desta Portaria, as empresas credenciadas alocarão recursos humanos de seus quadros, além de recursos físicos e tecnológicos, sem qualquer ônus ou responsabilidade por parte do DETRAN/PA.

Art. 29 Pela execução dos serviços de suporte logístico e tecnológico na organização de leilões públicos de veículos apreendidos pelo DETRAN/PA, será cobrado pelo credenciado diretamente dos arrematantes o percentual de 5% (cinco por cento) sobre o valor final de arrematação dos lotes, ficando o DETRAN/PA isento de qualquer pagamento ao credenciado e/ou terceiros.

Art. 30 As atividades do leiloeiro serão comissionadas em 5% (cinco por cento) sobre o valor do arremate, a ser pago diretamente pelo arrematante.

Art. 31 Os custos oriundos da organização e realização da hasta pública serão ressarcidos através do valor arrecadado com os arremates no leilão, na forma prevista no art. 328, § 6º do Código de Trânsito Brasileiro e no art. 32 da Resolução CONTRAN nº 623/2016.

Art. 32 É vedada a cobrança de qualquer valor além dos previstos no presente item.

CAPÍTULO VIII - DAS DEMAIS OBRIGAÇÕES

Art. 33 As prestadoras de serviço deverão manter em seus arquivos o registro dos serviços realizados, a qualquer tempo, à disposição de fiscalização do DETRAN/PA.

Art. 34 Sempre que requerido pelo DETRAN/PA, até que o veículo seja entregue por qualquer motivo, a prestadora de serviço deverá fornecer todas as informações a respeito da remoção do veículo, em até 05 (cinco) dias úteis após o pedido.

Art. 35 O DETRAN/PA poderá, através da Comissão de Credenciamento, ordinária ou extraordinariamente, realizar inspeções ou vistorias nos veículos e equipamentos utilizados pelas empresas credenciadas, com finalidade de avaliar o cumprimento das exigências técnicas estabelecidas nesta Portaria e legislação pertinente, elaborando o competente relatório.

Art. 36 São também obrigações da credenciada:

I - Formalizar, antes do início de cada operação, o responsável técnico pelos serviços, objeto deste Credenciamento;

II - Manter em perfeito estado de conservação e em ótimas condições de segurança todos os veículos, para atendimento dos chamados;

III - Fica a Credenciada responsável pelas obrigações trabalhistas e encargos sociais de seus empregados, envolvidos nos serviços prestados neste Credenciamento, desde já exonerando o DETRAN/PA de toda e qualquer obrigação neste sentido;

IV - Pelo cumprimento dos preceitos relativos às leis trabalhistas, previdenciárias, assistenciais, securitárias e sindicais, com total isenção e exclusão do DETRAN/PA em qualquer procedimento judicial ou extra-judicial;

V - Os Tributos (taxas, impostos e contribuições) devidos em decorrência, direta ou indireta deste Credenciamento, serão de responsabilidade exclusiva da Credenciadas, sem direito a reembolso;

VI - Responsabilidade pela reparação de dano por todo prejuízo causado por seus empregados a terceiros, quando das operações de remoção de veículos;

VII - À vista do inciso anterior, expressamente, a Credenciada exonera o DETRAN/PA de qualquer responsabilidade por prejuízos causados a terceiros, resultante de remoção de veículos;

VIII - Permitir ao DETRAN/PA avaliar o atendimento e os serviços prestados ao público;

IX - Comunicar ao DETRAN/PA, por escrito, mudança de local ou horário de atendimento aos chamados, com antecedência mínima de 30 (trinta) dias;

X - Responder por escrito e no prazo estabelecido pelo DETRAN/PA, as solicitações ou notificações formuladas pelo mesmo sobre os serviços, atendimentos ou quaisquer intercorrências

relacionadas ao objeto do credenciamento;

XI - É vedada a subcontratação da execução dos serviços objeto deste instrumento, sob pena de descumprimento.

XII - Manter, na direção dos serviços, profissional legalmente habilitado, que será seu preposto.

XIII - Substituir, dentro de 24 (vinte e quatro) horas o pessoal cuja a presença no local dos serviços foi julgada inconveniente pela Administração, incluindo-se o responsável pelos serviços.

XIX - Promover a organização técnica e administrativa dos serviços, objeto do Contrato, de modo a conduzi-los eficaz e eficientemente, de acordo com os documentos e especificações que integram o Contrato, no prazo determinado.

XX - Conduzir os serviços em estrita observância com as normas da Legislação Federal, Estadual e municipal, cumprindo as determinações dos Poderes Públicos, mantendo o local dos serviços sempre limpo e nas melhores condições de segurança, higiene e disciplina.

XXI - Manter nos locais dos serviços o Livro de Ocorrências, e, para uso exclusivo da Administração, um jogo completo de todos os documentos técnicos.

XXII - Refazer, às suas expensas, os serviços executados em desacordo com o estabelecido nesta Portaria;

XXIII - Responder, civil e criminalmente por todos os danos, perdas e prejuízos que por dolo ou culpa que venha direta ou indiretamente provocar ou causar por si ou por seus empregados à Administração ou terceiros.

XXIV - Prestar todo esclarecimento ou informação solicitada pela Administração, ou por seus prepostos, garantindo-lhes o acesso, a qualquer tempo, ao local dos serviços, bem como aos documentos relativos aos serviços executados ou em execução.

XXVI - Paralisar, por determinação da Administração, qualquer serviço que não esteja sendo acordo com a boa técnica ou que ponha em risco a segurança de pessoas ou bens de terceiros.

XXVII - Arcar com todos os encargos e obrigações de natureza trabalhista, previdenciária, acidentária, tributária, administrativa e civil decorrentes da execução dos serviços objeto desta Licitação;

XXVIII - Manter, durante todo o período de credenciamento, as condições de habilitação e qualificação exigidas nesta Portaria.

XXVIII – Disponibilizar franquia a veículos oficiais do Estado, Município e União que foram objetos de fiscalização que resultou em remoção.

XXIX – Disponibilizar ao DETRAN o deslocamento de viaturas operacionais caso haja necessidade devidamente fundamentada seja por problemas mecânicos, acidente ou deslocamento das equipes.

Art. 37 São obrigações do DETRAN/PA:

I - Fornecer programa sobre o detalhamento da operação, para disponibilidade dos chamados, quando houver;

II - Dar ampla divulgação, junto ao público, dos serviços objeto do credenciamento;

III - Dirimir dúvidas do credenciado quanto à execução do objeto do credenciamento;

IV - Realizar avaliação técnica dos serviços prestados pelo credenciado, por meio de informações das auditorias realizadas semestralmente, e registradas no processo do credenciado;

V - O DETRAN não responderá por quaisquer compromissos assumidos pelo Credenciado com terceiros, bem como por quaisquer ônus ou obrigações vinculadas à legislação tributária, trabalhistas, previdenciária, securitária, decorrente da execução deste Contrato, cujo cumprimento e responsabilidade caberão exclusivamente ao Credenciado;

Art. 38 Fica reservada ao DETRAN/PA, a faculdade de cancelar, no todo ou em parte, adiar, revogar, de acordo com os seus interesses, ou anular o credenciamento de empresas para a prestação do serviço de remoção e guarda temporária, nas hipóteses legais previstas, sem direito, as credenciadas, qualquer reclamação, indenização, reembolso ou compensação.

CAPÍTULO IX – DAS PENALIDADES

Art. 39 Comprovada a inobservância ao disposto no CTB - Código de Trânsito Brasileiro, em Resolução do CONTRAN e nesta Portaria, o prestador de serviços poderá sofrer as seguintes penalidades:

I - Advertência: - quando não prevista a penalidade de suspensão ou descumprimento;

II - Suspensão:

a) quando ocorrer reincidência de 03 (três) advertências;

b) por infração aos artigos regulamentados por esta Portaria;

III - Descumprimento:

a) quando ocorrer reincidência das infrações cominadas por suspensão;

b) sempre que ocorrer recebimento de valores acima dos estabelecidos em tabela fixada pelo DETRAN/PA.

c) qualquer conduta praticada pelos funcionários das empresas credenciadas que seja considerado crime, na forma da lei, ou lesivas à Administração ou ao Interesse Público.

Art. 40. Nenhuma sanção será aplicada sem o devido processo administrativo, que prevê defesa prévia do interessado e recurso, no prazo de 5 (cinco) dias úteis, a contar da intimação do ato,

sendo-lhe franqueada vista ao processo.

Art. 41. A revogação do credenciamento, nas hipóteses previstas na legislação e no Contrato de Credenciamento, bem como a aplicação de penalidades, é de competência exclusiva da Diretoria Geral do DETRAN/PA e será precedida de processo administrativo, assegurados a ampla defesa e o contraditório.

Art. 42. Da decisão que revogar o credenciamento caberá recurso, sem efeito suspensivo.

Art. 43. Para a aplicação de qualquer penalidade, após a devida e regular autuação será encaminhado a Corregedoria para apuração, a qual concederá ao infrator o direito de defesa pelo prazo de 10 (dez) dias, remetendo após conclusão o processo à Diretoria Geral.

Art. 44. Nos casos omissos ou obscuros neste edital aplicar-se-á o que diz a Resolução 623 de 06 de setembro 2016 do CONTRAN.

CAPÍTULO X - DISPOSIÇÕES GERAIS

Art. 45. É facultado ao DETRAN/PA, em qualquer fase deste credenciamento, fazer diligências e verificar as informações prestadas pelos interessados relativamente às condições de participação, e das demais exigências contidas nesta Portaria, bem como solicitar a órgãos competentes a elaboração de pareceres técnicos destinados a fundamentar suas decisões.

Art. 46 É de responsabilidade do credenciado a atualização de seus dados de contato (telefone e e-mail) que serão utilizados para notificações e demais comunicações com o DETRAN/PA.

Art. 47 Os casos omissos serão decididos pelo Diretor Superintendente do DETRAN/PA.

Art. 48 Esta Portaria entra em vigor na data de sua publicação.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral do DETRAN/PA

ANEXO I DAS CIRETRANS

SEDE/ CIRETRAN A	CIRETRAN B	CIRCUNSCRIÇÃO DE ATENDIMENTO
BELÉM	Ananindeua	Ananindeua, Benevides, Cachoeira do Arari, Marituba, Ponta de Pedras, Salvaterra, Santa Bárbara do Pará, Santa Cruz do Arari, São Sebastião da Boa Vista e Soure.
ABAETETUBA	---	Acará, Baião, Barcarena, Cametá, Igarapé-Miri, Limoeiro do Ajuarú, Mocajuba, Moju, Oeiras do Pará e Tailândia
ALTAMIRA	Medicilândia Uruará	Anapu, Brasil Novo, Gurupá, Medicilândia, Porto de Moz, Senador José Porfírio, Uruará e Vitória do Xingú.
BREVES	---	Afuá, Anajás, Bagre, Chaves, Curralinho, Melgaço, Muaná e Portel.
CAPANEMA	Bragança Capitão Poço Salinópolis	Augusto Corrêa, Bonito, Bragança, Cachoeira do Piriá, Capitão Poço, Garrafão do Norte, Irituaia, Nova Esperança do Piriá, Nova Timboteua, Ourém, Peixe-Boi, Primavera, Quatipuru, Salinópolis, Santa Luzia do Pará, São João de Pirabas, Santarém Novo, Tracuateua e Viseu
CASTANHAL	Igarapé-Açu Santa Isabel do Pará São Miguel do Guamá Tomé-Açu Vigia	Bujará, Colares, Concórdia do Pará, Curuçá, Igarapé-Açu, Inhangapi, Maracanã, Marapanim, Magalhães Barata, Santa Isabel do Pará, Santa Maria do Pará, Santo Antonio do Tauá, São Caetano de Odivelas, São Domingos do Capim, São Francisco do Pará, São João da Ponta, São Miguel do Guamá, Terra Alta, Tomé-Açu e Vigia
ITAITUBA	Novo Progresso	Jacareacanga, Novo Progresso, Placas, Rurópolis e Trairão.
MARABÁ	Jacundá Itupiranga Rondon do Pará São Geraldo do Araguaia	Abel Figueiredo, Bom Jesus do Tocantins, Brejo Grande do Araguaia, Jacundá, Itupiranga, Palestina do Pará, Nova Ipixuna, Piçarra, Rondon do Pará, São Domingos do Araguaia, São Geraldo do Araguaia e São João do Araguaia.
PARAGOMINAS	---	Aurora do Pará, Dom Eliseu, Ipixuna do Pará e Mãe do Rio.
PARAUPEBAS	Canaã dos Carajás Curionópolis Eldorado dos Carajás	Canaã dos Carajás, Curionópolis e Eldorado dos Carajás.

REDENAÇÃO	Conceição do Araguaia Ourilândia do Norte Santana do Araguaia São Félix do Xingú Tucumã Xinguara	Água Azul do Norte, Bannach, Conceição do Araguaia, Cumarú do Norte, Floresta do Araguaia, Ourilândia do Norte, Pau D'Arco, Rio Maria, Santa Maria das Barreiras, Santana do Araguaia, Sapucaia, São Félix do Xingú, Tucumã e Xinguara
SANTARÉM	Alenquer Almerim Monte Alegre Obidos Oriximiná	Alenquer, Almerim, Aveiro, Belterra, Curuá, Faro, Juruti, Mojuí dos Campos, Monte Alegre, Obidos, Oriximiná, Prainha e Terra Santa
TUCURUÍ	---	Breu Branco, Goianésia, Novo Repartimento e Pacajá

TERMO DE RESCISÃO CONTRATUAL

O DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN-PA, Autarquia Estadual, com sede à Avenida Augusto Montenegro Km 04, CNPJ n.º 04.822.060/0001-40, neste ato representado por sua Diretora Geral, Sra. ANDREA YARED DE OLIVEIRA HASS, brasileira, portadora do RG nº 7.368426 SPP/PA, inscrita no CPF nº 001.835.762-84, resolve RESCINDIR UNILATERALMENTE o Contrato nº 084/2014, cujo objeto é executar serviços de remoção, guarda, gestão de pátio próprios e de terceiros, preparação e organização de leilões públicos por leiloeiro (a) publico (a) oficial do Estado Pará, estabelecido no Pregão Eletrônico nº 008/2014 - DETRAN/PA, celebrado com a empresa VIP - GESTÃO E LOGÍSTICA LTDA, inscrita no CNPJ/MF sob o nº 08.187.134/0001-75, estabelecida na Cidade São Luiz/MA, na Rua Açucenas, quadra 02, nº 07, bairro Ponta de Areia, CEP 66.077-650, com base no artigos 77; art. 78, II; art.79,I, da Lei nº 8.666/93 e a Clausula Nona, item 9, subitem 9.1 e 9.1.1 do respectivo contrato administrativo nº 084/2014.

ANDREA YARED DE OLIVEIRA HASS
DIRETORA GERAL

Protocolo: 389668

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA

AVISO DE RESULTADO DE LICITAÇÃO

Processo Licitatório nº 2018/484919

Convite nº 28/2018-FISP

Objeto: contratação de empresa para execução de OBRA DE REFORMA DA SUPERINTENDÊNCIA DE BREVES-PA.

A Comissão Permanente de Licitação do FISP comunica aos interessados que após as análises feitas inteiramente pela Comissão acerca das Propostas Financeiras das empresas participantes do Convite nº 28/2018, **DECIDE considerar CLASSIFICADAS em definitivo e em ordem crescente de valores as seguintes empresas:** PRIMEIRO LUGAR a empresa FACE ENGENHARIA LTDA - EPP, com valor global de R\$ 325.135,73 (trezentos e vinte e cinco mil, cento e trinta e cinco reais e setenta e três centavos); em SEGUNDO LUGAR a empresa CONSTRUMAZ CONSTRUTORA LTDA - EPP, com valor global de R\$ 326.167,37 (trezentos e vinte seis mil, cento e sessenta e sete reais e trinta e sete centavos); em TERCEIRO LUGAR a empresa ATITUDE CONSTRUTORA LTDA - EPP com valor global de R\$ 328.501,86 (trezentos e vinte e oito mil, quinhentos e um reais e oitenta e seis centavos). Consoante à decisão acima expandida pela Comissão, **DECIDE DECLARAR, no âmbito de sua competência, VENCEDORA DESTA CERTAME a empresa FACE ENGENHARIA LTDA - EPP, com valor global de R\$ 325.135,73 (trezentos e vinte e cinco mil, cento e trinta e cinco reais e setenta e três centavos) valor este considerado o menor ofertado e sua proposta está dentro das exigências legais e editalícias, obedecendo assim à proposta vencedora os parâmetros técnicos propostos.** Outrossim, esclarecemos que os autos permanecem com vista franqueada aos interessados.

Belém, 03 de dezembro de 2018.

A Comissão

PAULO MONTEIRO

Presidente da Comissão Permanente de Licitação do FISP

Protocolo: 389258

Processo Licitatório nº 2018/443088

Convite nº 29/2018-FISP

Objeto: contratação de empresa para execução de OBRA DE REFORMA DA UIP DE MARUDÁ / PA.

A Comissão Permanente de Licitação do FISP comunica aos inte-

ressados que após as análises feitas inteiramente pela Comissão acerca das Propostas Financeiras das empresas participantes do Convite nº 29/2018, **DECIDE considerar CLASSIFICADAS em definitivo e em ordem crescente de valores as seguintes empresas:** PRIMEIRO LUGAR a empresa PLANALTO COMÉRCIO E SERVIÇOS LTDA - EPP, com valor global de R\$ 297.471,07 (duzentos e noventa e sete mil, quatrocentos e setenta e um reais e sete centavos); em SEGUNDO LUGAR a empresa CONSTRUTORA BARBOSA FILHO LTDA - EPP, com valor global de R\$ 298.376,10 (duzentos e noventa e oito mil, trezentos e setenta e seis reais e dez centavos); em TERCEIRO LUGAR a empresa FACE ENGENHARIA LTDA - EPP, com valor global de R\$ 299.758,28 (duzentos e noventa e nove mil, setecentos e cinquenta e oito reais e vinte e oito centavos). Consoante à decisão acima expandida pela Comissão, **DECIDE DECLARAR, no âmbito de sua competência, VENCEDORA DESTA CERTAME a empresa PLANALTO COMÉRCIO E SERVIÇOS LTDA - EPP, com valor global de R\$ 297.471,07 (duzentos e noventa e sete mil, quatrocentos e setenta e um reais e sete centavos); valor este considerado o menor ofertado e sua proposta está dentro das exigências legais e editalícias, obedecendo assim à proposta vencedora os parâmetros técnicos propostos.** Outrossim, esclarecemos que os autos permanecem com vista franqueada aos interessados.

Belém, 03 de dezembro de 2018.

A Comissão

PAULO MONTEIRO

Presidente da Comissão Permanente de Licitação do FISP

Protocolo: 389515

TERMO DE HOMOLOGAÇÃO

Após a constatação da regularidade dos atos procedimentais pela autoridade competente deste FISP, Sra. BELARMIRA FÁTIMA SOUZA PANTOJA, Diretora e Ordenadora de Despesas, HOMOLOGA a adjudicação referente ao Processo Licitatório nº 2018/484919 na modalidade Convite nº 28/2018-FISP, que tem como objeto a contratação de empresa para execução de OBRA DE REFORMA DA SUPERINTENDÊNCIA DE BREVES-PA, resolve, HOMOLOGAR o objeto desta licitação em favor da empresa FACE ENGENHARIA LTDA - EPP, CNPJ: 14.440.545/0001-23, com o valor global de R\$ R\$ 325.135,73 (trezentos e vinte e cinco mil, cento e trinta e cinco reais e setenta e três centavos). Belém, 03 de dezembro de 2018.

HOMOLOGO: BELARMIRA FÁTIMA SOUZA PANTOJA

Diretora e Ordenadora de Despesa do FISP

Protocolo: 389262

Após a constatação da regularidade dos atos procedimentais pela autoridade competente deste FISP, Sra. BELARMIRA FÁTIMA SOUZA PANTOJA, Diretora e Ordenadora de Despesas, HOMOLOGA a adjudicação referente ao Processo Licitatório nº 2018/443088 na modalidade Convite nº 29/2018-FISP, que tem como objeto a contratação de empresa para execução de OBRA DE REFORMA DA UIP DE MARUDÁ / PA, resolve, HOMOLOGAR o objeto desta licitação em favor da empresa PLANALTO COMÉRCIO E SERVIÇOS LTDA - EPP, CNPJ: 06.072.499/0001-29, com o valor global de R\$ 297.471,07 (duzentos e noventa e sete mil, quatrocentos e setenta e um reais e sete centavos).

Belém, 03 de dezembro de 2018.

HOMOLOGO: BELARMIRA FÁTIMA SOUZA PANTOJA

Diretora e Ordenadora de Despesa do FISP

Protocolo: 389543

TERMO DE ADJUDICAÇÃO

O Presidente da Comissão Permanente de Licitação do FISP, após análise da documentação e da proposta financeira contida nos autos do processo licitatório nº 2018/443088 na modalidade Convite nº 29/2018-FISP, que tem como objeto a contratação de empresa para execução de OBRA DE REFORMA DA UIP DE MARUDÁ / PA, resolve ADJUDICAR o objeto desta licitação em favor da empresa PLANALTO COMÉRCIO E SERVIÇOS LTDA - EPP, CNPJ: 06.072.499/0001-29, com o valor global de R\$ 297.471,07 (duzentos e noventa e sete mil, quatrocentos e setenta e um reais e sete centavos).

Belém, 03 de dezembro de 2018.

PAULO MONTEIRO

Presidente da Comissão Permanente de Licitação do FISP

Protocolo: 389542

O Presidente da Comissão Permanente de Licitação do FISP, após análise da documentação e da proposta financeira contida nos autos do processo licitatório nº 2018/484919 na modalidade Convite nº 28/2018-FISP,

que tem como objeto a contratação de empresa para execução de OBRA DE REFORMA DA SUPERINTENDÊNCIA DE BREVES-PA, resolve ADJUDICAR o objeto desta licitação em favor da empresa FACE ENGENHARIA LTDA - EPP, CNPJ: 14.440.545/0001-23, com o valor global de R\$ 325.135,73 (trezentos e vinte e cinco mil, cento e trinta e cinco reais e setenta e três centavos).

Belém, 03 de dezembro de 2018.

PAULO MONTEIRO

Presidente da Comissão Permanente de Licitação do FISP

Protocolo: 389259

**SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ**

PORTARIA**PORTARIA Nº 5969/2018 – DGP/SUSIPE Belém/PA, 03 DE DEZEMBRO DE 2018.**

Nome: RAPHAEL CUNHA NORONHA, Matrícula nº. 5917986/2, Cargo: Agente Prisional.
Assunto: Licença Paternidade
Período: 26/11/2018 a 05/12/2018.

Protocolo: 389547**PORTARIA Nº 5970/2018 - DGP/SUSIPE BELÉM/PA, 03 DE DEZEMBRO DE 2018.**

Nome: KLEUBE FERREIRA DA SILVA, Matrícula nº 5898851/3; Cargo: Agente Prisional.
Assunto: Licença Nojo.
Período: 24/11/2018 a 01/12/2018.

Protocolo: 389546**EXCLUSÃO E DESIGNAÇÃO DE FUNÇÃO GRATIFICADA
PORTARIA Nº 1241/2018-GAB/SUSIPE Belém-PA, 29 de novembro de 2018.**

DESIGNAR a servidora ELIDA JEANNE FREITAS DIAS DA COSTA, matrícula funcional nº5942666, para exercer a Função Gratificada de Serviços Técnicos Penitenciários de Controle de Prontuário-FGSP, com lotação no Central de Triagem Masculina de Marabá, no período de 03/12/2018 a 01/01/2019, em substituição a titular HEDINECIDEIDE PIMENTEL DO CARMO, matrícula funcional nº57174121, que estará em gozo de férias regulamentares. MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará
PORTARIA Nº 1242/2018-GAB/SUSIPE Belém-PA, 29 de novembro de 2018.

EXCLUIR DA PORTARIA Nº 689/2016- GAB/SUSIPE de 30/11/2016, publicada no DOE nº 33262, de 01/12/2016, FRAN-SUÍLDO ALVES DA SILVA, matrícula 5905969, da Função Gratificada de Supervisor de Equipe Penitenciária-FGEP, com lotação na Carceragem de Parauapebas, a contar de 26 de novembro de 2018.

DESIGNAR LAECIO GOMES DA SILVA, matrícula 5942283, para exercer a referida função na unidade penal, a contar de 27 de novembro de 2018.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

PORTARIA Nº 1264/2018-GAB/SUSIPE Belém-PA, 29 de novembro de 2018.

DESIGNAR o servidor FRANSUÍLDO ALVES DA SILVA, matrícula funcional nº5905969, para exercer a Função Gratificada de Serviços Técnicos Penitenciários de Manutenção Predial-FGSP, com lotação na Carceragem de Parauapebas, no período de 03/12/2018 a 01/01/2019, em substituição ao titular SERGIO DA SILVA CHAVES, matrícula funcional nº5934676, que estará em gozo de férias regulamentares.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

PORTARIA Nº 1265/2018-GAB/SUSIPE Belém-PA, 29 de novembro de 2018.

DESIGNAR o servidor RAUL GESTA FARIAS, matrícula funcional nº5830796, para exercer a Função Gratificada de Serviços Técnicos Penitenciários de Manutenção Predial-FGSP, com lotação no Centro de Detenção Provisória de Icoaraci, no período de 03/12/2018 a 01/01/2019, em substituição ao titular HENOI DOS SANTOS OLIVEIRA, matrícula funcional nº5848717, que estará em gozo de férias regulamentares.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389212**PORTARIA Nº 928/2018-CGP/SUSIPE Belém, 30 de novembro de 2018.**

VITOR RAMOS EDUARDO, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 208, caput, da Lei Estadual nº 5.810/94-RJU, segundo o qual o prazo para conclusão do Processo Administrativo Disciplinar não excederá a 60 (sessenta) dias, poderá ser prorrogado por igual período, a critério da autoridade superior.

RESOLVE:

PRORROGAR a PORTARIA Nº 737/2018-CGP/SUSIPE, de 28/11/2018, publicada no Diário Oficial do Estado nº 33711 de 01/10/2018, referente aos Processos nº 4722/2018-CGP/SUSIPE.

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

VITOR RAMOS EDUARDO

Corregedor-Geral Penitenciário do Estado.

Protocolo: 389439**PORTARIA Nº 926/2018-CGP/SUSIPE Belém, 28 de novembro de 2018.**

VITOR RAMOS EDUARDO, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 201, parágrafo único, da Lei Estadual nº 5.810/94-RJU, segundo o qual o prazo para conclusão da sindicância não excederá a 30 (trinta) dias, poderá ser

prorrogado por igual período, a critério da autoridade superior.

RESOLVE:

PRORROGAR a PORTARIA Nº 820/2018-CGP/SUSIPE, de 29/10/2018, publicada no Diário Oficial do Estado nº 33731 de 31/10/2018, referente ao Processo nº 4708/2018-CGP/SUSIPE.

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

VITOR RAMOS EDUARDO

Corregedor-Geral Penitenciário do Estado.

Protocolo: 389437**PORTARIA Nº 927/2018-CGP/SUSIPE Belém, 30 de novembro de 2018.**

VITOR RAMOS EDUARDO, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 208, caput, da Lei Estadual nº 5.810/94-RJU, segundo o qual o prazo para conclusão do Processo Administrativo Disciplinar não excederá a 60 (sessenta) dias, poderá ser prorrogado por igual período, a critério da autoridade superior.

RESOLVE:

PRORROGAR a PORTARIA Nº 740/2018-CGP/SUSIPE, de 01/10/2018, publicada no Diário Oficial do Estado nº 33715 de 05/10/2018, referente aos Processos nº 4273/2017-CGP/SUSIPE.

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

VITOR RAMOS EDUARDO

Corregedor-Geral Penitenciário do Estado.

Protocolo: 389438**DESIGNAR FISCAL DE CONTRATO****PORTARIA Nº 1277/2018 – GAB/SUSIPE****Belém/ PA, 03 de Dezembro de 2018.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

Art. 1º - Em substituição a servidora CRISTIANE ARAÚJO DOS SANTOS SILVA, matrícula nº 5942320, designar o servidor CÁSIO RODRIGO DA SILVA ARAÚJO, matrícula nº 5942253 como fiscal titular. O servidor designado atuará como fiscal do Contrato Administrativo nº 085/2017/SUSIPE, celebrado entre a CACTUS CONSTRUÇÕES INDÚSTRIA E INCORPORAÇÕES LTDA, denominada CONTRATADA e a Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, cujo objeto é a Ampliação do Centro de Triagem Metropolitano de Tomé-Açú, com previsão de 316 vagas, a ser executado nos moldes dos projetos apresentados por ocasião da Concorrência Pública nº 003/2017/CPL/SUSIPE.

Parágrafo Único: São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que o servidor atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389475**PORTARIA Nº 1274/2018 – GAB/ SUSIPE****Belém, PA, 03 de Novembro de 2018.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições

legais.

CONSIDERANDO disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

Art. 1º - Designar a servidora JOSIANE COUTINHO VILHENA, matrícula nº 5919102, como fiscal suplente em substituição a servidora TAÍS LAYANNE CHAVES

FERREIRA, matrícula nº 5917741, como fiscal suplente ao Contrato Administrativo nº 041/2017/SUSIPE, celebrado entre as empresas CONSTRUTORA KARAJÁS LTDA e a

Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, cujo objeto é a

ampliação do centro de triagem metropolitano de paragominas, com previsão de 306 vagas

para o gênero masculino, a ser executado nos moldes dos Projetos apresentados por ocasião

da Concorrência Pública nº 001/2017/CPL/SUSIPE.

Parágrafo Único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do

Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido

no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389464**PORTARIA Nº 1276/2018 – GAB/SUSIPE Belém/ PA, 03 de Dezembro de 2018.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições

legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o

disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

Art. 1º - Em substituição a servidora TAÍS LAYANNE CHAVES FERREIRA, matrícula nº 5917741, designar o servidor LUIS PAULO WANGON MAIA,

matrícula nº 5917920 como fiscal suplente. Os servidores designados atuarão como fiscais do

Contrato Administrativo nº 043/2018/SUSIPE, celebrado entre o CONSORCIO CHR E

NACIONAL e a Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE,

cujo objeto é a contratação de empresa para CONSTRUÇÃO DA CADEIA PÚBLICA DE

PARAUAPEBAS COM 306 VAGAS, a fim de suprir as necessidades desta atividade.

Parágrafo Único: São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do

Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que o servidor atue em conformidade com o estabelecido no

dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389472**PORTARIA Nº 1275/2018 – GAB/SUSIPE****Belém/ PA, 03 de Dezembro de 2018.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

Art. 1º - Em substituição a servidora TAÍS LAYANNE CHAVES FERREIRA, matrícula nº 5917741, designar a servidora CRISTIANE ARAÚJO DOS SANTOS SILVA, matrícula nº 5942320 como fiscal titular e a servidor LUIS PAULO WANGON MAIA, matrícula nº 5917920 como fiscal suplente.

O servidor designado atuará como fiscal do Contrato Administrativo nº 045/2017/SUSIPE, celebrado entre o CONSORCIO TUCURUI, denominada CONTRATADA e a Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, cujo objeto é a AMPLIAÇÃO DO CENTRO DE TRIAGEM METROPOLITANO DE TUCURUI, COM PREVISÃO DE 210 VAGAS, a ser executado nos moldes dos Projetos apresentados por ocasião da Concorrência Pública nº 005/2017/CPL/SUSIPE.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que o servidor atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389467**PORTARIA Nº 1278/2018 – GAB/SUSIPE****Belém/ PA, 03 de Dezembro de 2018.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições

legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o

disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

Art. 1º - Em substituição a servidora TAÍS LAYANNE CHAVES FERREIRA, matrícula nº 5917741, designar a servidora CÉLIA MARIA DA PAIXÃO

MONTEIRO, matrícula nº 57216859 como fiscal suplente. Os servidores designados

atuarão como fiscais do Contrato Administrativo nº 088/2017/SUSIPE, celebrado entre a

LACA ENGENHARIA LTDA EPP, denominada CONTRATADA e a Superintendência

do Sistema Penitenciário do Estado do Pará - SUSIPE, cujo objeto é a contratação de

empresa para CONSTRUÇÃO DA CADEIA PÚBLICA DE REDENÇÃO -

CONTINUAÇÃO DA OBRA, a ser executado nos moldes dos Projetos apresentados por

ocasião da Concorrência Pública nº 006/2017/CPL/SUSIPE.

Parágrafo Único: São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do

Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que o servidor atue em conformidade com o estabelecido no

dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389477

CONTRATO

CONTRATO: 093 - Exercício: 2018
PREGÃO ELETRÔNICO Nº 045/2018/SUSIPE

Objeto: Constitui objeto do presente instrumento aquisição de INSUMOS BRUTOS PARA FABRICAÇÃO DE RAÇÃO ZOOTÉCNICA (Ítems: 09 – Núcleo Ave Engorda, 10 – Núcleo Suíno Pré-Inicial, 15 – Açúcar Triturado, 16 – Fosfato Bicalcico e 17 – Calcário Calcítico), com o intuito de suprir as necessidades nutricionais dos animais dos setores de suinocultura, palmípedes, e piscicultura da Colônia Penal Agrícola de Santa Izabel – CPASI por um período de 12 (doze) meses, conforme as quantidades e especificações estabelecidas no Termo de Referência – ANEXO I do Edital e de acordo com a cláusula terceira deste contrato.

Funcional Programática: 03.421.1422.8228, Natureza da despesa: 339030, Fonte: 0101

Valor Total: R\$ 28.288,71 (Vinte e oito mil, duzentos e oitenta e oito reais e setenta e um centavos).

Data da Assinatura: 03/12/2018

Vigência: 03/12/2018 A 03/12/2019 (12 Meses)

Contratado: J F ALVES COM. ATACADISTA DE PRODUTOS AGRÍCOLAS ME

Endereço: Rod. Br 316, Km 05, Sala 101, Bairro: Levilândia.

CEP: 67.000-000 Ananindeua – PA.

Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 389419

TERMO DE HOMOLOGAÇÃO**TERMO DE HOMOLOGAÇÃO**

O Superintendente do Sistema Penitenciário do Estado do Pará, nos termos do artigo 9º, inciso

XXIV, da Lei Estadual nº 6.474 de 06/08/2002 e, ainda, considerando a adjudicação efetuada pela

Pregoeira no bojo do Pregão Eletrônico nº 066/2018/SUSIPE (Processo nº 2018/155254) que tem como

objeto aquisição de Material Permanente – ODONTOLÓGICOS destinados as Unidades de Saúde:

Centro de Recuperação Regional de Abaetetuba, Presídio Estadual Metropolitano I, Centro de Recuperação

Penitenciário do Pará II, Centro de Recuperação Penitenciário do Pará III, Central de Triagem

Metropolitano IV, Centro Regional de Paragominas, Unidade de Saúde de Americano (anexo HGP),

Central de Triagem Metropolitano II, Central de Triagem Metropolitano III, Centro de Detenção Provisória

de Icoaraci, Centro de Recuperação Regional de Castanhal, Centro de Recuperação do Coqueiro, Centro de

Recuperação Regional de Salinópolis e Centro de Recuperação Regional de Vitória do Xingu, todos

pertencentes ao Sistema Penitenciário do Estado do Pará, de acordo com as condições do Edital e

especificações do Termo de Referência (anexo I do edital). Decide homologar o aludido certame, efetuado

sob o critério Menor Preço por Lote, em favor das seguintes licitantes vencedoras:

1. BHDENTAL COMERCIAL EIRELI / CNPJ: 29.312.896/0001-26 LOTES I e IV – Valor Total: R\$ 58.463,30

2. UNICENTER COMERCIO E REPRESENTAÇÕES LTDA / CNPJ: 03.278.118/0001-74

LOTE II - Valor: R\$ 181.225,32

3. MARTINS JR COMERCIO ATACADISTA EIRELI / CNPJ: 15.459.519/0001-00

LOTE III - Valor: R\$ 9.203,58

VALOR GLOBAL DOS LOTES: R\$ 248.892,20

Belém, 03 de dezembro de 2018.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389411

APOSTILAMENTO

APOSTILAMENTO Nº 01 AO CONTRATO Nº 088/2017-SUSIPE, FIRMADO ENTRE A SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ E A EMPRESA LACA ENGENHARIA LTDA-EPP, INSCRITA NO CADASTRO NACIONAL DE PESSOA JURÍDICA- CNPJ Nº 63.873.012/0001-40, COMO CONTRATADA, POR SEU TITULAR ANTÔNIO PEDRO NAVEGANTES CAETANO, BRASILEIRO, CASADO, RESIDENTE E DOMICILIADO NA RUA JOÃO BALBI, 296, BELÉM/PA CPF SOB O Nº. 3098903/SSP QUE TEM POR OBJETO CONSTRUÇÃO DE CADEIA PÚBLICA REDENAÇÃO- CONTINUAÇÃO DA OBRA, A SER EXECUTADO NOS MOLDES DOS PROJETOS APRESENTADOS POR OCASIÃO DA CONCORRÊNCIA PÚBLICA Nº 006/2017/CPL/SUSIPE, POR REAJUSTE DE PREÇO ASSEGURADO NA CLAUSULA QUINTA DO PAGAMENTO, PARAGRAFO SEGUNDO. CONFORME ABAIXO MELHOR SE DECLARA.

A Cláusula Quinta do contrato passa a ter a seguinte redação: O valor do presente contrato será reajustado, conforme previsto na Cláusula Quinta Parágrafo Segundo, e no art. 40, inc. XI da Lei 8666/93, utilizando-se o INCC-DI (Índice Nacional de Construção Civil) ao mês de SETEMBRO/2018, sendo o valor reajustado em 3,92%, equivalente R\$ 212.665,81 (duzentos e doze mil, seiscentos e sessenta e cinco reais e oitenta e um centavos), que perfaz o valor do Contrato em R\$ 5.637.813,95 (cinco milhões e seiscentos e trinta e sete mil, oitocentos e treze reais e noventa e cinco centavos).

As demais cláusulas do referido contrato permanecem inalteradas.

Belém-PA, 03 de dezembro de 2018.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 389417

DIÁRIA**DIÁRIA PORTARIA Nº 5879/2018**

Objetivo: visitar as unidades prisionais CRRPA e reunião com o Juiz da vara criminal de Paragominas-PA

Fundamento Legal: art. 145 da lei 5810/94

Origem: Belém/PA-Brasil

Destino: Paragominas/PA-Brasil

Servidor(es): 54193191/ MICHELL MENDES DURANS DA SILVA(Superintendente); 5908895/ ANA PAULA SALGADO FRIAS(Diretor); 54192542/ MARCIO HELENO AGUIAR PALHETA(Gerente Operacional).

Período: 05/12/2018 – Diária(s): 1.0 (uma)

Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 389402

SECRETARIA DE ESTADO DE CULTURA**AVISO DE LICITAÇÃO****Modalidade: Pregão Eletrônico nº 65/2018**

Objeto: A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO, INSTALAÇÃO E DE-

SINSTALAÇÃO DE EQUIPAMENTOS DE SONORIZAÇÃO, COM FORNECIMENTO DE MÃO DE OBRA OPERACIONAL ESPECIALI-

ZADA, PARA ATENDER AS DEMANDAS DA "PROGRAMAÇÃO DE INAUGURAÇÃO DO TEATRO DO LICEU BRAGANÇA/PA

Responsável pelo certame: Cícero Marcos Lopes do Rosário

Local de abertura: www.comprasgovernamentais.gov.br

Data de abertura: 14/12/2018

Hora de abertura: 10:00 horas

Projeto Atividade: 8338 – 0117000000 - 339039

PTRES: 158338 PI: 4200008338C Ação: 252525

Funcional Programática: 13.122.1297-8338

Ordenador de despesa: Paulo Roberto Chaves Fernandes

Protocolo: 389526

AVISO DE LICITAÇÃO

Modalidade: Pregão Eletrônico nº 61/2018

Objeto: A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO, INSTALAÇÃO E DE-

SINSTALAÇÃO DE EQUIPAMENTOS DE ILUMINAÇÃO CÊNICA COM FORNECIMENTO DE MÃO DE OBRA OPERACIONAL ESPECI-

LIZADA, PARA ATENDER AS DEMANDAS DA "PROGRAMAÇÃO DE INAUGURAÇÃO DO TEATRO DO LICEU BRAGANÇA/PA

Responsável pelo certame: Cícero Marcos Lopes do Rosário

Local de abertura: www.comprasgovernamentais.gov.br

Data de abertura: 14/12/2018

Hora de abertura: 13:00 horas

Projeto Atividade: 8338 – 0117000000 - 339039

PTRES: 158338 PI: 4200008338C Ação: 252525

Funcional Programática: 13.122.1297-8338

Ordenador de despesa: Paulo Roberto Chaves Fernandes

Protocolo: 389474

Modalidade: Pregão Eletrônico nº 63/2018

Objeto: A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO, INSTALAÇÃO E DE-

SINSTALAÇÃO DE GERADORES DE ENERGIA ELÉTRICA, SILENCIOSO, COM 180 KVAS CADA, E COM FORNECIMENTO DE

MÃO DE OBRA OPERACIONAL ESPECIALIZADA, PARA ATENDER AS DEMANDAS DA "PROGRAMAÇÃO DE INAUGURAÇÃO DO TEA-

TRO DO LICEU BRAGANÇA/PA" Responsável pelo certame: Cícero Marcos Lopes do Rosário

Local de abertura: www.comprasgovernamentais.gov.br

Data de abertura: 14/12/2018

Hora de abertura: 12:00 horas

Projeto Atividade: 8338 – 0117000000 - 339039

PTRES: 158338 PI: 4200008338C Ação: 252525

Funcional Programática: 13.122.1297-8338

Ordenador de despesa: Paulo Roberto Chaves Fernandes

Protocolo: 389519

OUTRAS MATÉRIAS**TERMO DE HOMOLOGAÇÃO**

O SECRETÁRIO DE ESTADO DE CULTURA DO ESTADO DO PARÁ, no uso de suas atribuições legais e com fundamento no art.9,

inciso XXIV, da Lei estadual nº 6.474/2002. Considerando, os termos do processo administrativo nº 2018/46600 cujo objeto

é A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE EQUIPAMENTOS DE SONORIZAÇÃO E ILUMINAÇÃO, COM FORNECIMENTO DE MÃO DE OBRA OPERACIONAL ESPECIALIZADA, PARA A REALIZAÇÃO DO

I FESTIVAL DE CHORO DO PARÁ. Considerando a ATA de realização do Pregão Eletrônico nº 33/2018 e o despacho favorável da

Assessoria Jurídica da Secult à homologação deste processo. Resolve HOMOLOGAR o resultado da licitação em favor da empresa

EVENTOS SA LTDA, CNPJ: 08.388.478/0001-42, no valor global de R\$ 28.550,00 (vinte e oito mil, quinhentos e cinquenta reais).

Belém, 03 de novembro de 2018.

Paulo Roberto Chaves Fernandes.

SECRETÁRIO DE ESTADO DE CULTURA

Protocolo: 389383

FUNDAÇÃO CULTURAL DO PARÁ**LICENÇA PRÊMIO****PORTARIA COLETIVA Nº 588 DE 03 DE DEZEMBRO DE 2018**

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20

de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003,

alterada pela Lei nº 8.096, de 1º janeiro de 2015, e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798

de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO, o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994,

CONSIDERANDO, ainda os termos do Processo nº 2018/434794; RESOLVE:

CONCEDER 30(trinta) dias de licença prêmio a servidora LUIZIANA NEGRÃO DE MOURA, matrícula nº 57193500/1, ocupante do cargo de Assistente Administrativo, no período de 02/01/2019 a

31/01/2019, referente ao triênio de 01/02/2011 a 01/02/2014. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará – FCP

Protocolo: 389326

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

Contrato: 139/2018

Processo: 2018/221837

Referente: Tomada de Preço nº 001/2018

Objeto: Estipula a prorrogação do final da vigência do contrato original por mais 40 (quarenta) dias, a contar de 21/11/2018

até 31/12/2018. E efetiva o acréscimo de serviços no valor de R\$ 40.936,99 (quarenta mil novecentos e trinta e seis reais e

noventa e nove centavos), aproximadamente 21,91% ao Valor Global original de R\$ 186.880,69 (cento e oitenta e seis mil oito-

centos e oitenta reais e sessenta e nove centavos) para o Valor Global de R\$ 227.817,68 (duzentos e vinte e sete mil, oitocentos e

dezesete reais e sessenta e oito centavos). Vigência: 23/08/2018 até 31/12/2018.

Valor Global: R\$ 227.817,68 (duzentos e vinte e sete mil, oitocentos e dezesete reais e sessenta e oito centavos).

Disponibilidade Orçamentária: Projeto atividade 46202.13.391.1444-8428, Fonte: 0101, Elemento Despesa: 339039.

Contratante: Fundação Cultural do Estado do Pará - FCP, CNPJ 14.662.886/0001-43.

Contratada: BRISTER COMÉRCIO E SERVIÇOS LTDA - ME, CNPJ: 83.299.586/0001-64, endereço: na Rodovia Mario Covas, Q. 23, C10, Sala 01, Abelardo Condurú, Coqueiro, Belém-PA, CEP 67.015-200.

Data de Assinatura: 21/11/2018.

Ordenadora: Dina Maria César de Oliveira.

Protocolo: 389633

FÉRIAS**PORTARIA COLETIVA Nº 531 DE 01 DE OUTUBRO DE 2018**

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20

de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003,

alterada pela Lei nº 8.096, de 1º janeiro de 2015, e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798

de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

RESOLVE: CONCEDER férias aos servidores abaixo:

MATRÍCULA	NOME DO SERVIDOR	CARGO	PERÍODO AQUISITIVO	PERÍODO DE GOZO
31119/1	Elias Viegas Hosana	Agente de Portaria	09/02/2017 a 08/02/2018	02/01/2019 a 31/01/2019
5935633/1	Jorge Luiz da Silva	Auxiliar Operacional	01/09/2017 a 31/08/2018	03/12/2018 a 01/01/2019
5892351/1	Mychelle Lemos Freire	Técnico em Gestão Cultural	01/09/2017 a 31/08/2018	06/12/2018 a 04/01/2019
5935622/1	Wilson dos Santos Brito	Auxiliar Operacional	01/09/2017 a 31/08/2018	02/01/2019 a 31/01/2019

DINA MARIA CESAR DE OLIVEIRA
Presidente da Fundação Cultural do Estado do Pará.
Protocolo: 389497

FUNDAÇÃO CARLOS GOMES

CONTRATO

CONTRATO: 071/2018

EXERCÍCIO: 2018
OBJETO: Serviços de manutenção corretiva de link óptico, com fornecimento de materiais.
DATA DA ASSINATURA: 26/11/2018
VIGÊNCIA: 26/11/2018 A 25/12/2018
DISPENSA DE LICITAÇÃO: 014/2018
VALOR: R\$ 2.600,00
ORÇAMENTO: Prog. de Trab. 47201133611416, AT: 4275, ND: 339040, FT: 0101.
CONTRATANTE: Fundação Carlos Gomes.

CONTRATADO: José M Barroso de Almeida Junior EIRELI - EPP, CNPJ: 16909.810/0001-03, com sede Rua Balmoral, Quadra WE 16, Conjunto Tapajós, nº 040, sala 001, Tapanã, Icoaraci, Belém/PA
AUTORIZAÇÃO PROC. Nº: 2018/479148
ORDENADOR: Paulo José Campos de Melo, superintendente da FCG.

Protocolo: 389623

OUTRAS MATÉRIAS

Errata da PORTARIA Nº 214/2018 de 26.11.2018
Publicada no DOE nº 33.748 de 28.11.2018 -
Protocolo: 387006

Onde se lê: período de 03.12.2018 a 01.01.2019
Leia-se: período de 05.12.2018 a 03.01.2019

Autorização: Processo nº 2018/484636
Ordenador: Paulo José Campos de Melo – Superintendente FCG
Protocolo: 389358

SECRETARIA DE ESTADO DE COMUNICAÇÃO

LICENÇA PRÊMIO

PORTARIA Nº 368 de 22 de outubro de 2018.

O Secretário de Estado de Comunicação do Governo, no exercício de suas atribuições, estabelecidas pela Lei Estadual nº 7.056, de 19 de novembro de 2007;

RESOLVE:

1º - CONCEDER a servidora abaixo elencada Licença Prêmio com fulcro na lei RJU 5.810/94 – artigo 77, §2º:

SERVIDORA	MAT	CARGO	LOTAÇÃO	PERÍODO DO GOZO
Patrícia de Paula Guimarães Pedrosa	8001246	Chefe de Gabinete	GABINETE	01.12.2018 a 30.12.2018

Dê-se Ciência, Registre-se, Publique-se e Cumpra-se.
José Nélio Silva Palheta
Secretário de Estado de Comunicação

Protocolo: 389553

CONTRATO

EXTRATO DE CONTRATO

Contrato: Nº 026/2018.

Processo nº: 2018/523305.

ATA SEAD/DGL/SRP Nº 014/2018.

Objeto: Contratação de pessoa jurídica especializada no fornecimento de aparelho de ar condicionado e de serviços de instalação/desinstalação/reinstalação.

Valor Global Estimado: R\$ 105.933,00 (cento e cinco mil, novecentos e trinta e três reais).

Data da Assinatura: 28/11/2018.

Vigência: 28/11/2018 a 27/11/2019.

ORÇAMENTO:

Funcional Programática:

24.122.1297.8338 – Operacionalização das Ações Administrativas.

Elemento de despesa: 449052 – Material Permanente.

339039 – Serviços – P. Jurídica. Fonte: 0101

Contratado: Wanda Comércio de Móveis e Equipamentos para Escritório LTDA EPP.

CNPJ Nº: 12.358.170/0001-21.

Endereço: Av. Brasil nº 1.200 “W”, andar 01 – sala 04, Bairro: Jardim Acácia, CEP: 78.300-000, Tangará da Serra/ MT.

Ordenador: José Nélio Silva Palheta.

Protocolo: 389181

FUNDAÇÃO PARAENSE DE RÁDIODIFUSÃO

EXTINÇÃO DE CONTRATO

TERMO DE RESCISÃO DE CONTRATO

Contrato Nº. 021/2017

Processo Nº. 2018/509579

Objeto: RESCISÃO do Contrato nº 021/2017 de Prestação de SERVIÇOS CONTÍNUOS DE VIGILÂNCIA MONITORADA, COM O FORNECIMENTO E A INSTALAÇÃO E MANUTENÇÃO DOS EQUIPAMENTOS, VIA CONTRATO DE COMODATO, na antiga sede da FUNTELPA situada na Avenida Almirante Barroso, 735, Marco – CEP: 66.093-020 – Belém – Pará, celebrado em 01 de junho de 2017.

Data da Rescisão: 01/12/2018

Contratada: SERVIEL SERVIÇOS LTDA-EPP

CNPJ: 83.918.078/0001-17

Endereço: Av. Visconde de Inhaúma, 1218 – altos, Pedreira, CEP: 66.087-640.

Telefone: (91)3277-0206

Ordenadora: Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Belém (PA), 30 de novembro de 2018.

Protocolo: 389289

SECRETARIA DE ESTADO DE EDUCAÇÃO

ADMISSÃO DE SERVIDOR

Governo do Estado do Pará
Secretaria de Estado de Educação

Secretaria Adjunta de Gestão de Pessoas

PORTARIA Nº 088/2018 – 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 ADMINISTRATIVA	CARGO	CONCEITO
MARLYSE DE SOUSA PASSOS	04/09/2008	6012272-2	USE 01	PROFESSOR CLASSE II	BOM
CARLOS AUGUSTO SAMPAIO DE OLIVEIRA	18/07/2006	57174640-1	USE 05	PROFESSOR CLASSE II	EXCELENTE
ANDERSON ALEX SOUZA BAIÁ	06/05/2008	57201000-1	USE 05	PROFESSOR CLASSE I	EXCELENTE
MARIA LUZIA SANTOS PINHEIRO	15/04/2009	5418321-2	USE 08	PROFESSOR CLASSE II	BOM
JONATHAS SANTANA DA SILVA	04/09/2008	57204441-1	USE 20	PROFESSOR CLASSE III	EXCELENTE
JOSÉ DE SOUSA LIMA	02/09/2008	54196019-2	5ª URE	PROFESSOR CLASSE II	EXCELENTE
JOELMA CRUZ DA CUNHA	14/11/2008	57210488-1	5ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE

ANA FLÁVIA MOURA PEREIRA	16/05/2008	57198649-1	5ª URE	PROFESSOR CLASSE I	BOM
ROSINALDO DE SOUSA LIMA	29/12/2008	57211076-1	5ª URE	SERVENTE	EXCELENTE
EMILCE DINIZ DA SILVA	14/11/2008	57208907-1	5ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE I	BOM
ELTON DA SILVA DINIZ	29/12/2008	57211230-1	5ª URE	VIGIA	EXCELENTE
WELINGTON BRAGA PINHEIRO	29/12/2008	57210940-1	5ª URE	VIGIA	EXCELENTE
GIRLANE MARIANA CANTO SALGADO	11/11/2008	57208864-1	7ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	BOM
EDIANA DE SOUZA MARTINS	05/01/2009	57210315-1	8ª URE	SERVENTE	BOM
SILVANA APARECIDA AMARAL DA GAMA RAMOS	26/08/2008	54192338-2	8ª URE	PROFESSOR CLASSE I	BOM
NILMA CONCEIÇÃO COSTA DA CRUZ	01/09/2008	57202383-1	8ª URE	PROFESSOR CLASSE I	BOM
SIDNEIA MONTEIRO DAS NEVES	24/11/2008	5655579-2	8ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE I	EXCELENTE
VALÉRIA FERNANDA SOUSA SALES	28/04/2008	54192040-2	8ª URE	PROFESSOR CLASSE II	EXCELENTE
JOANA LUCIA DE SOUSA ALVES	06/05/2008	5240395-2	8ª URE	PROFESSOR CLASSE I	EXCELENTE
SHIRLEY SANTA ROSA DA SILVA	26/08/2008	54192118-2	8ª URE	PROFESSOR CLASSE II	BOM
LEIDJANE MACHADO DE LIMA	19/11/2008	57208121-1	8ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
ANÍZIA LOPES DA SILVA	07/02/2008	57193828-1	8ª URE	PROFESSOR CLASSE II	BOM
GISELLE BALEIRO ESPINHEIRO	29/08/2008	54197716-2	8ª URE	PROFESSOR CLASSE II	BOM
MARCO ANTONIO DA SILVA E SILVA	24/04/2008	5353815-2	8ª URE	PROFESSOR CLASSE I	BOM
VERA LUCIA VIEIRA DA SILVA	23/12/2008	57209875-1	8ª URE	SERVENTE	EXCELENTE
FRANCISCA MARIA CAVALCANTE DE SOUSA	24/11/2008	57208416-1	8ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
RAICI SOUZA PEREIRA RIBEIRO	16/09/2008	54197852-2	8ª URE	PROFESSOR CLASSE I	BOM
HELENA DO SOCORRO SILVA	14/07/2006	57174152-1	8ª URE	PROFESSOR CLASSE II	EXCELENTE
ADRIANA ABREU SOUSA	31/05/2005	54190549-1	8ª URE	PROFESSOR CLASSE II	EXCELENTE
CARLOS ALBERTO DA SILVA MORAES FILHO	09/05/2006	55586432-1	8ª URE	PROFESSOR CLASSE II	BOM
EREMITA DA SILVA GONÇALVES	27/05/2009	57217563-1	8ª URE	SERVENTE	BOM
WILSON MICHEL DA SILVA NASCIMENTO	13/02/2009	57212993-1	8ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
EDINALDO PEREIRA MESQUITA	17/08/2010	57232092-1	8ª URE	PROFESSOR CLASSE I	EXCELENTE
SILVIO SILVA DE OLIVEIRA	22/05/2003	5844673-2	8ª URE	PROFESSOR CLASSE I	EXCELENTE
WILSON LUCAS FREITAS	02/05/2003	54180354-1	8ª URE	PROFESSOR CLASSE II	EXCELENTE
ANTONETE DA SILVA TORRES	05/02/2009	5142377-1	8ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 30 DE NOVEMBRO DE 2018.

DAYSE ANA BATISTA SANTOS

Secretária Adjunta de Gestão de Pessoas

Protocolo: 389177

LICENÇA PARA TRATAMENTO DE SAÚDE

LICENÇA SAÚDE

NOME: ANA CARLA DAS MERCES TAVARES

CONCESSÃO: 15 DIAS

PERÍODO: 28/09/18 A 12/10/18

MATRÍCULA:5896300/1 CARGO: SERVENTE

LOT: MANOEL LOBATO/PRIMAVERA

LAUDO MEDICO:442/18

NOME: MARIA CLEUNICE PINHEIRO DA SILVA

CONCESSÃO: 15 DIAS

PERÍODO: 25/09/18 A 09/10/18

MATRÍCULA:6303544/1 CARGO:SERVENTE

LOT: EE SILVESTRE CARNEIRO/CAPANEMA

LAUDO MEDICO: 410/18

NOME: MARIA LINDALVA DO NASCIMENTO SILVA

CONCESSÃO: 35 DIAS

PERÍODO: 04/09/18 A 08/10/18

MATRÍCULA:5062497/2 CARGO: ESPEC. EDUC.

LOT: EE MARIA MIRTES PESSOA/CAPANEMA

LAUDO MEDICO: 417/18

NOME: MARQUIA ROSANA DA SILVA SIDRIM
 CONCESSÃO: 44 DIAS
 PERÍODO: 10/09/18 A 23/10/18
 MATRÍCULA: 57208650/1 CARGO: ESPEC. EDUC.
 LOT: EE COLEGIO SAO PIO X/CAPANEMA
 LAUDO MEDICO: 452/18
NOME: RICARDO TEIXEIRA COSTA DA ROCHA
 CONCESSÃO: 16 DIAS
 PERÍODO: 20/09/18 A 05/10/18
 MATRÍCULA: 57203529/1 CARGO: PROF.
 LOT: EE JOAO GABRIEL SILVA/STA Ma. PARA
 LAUDO MEDICO: 432/18
 NOME: SUELI TEIXEIRA OLIVEIRA
 CONCESSÃO: 61 DIAS
 PERÍODO: 02/10/18 A 01/12/18
 MATRÍCULA: 54184502/1 CARGO: PROF.
 LOT: EE PAULO RODRIGUES/CASTANHAL
 LAUDO MEDICO: 445/18
 NOME: RAIMUNDA AUXILIADORA CORDEIRO DE OLIVEIRA DA CUNHA
 CONCESSÃO: 58 DIAS
 PERÍODO: 04/09/18 A 31/10/18
 MATRÍCULA: 5339286/3 CARGO: PROF.
 LOT: EE NICOLAU SILVA/IRITUIA
 LAUDO MEDICO: 423/18
 NOME: RUY GALVARINO DE MOURA COUTINHO
 CONCESSÃO: 11 DIAS
 PERÍODO: 21/08/18 A 31/08/18
 MATRÍCULA: 55588578 CARGO: TEC. GEST. PUB.
 LOT: DIV PREST CONTAS/BELEM
 LAUDO MEDICO: 29350/2018
 NOME: ANA CLAUDIA NEVES CARVALHO
 CONCESSÃO: 29 DIAS
 PERÍODO: 14/09/18 A 12/10/18
 MATRÍCULA: 5062500/1 CARGO: PROF.
 LOT: EE MARIA MIRTES PESSOA/CAPANEMA
 LAUDO MEDICO: 416/18
 NOME: ANTONIO CELIO ARNOUR DA SILVA
 CONCESSÃO: 62 DIAS
 PERÍODO: 31/08/18 A 31/10/18
 MATRÍCULA: 57203571/1 CARGO: PROF.
 LOT: EE ANGELO MORETTI/OUREM
 LAUDO MEDICO: 454/18
 NOME: EDIANE BARBOSA ALEXANDRE DOS SANTOS
 CONCESSÃO: 21 DIAS
 PERÍODO: 10/09/18 A 30/09/18
 MATRÍCULA: 54188288/1 CARGO: PROF.
 LOT: EE MARIA AMELIA VASCONCELOS/CAPANEMA
 LAUDO MEDICO: 448/18
NOME: ERICA FARIAS DA SILVA
 CONCESSÃO: 155 DIAS
 PERÍODO: 31/07/2018 A 01/01/19
 MATRÍCULA: 57174919/1 CARGO: PROF.
 LOT: EE BENICIO LOPES/CASTANHAL
 LAUDO MEDICO: 447/18
NOME: ELAINE DOS SANTOS PEREIRA
 CONCESSÃO: 36 DIAS
 PERÍODO: 27/08/18 A 01/10/18
 MATRÍCULA: 5900554/1 CARGO: ESPEC. EDUC.
 LOT: EE CRISTO REDENTOR/ABAETETUBA
 LAUDO MEDICO: 29349
NOME: GERSON ROSIVAN DE LIMA PAES
 CONCESSÃO: 76 DIAS
 PERÍODO: 06/09/18 A 20/11/18
 MATRÍCULA: 5888733/2 CARGO: PROF.
 LOT: EE MARIO BRASIL/GARRAF. NORTE
 LAUDO MEDICO: 424/18
NOME: FERNANDO LOBATO DE CASTRO
 CONCESSÃO: 93 DIAS
 PERÍODO: 02/10/18 A 02/01/19
 MATRÍCULA: 685593/1 CARGO: VIGIA
 LOT: EE ANANIAS RODRIGUES/CAPANEMA
 LAUDO MEDICO: 450/18
NOME: JOSE ADRIANO RODRIGUES DE SOUZA
 CONCESSÃO: 122 DIAS
 PERÍODO: 24/09/18 A 23/01/19
 MATRÍCULA: 54188290/1 CARGO: PROF.
 LOT: EE D. JOAO VI/CAPANEMA
 LAUDO MEDICO: 446/18
NOME: LANIMAR LEAO PINTO
 CONCESSÃO: 32 DIAS
 PERÍODO: 01/10/18 A 01/11/18
 MATRÍCULA: 57227200/1 CARGO: PROF.
 LOT: EE APOLONIA SANTOS/CAPANEMA
 LAUDO MEDICO: 440/18
NOME: JOSE NIVALDO DE SOUSA DA PIEDADE
 CONCESSÃO: 10 DIAS
 PERÍODO: 26/09/18 A 05/10/18
 MATRÍCULA: 5740312/3 CARGO: PROF.
 LOT: EE RAIMUNDO SOUZA/PARAGOMINAS
 LAUDO MEDICO: 420/18
NOME: JESSYCA NASSARA DOS REIS NASCIMENTO
 CONCESSÃO: 62 DIAS
 PERÍODO: 24/09/18 A 24/11/18
 MATRÍCULA: 55586897/2 CARGO: PROF.
 LOT: EE JUPITER MAIA/CURUÇA

LAUDO MEDICO: 434/18
NOME: ADRIANA DE ALMEIDA PEREIRA
 CONCESSÃO: 15 DIAS
 PERÍODO: 12/09/18 A 26/09/18
 MATRÍCULA: 5757460/1 CARGO: ESPEC. EDUC.
 LOT: DIRETORIA DE ENSINO/BELEM
 LAUDO MEDICO: 195476A/1
NOME: ANA CECILIA SANTOS DA COSTA
 CONCESSÃO: 120 DIAS
 PERÍODO: 16/08/18 A 13/12/18
 MATRÍCULA: 57200371/2 CARGO: ASSIST. ADM.
 LOT: EE FRANKLIN MENEZES/ICOARACI
 LAUDO MEDICO: 195480A/1
NOME: EDINELZA GOMES TEIXEIRA
 CONCESSÃO: 60 DIAS
 PERÍODO: 12/09/18 A 10/11/18
 MATRÍCULA: 5900213/1 CARGO: ESPEC. EDUC.
 LOT: EE NUREMBERG FILHO/BELEM
 LAUDO MEDICO: 195487A/1
NOME: JOSIANE FABRICIA DIAS MONTEIRO CAVALCANTE
 CONCESSÃO: 10 DIAS
 PERÍODO: 18/09/18 A 27/09/18
 MATRÍCULA: 57205061/2 CARGO: ESPEC. EDUC.
 LOT: EE IZABEL DIAS/ICOARACI
 LAUDO MEDICO: 195494A/1
NOME: JOSE AMERICO DA CUNHA E SOUSA
 CONCESSÃO: 60 DIAS
 PERÍODO: 19/09/18 A 17/11/18
 MATRÍCULA: 772488/1 CARGO: PINTOR OBRAS
 LOT: DIVISAO MANUTENCAO/BELEM
 LAUDO MEDICO: 195489A/1
 NOME: AYDE CHRISTINA TEIXEIRA RODRIGUES
 CONCESSÃO: 7 DIAS
 PERÍODO: 17/09/18 A 23/09/18
 MATRÍCULA: 5479134/2 CARGO: PROF.
 LOT: EE ORLANDO BITAR/BELEM
 LAUDO MEDICO: 195488A/1
 NOME: SANDRA MARIA CORREA DA VEIGA
 CONCESSÃO: 15 DIAS
 PERÍODO: 12/09/18 A 26/09/18
 MATRÍCULA: 305553/1 CARGO: SERVENTE
 LOT: ERC ASSOC PAIS AMIG EXCEP/BELEM
 LAUDO MEDICO: 195463A/1
NOME: VERA LUCIA CARVALHO DO VALE
 CONCESSÃO: 39 DIAS
 PERÍODO: 10/09/18 A 18/10/18
 MATRÍCULA: 752452/1 CARGO: SERVENTE
 LOT: DIVISAO PAGAMENTO/BELEM
 LAUDO MEDICO: 195482A/1
NOME: SANDRA SUELI DE JESUS CONCEIÇÃO
 CONCESSÃO: 30 DIAS
 PERÍODO: 29/08/18 A 27/09/18
 MATRÍCULA: 378780/1 CARGO: AG. ADM.
 LOT: EE ANTONIETA FREIRE/ICOARACI
 LAUDO MEDICO: 195483A/1
NOME: ODILENE ALVES PEREIRA PEREIRA
 CONCESSÃO: 15 DIAS
 PERÍODO: 13/09/18 A 27/09/18
 MATRÍCULA: 5811503/2 CARGO: PROF.
 LOT: EE FRANCISCO BERTON/BELEM
 LAUDO MEDICO: 195493A/1
NOME: MARTA SILVIA DO ROSARIO MODESTO
 CONCESSÃO: 8 DIAS
 PERÍODO: 10/09/18 A 17/09/18
 MATRÍCULA: 57209117/1 CARGO: ESPEC. EDUC.
 LOT: EE CANDIDO EVELIN/ANANINDEUA
 LAUDO MEDICO: 195486A/2
NOME: JOSE RICARDO DOS SANTOS
 CONCESSÃO: 30 DIAS
 PERÍODO: 05/09/18 A 04/10/18
 MATRÍCULA: 5901688/1 CARGO: ESPEC. EDUC.
 LOT: EE REGINA SILVA/ANANINDEUA
 LAUDO MEDICO: 195453A/1

Protocolo: 389429**CONTRATO**

Termo de Cessão de Uso Nº: 308/2018-SEDUC
 Objeto: Cessão de uso para Cessionária de 25 Equipamentos de informática (Placa mãe, memória note, HD, gabinete, gravadora de DVD, teclado USB, mouse USB, monitor e estabilizador), que serão utilizados pelos alunos das escolas do município de Cametá.
 Partes:
 Cedente: Secretaria de Estado de Educação/CNPJ. 05.125.992/0001-05, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP: 66.820-000, Bairro Tenoné, Belém/Pa.
 Cessionária: Município de Cametá/CNPJ Nº 05.105.283/0001-50, com sede na Avenida Gentil Bitencourt, nº 01, Bairro Centro, Município de Cametá/Pa, CEP: 68.400-000.
 Foro: Belém
 Data de Assinatura: 03/12/2018
 Vigência: 03/12/2018 a 02/12/2023
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 389541

Termo de Cessão de Uso Nº: 300/2018-SEDUC
 Objeto: Cessão de uso para Cessionária de 30 Equipamentos de informática (Placa mãe, memória note, HD, gabinete, gravadora de DVD, teclado USB, mouse USB, monitor e estabilizador), que serão utilizados pelos alunos das escolas do município de São

Francisco do Pará.
 Partes:
 Cedente: Secretaria de Estado de Educação/CNPJ. 05.125.992/0001-05, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP: 66.820-000, Bairro Tenoné, Belém/Pa.
 Cessionária: Município de São Francisco do Pará/CNPJ Nº 05.171.699/0001-76, com sede na Avenida Barão do Rio Branco, nº 760, Bairro Centro, Município de São Francisco do Pará / Pa, CEP: 68.748-000
 Foro: Belém
 Data de Assinatura: 03/12/2018
 Vigência: 03/12/2018 a 02/12/2023
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 389540**Contrato: 273**

Exercício: 2018
 Objeto do Contrato: Aquisição e instalação de condicionadores de ar tipo Split, com fornecimento de material.
 Valor Global: R\$ 856.018,60
 Pregão Eletrônico SRP. Nº 018/2017-SEMEC- ARP Nº 002/2018-SEMEC.
 Dotação Orçamentária:
 Fonte: 0102 – Produto: 2227 – Funcional Programática: 16101.12.362.1416 – Projeto Atividade: 8478– Natureza de Despesa: 3390.39.
 Fonte: 2102004800 – Produto: 3008 – Funcional Programática: 16101.12.122.1416 – Projeto Atividade: 7607– 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: PRIME COMERCIAL LTDA/CNPJ. 16.602.451/0001-39, com sede na Av.C-171, nº 1191, Quadra 430, Lote 24 Bairro Jardim América, Goiânia/GO CEP: 74.275-010.
 Foro: Belém
 Data de Assinatura: 03/12/2018
 Vigência: 03/12/2018 A 02/12/2019
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 389249**Termo de Cessão de Uso Nº: 304/2018-SEDUC**

Objeto: Cessão de uso para Cessionária de 30 Equipamentos de informática (Placa mãe, memória note, HD, gabinete, gravadora de DVD, teclado USB, mouse USB, monitor e estabilizador), que serão utilizados pelos alunos das escolas do município de Conceição do Araguaia.
 Partes:
 Cedente: Secretaria de Estado de Educação/CNPJ. 05.125.992/0001-05, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP: 66.820-000, Bairro Tenoné, Belém/Pa.
 Cessionária: Município de Conceição do Araguaia/CNPJ Nº 05.070.404/0001-75, com sede na Travessa Vereadora Virgolina Coelho, nº 1145, Bairro São Luiz II, Município de Conceição do Araguaia /Pa, CEP: 68.540-000.
 Foro: Belém
 Data de Assinatura: 03/12/2018
 Vigência: 03/12/2018 a 02/12/2023
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 389536**Termo de Cessão de Uso Nº: 299/2018-SEDUC**

Objeto: Cessão de uso para Cessionária de 30 Equipamentos de informática (Placa mãe, memória note, HD, gabinete, gravadora de DVD, teclado USB, mouse USB, monitor e estabilizador), que serão utilizados pelos alunos das escolas do município de Santa Izabel do Pará.
 Partes:
 Cedente: 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.
 Cessionária: Município de Santa Izabel do Pará/CNPJ Nº 05.171.699/0001-76, com sede na Avenida Barão do Rio Branco, nº 1060, Bairro Centro, Município de Santa Izabel do Pará / Pa, CEP: 68.790-000
 Foro: Belém
 Data de Assinatura: 03/12/2018
 Vigência: 03/12/2018 a 02/12/2023
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 389538**TERMO ADITIVO A CONTRATO****Termo Aditivo: 1**

Objeto do Contrato: Prestação de Serviços de fornecimento de mão de obra de limpeza e conservação higiênica das áreas internas e externas das unidades escolares com fornecimento de materiais e equipamentos, bem como para manipulação, preparo e distribuição de alimentação escolar, visando atender as necessidades da SEDUC.
 Objeto do Termo Aditivo: Prorrogar a vigência do contrato original.
 Contrato: 353
 Exercício: 2017
 Pregão Eletrônico SRP Nº 006/2016-NLIC/SEDUC
 Dotação Orçamentária:
 Fonte: 0102006361 – Produto: 2795 – Funcional Programática: 16101.12.122.1297. – Projeto Atividade: 8338 – Natureza de Despesa: 339037

PORTARIA DE DIARIAS No. 41709/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: JOSE NILTON DA SILVA
 MATRÍCULA: 57205580 CPF: 71353577368
 CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389567

PORTARIA DE DIARIAS No. 41696/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 SANTAREM / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / SANTAREM / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: KRYSNA PAULINA DOS SANTOS STEEL
 MATRÍCULA: 5916026 CPF: 00677775202
 CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389484

PORTARIA DE DIARIAS No. 41452/2018
 OBJETIVO: Conduzir a técnica multiplicadora da educação especial e a coordenadora do projeto mundiar da ure - 14 para realização de visita técnica.
 ORIGEM/DESTINO/PERÍODO:
 CAPANEMA / BELEM / 21/11/2018 - 21/11/2018 Nº Diárias: 0
 BELEM / CAPANEMA / 21/11/2018 - 21/11/2018 Nº Diárias: 0.5
 NOME: ANTONIO EDSON RODRIGUES FERREIRA
 MATRÍCULA: 57217539 CPF: 12168459215
 CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389280

PORTARIA DE DIARIAS No. 41703/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 BRAGANCA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / BRAGANCA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: ANA CLAUDIA GOMES DE ASSUNCAO
 MATRÍCULA: 57234179 CPF: 44273665204
 CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389516

PORTARIA DE DIARIAS No. 41583/2018
 OBJETIVO: Participar do Módulo II do curso de Pós -* graduação da Fundação Roberto Marinho.
 ORIGEM/DESTINO/PERÍODO:
 BREVES / BELEM / 25/11/2018 - 29/11/2018 Nº Diárias: 4
 BELEM / BREVES / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: DEUZIRENE DE OLIVEIRA PAES
 MATRÍCULA: 5899936 CPF: 45315604268
 CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389319

PORTARIA DE DIARIAS No. 41570/2018
 OBJETIVO: Realizar visita e diagnóstico em conjunto com membros da comunidade e representantes da Funai à comunidade Indígena em Tucuruí.
 ORIGEM/DESTINO/PERÍODO:
 BELEM / MOCAJUBA / 26/11/2018 - 26/11/2018 Nº Diárias: 0
 MOCAJUBA / BELEM / 26/11/2018 - 26/11/2018 Nº Diárias: 0.5
 NOME: MARÍCIA FERREIRA FREITAS
 MATRÍCULA: 57208213 CPF: 60797860282
 CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389325

PORTARIA DE DIARIAS No. 41630/2018
 OBJETIVO: entrega de conj.aluno, kit merenda, kit professor nas escolas estaduais
 ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 23/11/2018 - 23/11/2018 Nº Diárias: 0
 SANTAREM / JURUTI / 23/11/2018 - 04/12/2018 Nº Diárias: 11
 JURUTI / BELEM / 04/12/2018 - 04/12/2018 Nº Diárias: 0.5
 NOME: JOSE CASTRO MASCARENHAS
 MATRÍCULA: 5120330 CPF: 09813870206
 CARGO/FUNÇÃO: SERVENTE / ATIV APOIO OPERAC
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389335

PORTARIA DE DIARIAS No. 41695/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 SANTAREM / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / SANTAREM / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: RALIENY PEREIRA DA SILVA
 MATRÍCULA: 5802997 CPF: 33871612200
 CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389483

PORTARIA DE DIARIAS No. 41702/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 BRAGANCA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / BRAGANCA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: ANA MARIA CASTILHO PEREIRA
 MATRÍCULA: 5150698 CPF: 39339025253
 CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389548

PORTARIA DE DIARIAS No. 41661/2018
 OBJETIVO: Professor do Pro Paz Enem que irá ministrar aula para alunos da rede pública.
 ORIGEM/DESTINO/PERÍODO:
 BELEM / MARABA / 20/11/2018 - 21/11/2018 Nº Diárias: 1
 MARABA / BELEM / 21/11/2018 - 21/11/2018 Nº Diárias: 0.5
 NOME: JANDAIA AUGUSTA LIMA TAVARES
 MATRÍCULA: 57222692 CPF: 46006702215
 CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389340

PORTARIA DE DIARIAS No. 41707/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: SALVADOR BATISTA DE ALMEIDA
 MATRÍCULA: 6006043 CPF: 16635701249
 CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR II / DIRECAO
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389565

PORTARIA DE DIARIAS No. 41694/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 SANTAREM / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / SANTAREM / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: ELIZANGELA ARAUJO SIMOES CORDEIRO
 MATRÍCULA: 5450616 CPF: 43954189291
 CARGO/FUNÇÃO: PROFESSOR CLASSE ESPECIAL / DOCENTE
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389481

PORTARIA DE DIARIAS No. 41542/2018
 OBJETIVO: realizar tombamento do material com recurso do pdde
 ORIGEM/DESTINO/PERÍODO:
 BELEM / SALVATERRA / 26/11/2018 - 26/11/2018 Nº Diárias: 0
 SALVATERRA / CACHOEIRA DO ARARI / 26/11/2018 -

27/11/2018 Nº Diárias: 1
 CACHOEIRA DO ARARI / SOURE / 27/11/2018 - 30/11/2018 Nº Diárias: 3
 SOURE / BELEM / 30/11/2018 - 30/11/2018 Nº Diárias: 0.5
 NOME: FRANCISCA FERREIRA SENA
 MATRÍCULA: 449083 CPF: 42795699249
 CARGO/FUNÇÃO: ESCR. DATILOG. REF.III / ATIV AUX INTERMED
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389268

PORTARIA DE DIARIAS No. 41629/2018
 OBJETIVO: realizar tombamento do material destinado ao sei nas escolas estaduais
 ORIGEM/DESTINO/PERÍODO:
 BELEM / SANTAREM / 26/11/2018 - 26/11/2018 Nº Diárias: 0
 SANTAREM / JURUTI / 26/11/2018 - 30/11/2018 Nº Diárias: 4
 JURUTI / SANTAREM / 30/11/2018 - 01/12/2018 Nº Diárias: 1
 SANTAREM / MOJUI DOS CAMPOS / 01/12/2018 - 08/12/2018 Nº Diárias: 7
 MOJUI DOS CAMPOS / SANTAREM / 08/12/2018 - 08/12/2018 Nº Diárias: 0
 SANTAREM / BELEM / 08/12/2018 - 08/12/2018 Nº Diárias: 0.5
 NOME: RAIMUNDA SANTOS CORREA
 MATRÍCULA: 345652 CPF: 14211599291
 CARGO/FUNÇÃO: AG. DE PORTARIA / ATIV APOIO OPERAC
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389334

PORTARIA DE DIARIAS No. 41697/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 BARCARENA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / BARCARENA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: MARIA DA CONCEICAO LOURINHO RODRIGUES
 MATRÍCULA: 5899970 CPF: 33318662291
 CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR II / DIRECAO
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389532

PORTARIA DE DIARIAS No. 41417/2018
 OBJETIVO: Conduzir a técnica multiplicadora da educação especial e a coordenadora do projeto mundiar da ure - 14 para realização de visita técnica.
 ORIGEM/DESTINO/PERÍODO:
 CAPANEMA / SANTAREM NOVO / 29/11/2018 - 29/11/2018 Nº Diárias: 0
 SANTAREM NOVO / SAO JOAO DE PIRABAS / 29/11/2018 - 30/11/2018 Nº Diárias: 1
 SAO JOAO DE PIRABAS / CAPANEMA / 30/11/2018 - 30/11/2018 Nº Diárias: 0.5
 NOME: MARCOS SILVANIO SOUSA DA SILVA
 MATRÍCULA: 5901771 CPF: 59000031249
 CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389624

PORTARIA DE DIARIAS No. 41706/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: AIDA MILENA LOPES BARBOSA
 MATRÍCULA: 54197831 CPF: 72125748215
 CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 389558

PORTARIA DE DIARIAS No. 41711/2018
 OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
 ORIGEM/DESTINO/PERÍODO:
 MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
 BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
 NOME: ANDREA ARAUJO MATIAS

MATRÍCULA: 5898395 CPF: 88874346204
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389573

PORTARIA DE DIARIAS No. 41598/2018
OBJETIVO: SERVIÇOS DE FISCALIZAÇÃO DE OBRAS SEGUINTE
MUNICÍPIOS: BREVES CONSTRUÇÃO DA ETPP, MELGAÇO REFORMA E AMPLIAÇÃO DA EEM TANCREDO NEVES
ORIGEM/DESTINO/PERÍODO:
BELEM / MELGACO / 21/11/2018 - 21/11/2018 Nº Diárias: 0
MELGACO / BREVES / 21/11/2018 - 22/11/2018 Nº Diárias: 1
BREVES / BELEM / 22/11/2018 - 24/11/2018 Nº Diárias: 2.5
NOME: MANOEL ETELVINO DE ARGOLO NETO
MATRÍCULA: 57215566 CPF: 57605343272
CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389300

PORTARIA DE DIARIAS No. 41578/2018
OBJETIVO: Participar do Módulo II do curso de Pós -* graduação da Fundação Roberto Marinho.
ORIGEM/DESTINO/PERÍODO:
TUCURUI / BELEM / 25/11/2018 - 29/11/2018 Nº Diárias: 4
BELEM / TUCURUI / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: RONALDO FERREIRA PINHEIRO
MATRÍCULA: 57189601 CPF: 87205440149
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389316

PORTARIA DE DIARIAS No. 41415/2018
OBJETIVO: Conduzir a técnica multiplicadora da educação especial e a coordenadora do projeto mundiar da ure - 14 para realização de visita técnica.
ORIGEM/DESTINO/PERÍODO:
CAPANEMA / OUREM / 22/11/2018 - 22/11/2018 Nº Diárias: 0
OUREM / SANTA LUZIA DO PARA / 22/11/2018 - 23/11/2018 Nº Diárias: 1
SANTA LUZIA DO PARA / CAPANEMA / 23/11/2018 - 23/11/2018 Nº Diárias: 0.5
NOME: MARCOS SILVANO SOUSA DA SILVA
MATRÍCULA: 5901771 CPF: 59000031249
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389598

PORTARIA DE DIARIAS No. 41691/2018
OBJETIVO: oficina sobre o redesenho da matriz curricular do ensino médio em tempo integral.
ORIGEM/DESTINO/PERÍODO:
MARACANA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / MARACANA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: DAILTON DIAS DA SILVA
MATRÍCULA: 5934673 CPF: 71460918215
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389473

PORTARIA DE DIARIAS No. 41597/2018
OBJETIVO: FISCALIZAÇÃO DOS SERVIÇOS DE REFORMA E AMPLIAÇÃO DA EEEF DR. SÉRGIO MOTA E LEVANTAMENTO DA AREA DE TERRENO DA ESCOLA PARA ATENDEER SOLICITAÇÃO DA PRODEPA
ORIGEM/DESTINO/PERÍODO:
BELEM / MUANA / 27/11/2018 - 29/11/2018 Nº Diárias: 2
MUANA / BELEM / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: FERNANDO RODRIGUES ALBUQUERQUE
MATRÍCULA: 57232106 CPF: 35232404253
CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389284

PORTARIA DE DIARIAS No. 41705/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.

ORIGEM/DESTINO/PERÍODO:
MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: VALDECY DE SOUSA MEIRELLES
MATRÍCULA: 5824834 CPF: 39294684253
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389555

PORTARIA DE DIARIAS No. 41416/2018
OBJETIVO: Conduzir o gestor e sua equipe técnica à SEDUC - SEDE para tratar de assuntos referentes a esta regional.
ORIGEM/DESTINO/PERÍODO:
CAPANEMA / BELEM / 27/11/2018 - 27/11/2018 Nº Diárias: 0
BELEM / CAPANEMA / 27/11/2018 - 27/11/2018 Nº Diárias: 0.5
NOME: MARCOS SILVANO SOUSA DA SILVA
MATRÍCULA: 5901771 CPF: 59000031249
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389614

PORTARIA DE DIARIAS No. 41693/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
ORIGEM/DESTINO/PERÍODO:
SANTAREM / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / SANTAREM / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: JOSE NORMANDO SANTOS DE CASTRO
MATRÍCULA: 6319181 CPF: 19540930200
CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389273

PORTARIA DE DIARIAS No. 41699/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
ORIGEM/DESTINO/PERÍODO:
BRAGANCA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / BRAGANCA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: IRANY RAMOS ARAUJO
MATRÍCULA: 57209408 CPF: 42548888215
CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR II / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389487

PORTARIA DE DIARIAS No. 41700/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
ORIGEM/DESTINO/PERÍODO:
BRAGANCA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / BRAGANCA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: REZERNEIDE GUIMARAES MELO
MATRÍCULA: 54182458 CPF: 43000339272
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389501

PORTARIA DE DIARIAS No. 41584/2018
OBJETIVO: Realizar visita e diagnóstico em conjunto com membros da comunidade e representantes da Funai à comunidade Indígena em Tucuui.
ORIGEM/DESTINO/PERÍODO:
BELEM / MOCAJUBA / 26/11/2018 - 26/11/2018 Nº Diárias: 0
MOCAJUBA / BELEM / 26/11/2018 - 26/11/2018 Nº Diárias: 0.5
NOME: MARCOS VINICIUS DA COSTA LIMA
MATRÍCULA: 5784000 CPF: 35279265268
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389321

PORTARIA DE DIARIAS No. 41698/2018
OBJETIVO: formação multiplicadores pdca
ORIGEM/DESTINO/PERÍODO:

OBIDOS / SANTAREM / 20/11/2018 - 23/11/2018 Nº Diárias: 3
SANTAREM / OBIDOS / 23/11/2018 - 23/11/2018 Nº Diárias: 0.5
NOME: MARIA GRACILDA DE AZEVEDO SILVA BERNARDO
MATRÍCULA: 5902155 CPF: 40268284253
CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389486

PORTARIA DE DIARIAS No. 41712/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
ORIGEM/DESTINO/PERÍODO:
MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: JOSE RENATO TEIXEIRA DA SILVA
MATRÍCULA: 5847745 CPF: 04255600660
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389578

PORTARIA DE DIARIAS No. 41453/2018
OBJETIVO: Conduzir a técnica multiplicadora da educação especial e a coordenadora do projeto mundiar da ure - 14 para realização de visita técnica.
ORIGEM/DESTINO/PERÍODO:
CAPANEMA / BONITO / 28/11/2018 - 28/11/2018 Nº Diárias: 0
BONITO / CAPANEMA / 28/11/2018 - 28/11/2018 Nº Diárias: 0.5
NOME: ANTONIO EDSON RODRIGUES FERREIRA
MATRÍCULA: 57217539 CPF: 12168459215
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389282

PORTARIA DE DIARIAS No. 41710/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
ORIGEM/DESTINO/PERÍODO:
MARABA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / MARABA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: ELAINE ARCANJO BARROMEU
MATRÍCULA: 54181253 CPF: 03570014606
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389569

PORTARIA DE DIARIAS No. 41701/2018
OBJETIVO: OFICINA SOBRE O REDESENHO DA MATRIZ CURRICULAR DO ENSINO MÉDIO EM TEMPO INTEGRAL.
ORIGEM/DESTINO/PERÍODO:
BRAGANCA / BELEM / 26/11/2018 - 29/11/2018 Nº Diárias: 3
BELEM / BRAGANCA / 29/11/2018 - 29/11/2018 Nº Diárias: 0.5
NOME: WALLACE MONTEIRO DE AMARAL
MATRÍCULA: 57203284 CPF: 74952684253
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389509

PORTARIA DE DIARIAS No. 41460/2018
OBJETIVO: DAR CONTINUIDADE AS FORMAÇÕES DO PDCA AO GRUPO DAS ESCOLAS NOS MUNICÍPIOS JURISDICIONADOS À URE 07
ORIGEM/DESTINO/PERÍODO:
ÓBIDOS / JURUTI 08/11/2018 Nº Diárias: 1
JURUTI / ÓBIDOS 09/11/2018 Nº Diárias: 0.5
NOME: SANDRO AUGUSTO INOMATA DA SILVA
MATRÍCULA: 57208867 CPF: 403.438.982-68
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCAÇÃO CLASSE II
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 389264

Destino: ANANINDEUA/PA
 Período: 06/12/2018
 Nº de diárias: ½ (meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3562/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: CARLOS JERRY DE CARVALHO
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: BELÉM /PA
 Destino: SANTA BARBARA /PA
 Período: 06/12/2018
 Nº de diárias: ½ (meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3569/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: MANOEL DO CARMO MENDES
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: BELÉM /PA
 Destino: IGARAPÉ AÇU /PA
 Período: 06/12/2018
 Nº de diárias: ½ (meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3574/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: GILDETE PRATES DOS SANTOS
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: BELÉM /PA
 Destino: PARAUAPEBAS/CARAJAS /PA
 Período: 05 a 07/12/2018
 Nº de diárias: 02 e ½ (duas e meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3575/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: CLEIDIANE SARAIVA DE ARAUJO
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: BELÉM /PA
 Destino: NOVA ESPERANÇA DO PIRIÁ /PA
 Período: 05 a 07/12/2018
 Nº de diárias: 02 e ½ (duas e meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3576/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: LÚCIA MARIA CARVALHO DE SOUSA
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: CONCEIÇÃO DO ARAGUAIA /PA
 Destino: BELÉM /PA
 Período: 04 a 06/12/2018
 Nº de diárias: 02 e ½ (duas e meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3577/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: TAMIRIS BARBOSA DA ROCHA SILVA
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: SÃO JOÃO DA PONTA /PA
 Destino: BELÉM /PA
 Período: 05 e 06/12/2018
 Nº de diárias: 01 e ½ (uma e meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3578/2018 – SEASTER, 30 DE NOVEMBRO DE 2018

Nome: VALDILENE FERREIRA CAVALHEIRO
 Cargo: CONSELHEIRO MUNICIPAL
 Origem: CHAVES/MACAPÁ /PA
 Destino: BELÉM /PA
 Período: 04 a 08/12/2018
 Nº de diárias: 4 ½ (quatro e meia)
 Objetivo: de participar da Reunião ampliada de Preparação etc.
PORTARIA Nº 3471/2018 – SEASTER, 23 DE NOVEMBRO DE 2018

Nome: HAROLDO JOSÉ CAMPOS BRANDÃO
 Cargo: PSICOLOGO
 Matrícula: 3212777/1
 Origem: BELÉM/PA
 Destino: ANANINDEUA /PA
 Período: 26 a 28/11/2018
 Nº de diárias: 01 e ½ (uma e meia)
 Objetivo: de acompanhar a equipe de Consultores/MDS, nas visitas aos equipamentos e serviços de Proteção Social Básica e outros.
PORTARIA Nº 3597/2018 SEASTER, 03 DE DEZEMBRO DE 2018

Nome: ELIZEU SOUSA LIMA
 Cargo: COLABORADOR EVENTUAL
 Origem: CARAJÁS /PA
 Destino: BELÉM /PA
 Período: 04 a 07/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de acompanhar o Conselheiro para participar da Reunião ampliada do conselheiro etc.
PORTARIA Nº 3598/2018 SEASTER, 03 DE DEZEMBRO DE 2018

Nome: CLAUDIONOR DA SILVA ARAUJO
 Cargo: COLABORADORA EVENTUAL
 Origem: SANTARÉM /PA

Destino: BELÉM /PA
 Período: 04 a 07/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de acompanhar o Conselheiro para participar da Reunião ampliada do conselheiro etc.

PORTARIA Nº 3599/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: IVANILSON RIBEIRO CARDOSO
 Cargo: COLABORADOR EVENTUAL
 Origem: SANTARÉM/PA
 Destino: BELÉM/PA
 Período: 04 a 07/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de participar da Reunião ampliada de preparação ao Encontro Estadual de Conselheiros Municipais de Assistência Social.

PORTARIA Nº 3600/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: JOSÉ EDMILSON OLIVEIRA DE ALMEIDA
 Cargo: COLABORADOR EVENTUAL
 Origem: MARABÁ/PA
 Destino: BELÉM/PA
 Período: 04 a 07/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de participar da Reunião ampliada de preparação ao Encontro Estadual de Conselheiros Municipais de Assistência Social.

PORTARIA Nº 3601/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: EDIVALDO RIBEIRO DE LIMA
 Cargo: CONSELHEIRO DO CEDPD-PA
 Origem: CARAJÁS /PA
 Destino: BELÉM /PA
 Período: 04 a 07/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de participar da Reunião ampliada de preparação ao Encontro Estadual de Conselheiros Municipais de Assistência Social.

PORTARIA Nº 3602/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: PAULO JACERDY DA SILVA MARTINS
 Cargo: CONSELHEIRO DO CEDPD-PA
 Origem: LIMOEIRO DO AJURU /PA
 Destino: BELÉM /PA
 Período: 04 a 07/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de participar da Reunião ampliada de preparação ao Encontro Estadual de Conselheiros Municipais de Assistência Social.

PORTARIA Nº 3603/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: SILVANA MARIA FERNANDES PINHEIRO
 Cargo: COLABORADOR EVENTUAL
 Origem: INHANGAPI /PA
 Destino: BELÉM / PA
 Período: 05 a 06/12/2018
 Nº de diárias: 01 e ½ (uma e meia)
 Objetivo: de participar da Reunião ampliada de preparação ao Encontro Estadual de Conselheiros Municipais de Assistência Social.

PORTARIA Nº 3604/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: GENESIO PINTO DE OLIVEIRA
 Cargo: COLABORADOR EVENTUAL
 Origem: ALTAMIRA /PA
 Destino: BELÉM / PA
 Período: 10 a 13/12/2018
 Nº de diárias: 03 e ½ (três e meia)
 Objetivo: de participar Assembléia Ordinária etc..

PORTARIA Nº 3605/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: REGINA LUCIRENE MACEDO DE OLIVEIRA
 Cargo: COLABORADOR EVENTUAL
 Origem: ITAITUBA /PA
 Destino: BELÉM / PA
 Período: 05 a 07/12/2018
 Nº de diárias: 02 e ½ (duas e meia)
 Objetivo: de participar da Reunião ampliada de preparação ao Encontro Estadual de Conselho Municipais de Assistência Social.

PORTARIA Nº 3605/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: KALUCIANA DA SILVA VAZ
 Cargo: COLABORADOR EVENTUAL
 Origem: ITAITUBA /PA
 Destino: BELÉM / PA
 Período: 06/12/2018
 Nº de diárias: ½ (meia)
 Objetivo: e participar da Reunião ampliada de preparação etc.

PORTARIA Nº 3610/2018 SEASTER, 03 DE DEZEMBRO DE 2018
 Nome: MARIA DE LOURDES SANTOS MOURA
 Cargo: GERENTE
 Matrícula: 5759811/6
 Origem: BELÉM/PA
 Destino: BRASÍLIA/DF
 Período: 10 a 13/12/2018
 Nº de diárias: 03 e ½ (tês e meia)
 Objetivo: de participar da reunião com a Equipe Técnica do MDS.

PORTARIA Nº 3611/2018 SEASTER, 03 DE DEZEMBRO DE 2018

Nome: MARCELO BITTENCOURT VILA BOAS
 Cargo: MOTORISTA
 Matrícula: 54190671/1
 Origem: BELÉM/PA
 Destino: BAIÃO E ACARÁ/PA
 Período: 03 a 12/12/2018
 Nº de diárias: 09 e ½ (nove e meia)
 Objetivo: de Conduzir veículo com equipe para acompanhar a execução do Projeto Cisternas
 Heitor Marcio Pinheiro Santos
 Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda
Protocolo: 389653

TORNAR SEM EFEITO

PORTARIA Nº 3535/2018 – 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:
 TORNAR SEM EFEITO a Portaria nº 3372/2018 – SEASTER, de 20 de novembro de 2018, Publicada no DOE nº 33.745 de 23/11/2018, que concedeu Diária em nome do Colaborador Eventual o Sr. Edson Nogueira Guerra.
 Registre-se, Publique-se e Cumpra-se.
 Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda em 29 de novembro de 2018.
 Heitor Marcio Pinheiro Santos
 Secretario de Estado de Assistência Social, Trabalho, Emprego e Renda
Protocolo: 389644

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

PORTARIA

GOVERNO DO ESTADO DO PARÁ-SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA-FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ-PORTARIA Nº 1286-GAB/PRES-BELÉM, 27 DE NOVEMBRO 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 09/CPAD-6 de 26.11.2018, despachos do Presidente de 27.11.2018 e da ASPAD de 27.11.2018.RESOLVE:Art. 1º. DESIGNAR que a servidora KÁTIA MILENE BARBOSA DA SILVA, matrícula nº 54180675/2, para que SUBSTITUA a servidora IZABELA QUARESMA DE SIQUEIRA ROCHA, matrícula nº 54194855/1, nos atos apuratórios do Processo Administrativo Disciplinar/PAD nº 07/2018 (Processo nº 2018/150178), haja vista encontrar-se em gozo de férias no período de 03.12.2018 a 01.01.2019.Art. 2º. Esta Portaria entra em vigor a partir de 27.11.2018 com a publicação no Diário Oficial do Estado.REGISTRE-SE,PUBLIQUE-SE, DÉ-SE CIÊNCIA E CUMpra-SE.SIMÃO PEDRO MARTINS BASTOS-Presidente da FASEPA.

Protocolo: 389101

PORTARIA Nº 1301/2018-GAB/PRES.BELÉM, 29 DE NOVEMBRO 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 11/CPAD4 de 26.11.2018, despachos da ASPAD de 26.11.2018 e do Presidente da FASEPA de 28.11.2018.R E S O L V E:Art. 1º. DESIGNAR que a servidora KÁTIA MILENE BARBOSA DA SILVA, agente administrativo, matrícula nº 54180675/2, SUBSTITUA a servidora IZABELA QUARESMA DE SIQUEIRA ROCHA, monitora, matrícula nº 54194855/1, nos atos apuratórios do PAD nº 10/2018 (Processo nº 2018/351833), haja vista encontrar-se em gozo de férias no período de 03/12/2018 a 01/01/2019.Art. 2º. Esta Portaria entra em vigor com data retroativa a contar a partir de 03.12.2018 com a publicação no Diário Oficial do Estado.REGISTRE-SE, PUBLIQUE-SE, DÉ-SE CIÊNCIA E CUMpra-SE. SIMÃO PEDRO MARTINS BASTOS. Presidente da FASEPA

PORTARIA Nº 1289/2018-GAB/PRES.BELÉM, 28 DE NOVEMBRO 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 09/CPAD4 de 26.11.2018, despachos da ASPAD de 26.11.2018 e do Presidente da FASEPA de 27.11.2018.R E S O L V E:Art. 1º. DESIGNAR que a servidora KÁTIA MILENE BARBOSA DA SILVA, agente administrativo, matrícula nº 54180675/2, SUBSTITUA a servidora IZABELA QUARESMA DE SIQUEIRA ROCHA, monitora, matrícula nº 54194855/1, nos atos apuratórios do PAD nº

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

PORTARIA Nº 382/2018 MPC/PA

A Procuradora-Geral de Contas do Estado do Pará, no uso de suas atribuições legais, CONSIDERANDO o disposto no art. 2º c/c art. 12, I, da Lei Complementar nº 09, de 27/01/1992; CONSIDERANDO que o artigo 47 e o § 5º do artigo 48 da Lei nº 8.520, de 01/08/2017 (Lei de Diretrizes Orçamentárias para o exercício financeiro de 2018), estabelecem que os créditos suplementares autorizados na Lei Orçamentária Anual, com indicação de recursos compensatórios dos próprios órgãos, nos termos do art. 43, §1º, inciso III, da Lei nº 4.320, de 17/03/1964, serão abertos, até o limite de 25%, no âmbito que integram os Poderes Legislativo e Judiciário, o Ministério Público, a Defensoria Pública e os demais órgãos constitucionais independentes, por ato dos seus dirigentes,

RESOLVE:
Art. 1º - AUTORIZAR a suplementação no valor de R\$ 1.000.000,00 (Um milhão de Reais) para atender a programação do orçamento vigente do Ministério Público de Contas do Estado, na forma abaixo discriminada:
Suplementação

R\$ 1,00

Programa de Trabalho	Fonte	Natureza de Despesa	Valor
01.122.1442.8515.0000	0101	339039	1.000.000,00
TOTAL			1.000.000,00

Art. 2º - Os recursos necessários à execução da presente Portaria correrão por conta da anulação parcial de dotação consignada no Orçamento, conforme discriminação a seguir:
Anulação
R\$ 1,00

Programa de Trabalho	Fonte	Natureza de Despesa	Valor
01.331.1442.6004.0000	0101	339046	675.870,04
01.331.1442.6243.0000	0101	339049	324.129,96
TOTAL			1.000.000,00

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

Dê-se ciência, publique-se e cumpra-se.
Belém/PA, 03 dezembro de 2018
SILAINÉ KARINE VENDRAMIN
Procuradora-Geral de Contas do Estado

Protocolo: 389347

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

CONTRATO

NÚM. DO CONTRATO: 122/2018-MP/PA

Modalidade de Licitação: Pregão Eletrônico n. 017/2018-MP/PA.
Partes Contratantes: Ministério Público do Estado do Pará e a Empresa KAELE LTDA.
Objeto: Contratação de empresa especializada na prestação de serviços de locação de veículos sem motorista, por quilometragem livre, sem combustível - item 01 (região administrativa Belém I e II).
Data da Assinatura: 03/12/2018.
Vigência: 04/12/2018 a 03/12/2020.
Valor global (24 meses): R\$ 431.997,12 (quatrocentos e trinta e um mil, novecentos e noventa e sete reais e doze centavos).

Dotação Orçamentária: Atividade: 12101.03.122.1434.8332; Elemento de Despesa: 3390-33; Fonte: 0101.
Foro: Justiça Estadual do Pará, Comarca de Belém.
Ordenadora responsável: Dr. Gilberto Valente Martins.

Protocolo: 389655

NÚM. DO CONTRATO: 123/2018-MP/PA

Modalidade de Licitação: Dispensa de Licitação n. 068/2018-MP/PA.
Partes Contratantes: Ministério Público do Estado do Pará e a Empresa L. SILVA & R. ANDRADE - ME.
Objeto: Fornecimento de água mineral para atender às necessidades do Ministério Público do Estado do Pará em Santarém.
Data da Assinatura: 03/12/2018.
Vigência: 04/12/2018 a 03/12/2019.
Valor global: R\$ 7.800,00 (sete mil e oitocentos reais).
Dotação Orçamentária: Atividade: 12101.03.122.1434.8332; Elemento de Despesa: 3390-30; Fonte: 0101;
Foro: Justiça Estadual do Pará, Comarca de Belém.
Ordenadora responsável: Dr. Gilberto Valente Martins.

Protocolo: 389646

AVISO DE RESULTADO DE LICITAÇÃO

RESULTADO DE LICITAÇÃO

O MINISTÉRIO PÚBLICO DO ESTADO comunica aos interessados do resultado da Fase de Classificação e Julgamento das Propostas Financeiras e habilitação do Pregão Eletrônico nº. 041/2018-MP/PA(Continuação), empreitada por preço global por lote, no tipo menor preço, que tem como objeto REGISTRO DE PREÇOS PARA AQUISIÇÃO DE POLTRONAS PARA SALAS DE MULTIUSO E AUDITÓRIO
- À vista da habilitação, foi declarada vencedora a empresa SERRA MOBILE INDUSTRIA E COMERCIO LTDA com os seguintes valores:
CNPJ 07.875.146/0001-20 - SERRA MOBILE INDUSTRIA E COMERCIO LTDA - VALOR GLOBAL R\$ 35.714,25.
Item 03 - Valor total..... R\$ 35.714,25
Valor Parcial do Certame(Ata complementar): R\$ 35.714,25
Belém (PA), 03 de dezembro de 2018.
Rafael Rodrigues de Souza
Pregoeiro

Protocolo: 389337

DIÁRIA

PORTARIA N.º 3519/2018-MP/PJGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 109498/2018 conforme abaixo relacionado:
NOME: FRANCISCO SIMEAO DE ALMEIDA JUNIOR
CARGO/FUNÇÃO: Promotor de Justiça de Santarém Novo
MATRÍCULA: 999.2327
FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
ORIGEM: Santarém Novo - PA
DESTINO(S): Belém/PA
PERÍODO(S): 25/05/2018 - 26/05/2018
QUANTIDADE DE DIÁRIAS: 1 e 1/2 (um e meia) diária(s)
FINALIDADE: Reunião de trabalho - GT da Saude
Belem, 22 de Maio de 2018.
Ordenador(a) da Despesa: HEZEDEQUIAS MESQUITA DA COSTA

Protocolo: 389493

OUTRAS MATÉRIAS

EXTRATO DA PORTARIA N.º 111/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510005948-9, lavrado contra
P.D.DE.P. DE. H. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.
MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389239

PORTARIA N.º 820/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA N.º 114/2018-MP/PJGJ, de 12 de janeiro de 2018;
CONSIDERANDO os termos do Ofício n.º 017/2018/MP/CPAD, datado de 31/10/2018, protocolizado sob o nº 50270/2018, em 31/10/2018;

CONSIDERANDO os termos da manifestação da Subprocuradoria-Geral de Justiça, para a Área Técnico-Administrativa, às fls. 5;
CONSIDERANDO que é dever da Administração a apuração de irregularidades no serviço público, conforme prescrito no art. 199 da Lei Estadual n.º 5.810, de 24/1/1994,

RESOLVE:
I - REDESIGNAR, a contar de 13/7/2018, os servidores estáveis ROBERTO MONTEIRO MOREIRA DE FREITAS (Presidente), JACIREMA JENNY NUNES GOMES e MAURO CÉSAR CARVALHO DE CARVALHO (Membros), para integrarem a Comissão do Processo Administrativo Disciplinar instaurado pela Portaria nº 124/2018-MP/SGJ-TA, de 7/3/2018, publicada no D.O.E. de 14/3/2018.

II - FIXAR o prazo de 60 (sessenta) dias para a conclusão dos trabalhos, assegurando os Princípios Constitucionais do Contraditório e da Ampla Defesa, podendo ser prorrogado o prazo por igual período, como estatuí o artigo 208 do mesmo Diploma Legal.

III - CONVALIDAR todos os atos praticados pela Comissão.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA
Belém, 14 de novembro de 2018.

ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

PORTARIA N.º 870/2018-MP/SGJ-TA

A SUBPROCURADOR-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA N.º 114/2018-MP/PJGJ, de 12 de janeiro de 2018,

CONSIDERANDO os princípios da Legalidade, da Impessoalidade, da Moralidade, da Publicidade e da Eficiência, insculpidos no artigo 37, caput, da Constituição Federal de 1988;
CONSIDERANDO ser Poder-Dever da Administração Pública a apuração de irregularidades no serviço público, conforme prescrito nos artigos 199 e 200 da Lei Estadual nº 5.810/1994 - Regime Jurídico Único dos Servidores Públicos Cíveis do Estado do Pará (RJU);

CONSIDERANDO, finalmente, os termos do Relatório Final da Comissão de Processo Administrativo Disciplinar, às fls. 01-10, acolhido in totum,

RESOLVE:
DETERMINAR o ARQUIVAMENTO do Processo Administrativo Disciplinar instaurado pela PORTARIA N.º 504/2018-MP/PJGJ, de 4/7/2018, publicada no D.O.E. de 9/7/2018.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 29 de novembro de 2018.
ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

Protocolo: 389465

EXTRATO DA PORTARIA N.º 77/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002275-5, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389107

RESUMO DA PORTARIA Nº 023/2018 - MP - 1º PJ MA/PC/HU - BEL

O MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, por meio do 1º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL E HABITAÇÃO E URBANISMO DE BELÉM, no uso de suas atribuições institucionais e com arrimo nos artigos 127 e 129, inciso III, da Constituição Federal, art. 27, parágrafo único, inciso IV, da Lei nº. 8.625/93, e art. 55, parágrafo único, inciso IV, da Lei Complementar Estadual nº 057/06, combinado com o art. 93, II, da Lei 8.078/90, e demais disposições legais, TORNA PÚBLICO a CONVERSÃO do Procedimento Preparatório nº 000009-113/2018- MP/1ªPJ/MA/PC/HU em Inquérito Civil,
que apura reclamação formulada por MÁRCIA MARIA XAVIER VELOSO, RG nº 1384045 2ª via, exp. em 01.10.2008 pela P. Civil/Pará, noticiando suposta ocorrência de crime ambiental por parte de HIROKO YOLANDA OWADA SERRA, que estaria mantendo 50 cães em condições de maus tratos em sua residência situada na Trav. Castelo Branco, n.º 1735, bairro São Brás, nesta Capital.
Registre-se, Publique-se e Cumpra-se.

XVI - SUSPENDER, por necessidade de serviço, as férias do servidor REGIVALDO NAZARENO LOPES PEREIRA, estabelecidas pela Portaria nº 614/2017-MP/SGJ-TA, no período de 16/07 a 14/08/2018, para gozo oportuno.

XVII - SUSPENDER, por necessidade de serviço, as férias do servidor RUINALDO JULIO MAUES MORAES, estabelecidas pela Portaria nº 615/2017-MP/SGJ-TA, no período de 09/07 a 07/08/2018, para gozo oportuno.

XVIII - SUSPENDER, por necessidade de serviço, as férias da servidora THAYNARA KARINE SARMENTO BOTELHO, estabelecidas pela Portaria nº 615/2017-MP/SGJ-TA, no período de 02 a 31/07/2018, para gozo oportuno.

XIX - SUSPENDER, por necessidade de serviço, as férias do servidor WALDOMIRO OLIVEIRA MONTEIRO, estabelecidas pela Portaria nº 281/2018-MP/SGJ-TA, no período de 02 a 10/07/2018, a contar de 05/07/2018, para gozo oportuno. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 26 de novembro de 2018.

ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

PORTARIA N.º 862/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela Portaria nº 114/2018-MP/PJG, de 12 de janeiro de 2018,

R E S O L V E :

I - AUTORIZAR o servidor ADAUTO FERREIRA DE AZEVEDO NETO a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 48/2018-MP/SGJ-TA, no período de 01 a 30/10/2018.

II - AUTORIZAR o servidor ALEX ADAM MARTINS OLIVA a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 503/2018-MP/SGJ-TA, no período de 18/09 a 17/10/2018.

III - AUTORIZAR a servidora ALESSANDRA CRISTINE DE SA MEDEIROS a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 718/2018-MP/SGJ-TA, no período de 16/07 a 14/08/2018.

IV - AUTORIZAR a servidora ANA DAS GRACAS SFAIR ALVARES a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 53/2018-MP/SGJ-TA, no período de 16/07 a 14/08/2018.

V - AUTORIZAR o servidor ANTONIO RICARDO PESSOA COSTA a gozar 20 (vinte) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 133/2018-MP/SGJ-TA, no período de 02 a 21/07/2018.

VI - AUTORIZAR o servidor ANTONIO DE PADUA SOUTELLO BECHARA a gozar 21 (vinte e um) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 133/2018-MP/SGJ-TA, no período de 04 a 24/07/2018.

VII - AUTORIZAR o servidor CICERO WILLES DA SILVA a gozar 14 (quatorze) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 718/2018-MP/SGJ-TA, no período de 16 a 29/07/2018.

VIII - AUTORIZAR a servidora DIANA KARLA FERREIRA REBELLO a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 422/2018-MP/SGJ-TA, no período de 21/05 a 19/06/2018.

IX - AUTORIZAR o servidor FELIPE DA COSTA GIESTAS a gozar 12 (doze) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 652/2018-MP/SGJ-TA, no período de 03 a 14/07/2018.

X - AUTORIZAR a servidora FERNANDA LIMA DA CUNHA a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 182/2018-MP/SGJ-TA, no período de 03/07 a 01/08/2018.

XI - AUTORIZAR o servidor FERNANDO PEDRO PENA FURTADO a gozar 7 (sete) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 337/2017-MP/SGJ-TA, no período de 02 a 08/07/2018.

XII - AUTORIZAR o servidor GILSON DIAS DA SILVA a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 85/2018-MP/SGJ-TA, no período de 04/06 a 03/07/2018.

XIII - AUTORIZAR a servidora GORETH ROCHA BORBA COSTA a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 252/2018-MP/SGJ-TA, no período de 06/11 a 05/12/2018.

XIV - AUTORIZAR a servidora HELIDIA HELENA OLIVEIRA MELUL a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 299/2018-MP/SGJ-TA, no período de 02 a 31/07/2018.

XV - AUTORIZAR a servidora HELOISA HELENA LEAL VIDAL a gozar 21 (vinte e um) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 182/2018-MP/SGJ-TA, no período de 03 a 23/07/2018.

XVI - AUTORIZAR o servidor HENRIQUE KLAUTAU DE MENDONÇA a gozar 22 (vinte e dois) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 513/2017-MP/SGJ-TA, no período de 28/05 a 18/06/2018.

XVII - AUTORIZAR o servidor HERESSON JOAO PAMPOLHA DE

SIQUEIRA MENDES a gozar 5 (cinco) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 297/2018-MP/SGJ-TA, no período de 09 a 13/07/2018.

XVIII - AUTORIZAR o servidor JOSE MARIA TOCANTINS MELO a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 82/2018-MP/SGJ-TA, no período de 25/06 a 24/07/2018.

XIX - AUTORIZAR o servidor LUCILEO FERNANDO PESSOA MAIA a gozar 7 (sete) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 441/2018-MP/SGJ-TA, no período de 15 a 21/06/2018.

XX - AUTORIZAR a servidora MARIA DA GLORIA FIGUEIRAS DOS SANTOS a gozar 16 (dezesesseis) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 652/2018-MP/SGJ-TA, no período de 11 a 26/06/2018.

XXI - AUTORIZAR a servidora MORGANA AMIN DA ROCHA a gozar 30 (trinta) dias de férias, suspensas, por necessidade de serviço, pela Portaria nº 127/2018-MP/SGJ-TA, no período de 18/06 a 17/07/2018.

XXII - AUTORIZAR a servidora REJANE DE CASSIA MACEDO DA SILVA SANTOS a gozar 22 (vinte e dois) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 652/2018-MP/SGJ-TA, no período de 07 a 28/06/2018.

XXIII - AUTORIZAR o servidor RICARDO AUGUSTO FONSECA PARANHOS a gozar 20 (vinte) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 295/2018-MP/SGJ-TA, no período de 04 a 23/06/2018.

XIV - AUTORIZAR o servidor RODERICK DE SOUZA CANTUARIA a gozar 30 (trinta) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 82/2018-MP/SGJ-TA, no período de 02 a 31/07/2018.

XV - AUTORIZAR o servidor WANDERLAN DE MELO BRITO a gozar 30 (trinta) dias restantes de férias, suspensas, por necessidade de serviço, pela Portaria nº 85/2018-MP/SGJ-TA, no período de 25/06 a 24/07/2018.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 28 de novembro de 2018.

ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

Protocolo: 389492

EXTRATO DA PORTARIA N.º 106/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002253-4, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389194

EXTRATO DA PORTARIA N.º 107/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 0220165510002257-7, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389202

EXTRATO DA PORTARIA N.º 92/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000016-3, lavrado contra M A S/A, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389137

EXTRATO DA PORTARIA N.º 114/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000026-0, lavrado contra P. S.H.. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389236

EXTRATO DA PORTARIA N.º 103/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000051-1, lavrado contra

T.T.C. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389211

EXTRATO DE PORTARIA N.º 05/2018-MP/2ªPJI

A 2ª Promotoria de Justiça de Itaituba, com fundamento no art.54, VI e §3º da Lei Complementar nº 057/06 e no Art.4º. Inc.VI da RESOLUÇÃO Nº 23-CNMP, de 17/09/07, torna pública a instauração do Procedimento Administrativo Simp nº 004676/2018-MP/2ª PJI, que se encontra à disposição na 2ª Promotoria de Justiça de Itaituba, situada na Av. Brigadeiro Haroldo Veloso, 436, bairro Boa Esperança, CEP. 68180-260 - Itaituba - Pará - Fone: (93) 3518-2123/3518-3099.
Portaria nº 05/2018-MP/2ªPJI

Interessados:
GOVERNO DO ESTADO DO PARÁ, ASSOCIAÇÃO COMUNITÁRIA DE PRODUTORES RURAIS MONTE DOURADO.

Assunto:
PRESTAÇÃO DE CONTAS FINALÍSTICAS DE ASSOCIAÇÃO DE INTERESSE SOCIAL.

ALAN JOHNNES LIRA FEITOSA - Promotor de Justiça

Protocolo: 389391

EXTRATO DA PORTARIA N.º 81/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002238-0, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389104

EXTRATO DA PORTARIA N.º 104/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000052-0, lavrado contra

T.T.C.. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389195

ATA DA REUNIÃO DA COMISSÃO ELEITORAL QUE PRESIDIRÁ A ELEIÇÃO PARA FORMAÇÃO DA LISTA TRÍPLICE AO CARGO DE PROCURADOR-GERAL DE JUSTIÇA, PARA O MANDATO DE 11/04/2019 A 11/04/2021, E, ELEIÇÃO DE MEMBROS EFETIVOS DO EGRÉGIO CONSELHO SUPERIOR DO MINISTÉRIO PÚBLICO PARA O MANDATO DE 01/01/2019 A 31/12/2020

Ao primeiro dia do mês de dezembro do ano de dois mil e dezoito, às dez horas e trinta minutos, na Secretaria do E. Colégio de Procuradores de Justiça localizada no quarto andar do Edifício Sede do Ministério Público do Estado do Pará, reuniram-se o Excelentíssimo Senhor Procurador de Justiça MANOEL SANTINO NASCIMENTO JUNIOR, o Excelentíssimo Senhora Procuradora de Justiça UBIRAGILDA SILVA PIMENTEL e a Excelentíssima Senhora Promotora de Justiça MARIA DO SOCORRO PAMPLONA LOBATO. O Exmo. Sr. Presidente deu conhecimento aos membros da Comissão Eleitoral que em data de 30/11/2018, por volta das 18h o Excelso Supremo Tribunal Federal disponibilizou em seu sítio eletrônico oficial os termos da disposição final da decisão liminar, proferida pelo Exmo. Ministro Edson Fachin, no âmbito do Mandado de Segurança nº 36.132, impetrado pelo Estado do Pará contra ato emanado do E. Conselho Nacional do Ministério Público, cujo termo final da decisão está disponibilizada nos seguintes termos: "[...] defiro o pedido de medida cautelar, para suspender os efeitos da decisão liminar proferida nos autos do Procedimento de Controle Administrativo nº 1.01031/2018-79, em trâmite perante o Conselho Nacional do Ministério Público, até o final julgamento de mérito deste mandado de segurança. Intime-se a autoridade coatora acerca da concessão da medida liminar e, para, no prazo legal, prestar as informações devidas (art. 7º, I, da Lei 12.016/09). Dê-se ciência à Advocacia-Geral da União para que, querendo, ingresse no feito (art. 7º, II, da Lei n. 12.016/09). Comunique-se, pelo meio mais célere, à Comissão Eleitoral do Estado do Pará, acerca da concessão da medida liminar nos presentes autos. Após, ouça-se o Ministério Público (art. 12 da Lei n. 12.016/09). Publique-se. Intimem-

-se" (sic.). Que em razão dessa publicação oficial realizada pela Suprema Corte a Comissão delibera, à unanimidade, dar-se por intimada, diante da urgência que o caso requer e das providências que ainda serão restabelecidas e novas adotadas à realização da eleição do dia 04/12/2018 para formação da lista triplíce para o cargo de Procurador-Geral de Justiça para o mandato de 11/04/2019 a 11/04/2021 em conjunto com a eleição para membros efetivos do E. Conselho Superior do Ministério Público. Delibera ainda restabelecer, a partir da data de hoje, o direito dos candidatos elegíveis de realizar propaganda junto ao eleitorado, nos termos das Resoluções nº 001/2018-CE e 002/2018-CE, determinando ainda comunicação imediata aos endereços eletrônicos institucionais dos candidatos elegíveis acerca dessa deliberação. Deliberou ainda a Comissão divulgar na página eletrônica oficial do Ministério Público a decisão do Excelso Supremo Tribunal Federal em comentário, bem como o Aviso à toda classe ministerial do restabelecimento da data do dia 04/12/2018 para realização da eleição para formação de lista triplíce para o cargo de Procurador-Geral de Justiça, votação essa realizada conjuntamente com a eleição para o E. Conselho Superior do Ministério Público, deliberando também o encaminhamento para o e-mail institucional de todos os membros o restabelecimento da data da eleição para o dia 04/12/2018. A Comissão deliberou ainda que a lista geral dos eleitores cuja deliberação para publicação ocorreu na reunião de 29/11/2018, e que será disponibilizada no DOE de 03/12/2018, valerá para a eleição de formação da lista triplíce para o cargo de Procurador-Geral de Justiça para o mandato de 11/04/2019 a 11/04/2021 que será realizada em conjunto com a eleição para membros efetivos do E. Conselho Superior do Ministério Público. A Comissão Eleitoral determina ao Departamento de Informática do Ministério Público que restabeleça todos os preparativos para eleição da lista triplíce para o cargo de PGJ, deliberando ainda que a ordem de disposição do nome e foto dos candidatos elegíveis para a eleição de formação da lista triplíce para o cargo de Procurador-Geral de Justiça seja por ordem de inscrição e inexistindo pedido de inscrição às candidaturas ao E. Conselho Superior do Ministério Público, a Comissão delibera que seja por ordem alfabética. Delibera ainda que seja oficiado à PGJ, em caráter de urgência, para que faculte o deslocamento à Belém, daqueles membros do Ministério Público que assim desejarem, a fim de votar no terminal instalado no Auditório Nathanael Farias Leitão sem prejuízo de suas atribuições/atividades institucionais, considerando que o acesso ao Sistema Votus é possibilitado por qualquer rede de acesso à internet, como redes móveis de celulares, Navega Pará, Rede do TJE, Rede do MPPA. A Comissão Eleitoral delibera ainda por tornar público que no dia da eleição, 04/12/2018, iniciará os trabalhos às 07h30min para as providências técnicas necessárias para que a eleição se inicie no horário previsto em lei, e que às 07h:45min será impressa a chamada "zeríssima". Nada mais havendo a registrar na presente ata, foi lavrada por mim,

_____, MARIA DO SOCORRO PAMPLONA LOBATO, Promotora de Justiça, Secretária da Comissão Eleitoral, e, depois de lida e aprovada, vai devidamente assinada por todos os demais Membros da Comissão.

MANOEL SANTINO NASCIMENTO JÚNIOR
Procurador de Justiça,

Presidente da Comissão Eleitoral

UBIRAGILDA SILVA PIMENTEL
Procuradora de Justiça

MARIA DO SOCORRO PAMPLONA LOBATO

Promotora de Justiça,

Secretária da Comissão Eleitoral

AVISO

A COMISSÃO ELEITORAL PARA FORMAÇÃO DA LISTA TRÍPLICE AO CARGO DE PROCURADOR-GERAL DE JUSTIÇA, PARA O MANDATO DE 11/04/2019 A 11/04/2021, E, ELEIÇÃO DE MEMBROS EFETIVOS DO EGREGIO CONSELHO SUPERIOR DO MINISTÉRIO PÚBLICO PARA O MANDATO DE 01/01/2019 A 31/12/2020, de conformidade com o disposto no art. 2º, § 2º da Lei Complementar Estadual nº 057, de 6 de julho de 2006, TORNA PÚBLICO que são elegíveis ao cargo de Membro Efetivo do Conselho Superior do Ministério Público, os Procuradores de Justiça: DULCELINDA LOBATO PANTOJA, MARIA DA CONCEIÇÃO DE MATOS SOUSA, LEILA MARIA MARQUES DE MORAES, MARIA TERCIA ÁVILA BASTOS DOS SANTOS, MARIA CÉLIA FILOCREÃO GONÇALVES, HAMILTON NOGUEIRA SALAME e WALDIR MACIEIRA DA COSTA FILHO.

Belém, 03 de dezembro de 2018

MANOEL SANTINO NASCIMENTO JÚNIOR

Procurador de Justiça,

Presidente da Comissão Eleitoral

UBIRAGILDA SILVA PIMENTEL

Procuradora de Justiça

MARIA DO SOCORRO PAMPLONA LOBATO

Promotora de Justiça,

Secretária da Comissão Eleitoral

Protocolo: 389359

EXTRATO DA PORTARIA N.º 95/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000011-2, lavrado contra E M C A G E, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PÚBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389146

EXTRATO DA PORTARIA N.º 79/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002260-7, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PÚBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389105

EXTRATO DA PORTARIA N.º 76/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002272-0, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PÚBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389112

EXTRATO DA PORTARIA N.º 88/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 372016510000914-3, lavrado contra

C.T. DE. C. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PÚBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389122

ATO N.º 206/2018

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais, CONSIDERANDO eleição realizada na Sessão Extraordinária do Egrégio Colégio de Procuradores de Justiça, ocorrida no dia 30/11/2018, visando a escolha do Ouvidor-Geral do Ministério Público do Estado do Pará, nos termos da Lei Estadual nº 6.849, de 2/5/2006;

RESOLVE:

I - NOMEAR o Procurador de Justiça RICARDO ALBUQUERQUE DA SILVA para exercer o cargo de Ouvidor-Geral do Ministério Público do Estado do Pará.

II - NOMEAR o Procurador de Justiça ANTONIO EDUARDO BARLETA DE ALMEIDA para o cargo de 1º Vice-Ouvidor-Geral do Ministério Público.

III - NOMEAR a Procuradora de Justiça MARIZA MACHADO DA SILVA LIMA para o cargo de 2º Vice-Ouvidor-Geral do Ministério Público.

IV - Os mandatos do Ouvidor-Geral e dos Vice-Ouvidores-gerais nomeados serão de 2 (dois) anos, relativos ao biênio 2018/2020.

PÚBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DO PROCURADOR GERAL DE JUSTIÇA

Belém, 03 de dezembro de 2018

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 389591

EXTRATO DA PORTARIA N.º 002/2018-MP/PJO

A Promotora de Justiça de Ourém, Lorena de Albuquerque Rangel Moreira Cruz, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, inc. VI da RESOLUÇÃO Nº 23 - CNMP, de 17/09/07, torna pública a instauração do Inquérito Civil Público, através da Portaria nº 002/2018-MP/PJO, que se encontra à disposição na Promotoria de Justiça de Ourém, situada na Av. Padre Angelo Moretti, nº 150, centro, CEP: 68.640-000, Ourém- Pará - Fone/Fax: (91) 3467-1220. Portaria nº 002/2018-MP/PJO

Interessados: Nelsimar Lopes Reis; Secretaria Municipal de Assistência Social; município de Ourém; a coletividade.

Objeto: APURAR O PROCESSO JUNTO A SECRETARIA DE ASSISTÊNCIA SOCIAL DO MUNICÍPIO DE OURÉM E CONSEQUENTE UTILIZAÇÃO DOS VALORES DO CHEQUE MORADIA CONTEMPLADO PELO SR. NELSIMAR LOPES REIS.

Em tempo: Solicito retificação da Portaria publicada no dia 28/11/2018, publicado sob o nº. de protocolo 387047

Protocolo: 389401

PORTARIA N.º 8.754/2018-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, CONSIDERANDO o disposto no art. 10, da Lei Complementar nº 057, de 6 de julho de 2006 (Lei Orgânica do Ministério Público do Estado do Pará), com as alterações introduzidas pelas Leis Complementares nº 097, de 11/12/2014, publicada no D.O.E. de 12/12/2014, nº 107, de 17/8/2016, publicada no

D.O.E. de 19/8/2016, e nº 119, de 1º/10/2018, publicada no D.O.E. de 14/9/2018;

CONSIDERANDO os termos do Edital e do Calendário Eleitoral, publicados no D.O.E. de 16/10/2018, cuja Errata foi publicada no D.O.E. de 18/10/2018,

R E S O L V E:

FACULTAR o deslocamento dos Promotores de Justiça de 1ª e 2ª Entrâncias com atuação no interior do Estado, a esta Capital, no dia 4/12/2018, sem prejuízo de suas atribuições institucionais, a fim de que, se assim desejarem, votem no terminal instalado no Auditório "Nathanael Farias Leitão", localizado no pavimento térreo do Edifício-Sede do Ministério Público do Estado do Pará, sito na Rua João Diogo nº 100, nas eleições destinadas à formação da lista triplíce para a nomeação do Procurador-Geral de Justiça, para mandato no período de 11/4/2019 a 11/4/2021 e para membros efetivos do Conselho superior do Ministério Público, para mandato de 1/1/2019 a 31/12/2020.

PÚBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém 3 de dezembro de 2018.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 389414

EXTRATO DE ATA DE REGISTRO DE PREÇOS

(PUBLICAÇÃO TRIMESTRAL CONFORME ART. 15, §2º DA LEI Nº 8.666/93)

Nº DA ATA DE REGISTRO DE PREÇOS: 059/2018-MP/PA

Modalidade de Licitação: Pregão Eletrônico 018/2018-MP/PA Partes Contratantes: Ministério Público do Estado do Pará e R. DA COSTA TEIXEIRA SERVICOS - EPP (CNPJ/MF nº 11.417.541/0001-36)

Objeto: Registro de Preços para Contratação de Empresa Especializada na Prestação de Serviços de Transporte, Incluindo Veículos e Motoristas, sem o Fornecimento de Combustível

Data da Assinatura: 05/09/2018

Vigência: 06/09/2018 a 05/09/2019

Preços Registrados:

Item	ESPECIFICAÇÃO DO SERVIÇO	Unid	Quantidade Estimada Mensal de Veículos (A)	Valor Unitário Mensal (B)	Valor Global Mensal (Ax B) (C)	Valor Global Anual (Cx12)
05	Serviço de transporte por veículo TIPO I (HATCH), COM MOTORISTA, nas Regiões Administrativas Baixo Amazonas; Sudoeste I e II, sem o fornecimento de combustível.	Veículo/Mês	15	5.161,48	929.066,40	1.858.132,80

Preços Registrados:

Foro: Belém

Ordenador Responsável: Gilberto Valente Martins

Endereço da Contratada: Avenida Bernardo Sayão nº 138, Galpão B, Bairro da Cidade Velha, no Município de Belém - Pará, CEP: 66.015-255, Telefone (91) 4005-4053 / 4005-4072 / 4005-4050, E-mail: mobilizarentacar@hotmail.com

Protocolo: 358484

EXTRATO DA PORTARIA N.º 96/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000010-4, lavrado contra E M C A G E, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PÚBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389134

EXTRATO DA PORTARIA N.º 89/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000023-6, lavrado contra G. R. DE. S.E., até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PÚBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389118

EXTRATO DA PORTARIA N.º 82/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002241-0, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 357265

PORTARIA N.º 881/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela portaria nº 114/2018-MP/PJ de 12 de janeiro de 2018.

CONSIDERANDO o disposto no art. inciso I, do art. 5º, da Resolução nº 024/2012-CPJ, de 20 de setembro de 2012, publicada no Diário Oficial do Estado, de 24/9/2012;
CONSIDERANDO a Escala de Plantão para o mês novembro de 2018, elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 30 de outubro de 2018, publicada no site do Ministério Público do Estado do Pará;
CONSIDERANDO a Escala de Plantão para o mês outubro de 2018, elaborada pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 30 de julho de 2018, publicada no site do Ministério Público do Estado do Pará;
CONSIDERANDO a necessidade de disponibilizar equipe de apoio aos senhores membros do Parquet escalados para o plantão institucional do segundo grau;
CONSIDERANDO o que dispõe a Portaria nº 4204/2013-MP/PJ, de 9/12/2013, publicada no Diário Oficial do Estado de 12/7/2013, R E S O L V E:

Art. 1º - CONVOCAR os servidores relacionados no Anexo Único desta Portaria para realizarem o plantão institucional junto aos Órgãos de Execução de Segundo Grau do Ministério Público do Estado do Pará, no período de 08 e 09/12/2018.

Art. 2º - O não atendimento injustificado da convocação para os plantões sujeitará o convocado à aplicação das penalidades previstas na Lei Estadual nº 5.810/94.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE. GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, 03 de dezembro de 2018. ROSA MARIA RODRIGUES CARVALHO Subprocuradora-Geral de Justiça, para a Área Técnico-Administrativa

PORTARIA N.º 881/2018-MP/SGJ-TA

**ANEXO ÚNICO
ESCALA DE PLANTÃO DE SERVIDORES
PROCURADORIAS DE JUSTIÇA CÍVEL E
PROCURADORIA DE JUSTIÇA CRIMINAL**

PERÍODO: 08 e 09/12/2018
Em observância às Portarias nº 4204/2013-MP/PJ, de 9/7/2013, Escalas de Plantão para o mês de dezembro de 2018 elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 30 de outubro de 2018 pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 30 de julho de 2018, ambas publicadas no site do Ministério Público do Estado do Pará.
DIA 08/12/2018

REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO ANNA CLARA CAPUCHO LAVAREDA DA GRAÇA (Assessora Técnica Especializada da Procuradoria Cível)
PAULA CRISTINA SILVA BARBOSA (Assessora Técnica Especializada da Procuradoria Criminal)
DIA 09/12/2018

REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO GRAÇA WALINI PEREIRA GOES (Assessora da Procuradoria Cível)
PAULA CRISTINA SILVA BARBOSA (Assessora Técnica Especializada da Procuradoria Criminal)
ROSA MARIA RODRIGUES CARVALHO Subprocuradora-Geral de Justiça, para a Área Técnico-Administrativa

Protocolo: 389370

EXTRATO DA PORTARIA N.º 110/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002192-9, lavrado contra

F.F. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389189

EXTRATO DA PORTARIA N.º 102/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000050-3, lavrado contra

T. T. C. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389198

EXTRATO DA PORTARIA N.º 91/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000021-0, lavrado contra

G R S E, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389150

EXTRATO DA PORTARIA N.º 128/2018-MP/6JMAB

A 6ª Promotora de Justiça de Marabá, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06, torna pública a instauração do Procedimento Administrativo nº 001363-940/2018 que se encontra à disposição na Promotoria de Justiça de Marabá, situada na Rua das Flores, s/nº, Esq. c/ Rod. Transamazônica - Agrópolis do INCRA, CEP 68.502-290 - Marabá - Pará - Fone (94) 3312-9900 Fax: (94) 3312-9904.

Portaria nº 128/2018-MP/6JMAB
Envolvido: Município de Marabá, Secretaria Municipal de Saúde de Marabá, Serviço de Atendimento Móvel de Urgência - SAMU. Assunto: Acompanhar e fiscalizar, de forma continuada, políticas públicas relacionadas ao cumprimento dos termos da Portaria do Ministério da Saúde nº 2.048 de 05 de novembro de 2002, por parte do Serviço de Atendimento Móvel de Urgência - SAMU, no município de Marabá.
Mayanna Silva de Souza Queiroz - Promotora de Justiça.

Protocolo: 389421

EXTRATO DA PORTARIA N.º 84/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002245-3, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389108

**EXTRATO DE ATA DE REGISTRO DE PREÇOS
(PUBLICAÇÃO TRIMESTRAL CONFORME ART. 15, §2º
DA LEI Nº 8.666/93)**

Nº DA ATA DE REGISTRO DE PREÇOS: 058/2018-MP/PA

Modalidade de Licitação: Pregão Eletrônico 018/2018-MP/PA Partes Contratantes: Ministério Público do Estado do Pará e BRAZ & BRAZ LTDA (CNPJ/MF nº 10.251.429/0001-05)

Objeto: Registro de Preços para Contratação de Empresa Especializada na Prestação de Serviços de Transporte, Incluindo Veículos e Motoristas, sem o Fornecimento de Combustível
Data da Assinatura: 05/09/2018
Vigência: 06/09/2018 a 05/09/2019
Preços Registrados:

Item	ESPECIFICAÇÃO DO SERVIÇO	Unid	Quantidade Estimada Mensal de Veículos (A)	Valor Unitário Mensal (B)	Valor Global Mensal (Ax B) (C)	Valor Global Anual (Cx12)
01	Implementados sobre ODBC compatível com o banco de dados do Ministério Público do Estado do Pará; Possível realizar a operação de digitalização e envio do documento diretamente do equipamento, sem a necessidade de utilização de um microcomputador; ou outro equipamento acoplado, para armazenamento em rede; Digitalização e envio de documentos diretamente a banco de dados, será possível à informação via painel Alfanumérico do multifuncional, para identificação e inclusão de parâmetros, por meio de digitalização de textos, números e escolha de opções a serem definidas, que deverão integrar o comando de inserção do documento na tabela do banco de dados, tais como Postgre SQL, SQL Server, MySQL entre outros. Acompanha de todos os softwares necessários as implementações das possibilidades de digitalização descritas; Caso as implementações necessárias das possibilidades de digitalização descritas, não sejam de propriedade do fabricante do equipamento, a empresa vencedora deverá apresentar, junto com a proposta, carta do fabricante do multifuncional homologando a solução ou outro documento equivalente do fabricante que demonstre a compatibilidade de ambos; Para captura de imagem o equipamento contará com uma API (Interface Application) padrão ou com possibilidades de desenvolvimento posterior compatível com o ambiente Windows e Linux para captura da imagem e colocação do arquivo Digitalizado numa pasta de rede compatíveis com Windows Server, Vista, 7, 8, Vista e 10; Gerenciamento de toda solução através de estação de monitoramento. Solução de softwares Ibtstracker para gerenciamento e monitoramento on line do ambiente, informando níveis de abastecimento de toner, necessidade de troca de kits de manutenção, com treinamento para 3 (três) funcionários do MPPA; Central de HelpDesk STOQUE para atendimento ao usuário, disponibilizando, pelo menos, um número de telefone fixo ou 0800, para a abertura e controle dos chamados de atendimento;					
03	Serviço de transporte por veículo TIPO II (PICAPE), COM MOTORISTA, nas Regiões Administrativas Marajó I e II, sem o fornecimento de combustível.	Veículo/Mês	05	5.393,20	26.966,00	323.592,00

Foro: Belém
Ordenador Responsável: Gilberto Valente Martins
Endereço da Contratada: Avenida Conselheiro Furtado nº 3906, Bairro do Guamá, Município de Belém - PA, CEP: 66.050-050, Telefone (91) 3205-5700, E-mail ricardo@formulazero.com.br, Adelino.santana@formulazero.com.br, maria.santana@formulazero.com.br

Protocolo: 358476

EXTRATO DA PORTARIA N.º 86/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002291-7, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal; REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389125

EXTRATO DA PORTARIA N.º 98/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000003-1, lavrado contra

B F A LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.
Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA
2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389133

**EXTRATO DE ATA DE REGISTRO DE PREÇOS
(PUBLICAÇÃO TRIMESTRAL CONFORME ART. 15, §2º DA LEI Nº 8.666/93)**

Protocolo: 389109

Nº DA ATA DE REGISTRO DE PREÇOS: 057/2018-MP/PA

Modalidade de Licitação: Pregão Eletrônico 023/2018-MP/PA Partes Contratantes: Ministério Público do Estado do Pará e STOQUE SOLUCOES TECNOLOGICAS LTDA (CNPJ/MF nº 05.388.674/0002-00)

Objeto: Registro de Preços de Locação de Multifuncionais Monocromáticas e Policromáticas para Impressões, Cópias e Digitalizações de Documentos, com Suporte Técnico e Consumíveis Conforme Especificações Técnicas do Termo de Referência
Data da Assinatura: 28/08/2018
Vigência: 04/09/2018 a 03/09/2019
Preços Registrados:

Item	DESCRIÇÃO	Quantidade Mensal Estimada (A)	Valor Unitário Máximo (B)	Valor Total Estimado Mensal (Ax B) (C)	Valor Total Estimado Anual (Cx12)
01	LOCAÇÃO DE IMPRESSORA MULTIFUNCIONAL LASER MONOCROMÁTICO A4 KYOCERA ECOSYS M3550IDN + DMCONNECT. Funcionalidades: Impressora, Copiadora, Fax e Scanner; Resolução de impressão: mínima 1200 x 1200 dpi; Velocidade: mínima 50 ppm em tamanho A4; Processador: mínimo 667 MHz; Memória: mínima 1Gb com possibilidade de expansão; Bandeja de papel padrão: no mínimo, tamanhos A4, carta, ofício, com capacidade mínima para 500 folhas; Alimentador multiuso duplex para no mínimo 100 fis; Bandeja saída para no mínimo 250 folhas; Tempo de saída da primeira página: mínimo de 8 segundos; Interface padrão: USB 2.0 ou superior; Ethernet 10/100/1000; Funções de digitalização: Digitalização para pasta (SMB), digitalização para e-mail, digitalização para FTP, digitalização para FTP sobre SSL, digitalização para USB, digitalização WSD, digitalização TWAIN Ciclo mensal: mínimo 50.000 páginas em preto; Características mínimas do módulo scanner: Resolução mínima de digitalização em cor de 600 x 600 dpi; Vidro de Originais em tamanho ofício; Capacidade do alimentador automático de originais duplex: mínimo de 60 folhas e painel touch de operação de no mínimo 6,5 polegadas; Franquia Mensal por Máquina: 2.000 (duas mil) páginas de impressão/cópia (com compensação de franquia entre as máquinas e entre os meses no mesmo contrato); Aplicações de GED o scanner possibilita a digitalização de documentos e seu envio a uma pasta de rede, a um endereço IP (via FTP), a um e-mail e a um banco de dados Implementados sobre ODBC compatível com o banco de dados do Ministério Público do Estado do Pará; Possível realizar a operação de digitalização e envio do documento diretamente do equipamento, sem a necessidade de utilização de um microcomputador; ou outro equipamento acoplado, para armazenamento em rede; Digitalização e envio de documentos diretamente a banco de dados, será possível à informação via painel Alfanumérico do multifuncional, para identificação e inclusão de parâmetros, por meio de digitalização de textos, números e escolha de opções a serem definidas, que deverão integrar o comando de inserção do documento na tabela do banco de dados, tais como Postgre SQL, SQL Server, MySQL entre outros. Acompanha de todos os softwares necessários as implementações das possibilidades de digitalização descritas; Caso as implementações necessárias das possibilidades de digitalização descritas, não sejam de propriedade do fabricante do equipamento, a empresa vencedora deverá apresentar, junto com a proposta, carta do fabricante do multifuncional homologando a solução ou outro documento equivalente do fabricante que demonstre a compatibilidade de ambos; Para captura de imagem o equipamento contará com uma API (Interface Application) padrão ou com possibilidades de desenvolvimento posterior compatível com o ambiente Windows e Linux para captura da imagem e colocação do arquivo Digitalizado numa pasta de rede compatíveis com Windows Server, Vista, 7, 8, Vista e 10; Gerenciamento de toda solução através de estação de monitoramento. Solução de softwares Ibtstracker para gerenciamento e monitoramento on line do ambiente, informando níveis de abastecimento de toner, necessidade de troca de kits de manutenção, com treinamento para 3 (três) funcionários do MPPA; Central de HelpDesk STOQUE para atendimento ao usuário, disponibilizando, pelo menos, um número de telefone fixo ou 0800, para a abertura e controle dos chamados de atendimento;				
VALORES	Impressora/Mês	270	R\$ 167,49	R\$ 45.222,30	R\$ 542.667,60
	Cópia Excedente/Mês	270.000	R\$ 0,01	R\$ 2.700,00	R\$ 32.400,00
	Total Estimado do Item 01			R\$ 47.922,30	R\$ 575.067,60

EXTRATO DA PORTARIA N.º 112/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510005947-0 lavrado contra

P.D.DE.P.DE.H.LTD, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.
MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389234

EXTRATO DA PORTARIA N.º 94/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000012-0, lavrado contra I C M & C LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389136

EXTRATO DA PORTARIA N.º 78/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002259-3, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389111

EXTRATO DA PORTARIA N.º 90/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000001-5, lavrado contra

B. F. E. A. LTDA até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389120

EXTRATO DA PORTARIA N.º 83/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002240-2, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389103

EXTRATO DA PORTARIA N.º 80/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002234-8, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389110

EXTRATO DA PORTARIA N.º 87/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002292-5, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389119

EXTRATO DA PORTARIA N.º 85/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022016510002251-8, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389102

EXTRATO DA PORTARIA N.º 97/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000009-0, lavrado contra E M C A G E, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389143

EXTRATO DA PORTARIA N.º 108/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000073-2, lavrado contra

M.K.EIRELI, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389191

EXTRATO DA PORTARIA N.º 116/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 022017510000032-5, lavrado contra

F.E.O.DA.S.EPP, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389226

EXTRATO DA PORTARIA N.º 109/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 392015510000433-8, lavrado contra

T.A.DE.G. C.DE B. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389200

EXTRATO DA PORTARIA N.º 105/2018-MP/PJCCOT

A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 02201510002248-8, lavrado contra

L.J. LTDA, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 28/11/18.

MÁRCIA BEATRIZ REIS SOUZA

2.ª PJ de Crimes contra a Ordem Tributária

Protocolo: 389209

MINISTÉRIO PÚBLICO DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

INEXIGIBILIDADE DE LICITAÇÃO

EXTRATO DE TERMO DE INEXIGIBILIDADE

CONTRATANTE: Ministério Público de Contas dos Municípios do Estado do Pará, Trav. Magno de Araújo, nº 424 – Telégrafo. CNPJ nº: 05.018.916/0001-92.

CONTRATADA: THYSSENKRUPP ELEVADORES S/A, inscrita

no CNPJ sob o nº. 90.347.840/0017-85, estabelecida na Rua Roso Danin, 614, Canudos, Belém/PA, CEP: 66.070-410.

OBJETO: fornecimento de peças para serviços de recuperação de elevador.

MODALIDADE: Inexigibilidade de Licitação – art. 25, I e seguintes da Lei nº. 8.666/93.

DATA DA ASSINATURA: 29/11/2018

VALOR GLOBAL: R\$-11.323,43 (Onze mil trezentos e vinte três reais e quarenta e três centavos).

DOTAÇÃO ORÇAMENTÁRIA: Programa de trabalho: 01122144285150000; Fonte de Recurso: 0301000000; Nat. Despesa: 339030.

ORDENADORA RESPONSÁVEL: Maria Inez K de M Gueiros. Procuradora Geral

do MPCM-PA em exercício.

Protocolo: 389266

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE ABAETETUBA

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 023/2018-SRP.

OBJETO: Aquisição parcelada de gêneros alimentícios para atender as necessidades da Prefeitura Municipal e demais secre. Data da abertura: 17/12/2018 - as 09:00 hs , 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: 389579

PREFEITURA MUNICIPAL DE ABAETETUBA

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 023/2018-SRP.

OBJETO: Aquisição parcelada de gêneros alimentícios para atender as necessidades da Prefeitura Municipal e demais secre. Data da abertura: 17/12/2018 - as 09:00 hs , 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: 389572

PREFEITURA MUNICIPAL DE ABAETETUBA

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 025/2018-SRP.

OBJETO: Contratação de empresa especializada para serviço de locação de embarcação, para atender as necessidades da Secretaria Municipal de Administração. Data da abertura: 19/12/2018 - as 09:00 hs , 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: 389580

PREFEITURA MUNICIPAL DE ABAETETUBA

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 024/2018-SRP.

OBJETO: Aquisição parcelada de material de higiene e limpeza para atender as necessidades da Prefeitura Municipal e demais secretarias. Data da abertura: 18/12/2018 - as 09:00 hs , 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: 389575

**PREFEITURA MUNICIPAL
DE SALINÓPOLIS****EXTRATO DE CONTRATO****CONCORRÊNCIA
Nº 005/2018/CONC**

CONTRATANTE: PREFEITURA MUNICIPAL DE SALINÓPOLIS/PA, CONTRATO Nº:20180203, OBJETO a contratação de empresa especializada para execução da obra de recuperação da Rodovia PA 422, trecho Vila de Nazaré/Vila Derrubado (20km) incluindo construção de ponte de 15mt sobre o Rio Urindeua e Pa 442 trecho Vila do Penha, Mota e Marieta (18,5km), incluindo construção de ponte de 50mt para acesso à praia de Marieta, incluindo material e mão de obra, de acordo com convênio nº 031/2018, firmado entre a prefeitura municipal de Salinópolis e Secretaria de Estado Transporte-Setran. VALOR TOTAL R\$ 6.148.475,93 (Seis Milhões, Cento e Quarenta e Oito Mil, Quatrocentos e Setenta e Cinco Reais e Noventa e Três Centavos) PROGRAMA DE TRABALHO: Exercício 2018 Projeto 0801.154510025.1.019 Abertura, Recuperação de Vias e Estradas Vicinais no Município, classificação econômica 4.4.90.51.00 no valor R\$ 6.148.475,93 Obras e instalações. EMPRESA: RODOPLAN SERVIÇOS DE TERAPLENAGEM. VIGÊNCIA CONTRATUAL: 27 de Novembro de 2018 a 27 de Março de 2019, PAULO HENRIQUE DA SILVA GOMES, PREFEITO MUNICIPAL DE SALINÓPOLIS /PA, DATA: 03 DE DEZEMBRO DE 2018.

Protocolo: 389597**PREFEITURA MUNICIPAL
DE SANTA BÁRBARA DO PARÁ****PREFEITURA MUNICIPAL DE SANTA
BÁRBARA DO PARÁ****EXTRATO DE CONTRATO**

ORIGEM: DISPENSA DE LICITAÇÃO Nº 6/2018-1411001 - CPL/PMSBP
OBJETO: CONTRATAÇÃO DE EMPRESA PARA FORNECIMENTO EMERGENCIAL DE GENEROS ALIMENTÍCIOS PARA ATENDER AO PROGRAMA DE ALIMENTAÇÃO ESCOLAR, EM VIRTUDE DE RESCISÃO CONTRATUAL.
CONTRATADA: GIOVANELLI COMERCIO LTDA EPP - CNPJ: 15.199.860/0001-73
CONTRATO: Nº 2311001/2018 - FME - R\$ 55.166,84 (cinquenta e cinco mil, cento e sessenta e seis reais e oitenta e quatro centavos).
DATA DE ASSINATURA: 23 de novembro de 2018
NILSON FERREIRA DOS SANTOS
Prefeito Municipal de Santa Bárbara do Pará

Protocolo: 389599**PREFEITURA MUNICIPAL
DE ANANINDEUA****AVISO DE RESULTADO FINAL
RDC PRESENCIAL
Nº 001/2018 – PMA.SESAN**

Órgão: Secretaria Municipal de Saneamento e Infraestrutura.
Objeto: Contratação para obras de prevenção de inundações nos canais Maguariacú e das Toras(lote 01); contratação de empresa para execução de serviços de assessoramento técnico. Gerenciamento e fiscalização das obras de prevenção de inundações que serão implementadas nos canais Maguariacú e das Toras(lote 02).
A CPL comunica para os efeitos do art. 45, II, da Lei 12.462/2011, o resultado final, conforme abaixo:
Lote 01 - 01) CONSTRUTORA AGRA LTDA, CNPJ nº 3.194.910/0001-40 - 96 Pontos; 02) CEJEN ENGENHARIA LTDA, CNPJ nº 79.540.670/0001-50 - 86 Pontos.
Ananindeua/PA, 04 de dezembro de 2018.
Priscilla Mendes
Presidente da CPL/PMA

Protocolo: 389276**PREFEITURA MUNICIPAL
DE CAPANEMA****PREFEITURA MUNICIPAL
DE CAPANEMA****AVISO DE HOMOLOGAÇÃO.****CONCORRÊNCIA PÚBLICA
Nº 001/2018.**

Objeto: Contratação de empresa especializada para Serviços de pavimentação asfáltica de vias urbanas, no bairro São João Batista, no Município de Capanema/Pa. HOMOLOGADO PARA: Canaã Comércio, Construções e Locações de Máquinas Eireli, CNPJ 16.157.358/0001-62 com o valor global: Item-Valor Global: 01-R\$2.157.098,56. Conforme mapa comparativo anexado aos altos. Homologo a licitação na forma da Lei nº. 8666/93. Francisco Ferreira Freitas Neto - Prefeito.

Protocolo: 389581**PREFEITURA MUNICIPAL
DE CAPITÃO POÇO****PREFEITURA MUNICIPAL
DE CAPITÃO POÇO****TESTE DE ACEITABILIDADE
MERENDA ESCOLAR.**

A Prefeitura Municipal de Capitão Poço-PA, por meio da Secretaria Municipal de Educação, torna público que realizará dia 12 de Dezembro de 2018, a partir das 08:00hs, na Escola de Ensino Fundamental Professora Fátima Oliveira, teste de aceitabilidade com os alunos da rede municipal. O objetivo é realizar levantamento quanto a aceitação por parte deles para a introdução de produtos formulados no cardápio da merenda escolar. Interessados devem procurar o setor de nutrição escolar na Rua Y. Yamada S/N anexo Prefeitura Municipal- 1º piso. Francisco Amadeu Alves Torres - Secretário Municipal de Educação.

Protocolo: 389582**PREFEITURA MUNICIPAL DE TUCUMÃ****PREFEITURA MUNICIPAL
DE TUCUMÃ-PA****ATO AVISO DE REPETIÇÃO
PREGÃO PRESENCIAL****REPETIÇÃO PREGÃO PRESENCIAL
Nº 00092/2018**

Objeto: Contratação de empresa para prestação de serviços em reforma de conjunto escolar mesa e carteira em atendimento as escolas de ensino infantil e fundamental da rede Municipal de ensino de Tucumã: data e abertura dos envelopes 17/12/2018 as: 08:30hs
Informações e Editais: Palácios dos pioneiros, Rua do Café, s/n, Alto Morumbi, Tucumã-Pa,
e-mail: licitacaopmt@gmail.com :Fone: 94 99116-2843
ASS EDER RABELO
CAR Presidente CPL.

**PREFEITURA MUNICIPAL
DE TUCUMÃ-PA****ATO AVISO DE
TOMADA DE PREÇO**

TOMADA DE PREÇO 0011/2018. Objeto. Contratação de empresa para reforma e Ampliação da EMEF ELCIONE BARBALHO na zona urbana do Município de Tucumã: 19/12/2018 as 09h:00min. Edital e Informações e retirada de Editais físicos: Palácios dos pioneiros, Rua do Café, s/n, Alto Morumbi, Fone: (94) 99116-2843 Tucumã-Pa
##ASS EDER RABELO
##CAR Presidente CPL.

Protocolo: 389600**PREFEITURA MUNICIPAL DE URUARÁ****PREFEITURA DE URUARÁ
EXTRATO DE TERMOS ADITIVOS**

O FUNDO M. DE EDUCAÇÃO torna publico que em 19/10/2018 aditivou prorrogação do prazo de vigência do contrato nº 20189078 firmado com a empresa VALTEMIR PEREIRA ARAÚJO & CIA LTDA-ME. Vigência: 19/10/2018 a 31/12/2018. Pregão Presencial 9/2017-00058.

O FUNDO M. DE SAÚDE torna publico que em 19/10/2018 aditivou prorrogação do prazo de vigência do contrato nº 20189079 firmado com a empresa VALTEMIR PEREIRA ARAÚJO & CIA LTDA-ME. Vigência: 19/10/2018 a 31/12/2018. Pregão Presencial 9/2017-00058.

O FUNDO M. DE ASSISTÊNCIA SOCIAL torna publico que em 01/11/2018 aditivou prorrogação do prazo de vigência do contrato nº 20189019 firmado com a empresa F MATOS ALVES - ME. Vigência: 01/11/2018 a 31/12/2018. Pregão Presencial 9/2017-00061.

O FUNDO M. DE EDUCAÇÃO torna publico que em 01/11/2018 aditivou prorrogação do prazo de vigência do contrato nº 20189024 firmado com a empresa F MATOS ALVES - ME. Vigência: 01/11/2018 a 31/12/2018. Pregão Presencial 9/2017-00061.

O FUNDO M. DE SAÚDE torna publico que em 22/08/2018 aditivou prorrogação do prazo de vigência dos contratos nºs 20189097 firmado com a empresa ASSOCIAÇÃO DE MULHERES DOM OSCAR ROMERO e contrato nº 20189081 firmado com a empresa RAQUEL GROEFF MOREIRA 01245408216 Vigência: 22/08/2018 a 31/12/2018. Pregão Presencial 9/2017-00051.

PREFEITURA M. DE URUARÁ torna publico que em 02/08/2018 aditivou prorrogação do prazo de vigência do contrato nº 20187001 firmado com FUNDAÇÃO DE AMPARO E DESENVOLVIMENTO DA PESQUISA/FADESP. Vigência: 02/08/2018 a 31/12/2018. Dispensa 7/2017-00001.

Protocolo: 389603**PREFEITURA DE URUARÁ
AVISO DE LICITAÇÃO**

PREFEITURA MUNICIPAL DE URUARÁ republica Pregão Presencial 9/2018-00039, abertura 18 de Dezembro de 2018 às 8h30min, sede do Executivo Rua 15 de Novembro nº 520, objeto: Contratação de empresa especializada na Prestação de serviços com instalação e manutenção, de centrais de Alarmes e Equipamentos de Monitoramento eletrônico via radio acompanhado de rondas motorizadas de 24hs, a fim de atender a demanda do Fundo Municipal de Saúde, Fundo Municipal de Assistência Social e Secretaria Municipal de Meio Ambiente.

PREFEITURA MUNICIPAL DE URUARÁ Republica Pregão Presencial 9/2018-00049 - SRP, abertura 18 de Dezembro de 2018 às 14h30min, sede do Executivo, Rua 15 de Novembro nº 520, objeto: Locação de licença de uso de Software de Gestão Pública Tributária integrada em WEB, conversão de banco de dados e capacitação dos servidores para uso das ferramentas.

EXTRATO DE TERMO ADITIVO

O FUNDO M. DE SAÚDE torna publico que em 23/11/2018 aditivou prorrogação do prazo de vigência do contrato nº 20176009 firmado com a Sra. FERNANDA FERNANDES CASTRO LEÃO FERREIRA. Vigência: 30/11/2018 a 30/03/2019. Inexigibilidade 6/2017-00008.

O FUNDO M. DE SAÚDE torna publico que em 23/11/2018 aditivou prorrogação do prazo de vigência do contrato nº 20176012 firmado com Sr. WAKAMATSU SERICAKU. Vigência: 30/11/2018 a 30/03/2019. Inexigibilidade 6/2017-00006.

Protocolo: 389602**PREFEITURA MUNICIPAL
DE XINGUARA****EXTRATO DE SEGUNDO TERMO ADITIVO
CONTRATO DE PRESTAÇÃO DE SERVIÇOS
Nº 022/2018/PMX****PROCESSO ADMINISTRATIVO DE LICITAÇÃO
Nº 008/2018/PMX****CONVITE Nº 002/2018/SEMED**

OBJETO: Contratação de uma empresa especializada para a EXECUÇÃO DAS OBRAS DE CONSTRUÇÃO DE UMA PRAÇA NA AVENIDA

DA FRANCISCO CALDEIRAS CASTELO BRANCO, no centro desta Cidade de Xinguara, Estado do Pará, para cumprir com o Termo de Convênio nº 004/2017, firmado entre o Município de Xinguara e o Governo do Estado, através da SEDOP.

Fica prorrogado por 180 (cento e oitenta) dias consecutivos, o prazo de vigência do CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 022/2018/PMX, nos termos da sua Cláusula Quarta, passando a vigorar até o dia 27 de abril de 2019.

XINGUARA-PA, 24 de outubro de 2018.

CONTRATANTE: Município de Xinguara, inscrito no CNPJ(MF) sob o nº 04.144.150/0001-20, com sede à Praça Vitória Régia, s/nº, Centro, Xinguara - Pará.

CONTRATADA: CONSTRUTORA COSTA GUERRA LTDA - EPP, estabelecida na Alameda Atlântica, nº 6699, Bairro Amapá, Marabá - Pará, inscrita no CNPJ nº 22.026.375/0001-63.

Protocolo: 389604

PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI

PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI

EXTRATO DE TERMO ADITIVO. ESPÉCIE: 1º TERMO DE ADITAMENTO DE QUANTITATIVO NO CONTRATO Nº 174/2018-SEMSA-SRP, ORIGEM: PREGÃO PRESENCIAL Nº 006/2018-PMI-PP-SRP.

Objeto: O presente Termo de Aditamento tem por objetivo a manutenção do quantitativo dos itens 01 e 04 no Contratocombustíveis e lubrificantes, para atender a necessidades da Prefeitura Municipal de Igarapé-Miri, Secretarias e Fundos, celebrado entre o Fundo Municipal de Saúde e a empresa Maués Carvalho Comércio Ltda, CNPJ: 02.756.655/0001-10, em 29 de março de 2018, Nº 174/2018-SEMSA-SRP.com base no parágrafo único da Cláusula Primeira (Do Objeto e Quantitativo) deste instrumento. Passando a vigorar nos seguintes termos reajustado: adicional de 975 litros no Etanol Hidratado Combustível (25%), item 01; adicional de 3.000 litros na Gasolina Aditivada(25%), item 04. Permanecem inalteradas as demais cláusulas que não foram expressamente modificadas neste termo aditivo. Antoniel Miranda Santos - Prefeito Municipal.

Protocolo: 389583

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ

AVISO DE HOMOLOGAÇÃO.

ADESÃO Nº 063/2018- CEL/SEVOP/PMX.

HOMOLOGAÇÃO DO PROCESSO Nº 20.253/2018- PMX -

Objeto: Adesão a Ata de Registro de nº 018/2018-CPL/PMX, referente ao Processo Nº 52.820/2017-PMX - Pregão (SRP) Nº 075/2017-CPL/PMX- Forma Eletrônica - Eventual Aquisição de Veículos Destinados a Atender as Necessidades da Secretaria Municipal de Administração e Gabinete do Prefeito de Marabá. Fornecedora do serviço a empresa Revemar Revendora de Veículos Marabá Ltda, CNPJ: 04.747.226/0001-01. Origem do recurso: Próprio - Dotações Orçamentárias: Manutenção do Gabinete do Prefeito e Manutenção da Secretaria Municipal de Administração. Valor: R\$ 79.960,00 (setenta e nove mil, novecentos e sessenta reais), pelo que HOMOLOGO o resultado final. José Nilton de Medeiros - Secretário Municipal de Administração.

AVISOS DE CHAMADA PÚBLICA. O Presidente da Comissão Especial de Licitação da Prefeitura Municipal de Marabá, torna público o Chamamento Público para Credenciamento, Objeto: Credenciamento de Empresa Com Especialidade do Tipo "Casa de Apoio" Capaz de Oferecer Todos os Serviços Contemplados no termo de Referência, Exclusivamente com Sede na Capital do Estado do Pará, Para Atendimentos aos Pacientes Usuários da Rede Sus (Tfd) Encaminhados Pela Secretaria Municipal De Saúde ao Município de Marabá-Pa, Processo nº 20193/2018, Inexigibilidade de Licitação nº 18/2018 - CEL/SEVOP/PMX, a apresentação das propostas se dará no período de 17/12/2018 a 16/01/2019. Horário: 08:00 às 12:00 h e das 14:00 as 18:00 hs. Integra do Edital pelo e-mail: licitacao.aid@maraba.pa.gov.br, Portal TCM-

PA e Portal Transparência da PMM. Informações: Sala da CEL/SEVOP/PMX - Prédio da SEVOP à Rod. BR 230 - Km 5,5 - Bairro Nova Marabá. Franklin Carneiro da Silva - Presidente da CEL/SEVOP/PMX

O Presidente da Comissão Especial de Licitação da Prefeitura Municipal de Marabá, torna público o Chamamento Público para Credenciamento, Objeto: Credenciamento de Pessoa Jurídica para Prestação dos Serviços Contínuos Especializados em Ressonância Magnética para atender as Necessidades aos Usuários do Sistema Único de Saúde do Município de Marabá, Processo nº 13691/2018, Inexigibilidade de Licitação nº 11/2018 - CEL/SEVOP/PMX, a apresentação das propostas se dará no período de 10/12/2018 a 09/01/2019. Horário: 08:00 às 12:00 h e das 14:00 as 18:00 h. Integra do Edital pelo e-mail: licitacao.aid@maraba.pa.gov.br, Portal TCM- PA e Portal Transparência da PMM. Informações: Sala da CEL/PMX - Prédio da SEVOP à Rod. BR 230 - Km 5,5 - Bairro Nova Marabá, Franklin Carneiro da Silva - Presidente da CEL/SEVOP/PMX.

Protocolo: 389584

PREFEITURA MUNICIPAL DE MARABÁ EXTRATOS DE CONTRATOS. CONTRATO Nº 273/2018-FMS. PROCESSO LICITATÓRIO Nº 18.534/2018-PMX, CONVITE Nº 041/2018/ CEL/SEVOP/PMX.

Objeto do Contrato Contratação de Empresa de Engenharia para adaptação do Espaço Para Base do Samu São Felix - Município de Marabá-Pa. Empresa J. A Moura Construtora Ltda, CNPJ nº26.995.235/0001-54, Valor: R\$ 55.689,86 (cinquenta e cinco mil seiscientos e oitenta e nove reais e oitenta e seis centavos). Dotação Orçamentária: 061201.10301.0082.1.013 Infraestrutura na Área de Saúde; Elemento de Despesa: 4.4.90.51.00 - Obras e Instalações. Vigência: Até o término do Exercício Financeiro de 2018. Data da Assinatura 30 de novembro de 2018. Marcones Jose Santos da Silva - Secretário Municipal de Saúde de Marabá. CONTRATO Nº 274/2018-FMS. Processo Licitatório nº 18.535/2018-PMX, Convite nº 042/2018/CEL/SEVOP/PMX. Objeto do Contrato Contratação de Empresa de Engenharia Para Reforma do Predio Antigo do Caps'ii - Bairro Novo Horizonte - Município de Marabá-Pa. Empresa J. A Moura Construtora Ltda, CNPJ nº26.995.235/0001-54, Valor: R\$ 93.338,22 (noventa e três mil trezentos e trinta e oito reais e vinte e dois centavos). Dotação Orçamentária: 061201.10301.0082.1.013 Infraestrutura na Área de Saúde; Elemento de Despesa: 4.4.90.51.00 - Obras e Instalações. Vigência: Até o término do Exercício Financeiro de 2018. Data da Assinatura 30 de novembro de 2018. Marcones Jose Santos da Silva - Secretário Municipal de Saúde de Marabá - Marabá/PA.

Protocolo: 389587

PREFEITURA MUNICIPAL DE MARABÁ - SEVOP

EXTRATO DE REGISTRO DE PREÇOS.

REGISTRO DE PREÇOS Nº 065/2018 - SEVOP, REFERENTE AO PREGÃO PRESENCIAL (SRP) Nº 047/2018-CEL/SEVOP/PMX, PROCESSO Nº 13.844/2018-PMX

Objeto: referente à Registro de preços para aquisição de Veículos, Visando Melhoria no Transporte Urbano do Departamento Municipal de Trânsito e Transporte Urbano - Dmtu/PA Nas Áreas Ligadas Diretamente ao Trânsito, em Razão dos Termos Especificados do Convênio nº 014/2016 - Detran/PA - Departamento de Trânsito do Estado do Pará e o Município de Marabá/PA, Conforme Planilhas de Quantidades, conforme Edital e seus Anexos; Empresas detentora da ARP: Empresa Vencedora: Zucavel Zucatelli Veiculos Ltda - CNPJ: 05.147.384/0001-93, vencedora com o valor de R\$ 3.440.070,00, Assinatura: em 03/12/2018. Secretaria Municipal de Segurança Institucional-SMSI - Jair Barata Guimarães - Secretário.

AVISOS DE ADJUDICAÇÃO E HOMOLOGAÇÃO. TOMODA DE PREÇOS Nº 029/2018-CEL/PMX, PROCESSO Nº 8.997/2018-PMX

Contratação de Empresa de Engenharia Para Reforma e Ampliação da Emef Jarbas Passarinho, Localizada na Rua Jarbas Passarinho, São Félix Pioneiro, Zona Urbana do Município de Marabá de Marabá/PA, conforme Edital e seus Anexos; Homologado a empresa: Insight Construções e Serviços Eireli - CNPJ: 30.197.862/0001-17, Vencedora: R\$ 670.578,54. Assinatura: em 30/11/2018. Secretaria Municipal de Educação - Luciano Lopes Dias - Secretário. TOMODA DE PREÇOS Nº 021/2018-CEL/PMX, Processo nº 2.926/2018-PMX, Contratação de Empresa Para Execução de Serviços de Engenharia Para Reforma da Emef Jonathas Pontes Athias, Localizada na Folha 22, Bairro Nova Marabá, Zona Urbana e da Emef Odílio Rocha Maia, Localiza-

da na Folha 08, Quadra 15, Lote Especial, Bairro Nova Marabá, Zona Urbana do Município de Marabá/PA, conforme Edital e seus Anexos; Homologado a empresa: JMS Construções Ltda - CNPJ: 19.180.614/0001-20, vencedora do Lote 01 (Reforma Jonathas Pontes) com o valor: R\$562.405,70, e o Lote 02 (Reforma Odílio Maia) com o valor: R\$ 237.464,94. Assinatura: em 30/11/2018. Secretaria Municipal de Educação - Luciano Lopes Dias - Secretário.

AVISO DE HOMOLOGAÇÃO. PREGÃO (SRP) Nº 047/2018-CEL/PMX, PROCESSO Nº 13.844/2018-PMX

Objeto: referente à Registro de Preços Para Aquisição de Veículos, Visando Melhoramento nas Ações do Departamento Municipal de Trânsito e Transporte Urbano - Dmtu/PA nas Áreas Ligadas Diretamente ao Trânsito, Em Razão dos Termos Especificados no Convênio nº 014/2016 - Detran/PA - Departamento de Trânsito do Estado do Pará e o Município de Marabá/PA, conforme Edital e seus Anexos; Homologado a Empresa Vencedora: Zucavel Zucatelli Veiculos Ltda - CNPJ: 05.147.384/0001-93, vencedora com o valor de R\$ 3.440.070,00, Assinatura: em 03/12/2018. Secretaria Municipal de Segurança Institucional-SMSI - Jair Barata Guimarães - Secretário.

AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL (SRP) Nº 059/2018-CEL/PPE/SEVOP/PMX, PROCESSO Nº 20.186/2018-PMX

Tipo Menor Preço. Data da Sessão: 14/12/2018 (sexta feira) - 09h00min. Objeto: Registro de Preços Para Contratação de Empresa Para Serviços de Funilaria e Pintura, Destinado a atender às necessidades da oficina da Secretaria Municipal de Viação e Obras Públicas - Sevop - PMM. Integra do Edital e Informações: Sala da CEL/SEVOP/PMX - 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 Solidade Albuquerque - Pregoeiro.

Protocolo: 389586

PREFEITURA MUNICIPAL DE MARABÁ

EXTRATO DE REGISTRO DE PREÇOS.

REGISTRO DE PREÇOS Nº 334/2018/CPL.

BENEFICIÁRIO: D. A. DE SOUSA COMERCIO E SERVICOS CNPJ Nº 13.721.423/0001-42

Detentora do Lote 01: participação aberta, vinculado ao Lote 02, totalizando: R\$ 203.146,50 e Ata de Registro de Preços nº 335/2018/CPL. Beneficiário: Astor Staudt Comercio de Produtos Educativos Eireli, CNPJ nº 91.824.383/0001-78, detentora do Lote 02: participação exclusiva de ME/EPPs, vinculado ao Lote 01, totalizando: R\$ 56.358,32. Assinatura das Atas: 03/12/2018. Vigência das Atas: 12 meses a partir da assinatura. Atas oriundas do Pregão Eletrônico (SRP) nº 086/2018/CPL/PMX. Processo Licitatório nº 13.707/2018/PMX. Objeto: Registro de preços para eventual fornecimento de material esportivo destinado aos beneficiários atendidos pelo programa de atividades esportivas desenvolvidas pelos CRAS CREAMS, juntamente com a SEASPAC. Nadjalucia Oliveira Lima - Secretária de Assistência Social.

AVISO DE LICITAÇÃO. PREGÃO ELETRONICO Nº 116/2018/CPL/PMX, PROCESSO Nº 20.258/2018/PMX, Tipo: Menor Preço por lote (único). Data do certame: 17/12/2018. Horário: 10:00 (horário de Brasília). Objeto: Registro de preços para eventual aquisição de produtos químicos para lavagem de roupa hospitalar com concessão de equipamento dosador em regime de comodato, para atender o Fundo Municipal de Saúde. Integra do www.comprasgovernamentais.gov.br, UASG: 925213. Site da Prefeitura de Marabá, Informações: Sala da CPL/PMX - edifício Ernesto Frota, situada na Avenida VP 08, Folha 26, Quadra 07, Lote 04-subsolo, Bairro: Nova Marabá, CEP: 68.509-060, Marabá, Pará. Telefone: (94) 3322-1646, das 08h00min às 12h00min e das 14h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. Rodrigo Souza Barros - Pregoeiro.

Protocolo: 389585

PREFEITURA MUNICIPAL DE MARITUBA

MUNICIPIO DE MARITUBA AVISO DE HOMOLOGAÇÃO

O Município de Marituba-Pa, através da Secretaria Municipal de Cultura, Esporte e Lazer -SECEL, representada neste ato por seu Secretário Sr. Carlos Alberto Ataíde de Miranda, torna público

para o conhecimento dos interessados, que HOMOLOGA a licitação PREGÃO PRESENCIAL Nº 5/20182506-01 PP-SRP-PMM/SECEL. OBJETO: Registro de preços para futura e eventual contratação de serviços de Sonorização, iluminação, palco e estruturas diversas, para atender aos eventos promovidos e/ou apoiados pelo Município, as empresas vencedoras BR FERNANDES EIRELI, CNPJ Nº 23.190.681/0001-01, Valor: R\$ 2.823.820,00 (dois milhões, oitocentos e vinte e três mil e oitocentos e vinte reais), referente aos itens 01 a 35, 38 a 42, 47, 50 a 70 e FIGUEIREDO E DIAS SONORIZAÇÃO E ILUMINAÇÃO EIRELI - ME, CNPJ Nº 01.665.148/0001-08, Valor: R\$ 711.780,00 (setecentos e onze mil e setecentos e oitenta reais), referente aos itens, 36 e 37, 43 a 46, 48 e 49, totalizando o valor global de: R\$ 3.535.600,00 (três milhões, quinhentos e trinta e cinco mil e seiscentos reais), data da homologação, 25 de outubro de 2018

**AVISO DO EXTRATO
EXTRATO. ATA DE REGISTRO DE PREÇOS
Nº 9/20182811-01-ARP-PMM-SECEL.**

**PREGÃO PRESENCIAL
Nº 5/20182506-01
PP-SRP-PMM/SECEL.**

OBJETO: Registro de preços para futura e eventual contratação de SERVIÇOS DE SONORIZAÇÃO, ILUMINAÇÃO, PALCO E ESTRUTURAS DIVERSAS, PARA ATENDER AOS EVENTOS PROMOVIDOS E/OU APOIADOS PELO MUNICÍPIO. ORGÃO GERENCIADOR: Prefeitura Municipal de Marituba, através da Secretaria Municipal de Cultura, Esporte e Lazer - SECEL, neste ato representado pelo Sr. Carlos Alberto Ataíde de Miranda, Secretário Municipal de Cultura, Esporte e Lazer e os Detentores da Ata, as empresas: FIGUEIREDO E DIAS SONORIZAÇÃO E ILUMINAÇÃO EIRELI - ME, CNPJ Nº 01.665.148/0001-08, Valor: R\$ 711.780,00 (setecentos e onze mil e setecentos e oitenta reais), referente aos itens, 36 e 37, 43 a 46, 48 e 49; BR FERNANDES EIRELI, CNPJ Nº 23.190.681/0001-01, Valor: R\$ 2.823.820,00 (dois milhões, oitocentos e vinte e três mil e oitocentos e vinte reais), referente aos itens 01 a 35, 38 a 42, 47, 50 a 70.. FUNDAMENTAÇÃO LEGAL: Lei nº 10.520/2002, Decreto federal nº 3.555/2000; Decreto federal nº 7.892/2013; Lei Complementar nº 123/2006 com alterações; Decreto federal nº 8.538/2015; Lei 8.666/93. PRAZO DE VALIDADE DA ATA: A presente Ata terá validade de 12 (doze) meses, contada a partir da data de sua publicação e encontra-se a disposição na Secretaria requisitando e na Sala da Coordenadoria de Licitação de Marituba. DATA DA ASSINATURA: 28 de novembro de 2018. FORO: Fica eleito o Foro de Marituba/PA. SIGNATÁRIOS: Secretário Municipal de Cultura, Esporte e Lazer, Sr. Carlos Alberto Ataíde de Miranda, e as Srª Tania Maria Dias de Figueiredo e Srª Blena Rodrigues Fernandes pelas Detentoras do Registro de Preços.

Protocolo: 389588

**PREFEITURA MUNICIPAL
DE ORIXIMINÁ**

AVISOS DE LICITAÇÃO DESERTA

**PREGÃO PRESENCIAL
Nº PP-034-PMO/2018**

A Prefeitura Municipal de Oriximiná comunica aos interessados que o PREGÃO PRESENCIAL Nº PP-034-PMO/2018, com abertura para o dia 28/11/2018 às 09:30h, foi DESERTO, cujo objeto é a Aquisição de 02 (dois) caminhões, destinados a atender a Secretaria Municipal de Desenvolvimento Urbano, através do Recurso oriundo do convenio SINCONV nº 863048/2017, conforme Termo de Referência ANEXO II do Edital.

Oriximiná- PA, 29 de novembro de 2018
GILMARA DE CARVALHO DIAS VARJÃO
Pregoeira

Protocolo: 389590

**AVISOS DE LICITAÇÃO
PREGÃO PRESENCIAL
Nº PP-036-PMO/2018**

A Prefeitura Municipal de Oriximiná comunica aos interessados que realizará PREGÃO PRESENCIAL Nº PP-036-PMO/2018. OBJETO: Aquisição de um veículo utilitário tipo pick-up, 0 Km, motor 2,4 16v flex, ano/modelo 2017/2017, ou superior, com capacidade de no mínimo 5 lugares, destinados a Estruturação da Rede de Serviços de Proteção Social ESPECIAL, através do Recurso oriundo do Convenio nº 855753/2017 - SICONV nº 093013/2017, e 02 (dois) caminhões, destinados a atender a Secretaria Municipal de Desenvolvimento Urbano, através do Recurso oriundo do convenio SINCONV nº 863048/2017, conforme Termo de Referência ANEXO II deste Edital. DATA DA ABERTURA: 14/12/2018 às 09:30h. Edital adquirido no Setor de Licitação da

Prefeitura do Município de Oriximiná, localizada na Rua Barão do Rio Branco nº 2336, Bairro Centro - 68270-000.
Oriximiná- PA, 29 de novembro de 2018
GILMARA DE CARVALHO DIAS VARJÃO
Pregoeira

Protocolo: 389592

PREFEITURA MUNICIPAL DE PACAJÁ

**PREFEITURA MUNICIPAL
DE PACAJÁ-PA**

EXTRATO DE HOMOLOGAÇÃO

**EXTRATO DE HOMOLOGAÇÃO
PROCESSO LICITATÓRIO**

Nº. 02-003/2018.

**MODALIDADE: TOMADA DE PREÇOS -
EDITAL Nº 02-003/2018.**

Objeto: Implantação do Sistema de Abastecimento de Água na Comunidade Vila Nazaré, zona rural do município de Pacajá/PA, em atendimento ao objeto do Convênio nº 831114/2016-MS/FNS. Francisco Rodrigues de Oliveira, Prefeito Municipal de Pacajá - PA homologa o resultado do julgamento do respectivo processo licitatório em favor da empresa, no seguinte valor global: 1) F.S. OLIVEIRA CONSTRUÇÃO LTDA-ME, CNPJ/MF n. 11.438.420/0001-70; Item 01: R\$ 301.281,06 (trezentos e um mil duzentos e oitenta e um reais e seis centavos).

Francisco Rodrigues de Oliveira - Prefeito Municipal.

PREFEITURA MUNICIPAL DE PACAJÁ-PA

EXTRATO DE CONTRATO Nº 217/2018

ORIGEM : TOMADA DE PREÇOS Nº. 02-003/2018.

Contatada.....: F.S. OLIVEIRA CONSTRUÇÃO LTDA-ME, CNPJ/MF n. 11.438.420/0001-70.

Objeto.....: Implantação do Sistema de Abastecimento de Água na Comunidade Vila Nazaré, zona rural do município de Pacajá/PA, em atendimento ao objeto do Convênio nº 831114/2016-MS/FNS.

Valor Total.....: R\$ 301.281,06 (trezentos e um mil duzentos e oitenta e um reais e seis centavos).

PROGRAMA DE TRABALHO.....: 17 512 0371 - ABASTECIMENTO DE AGUA NA ZONA RURAL

17 512 0371 1012 0000 - CONSTRUÇÃO DE MICRO SISTEMA DE ABASTECIMENTO DE AGUA.

4.4.90.51.00 - OBRAS E INSTALAÇÕES

VIGÊNCIA.....: 26 de novembro de 2018 a 26 de novembro de 2019.

DATA DA ASSINATURA.....: 26 de novembro de 2018

Protocolo: 389594

**PREFEITURA MUNICIPAL
DE PARAUPEBAS**

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL
DE PARAUPEBAS
EXTRATO DE INEXIGIBILIDADE
DE LICITAÇÃO**

O Presidente da Comissão de Licitação do Município de PARAUPEBAS, através da PREFEITURA MUNICIPAL DE PARAUPEBAS, em cumprimento da ratificação procedida pelo Gestor da PREFEITURA MUNICIPAL DE PARAUPEBAS, faz publicar o extrato resumido do processo de INEXIGIBILIDADE DE LICITAÇÃO a seguir:

OBJETO: Contratação de pessoa física ou jurídica para ministrar curso de capacitação na área de Licitações Publica e Contratos Administrativos, com abrangência de 100 (cem) participantes.

FAVORECIDO: M V D DOS SANTOS TREINAMENTOS EPP

VALOR: R\$ 89.000,00 (oitenta e nove mil reais).

FUNDAMENTAÇÃO LEGAL: art. 25, inciso II, c/c o art. 13, inciso VI da Lei nº 8.666/93 e suas alterações.

DECLARAÇÃO DE INEXIGIBILIDADE: emitida pelo Presidente da Comissão de Licitação e ratificada pelo Sr. CASSIO ANDRÉ DE OLIVEIRA, na qualidade de ordenador de despesas.

PARAUPEBAS - PA, 22 de Novembro de 2018

FABIANA DE SOUZA NASCIMENTO

Comissão de Licitação

Presidente

Protocolo: 389571

PREFEITURA MUNICIPAL DE PLACAS

**PREFEITURA MUNICIPAL
DE PLACAS**

**EXTRATO DISPENSA
DE LICITAÇÃO**

Publica o contrato firmado com a empresa ESATI COMÉRCIO E SERVIÇOS EIRELI - CNPJ nº 21.852.893/0001-73 contrato nº 20189158 valor de R\$ 121.500,13 (cento e vinte e um mil quinhentos reais treze centavos). Objeto: aquisição de Suprimento, Material e Equipamento de Informática e Contratação de Serviços de Recarga de Toner e Cartuchos para Atender as Demandas das Secretarias Municipais: Finanças, Administração, Agricultura, Infraestrutura, Cultura e Gabinete do Prefeito. Vigência: 06/08/2018 e término em 31-12-2018. Publica o contrato firmado com a empresa ESATI COMÉRCIO E SERVIÇOS EIRELI - CNPJ nº 21.852.893/0001-73 contrato nº 20189163 valor de R\$ 45.159,68 (quarenta e cinco mil cento e cinquenta e nove reais sessenta e oito centavos). Objeto: aquisição de Suprimento, Material e Equipamento de Informática e Contratação de Serviços de Recarga de Toner e Cartuchos para Atender a Demanda da Secretaria Municipal de Meio Ambiente. Vigência: 06/08/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2018-00037. Publica o contrato firmado com a empresa ARILUCIO B. DOS SANTOS EIRELI - ME CNPJ nº 11.747.364/0001-56 contrato nº 20189180 valor de R\$ 440.007,00 (quatrocentos e quarenta mil sete reais). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada na prestação de serviços artístico, organização, coordenação, decoração, Buffet, segurança, locação de equipamentos para eventos, espaço físico, imobiliário, veículos, e outros serviços correlatos, para comemorações dos seguintes eventos: Réveillon, Dia do Trabalhador, Dia das mães, dia do Agricultor, Dia das mães, Festival Junino, Independência do Brasil, Aniversário da Cidade, Feira Agropecuária, Dia das Crianças, Campeonatos Municipal, Confraternização Funcionários Públicos, para atender à Prefeitura Municipal de Placas. Vigência: 02/01/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2017-00037.

**FUNDO MUNICIPAL DE
ASSISTÊNCIA SOCIAL**

Publica o contrato firmado com a empresa ESATI COMÉRCIO E SERVIÇOS EIRELI - CNPJ nº 21.852.893/0001-73 contrato nº 20189159 valor de R\$ 118.112,29 (cento e dezoteito mil cento e doze reais vinte nove centavos). Objeto: aquisição de Suprimento, Material e Equipamento de Informática e Contratação de Serviços de Recarga de Toner e Cartuchos para Atender as Demandas das Secretarias Municipais de Assistência Social. Vigência: 06/08/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2018-00037.

Publica o contrato firmado com a empresa ARILUCIO B. DOS SANTOS EIRELI - ME CNPJ nº 11.747.364/0001-56 contrato nº 20189180 valor de R\$ 64.733,01 (cento e sessenta e quatro mil setecentos e trinta e três reais um centavos). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada na prestação de serviços artístico, organização, coordenação, decoração, Buffet, segurança, locação de equipamentos para eventos, espaço físico, imobiliário, veículos, e outros serviços correlatos, para comemorações dos seguintes eventos: Réveillon, Dia do Trabalhador, Dia das mães, dia do Agricultor, Festival Junino, Independência do Brasil, Aniversário da Cidade, Feira Agropecuária, Dia das Crianças, Campeonatos Municipal, Confraternização Funcionários Públicos, para atender ao Fundo Municipal de Assistência Social. Vigência: 02/01/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2017-00037.

**FUNDO MUNICIPAL
DE SAÚDE**

Publica o contrato firmado com a empresa ESATI COMÉRCIO E SERVIÇOS EIRELI - CNPJ nº 21.852.893/0001-73 contrato nº 20189160 valor de R\$ 131.377,71 (cento e trinta e um mil trezentos e setenta e sete reais setenta e um centavos). Objeto: aquisição de Suprimento, Material e Equipamento de Informática e Contratação de Serviços de Recarga de Toner e Cartuchos para Atender a Demanda da Secretaria Municipal de Saúde. Vigência: 06/08/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2018-00037. Publica o contrato firmado com a empresa ARILUCIO B. DOS SANTOS EIRELI - ME CNPJ nº 11.747.364/0001-56 contrato nº 20189181 valor de R\$ 26.638,65 (vinte e seis mil seiscentos e trinta e oito reais sessenta e cinco centavos). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada na prestação de serviços artístico, orga-

nização, coordenação, decoração, Buffet, segurança, locação de equipamentos para eventos, espaço físico, imobiliário, veículos, e outros serviços correlatos, para comemorações dos seguintes eventos: Réveillon, Dia do Trabalhador, Dia das mães, dia do Agricultor, Dia das mães, Festival Junino, Independência do Brasil, Aniversário da Cidade, Feira Agropecuária, Dia das Crianças, Campeonatos Municipal, Confraternização Funcionários Públicos, para atender ao Fundo Municipal de Saúde. Vigência: 02/01/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2017-00037.

FUNDO MUNICIPAL DE EDUCAÇÃO

Publica o contrato firmado com a empresa ESATI COMÉRCIO E SERVIÇOS EIRELI - CNPJ nº 21.852.893/0001-73 contrato nº 20189161 valor de R\$ 39.271,07 (trinta e nove mil duzentos e setenta e um reais e sete centavos). Objeto: aquisição de Suprimento, Material e Equipamento de Informática e Contratação de Serviços de Recarga de Toner e Cartuchos para Atender a Demanda da Secretaria Municipal de Educação/SEMEC. Vigência: 06/08/2018 e término em 31-12-2018. Publica o contrato firmado com a empresa ESATI COMÉRCIO E SERVIÇOS EIRELI - CNPJ nº 21.852.893/0001-73 contrato nº 20189162 valor de R\$ 123.673,29 (cento vinte e três mil seiscentos e setenta e três reais e nove centavos). Objeto: aquisição de Suprimento, Material e Equipamento de Informática e Contratação de Serviços de Recarga de Toner e Cartuchos para Atender as Demandas da Secretaria Municipal de Educação/FUNDEB. Vigência: 06/08/2018 e término em 31-12-2018. Referente ao Pregão Presencial 9/2018-00037. Prefeita Municipal Leila Raquel Possimoser Brandão.

Protocolo: 389595

PREFEITURA MUNICIPAL DE PORTEL

PREFEITURA MUNICIPAL DE PORTEL

CONCURSO PÚBLICO - EDITAL 002/2018-PMP, DE RETIFICAÇÃO.

O PREFEITO MUNICIPAL DE PORTEL-PA, usando de suas atribuições legais, torna público que altera o número de vagas disponíveis no Concurso Público para 942 vagas, sendo 471 imediatas e 471 para cadastro de reservas, para 56 cargos e faz outras retificações. O EDITAL completo, com as retificações e o Edital nº 001/2018 RETIFICADO, ficarão disponíveis no site www.instituotagata.com.br e na Prefeitura de Portel a partir de 29/11/2018. MANOEL OLIVEIRA DOS SANTOS, Prefeito.

Protocolo: 389596

EMPRESARIAL

F. ARAÚJO VIEIRA - EPP

Torna público que recebeu da SEMMA/STM, a 1ª Renovação da Licença de Operação - LO nº 123/2014, válida até 07/11/2022, para atividade de Fabricação de artefatos de cerâmica e barro cozido para uso na construção, exceto azulejos e pisos em Santarém/PA.

Protocolo: 389621

FAZENDA ARUEIRA, JADIR MARCOS DEPRÁ COM CPF 475.087.367-53 E GÊNIS CARLOS DEPRÁ COM CPF 911.741.397-49

Localizada no município de Ulianópolis, torna público que recebeu a Licença de Atividade Rural sobre o Nº 033/2018 com validade 31/10/2022, para atividade de Agrossilvipastoril junto a Secretaria Municipal de Meio Ambiente do Município de Ulianópolis -PA.

Protocolo: 389613

CÂMARA MUNICIPAL DE CASTANHAL

EXTRATO DO TERMO DE RATIFICAÇÃO

PROCESSO ADMINISTRATIVO Nº 035/035/DA/CMC/2018

Primeiro Termo de Aditamento ao Contrato n.º 029/2018-CMC. Objeto: alteração na CLÁUSULA TERCEIRA - DO VALOR E DO QUANTITATIVO DE TRANSAÇÕES, do Contrato n.º 029/2018-

CMC, de 19/10/2018, mediante Ata de Registro de Preços n.º 01/2018/ARP-CMC, de 23/03/2018, alterada pelo Primeiro Termo de Aditamento a Ata de Registro de Preços n.º 01/2018/ARP-CMC, de 08/10/2018, visando a repactuação do valor do ITEM 02 (Gasolina Comum), reduzindo em 7,61% (sete inteiros e sessenta e um centésimos por cento) o valor do litro (art. 65, §1º, da Lei Federal n.º 8.666/93), em razão da variação dos preços demonstrada pela Empresa CONTRATADA.

Empresa: SUPER POSTO PALMEIRA LTDA, inscrita no CNPJ/MF sob o n.º 83.838.839/0001-20.

Valor Reduzido Por Litro: R\$0,37 (trinta e sete centavos). Valor do Termo de Aditamento (Montante Reduzido): R\$6.884,20 (seis mil, oitocentos e oitenta e quatro reais e vinte centavos). Fundamentação Legal: art. 65, 1º, da Lei Federal n.º 8.666/93. Castanhal (PA), 28 de novembro de 2018.

LUCIANA CASTANHEIRA SALES

Presidente da Câmara Municipal de Castanhal

EXTRATO DO TERMO DE ADITAMENTO PROCESSO: 035/035/DA/CMC/2018

Termo de Aditamento: 1º / 2018 (Contrato n.º 029/2018-CMC). Contratante: CÂMARA MUNICIPAL DE CASTANHAL.

Contratado: SUPER POSTO PALMEIRA LTDA.

Referente: Fornecimento de Combustível (GASOLINA COMUM E ÓLEO DIESEL S-10).

CLÁUSULA SEGUNDA - DO OBJETO - ALTERAÇÃO

"...alteração na CLÁUSULA TERCEIRA - DO VALOR E DO QUANTITATIVO DE TRANSAÇÕES, do Contrato n.º 029/2018-CMC, de 19/10/2018, mediante Ata de Registro de Preços n.º 01/2018/ARP-CMC, de 23/03/2018, alterada pelo Primeiro Termo de Aditamento a Ata de Registro de Preços n.º 01/2018/ARP-CMC, de 08/10/2018, visando a repactuação do valor do ITEM 02 (Gasolina Comum), reduzindo em 7,61% (sete inteiros e sessenta e um centésimos por cento) o valor do litro (art. 65, §1º, da Lei Federal n.º 8.666/93), em razão da variação dos preços demonstrada pela Empresa CONTRATADA... O ITEM 1 (GASOLINA COMUM) passará de R\$4,86 (quatro reais e oitenta e seis centavos), para R\$4,49 (quatro reais e quarenta e nove centavos), o valor unitário do litro."

CLÁUSULA SEXTA - DA RATIFICAÇÃO DAS CLÁUSULAS

"Ficam ratificadas as demais Cláusulas e Condições do Contrato n.º 029/2018-CMC, de 19 de outubro de 2018, devendo ser observadas como verdade entre as partes pactuadas, pelo princípio jurídico do "pacto sunt servanda", que rege os contratos."

Fundamento Legal: Artigo 65, §1º, da Lei n.º 8.666/93.

Valor Reduzido Por Litro: R\$0,37 (trinta e sete centavos).

Valor do Termo de Aditamento (Montante Reduzido): R\$6.884,20 (seis mil, oitocentos e oitenta e quatro reais e vinte centavos).

Assinatura: 30/11/2018

Signatários: Pelo Contratante: Luciana Castanheira Sales, Vereadora / Presidente. Pela Contratada: Guilherme Yuji Fukamizu Saito, Administrador da Sociedade / Representante Legal.

Protocolo: 389622

SUPER POSTO DOIS MIL LTDA CNPJ Nº 83.324.921/0001-37, SITUADO À ROD. BR 316 KM 11, S/N, PATO MACHO, MARITUBA/PA

Torna público que recebeu a L.O nº 090/2018, sob Prot. nº 398/2018 para a atividade de Comércio Varejista de Combustíveis para Veículos Automotores-com troca de óleo e revenda de Gás liquefeito (GLP)-com até 200 unidades.

Protocolo: 389611

PEDIDO E CONCESSÃO DE LICENÇA DE OPERAÇÃO COMETA SOPRO INDUSTRIA E COMERCIO DE EMBALAGENS PLASTICAS EIRELI - EPP, COM CNPJ/MF Nº 26.564.410/0001-59

Torna público o pedido de Licença de Operação, à Secretaria Municipal de Meio Ambiente de Santa Izabel do Pará - SEMMA/SANTA IZABEL DO PARÁ para FABRICAÇÃO DE ARTEFATOS DE MATERIAL PLÁSTICO com o endereço TV SANTA CATARINA, Nº 1168, BAIRRO DISTRITO AMERICANO através do processo Nº 013/2017, e lhe foi concedida a L.O de Nº 011/2018.

Protocolo: 389620

PETROLEO SABBA SA COM CNPJ 04.169. 215/0016-78

Torna público que recebeu da SEMAS/PA, a Licença de Instalação - LI nº 2886/2018, válida até 12/08/2020, para atividade de Base de Distribuição de Combustíveis em Itaituba/PA.

Protocolo: 389610

VALE S.A.

A VALE S.A., torna público que requereu à Secretaria de Estado de Meio Ambiente e Sustentabilidade do Pará - SEMAS/PA, em 31/10/2018, Processo Nº 018/51952 a Autorização de Captura, Coleta, Resgate, Transporte e Soltura de Fauna Silvestre, na área objeto do empreendimento a ser licenciado, Projeto Guepardo - Extração de Minério de Níquel - CNPJ 21.982.604/0003-12 a ser localizado no município de Tucumã.

VALE S.A.

A Vale S.A., torna público que requereu à Secretaria de Estado de Meio Ambiente e Sustentabilidade do Pará - SEMAS/PA, em 31/10/2018, Processo Nº 018/51934 a Autorização de Captura, Coleta, Resgate, Transporte e Soltura de Fauna Silvestre, na área objeto do empreendimento a ser licenciado, Projeto Mundial - Extração de Minério de Níquel - CNPJ 21.982.604/0003-12 a ser localizado no município de São Félix do Xingu.

Protocolo: 389619

OLIVEIRA E SÁ LTDA EPP CNPJ: 08.866.964/0001-60

Torna público que recebeu da SEMMA (Secretaria Municipal de Meio Ambiente de Marabá/PA) a sua Licença de Operação (LO nº 322/2018 - Processo: 3661/25016) para a atividade de Oficina de carros localizada na Rodovia Transamazônica Folha 33 Quadra Especial Lote 07 Nova Marabá - Marabá (PA).

Protocolo: 389608

ROZIVAL DE SOUSA PAULA CPF: 200.486.798-10

Torna público que recebeu da SEMAS/PA, através do Protocolo Nº.: 2016/12861, a LAR - Licença de Atividade Rural nº 13097/2018, com validade até 22/11/2023 e AUTEF - Autorização para Exploração Florestal nº 273215/2018, com validade até 22/11/2020, referente ao PMFS localizado a Localização Rodovia Transamazônica, BR230, Vicinal Barro Roxo, Gleba Tuerê, Km 42, Município de Pacajá/PA.

Protocolo: 389617

GONÇALVES & DIAS LTDA - POSTO SERRA DOURADA, PESSOA JURÍDICA DE DIREITO PRIVADO,

INSCRITO NO CNPJ/MF SOB O Nº 07.868.912/0008-03

Com sede à Travessa Pedro Gomes, s/nº, bairro Centro - Altamira/PA, torna público que recebeu da Secretaria Municipal de Gestão do Meio Ambiente e Turismo de Altamira /PA - SEMAT, a Licença Operacional para atividade de Comércio Varejista de Combustíveis para Veículos Automotores e Comércio Varejista de Lubrificantes nº. 521/2018 com validade até 21/11/2020.

Protocolo: 389609

DEPÓSITO DE AREIA SÃO FRANCISCO LTDA

CNPJ: 11.645.088/0001-118.635.222/0001-46

Torna público que Requereu da Secretaria Municipal de Meio Ambiente-SEMMA de Santana do Araguaia a Renovação da Licença de Operação (LO), Nº 016/2016 para a atividade de Extração de Areia e Cacalho Dentro de Recursos Hídricos em Redenção/PA.

Protocolo: 389607

ALVORADA COMERCIO DE COMBUSTIVEIS LTDA

CNPJ: 21.596.565/0001-53

TORNA SE PUBLICO QUE REQUERIU DA SEMAS/PA A LO PARA TRANSPORTE DE SUBSTANCIAS E PRODUTOS PERIGOSOS, PROTOCOLO Nº2018/40769

Protocolo: 389616

O TERMINAL DE GRÃOS PONTA DA MONTANA S.A. - TGPM, SOCIEDADE DE DIREITO PRIVADO,

INSCRITO NO CNPJ SOB O Nº 17.441.792/0002-13

Situado em Barcarena, Pará, torna público que requereu à SEMAS/PA, a Autorização para a execução de monitoramento de mastofauna terrestre (pequenos, médios e grandes), voadora e aquática; da avifauna; da herpetofauna terrestre; da entomofauna agrícola e vadora; da ictiofauna e de comunidades aquáticas de plânctons e bentos, em pontos de monitoramento na área de influência direta do terminal de uso privado, detentor da Licença de Operação nº 10736/2017.

Protocolo: 389606

AUTO POSTO JOVEM GALILEU EIRELI, CNPJ:03.267.956\0001-42 NOVO PROGRESSO\PA

TORNA SE PUBLICO QUE REQUERIU DA SEMAS/PA A LO PARA TRANSPORTE DE SUBSTANCIAS E PRODUTOS PERIGOSOS, PROTOCOLO Nº2018/36332

Protocolo: 389615