

DIÁRIO OFICIAL

Belém, terça-feira
20 de março de 2018

ANO CXXVII DA IOE
128ª DA REPÚBLICA
Nº 33.581

República Federativa do Brasil - Estado do Pará

104 Páginas

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

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

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

Secretaria de Educação abre mais de duas mil vagas para professores

A Secretaria de Estado de Administração (Sead) e a Secretaria de Estado de Educação (Seduc) divulgam realização de Concurso Público para provimento de cargos efetivos da carreira de Magistério da Educação Básica da rede pública de ensino.

São 2.112 vagas para o cargo de professor Classe I, Nível A. As inscrições serão feitas exclusivamente via internet das 14h do dia 26 de março às 23h59 do dia 2 de maio, no site www.consulplan.net. Os docentes irão ministrar aulas

nas disciplinas: Artes, Biologia, Educação Física, Filosofia, Física, Geografia, História, Inglês, Português, Matemática, Química e Sociologia. As provas serão aplicadas em 20 municípios paraenses.

PÁGINA 9

Serviço de radiologia

A Fundação Santa Casa de Misericórdia do Pará vai contratar empresa de serviço de proteção radiológica e programa de garantia de qualidade de serviços de radiologia e dosimetria de radiação. O contrato será feito após processo licitatório do órgão.

A sessão de abertura do Pregão Eletrônico acontece no dia 29 de março. Edital completo em www.comprasgovernamentais.gov.br.

PÁGINA 57

Abastecimento de água

A Companhia de Saneamento do Pará contrata, por meio de licitação, empresa de engenharia especializada com o objetivo de executar serviços para retirada de vazamentos na rede de distribuição e ramais prediais do sistema distribuidor de água.

A obra será executada no município de Itaituba. Edital e anexos acessíveis em www.cosanpa.pa.gov.br.

PÁGINA 86

Iniciação à docência

A Universidade do Estado do Pará torna pública a realização de seleção de subprojetos de cursos de licenciatura da instituição. A finalidade é a composição do Programa Institucional de Bolsas de Iniciação à Docência.

A seleção acontece no período de 20 a 26 de março. O edital, na íntegra, estará disponível no site: www.uepa.br. Mais informações pelos telefones: (91) 3299-2252/2207/2201.

PÁGINA 81

Assistência odontológica

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará, ligada à Secretaria de Estado de Saúde Pública, aprova a implantação de uma unidade odontológica móvel no município de Viseu, no nordeste paraense.

A decisão considerou a Portaria GM/MS nº 2.436, que aprova a Política Nacional de Atenção Básica.

PÁGINA 27

Linda Ribeiro e Sergio Bastos
A Borboleta Julieta

Edições
ioe
4009-7817

A História no Diário Oficial

Governo Alacid Nunes (1966/1971) SUNAB TABELOU ANUIDADES E TAXAS ESCOLARES

Uma das mais extensas portarias editadas pela Superintendência Nacional de Abastecimento (Sunab), em 1969, não tratou do preço da carne ou do feijão, mas da educação. Já foram aqui reportadas as portarias que tabelaram os preços nacionais do cafezinho, da barba e bigode e de uma infinidade de produtos e serviços: PF de restaurante popular, flores do Dia de Finados, lavanderia e tinturaria, hotel e pensão, cinema, cabeleireiro, entre outros.

Em 5 de junho 1969, o Diário Oficial do Estado publicou a Portaria Super 47, de 6 de maio, fundamentada na “necessidade de consolidar a legislação interventiva sobre anuidades e taxas cobradas pelos estabelecimentos particulares de ensino”.

O documento é uma peça histórica que demonstra como se estruturava a educação brasileira meio século atrás. Por exemplo, o Ensino Profissionalizante de hoje se resumia ao Ensino Técnico Industrial, Agrícola e Comercial. Prolifera em detalhes – sem dúvida “intervencionista” para os dias atuais – a portaria definiu sobre o que podia e o que não podia ser cobrado pelos estabelecimentos particulares de Educação Pré-Primária (maternal e jardim de infância), Ensino Primário, Ensino Médio (ginásial e colegial), Ensino Secundário (industrial, agrícola e comercial), Ensino Normal (formação de professores do Primário e Pré-primário), Ensino Superior (graduação e curta duração), Cursos de Preparação ao Vestibular (inclusive às escolas militares e da Marinha Mercante) e Madureza (exames para obtenção do certificado de conclusão de curso ginásial ou colegial).

Anuidade era o pagamento “pelo ensino ministrado –

compreendidas as disciplinas (obrigatórias, complementares, optativas), as práticas educativas (educação cívica, física, religiosa e outras) e a recreação”.

Os estabelecimentos ficaram impedidos de cobrar, por semestre, “mais da metade do total das anuidades” – regra não aplicada se o estabelecimento de ensino (no caso, superior) obtivesse o reajustamento acima do aumento de 15% autorizado pelo artigo 1º da portaria, que oficializou a referida correção dos preços das anuidades e taxas cobradas em 1968 pelas escolas particulares “sob regime de externato, semi-internato, internato e outros, em todo o território nacional”.

Foi autorizada a manutenção e o aumento das taxas cobradas em 1968. As taxas instituídas a partir de primeiro de janeiro de 1969 precisariam, no entanto, ser aprovadas pela Sunab.

Foi proibida a cobrança de taxas, “a qualquer título”, inclusive sobre a matrícula, joia, festividades da escola, atividades religiosas, melhoria de instalações, uso de laboratório, equipamentos audiovisuais, biblioteca, filmes educativos, aulas extraordinárias, prática de iniciação artística, além de outras práticas educativas pertinentes ao currículo, fornecimento de provas e testes mimeografados. Por considerá-las inerentes à atividade recreativa ou à prática educativa, a portaria proibiu a cobrança de taxas, também, sobre as atividades esportivas em geral. Será que naquela época as escolas cobravam taxas para as crianças do Maternal e do Jardim de Infância usarem o playground da escola? Talvez, afinal a Sunab proibiu isso também.

Nélio Palheta - Jornalista

VENDA DE EXEMPLAR

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

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

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

ASSINATURA ANUAL

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

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

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

PUBLICAÇÕES

91 4009-7810
4009-7819

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

ORÇAMENTO GRÁFICO

91 4009-7810
4009-7817

Agenda Cultural

Programa-se!

CINEMA

Sem Amor

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 21/03, às 18h

CINEMA

O Insulto

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 21/03, às 20h15

Siga-nos:

ENVIO DE CONTEÚDOS

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

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

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

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

Simão Robison Oliveira Jatene
GOVERNADOR

José da Cruz Marinho
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA

Ricardo Ferreira Nunes
PRESIDENTE DO TRIBUNAL DE JUSTIÇA

Jeniffer de Barros Rodrigues
DEFENSORA PÚBLICA GERAL DO ESTADO

Gilberto Valente Martins
PROCURADOR GERAL DE JUSTIÇA

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

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

Luis Cláudio Rocha Lima
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Terça-feira, 20 de Março de 2018

EXECUTIVO

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

VICE-GOVERNADORIA

DO ESTADO - PÁG. 7
PROCURADORIA GERAL DO ESTADO - PÁG. 7
AUDITORIA GERAL DO ESTADO - PÁG. 7
FUNDAÇÃO PROPАЗ - PÁG. 7

SECRETARIA DE ESTADO

DE ADMINISTRAÇÃO - PÁG. 8
IMPRESA OFICIAL DO ESTADO - PÁG. 18
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ - PÁG. 18
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 19
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ - PÁG. 19

SECRETARIA DE ESTADO

DA FAZENDA - PÁG. 19
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 23

SECRETARIA DE ESTADO

DE PLANEJAMENTO - PÁG. 23

SECRETARIA DE ESTADO

DE SAÚDE PÚBLICA - PÁG. 23
HOSPITAL OPHIR LOYOLA - PÁG. 56
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 57
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 58
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 58

SECRETARIA DE ESTADO

DE TRANSPORTES - PÁG. 59
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 59
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 59

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 59
INSTITUTO DE TERRAS DO PARÁ - PÁG. 60
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 60
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 60
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 61
CENTRAIS DE ABASTECIMENTO DO PARÁ S.A. - PÁG. 61

SECRETARIA DE ESTADO

**DE MEIO AMBIENTE
E SUSTENTABILIDADE** - PÁG. 62
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 64

SECRETARIA DE ESTADO

**DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL** - PÁG. 65
POLÍCIA MILITAR DO PARÁ - PÁG. 65
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 65
CORPO DE BOMBEIROS MILITAR DO PARÁ - PÁG. 65
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 66

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 68
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 68
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 69
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 69

SECRETARIA DE ESTADO

DE CULTURA - PÁG. 73
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 73
FUNDAÇÃO CARLOS GOMES - PÁG. 73

SECRETARIA DE ESTADO

DE COMUNICAÇÃO - PÁG. 73
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 74

SECRETARIA DE ESTADO

DE EDUCAÇÃO - PÁG. 75
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 80

SECRETARIA DE ESTADO

**DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA** - PÁG. 81
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 82

SECRETARIA DE

**ESTADO DE JUSTIÇA
E DIREITOS HUMANOS** - PÁG. 82

SECRETARIA DE ESTADO DE

**DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 82
COMPANHIA DE DESENVOLVIMENTO
ECONÔMICO DO PARÁ - PÁG. 83
INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ... - PÁG. 84
NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES - PÁG. 84

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 85
COMPANHIA DE SANEAMENTO DO PARÁ - PÁG. 86

SECRETARIA DE ESTADO DE

**CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 87
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 87
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 88

SECRETARIA DE ESTADO

DE TURISMO - PÁG. 88

DEFENSORIA PÚBLICA

DO ESTADO - PÁG. 88

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 88

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 93

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ... - PÁG. 94
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 95

MUNICÍPIOS - PÁG. 98

EMPRESARIAL - PÁG. 102

EXECUTIVO**GABINETE DO GOVERNADOR****DECRETO Nº 1975, DE 31 DE JANEIRO DE 2018**

Abre no Orçamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual, crédito suplementar por SUPERÁVIT, no valor de R\$ 90.031.933,42 para reforço de dotação(ões) consignada(s) no Orçamento vigente.

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe confere o art. 135, inciso V, e com fundamento no art. 204, § 13, ambos da Constituição Estadual, combinando com o art. 6º, inciso V da Lei Orçamentária nº 8.587 de 28 de dezembro de 2017;

DECRETA:

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\$ 90.031.933,42 (Noventa Milhões, Trinta e Um Mil, Novecentos e Trinta e Três Reais e Quarenta e Dois Centavos), para atender à programação abaixo:

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
161011212214167604 - SEDUC	0306	449051	9.904.702,50
161011212214167604 - SEDUC	6302	449051	86.978,71
161011212214167605 - SEDUC	0306	449051	1.468.874,60
161011212214167605 - SEDUC	6302	449051	406,84
161011212214167607 - SEDUC	0306	449052	7.105.200,73
161011212814168493 - SEDUC	0306	339039	900,00
161011230614168483 - SEDUC	0306	339030	240.295,00
161011230614168483 - SEDUC	0306	339033	400.492,00
161011230614168483 - SEDUC	0306	339039	480.590,00
161011230614168483 - SEDUC	0306	339046	160.196,00
161011230614168483 - SEDUC	0306	339049	320.395,25
161011236214168478 - SEDUC	0306	339030	2.677.800,00
161011236214168478 - SEDUC	0306	339036	4.016.700,00
161011236214168478 - SEDUC	0306	339039	2.231.500,00
161011236214168480 - SEDUC	0306	339030	10.280.524,80
161011236314518530 - SEDUC	6302	449051	782.243,74
161011278514166413 - SEDUC	0306	339033	152.815,66
271031854114378544 - NEPMV	0306	449052	100.000,00
362011412212978338 - Fundação PROPAZ	0301	449051	252.318,44
522010342114257564 - SUSIPE	0660	449051	5.459.396,39
532012212212978338 - IOE	0661	339092	188,00
592011445114247552 - IMETROPARÁ	0660	449039	600.000,00
722012312212974668 - JUCEPA	0661	339092	5.485,00
722012312212978338 - JUCEPA	0661	339092	46.955,00
722012312212978338 - JUCEPA	0661	339192	8.000,00
722012312212978339 - JUCEPA	0661	319192	35.000,00

722012312514506392 - JUCEPA	0661	339092	272.000,00
782011957114527467 - FAPESPA	0301	339014	48.267,50
782011957114527467 - FAPESPA	0301	339020	7.526.717,31
782011957114527467 - FAPESPA	0301	339030	154.808,83
782011957114527467 - FAPESPA	0301	339033	224.757,45
782011957114527467 - FAPESPA	0301	339039	82.916,01
782011957114527467 - FAPESPA	0301	449020	261.330,34
782011957114527467 - FAPESPA	0301	449052	3.667,86
782011957114527467 - FAPESPA	0660	339020	222.509,71
782011957114527467 - FAPESPA	0660	339093	17.407.092,28
782011957114527467 - FAPESPA	0661	339093	1.316.111,31
782011957114527467 - FAPESPA	6301	339020	342.420,91
782011957114527467 - FAPESPA	6301	339093	3.616.475,33
782011957114528534 - FAPESPA	0301	339018	66.113,61
792011812212978338 - IDEFLOR-Bio	0656	339092	23.199,36
792011854114378364 - IDEFLOR-Bio	0661	339092	1.996,00
792011854114378365 - IDEFLOR-Bio	0316	339092	11.193,77
792011854114378365 - IDEFLOR-Bio	0316	449092	45.061,46
792011854114378365 - IDEFLOR-Bio	0661	339092	4.345,74
792011854114378370 - IDEFLOR-Bio	0656	334041	1.607.491,85
792011854114378370 - IDEFLOR-Bio	0661	339092	631,44
792011854114378370 - IDEFLOR-Bio	0661	339093	159.900,00
792011854114378569 - IDEFLOR-Bio	0316	339014	18.000,00
792011854114378569 - IDEFLOR-Bio	0316	339030	100.000,00
792011854114378569 - IDEFLOR-Bio	0316	339036	10.000,00
792011854114378569 - IDEFLOR-Bio	0316	339039	20.000,00
792011854114378569 - IDEFLOR-Bio	0316	339047	2.000,00
792011854114378569 - IDEFLOR-Bio	0661	339092	1.600,00
792011854314376784 - IDEFLOR-Bio	0661	339092	17.237,10
901011012212978339 - FES	0332	319092	4.306,11
901011012814278307 - FES	0349	339014	1.985.287,56
901011012814278307 - FES	0349	339018	224.579,02
901011012814278307 - FES	0349	339030	1.190.869,00
901011012814278307 - FES	0349	339033	1.852.373,55
901011012814278307 - FES	0349	339036	140.700,46
901011012814278307 - FES	0349	339039	642.102,52
901011012814278307 - FES	0349	339047	108.760,00
901011012814278308 - FES	0349	339018	5.593,36

901011012814278308 - FES	0349	339030	582.833,60
901011030214278288 - FES	0332	339030	498.693,37
901011030214278288 - FES	0349	339014	28.000,00
901011030214278288 - FES	0349	339030	503.268,68
901011030214278288 - FES	0349	339033	30.000,00
901011030214278288 - FES	0349	339036	10.000,00
901011030214278288 - FES	0349	339039	137.515,89
901011030214278292 - FES	0349	339014	12.000,00
901011030214278292 - FES	0349	339030	40.000,00
901011030214278292 - FES	0349	339039	56.555,92
901011030514278302 - FES	0349	339014	77.425,63
901011030514278302 - FES	0349	339039	8.073,88
901011030514278303 - FES	0349	339014	1.908,52
901011030514278303 - FES	0349	339030	54.831,07
901011030514278304 - FES	0349	339014	280.034,86
901011030514278304 - FES	0349	339030	616.024,09
901011030514278304 - FES	0349	339033	90.000,00
901011030514278304 - FES	0349	339036	20.000,00
901011030514278304 - FES	0349	339039	438.392,50
901011030514278304 - FES	0349	339047	6.000,00
		TOTAL	90.031.933,42

Art. 2º Os recursos necessários à execução do presente Decreto correrão por conta do Superávit Financeiro apurado no Balanço Patrimonial do exercício anterior, conforme estabelecido no artigo 43, § 1º, inciso I, da Lei Federal nº 4.320, de 17 de março de 1964.

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

PALÁCIO DO GOVERNO, 31 de janeiro de 2018.

SIMÃO JATENE

Governador do Estado

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Planejamento

* Republicado por ter saído com incorreção no DOE nº 33.553 de 06/02/2018.

Protocolo: 291929

CASA CIVIL DA GOVERNADORIA**PORTARIA Nº 374/2018-CCG DE 19 DE MARÇO DE 2018**

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

relatar NAYANA LEITE KLAUTAU FERREIRA, Assessor Especial I, na Fundação PROPAZ.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MARÇO DE 2018.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

Protocolo: 291930

PORTARIA**RESUMO DA PORTARIA Nº 126/2018 SCCG, DE 16 DE MARÇO DE 2018**

Assunto: Diárias
Fundamentação Legal: Lei 5.810/94
Origem: Belém - Destino: Portel
Período: 19/03/2018 a 24/03/2018 - Quantidade: 5 1/2 (cinco e meia) diárias
Servidor: Aminadábio da Silva, matrícula: 5891765/3, Assessor
Objetivo: Cumprir Agenda Oficial de Trabalho, em virtude da programação oficial que acontecerá no referido município com a presença do Excelentíssimo Senhor Governador do Estado Simão Jatene.
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 291397**RESUMO DA PORTARIA Nº 124/2018 SCCG, DE 16 DE MARÇO DE 2018**

Assunto: Diárias
Fundamentação Legal: Lei 5.810/94
Origem: Belém - Destino: Primavera e Quatipuru
Período: 17/03/2018 a 19/03/2018 - Quantidade: 2 1/2 (duas e meia) diárias
Servidores: Carlos Antonio de Almeida Lima, matrícula: 7002815/7, Coordenador de Eventos
Eder Charles Rosa Macedo, matrícula: 5842220/4, Mestre de Cerimônia
Carolina de Moraes Dantas Velasco, matrícula: 57203568/4, Assessor do Cerimonial
Objetivo: Cumprir Agenda Oficial de Trabalho, em virtude da programação oficial que acontecerá nos referidos municípios com a presença do Excelentíssimo Senhor Governador do Estado Simão Jatene.

Servidor: Elias Souza Lima, matrícula: 2015331/1, Servente
Objetivo: Apoio logístico.

CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 125/2018 SCCG, DE 16 DE MARÇO DE 2018

Assunto: Diárias
Fundamentação Legal: Lei 5.810/94
Origem: Belém - Destino: Portel
Período: 19/03/2018 a 24/03/2018 - Quantidade: 5 1/2 (cinco e meia) diárias
Servidor: Jorge Murilo Pantoja Gonçalves, matrícula: 5903996/1, Assessor do Cerimonial
Período: 19/03/2018 a 24/03/2018- Quantidade: 5 (cinco) diárias
Servidor: Carlos Antonio de Almeida Lima, matrícula: 7002815/7, Coordenador de Eventos
Período: 21/03/2018 a 24/03/2018- Quantidade: 3 1/2 (três e meia) diárias
Servidor: Eder Charles Rosa Macedo, matrícula: 5842220/4, Mestre de Cerimônia
Objetivo: Cumprir Agenda Oficial de Trabalho, em virtude da programação oficial que acontecerá no referido município com a presença do Excelentíssimo Senhor Governador do Estado Simão Jatene.

CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 128/2018 SCCG, DE 19 DE MARÇO DE 2018

Assunto: Diárias
Fundamentação Legal: Lei 5.810/94
Origem: Belém - Destino: Quatipuru e Primavera
Período: 19/03/2018 - Quantidade: 1/2 (meia) diária
Servidoras: Danielle do Socorro F. da Silva, matrícula: 54197312/4, Assessor Especial I e
Clarice Brito Ribeiro Pinto, matrícula: 57195408/2, Assistente Técnico II

Objetivo: Cumprir Agenda Oficial de Trabalho, aonde participarão da programação nos referidos municípios, bem como da programação da agenda integrada dos municípios sustentáveis.
Servidor: Kayo Eduardo Batista da Silva, matrícula: 5934002/1, Assistente de Gabinete
Objetivo: Apoio logístico.

CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 291858**TERMO ADITIVO A CONTRATO****EXTRATO – 1º TERMO ADITIVO AO CONTRATO Nº 03/2018-CCG/PA.**

TERMO ADITIVO: 1
CONTRATO: 03/2018 – CCG/PA
DATA DA ASSINATURA: 16/03/2018.
VIGÊNCIA: 19/03/2018 a 31/01/2019.
OBJETO: Acréscimo de 10,54% (dez inteiros e cinquenta e quatro centésimos por cento) ao valor originário do Contrato nº. 03/2018-CCG.
FUNDAMENTO LEGAL: Art. 65, §1º, da Lei nº. 8.666/93.
EXERCÍCIO: 2018.
VALOR: R\$ 21.600,00 (vinte e hum mil e seiscentos reais)
DOTAÇÃO ORÇAMENTÁRIA:
Órgão: 11105;
Função: 04;
Sub-Função: 122;
Programa: 1297;
Projeto/Atividade: 8314;
Fonte: 0101;
Natureza de Despesa: 339014;
Ação: 246498.
CONTRATADA: NORAUTO RENT A CAR LTDA, inscrita no CNPJ nº. 83.368.837/0001-15.
ENDEREÇO: Av. Bernardo Sayão nº. 138 (Galpão A), Cidade Velha, CEP: 66.015-255, Belém/PA.
ORDENADOR
JOSÉ MEGALE FILHO
Chefe da Casa Civil

Protocolo: 291684**NÚCLEO DE ARTICULAÇÃO E CIDADANIA****DESIGNAR FISCAL DE CONTRATO**

PORTARIA Nº 019/2018-NAC de 16 de março de 2018.
A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS DO NÚCLEO DE ARTICULAÇÃO E CIDADANIA, no uso de suas atribuições legais, RESOLVE:

Designar a servidora MARINA POMPEU ANDRADE BENDELACK NELO, matrícula nº 54196857/2, respondendo pela Diretoria de Articulação e Atendimento as Demandas Sociais, em substituição ao servidor SHARLEY DA SILVA SANTOS, matrícula nº 5917229/2, Assessor Especial I, como Fiscal do Contrato nº. 16/2017-NAC, firmado com a empresa VR3 EIRELI, processo nº. 2017/498922, que tem como objeto a prestação de serviços de locação, montagem e desmontagem de estruturas metálicas para a realização de eventos, serviços correlacionados e suporte, para atender as necessidades do Núcleo de Articulação e Cidadania-NAC.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE,
NÚCLEO DE ARTICULAÇÃO E CIDADANIA, 16 de março de 2018.
SUENE LIMA COLONNELLI
Diretora de Administração e Finanças

Protocolo: 291459**ERRATA**

ERRATA DE APOSTILAMENTO AO CONTRATO Nº 09/2017-NAC, publicado no DOE Nº 33444 de 24/08/2017 ONDE SE LÊ: Suene Lima Colonnelli/ Diretora de Administração e Finanças

LEIA-SE: Daniele Salim Khayat/ Diretora Geral do NAC
Protocolo: 291686

CASA MILITAR DA GOVERNADORIA**TERMO ADITIVO A CONTRATO****1º TERMO ADITIVO- CMG**

Contrato: 003/2017
Exercício: 2018
Classificação do Objeto: Outros
Objeto: O presente Termo Aditivo tem por objeto prorrogar por 12 (doze) meses o Contrato Administrativo nº 003/2017 - CMG, com fulcro no Art. 57, inciso II, da Lei Federal nº 8.666/93, e parecer jurídico nº 006/2018 – AJUR/CMG.

Data da Assinatura: 09/03/2018
Vigência: 16/03/2018 à 15/03/2019
Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso	Origem do Recurso
04.122.1297.8407	33.90.30	0101	Estadual

Contratado: VS DELGADO COMÉRCIO EIRELI EPP.
Endereço: Rua do Fio nº 22, Bairro da Guanabara, Ananindeua/PA. CEP 67.010-550
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133.
Chefe da Casa Militar da Governadoria do Estado do Pará

Protocolo: 291713**DIÁRIA****PORTARIA Nº 099/2018 – CMG, 20 DE MARÇO DE 2018**

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 202/2018 - CMG, datado de 19/03/2018

RESOLVE:

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

NOME	MF	CPF	PERÍODO	DIÁRIAS
CB PM RG 32945 CLAYTON MENEZES CUNHA	54192517/1	752.318.162-72	14 a 17/03/18	3,5 (completas)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 20 de março de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 291748**PORTARIA Nº 095/2018 – CMG, 19 DE MARÇO DE 2018**

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 185/2018 - CMG, datado de 13/03/2018

RESOLVE:

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

NOME	MF	CPF	PERÍODO	DIÁRIAS
CB PM RG 32628 EDUARDO JOHNATAS NASCIMENTO DA SILVA	54193299/1	510.614.222-91	07 a 11/03/2018	4,5 (completas)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 19 de março de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 291516**PORTARIA Nº 098/2018 – CMG, 19 DE MARÇO DE 2018**

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 183/2018 - CMG, datado de 13/03/2018

RESOLVE:

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

NOME	MF	CPF	PERÍODO	DIÁRIAS
MAJ PM RG 30342 GILBERTO DA SILVA DRAGO JUNIOR	5832985/1	749.352.832-20	08 a 11/03/2018	3,5 (completas)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 19 de março de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 291490**PORTARIA Nº 097/2018 – CMG, 19 DE MARÇO DE 2018**

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e.
CONSIDERANDO: O Processo nº 181/2018 - CMG, datado de 13/03/2018

RESOLVE:

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

NOME	MF	CPF	PERÍODO	DIÁRIAS
MAJ PM RG 20913 JOSÉ JOÃO DE AZEVEDO CORRÊA	5405220/1	323.792.772-49	09 a 10/03/18	1,5 (alimentação)
CAP PM RG 31137 LUCIANA LOPES DA SILVA OLIVEIRA	5887488/1	697.857.402-34		

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 19 de março de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado

Protocolo: 291497

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 108 /2018 – DE 14 DE MARÇO 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 nº32.676, 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. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 37305 de, 09 de março de 2018;

RESOLVE:

I – CONCEDER ao servidor JOSE GILMAR FERREIRA MOURA, Id. Funcional nº 3719/1, ocupante do cargo de Assistente Administrativo, lotado na Coordenadoria do Patrimônio Mobiliário - SEAD, 15 (quinze) dias de Licença para Tratamento de Saúde, período de 21 de fevereiro a 07 de março de 2018.

II- Os efeitos desta Portaria retroagirão a 21.02.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 14 DE MARÇO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 291598

PORTARIA Nº 106 /2018 – DE 14 DE MARÇO 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 nº32.676, 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. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 31387, de 02 de fevereiro de 2018;

RESOLVE:

I – PRORROGAR a Licença para Tratamento de Saúde, concedida através da Portaria nº. 253/2017 de 18 de Agosto de 2017, ao servidor LAZARO MARTINS BARBOSA, Id. Funcional nº 3254410/1, ocupante do cargo de Assistente Administrativo, lotado na Gerência de Documentação e Informação - SEAD, 180 (cento e oitenta) dias de Licença para Tratamento de Saúde, período de 24 de outubro de 2017 a 21 de abril de 2018.

II – Os efeitos desta Portaria retroagirão a 24.10.2017.

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

SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 14 DE MARÇO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 291606

PORTARIA Nº 107 /2018 – DE 14 DE MARÇO 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 nº32.676, 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. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 31398, de 09 de fevereiro de 2018;

RESOLVE:

I – CONCEDER à servidora RAIMUNDA SANTOS DO NASCIMENTO, Id. Funcional nº 3228509/1, ocupante do cargo de Agente Administrativo, lotada na Coordenadoria de Perícia Médica - SEAD, 120 (cento e vinte) dias de Licença para Tratamento de Saúde, período de 16 de janeiro a 15 de maio de 2018.

II – Os efeitos desta Portaria retroagirão a 16.01.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 14 DE MARÇO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 291610

PORTARIA Nº 105 /2018 – DE 14 DE MARÇO 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 nº32.676, 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. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 192222A/1, de 12 de março de 2017;

RESOLVE:

I – CONCEDER ao servidor DEIVYSON DA SILVA NUNES, Id. Funcional nº 57226137/2, ocupante do cargo de Assistente Administrativo, lotado na Coordenadoria de Controle e Movimentação de Pessoas - SEAD, 90 (noventa) dias de Licença para Tratamento de Saúde, período de 27 de fevereiro a 27 de maio de 2018.

II – Os efeitos desta Portaria retroagirão a 27.02.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 14 DE MARÇO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 291605

PORTARIA Nº 109/2018 – DE 14 DE MARÇO 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 nº32.676, 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. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 37271, de 08 de março de 2018;

RESOLVE:

I – CONCEDER à servidora SILVIA NAZARE MENDES DE FARIAS, Id. Funcional nº 4162/1, ocupante do cargo de Assistente Administrativo, lotada na Diretoria de Gestão da Política de Saúde Ocupacional do Servidor - SEAD, 60 (sessenta) dias de Licença para Tratamento de Saúde, período de 21 de fevereiro a 21 de abril de 2018.

II – Os efeitos desta Portaria retroagirão a 21.02.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 14 DE MARÇO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 291581

DESIGNAR SERVIDOR

PORTARIA Nº 0195/2018-GS/SEAD DE 14 DE MARÇO 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 Processo nº. 2018/86634;

R E S O L V E:

I-DESIGNAR a servidora MARIA DO SOCORRO DE SENA BENTES, Id. Funcional nº. 54192349/4, ocupante do cargo de Secretário de Diretoria, para responder pela Gerência de Documentação e Informação/SEAD, durante o impedimento da titular NATANY SOARES LEITE, Id. Funcional nº. 57220133/1, no período de 01.03.2018 a 30.03.2018, sem ônus para o Estado.

II-Os efeitos desta Portaria retroagirão a 01.03.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 14 DE MARÇO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 291556

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 135/2018-GS/SEAD DE 15 DE FEVEREIRO DE 2018

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental, publicado no Diário Oficial nº. 33.536 de 12.01.2018, e ainda, CONSIDERANDO o processo nº 2017/531923 de 11 de dezembro de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas

nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR a servidora ARSENIA MARIA PASTANA FRANCO, Id. Funcional nº 664677/1, ocupante do Cargo de ESCREVENTE DATILOGRAFO REFERENCIA III, como SUPLENTE do Contrato nº. 15/2017 firmado com a empresa LIMPAR LIMPEZA E CONSERVAÇÃO LTDA, que tem como objeto a prestação de Serviços de Recepcionista e Limpeza, com fornecimento de material, na Unidade do Serviço de Atendimento a População/ Estação Cidadania em Marabá-PA.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 DE FEVEREIRO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 291795

PORTARIA Nº 137/2018-GS/SEAD DE 15 DE FEVEREIRO DE 2018

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental, publicado no Diário Oficial nº. 33.536 de 12.01.2018, e ainda, CONSIDERANDO o processo nº 2017/531923 de 11 de dezembro de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR o servidor EDUARDO SANCHES BAIA DE LIMA, Id. Funcional nº 5890436/2, ocupante do cargo de Gerente, como SUPLENTE do Contrato nº. 17/2017 firmado com a empresa CENTRAIS ELÉTRICAS DO PARÁ, que tem como objeto A compra de energia elétrica regulada – CCEER e o uso do sistema de distribuição – CUSD, para sede da Secretaria de Estado de Administração – SEAD.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 DE FEVEREIRO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 291799

PORTARIA Nº 136/2018-GS/SEAD DE 15 DE FEVEREIRO DE 2018

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental, publicado no Diário Oficial nº. 33.536 de 12.01.2018, e ainda, CONSIDERANDO o processo nº 2017/531923 de 11 de dezembro de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR o servidor CLEYDSON LUIZ VALENTE DA SILVA, Id. Funcional nº 57234843/3, ocupante do Cargo de SECRETARIO DE UNIDADE, como SUPLENTE do Contrato nº. 16/2017 firmado com a empresa LIMPAR LIMPEZA E CONSERVAÇÃO LTDA, que tem como objeto a prestação de Serviços de Recepcionista e Limpeza, com fornecimento de material, na Unidade do Serviço de Atendimento a População/ Estação Cidadania Shopping Grão Pará.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 DE FEVEREIRO DE 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 291796

PORTARIA Nº 138/2018-GS/SEAD DE 15 DE FEVEREIRO DE 2018

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental, publicado no Diário Oficial nº. 33.536 de 12.01.2018, e ainda, CONSIDERANDO o processo nº 2017/531923 de 11 de dezembro de 2017; CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013; CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos; CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR a servidora KELLY DE SOUZA MENDES, Id. Funcional nº 55587316/1, ocupante do Cargo de COORDENADOR, como SUPLENTE do Contrato nº. 18/2017 firmado com a empresa CENTRAIS ELETRICAS DO PARÁ,, que tem como objeto a compra de energia elétrica regulada – CCER e o uso do sistema de distribuição – CUSD, para atender a Unidade do Serviço de Atendimento a População/Estação Cidadania Guamá. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 DE FEVEREIRO DE 2018.

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 291800**PORTARIA Nº 133/2018-GS/SEAD DE 15 DE FEVEREIRO DE 2018**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental, publicado no Diário Oficial nº. 33.536 de 12.01.2018, e ainda, CONSIDERANDO o processo nº 2017/531923 de 11 de dezembro de 2017; CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos; CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR o servidor ARNALDO CAMPOS MENEZES, Id. Funcional nº 2016516/1, ocupante do cargo ocupante do cargo de agente de serviços gerais, como SUPLENTE do Contrato nº. 12/2016 firmado com a empresa ECL EMPRESA DE CONSTRUÇÃO LTDA – EPP, que tem como objeto a prestação de serviços eventuais de manutenção predial, preventiva e corretiva, nos Prédios/Unidades Administrativas desta SEAD.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 DE FEVEREIRO DE 2018.

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 291793**PORTARIA Nº 131/2018-GS/SEAD DE 15 DE FEVEREIRO DE 2018**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental, publicado no Diário Oficial nº. 33.536 de 12.01.2018, e ainda, CONSIDERANDO o processo nº 2017/531923 de 11 de dezembro de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art 67, §§ 1º e 2º, da

Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR o servidor DARIO VALADARES MARTINS JUNIOR, Id. Funcional nº 54183860/6, ocupante do cargo de Coordenador de Material, Patrimônio e Serviços, como SUPLENTE do Contrato nº. 09/2017 firmado com a empresa J.C.S. CONSTRUÇÃO CIVIL E OBRAS DE PAVIMENTAÇÃO EIRELI-ME, que tem como a prestação de serviços eventuais de manutenção predial, preventiva e corretiva, nos Prédios/Unidades Administrativas desta SEAD. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 DE FEVEREIRO DE 2018.

ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 291788**TERMO DE COOPERAÇÃO TÉCNICA****TERMO DE COOPERAÇÃO TÉCNICA Nº 03/2018 - SEAD**

PARTES: SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, órgão da Administração Direta do Estado, com sede nesta cidade de Belém, Estado do Pará, Travessa do Chaco, nº 2350 - Marco - CEP: 66.093-542, inscrita no CNPJ/MF sob o nº 05.247283/0001-94, e DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ, doravante denominado DETRAN, inscrito no CNPJ/MF sob o nº 04.822.060/0001-40, com sede na cidade de Belém, Estado do Pará, na Avenida Augusto Montenegro, Km 03, s/nº, Bairro do Mangueirão, CEP 66640-000.

OBJETO: Cooperação entre as partes para o desenvolvimento e a execução de projetos complementares e executivos de arquitetura e disponibilização dos respectivos mobiliários e equipamentos para a Unidade de Atendimento à População ESTAÇÃO CIDADANIA a ser instalada no Distrito de ICOARACI.

DATA DA ASSINATURA: 15/03/2018

VIGÊNCIA: 12 (doze) meses a contar da data da publicação.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 291893**TERMO DE COOPERAÇÃO TÉCNICA Nº 04/2018 - SEAD**

PARTES: SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, órgão da Administração Direta do Estado, com sede nesta cidade de Belém, Estado do Pará, Travessa do Chaco, nº 2350 - Marco - CEP: 66.093-542, inscrita no CNPJ/MF sob o nº 05.247283/0001-94, e DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ, doravante denominado DETRAN, inscrito no CNPJ/MF sob o nº 04.822.060/0001-40, com sede na cidade de Belém, Estado do Pará, na Avenida Augusto Montenegro, Km 03, s/nº, Bairro do Mangueirão, CEP 66640-000.

OBJETO: Cooperação entre as partes para o desenvolvimento e a execução de projetos complementares e executivos de arquitetura e disponibilização dos respectivos mobiliários, programação visual e equipamentos para a Unidade de Atendimento à População ESTAÇÃO CIDADANIA a ser instalada no Shopping Pátio Belém

DATA DA ASSINATURA: 16/03/2018

VIGÊNCIA: 12(doze) meses a contar da data da publicação.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 291896**DIÁRIA****Portaria nº0117/2018-DAF/SEAD de 19 de março de 2018**

Objetivo: a fim de realizar visita técnica na Fundação de Previdência Complementar do Brasil Central – PrevCom – BrC

Servidor: Gustavo Tavares Monteiro

Cargo: Diretor-Presidente da FUNPRESP/PA

Id. Funcional nº5896326/1

Origem: Belém/PA – Brasil

Destino: Goiânia/GO – Brasil

Período: 21.03.2018 a 23.03.2018

Nº de diárias: 2 e ½

Ordenadora: Vania Cristina Sousa Rodrigues

Protocolo: 291722**OUTRAS MATÉRIAS**

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO
SECRETARIA DE ESTADO DE EDUCAÇÃO
CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS EM
CARGOS DA CARREIRA DE MAGISTÉRIO PÚBLICO
CONCURSO PÚBLICO C-173**

EDITAL Nº 01/2018 – SEAD, 19 DE MARÇO DE 2018

A Secretaria De Estado De Administração - SEAD e a Secretaria de Estado de Educação - SEDUC, representadas por suas Secretárias de Estado, tornam pública a realização do Concurso Público C-173 para provimento de cargos efetivos da Carreira de Magistério da Educação Básica da Rede Pública de Ensino, con-

forme artigo 37, inciso II, da Constituição Federal, Lei Estadual nº 7.047, de 19 de outubro de 2007, Lei Estadual no 7.442, de 02 de julho de 2010, Lei Estadual nº 5.810, de 24 de janeiro de 1994 (Regime Jurídico Único), bem como PORTARIA Nº 009, de 08 de janeiro de 2018, que dão respaldo legal e normatizam as regras estabelecidas neste Edital.

1. DAS DISPOSIÇÕES PRELIMINARES**1.1. DO CARGO**

1.1.1 O Concurso Público se destina ao provimento de 2.112 (duas mil, cento e doze) vagas para o cargo de Professor Classe I, Nível A, conforme disciplinas discriminadas abaixo:

DISCIPLINAS	ESCOLARIDADE MÍNIMA EXIGIDA	TOTAL DE VAGAS*
ARTES	Diploma de conclusão de curso de graduação de licenciatura plena em Educação Artística.	136
BIOLOGIA	Diploma de conclusão de curso de graduação de licenciatura plena em Biologia.	24
EDUCAÇÃO FÍSICA	Diploma de conclusão de curso de graduação de licenciatura plena em Educação Física.	23
FILOSOFIA	Diploma de conclusão de curso de graduação de licenciatura plena em Filosofia.	103
FÍSICA	Diploma de conclusão de curso de graduação de licenciatura plena em Física.	39
GEOGRAFIA	Diploma de conclusão de curso de graduação de licenciatura plena em Geografia.	101
HISTÓRIA	Diploma de conclusão de curso de graduação de licenciatura plena em História.	98
INGLÊS	Diploma de conclusão de curso de graduação de licenciatura plena em Letras, com habilitação em Inglês.	193
PORTUGUÊS	Diploma de conclusão de curso de graduação de licenciatura plena em Letras, com habilitação em Língua Portuguesa.	540
MATEMÁTICA	Diploma de conclusão de curso de graduação de licenciatura plena em Matemática.	731
QUÍMICA	Diploma de conclusão de curso de graduação de licenciatura plena em Química.	35
SOCIOLOGIA	Diploma de conclusão de curso de graduação de licenciatura plena em Sociologia.	89
TOTAL DE VAGAS:		2.112

1.1.2 A distribuição das vagas por Unidade Regional de Ensino, bem como a indicação das vagas reservadas às pessoas com deficiência constam do Anexo I, deste Edital.

1.1.3 Descrição Sumária das Atribuições: Exerce a docência na Rede Pública de Ensino do Estado do Pará, transmitindo os conteúdos pertinentes de forma integrada, proporcionando ao aluno condições de exercer sua cidadania; Planeja, coordena, avalia e reformula o processo ensino/aprendizagem, e propõe estratégias metodológicas compatíveis com os programas a serem operacionalizados; Desempenha o educando para o exercício pleno de sua cidadania, proporcionando a compreensão de co-participação e co-responsabilidade de cidadão perante sua comunidade, Município, Estado e País, tornando-o agente de transformação social. (Anexo II, da Lei Estadual nº 7.442/2010).

1.1.4 Jornada de Trabalho: O servidor ocupante de cargo de Professor, Classe I, Nível A, submeter-se-á às jornadas de trabalho parcial semanal de 20 (vinte) horas; parcial semanal de 30 (trinta) horas; ou integral semanal de 40 (quarenta) horas, a critério da Administração.

1.1.5 Remuneração: A remuneração é constituída de vencimento base que varia entre R\$ 963,81 (novecentos e sessenta e três reais e oitenta e um centavos) para o cargo de Professor, Classe I, Nível A, 20 horas; 1.445, 89 (mil quatrocentos e quarenta e cinco reais e oitenta e nove centavos) para o cargo de Professor, Classe I, Nível A, 30 horas; e R\$ 1.927,37 (um mil, novecentos e vinte e sete reais e trinta e sete centavos) para o cargo de Professor, Classe I, Nível A, 40 horas; todos acrescidos de 80% de Gratificação de Escolaridade e 10% de Gratificação de Magistério, além de Auxílio Alimentação no valor de R\$ 525,50 (quinhentos e vinte e cinco reais e cinquenta centavos).

1.2 DO CONCURSO

1.2.1 O Concurso Público será regido pelas normas estabelecidas neste edital e seus anexos, bem como por eventuais retificações e/ou aditamentos e será realizado sob a responsabilidade da CONSULPLAN – Consultoria e Planejamento em Administração Pública Ltda., site: www.consulplan.net e e-mail: atendimento@consulplan.com.

1.2.2 O presente Concurso Público terá validade de 1 (um) ano, a contar da data de publicação da homologação do certame, podendo ser prorrogado por igual período a critério da Secretaria de Estado de Educação - SEDUC, e será composto de 02 (duas) etapas, a saber:

1.2.2.1 1ª Etapa: Provas Objetiva de múltipla escolha e Discursiva (redação), para todas as disciplinas, ambas de caráter eliminatório e classificatório;

1.2.2.2 2ª Etapa: Avaliação de Títulos, de caráter somente classificatório, para todas as disciplinas.

1.2.3 A Comissão Especial para a Coordenação e Acompanhamento deste Concurso Público foi designada através da PORTARIA Nº 009, de 08 de janeiro de 2018.

1.2.4 O Regime Jurídico no qual serão nomeados os candidatos aprovados e classificados será o Estatutário.

1.2.5 As Provas serão realizadas nos municípios de Abaetetuba, Altamira, Bragança, Breves, Belém, Cametá, Capanema, Capitão Poço, Castanhal, Conceição do Araguaia, Itaituba, Mãe do Rio, Marabá, Maracanã, Monte Alegre, Óbidos, Santa Isabel, Santarém, Soure e Tucuruí, no Estado do Pará.

1.2.6 Os candidatos aprovados no Concurso Público serão convocados observada, estritamente, a ordem de classificação no CARGO/DISCIPLINA/URE, de acordo com a necessidade e conveniência da Administração Pública.

1.2.7 Para todos os fins deste Concurso Público será considerado o horário local de Belém/PA.

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

2. DOS REQUISITOS BÁSICOS PARA INVESTIDURA NO CARGO

2.1 Ter nacionalidade brasileira ou portuguesa e, em caso de nacionalidade portuguesa, estar amparado pelo estatuto de igualdade entre brasileiros e portugueses, com reconhecimento de gozo de direitos políticos, nos termos do § 1.º do artigo 12 da Constituição Federal de 1988 e do Decreto n.º 70.436, de 18 de abril de 1.972.

2.2 Gozar dos direitos políticos, nos termos do artigo 14 da Constituição Federal.

2.3 Estar quite com as obrigações eleitorais e militares, esta última apenas para os candidatos do sexo masculino.

2.4 Ter, no mínimo, dezoito anos completos na data da posse.

2.5 Ser julgado apto em inspeção de saúde realizada em órgão médico oficial do Estado do Pará.

2.6 Ser aprovado no concurso público e possuir, na data da posse, os requisitos exigidos para o exercício do cargo, conforme estabelecido no item 2 deste edital.

2.7 Diploma de conclusão de curso de graduação de licenciatura plena, com habilitação em língua específica (quando houver), expedido por instituição de ensino devidamente reconhecida pelo Ministério da Educação, correspondente à disciplina à qual o candidato concorreu.

2.8 Nos últimos cinco anos, na forma da legislação vigente:

a) não ter sido responsável, por atos julgados, por irregulares por decisão definitiva do Tribunal de Contas da União, do Tribunal de Contas do Estado, do Distrito Federal ou de Município, ou, ainda, por Conselho de Contas de Município;

b) não haver sofrido sanção impeditiva do exercício de cargo público;

c) não ter sido condenado em processo criminal, por sentença transitada em julgado, pela prática de crimes contra a Administração Pública, capitulados no Título XI da Parte Especial no Código Penal Brasileiro, na Lei n.º 7.492, de 16 de junho de 1985, e na Lei n.º 8.429, de 2 de junho de 1992;

2.9 Os candidatos que se declararem pessoas com deficiência, se convocados para a realização dos procedimentos pré-admissionais, deverão submeter-se à perícia médica promovida pela Secretaria de Estado de Administração - SEAD, que verificará sobre a sua qualificação como pessoa com deficiência ou não, bem como sobre o grau de deficiência incapacitante para o exercício do cargo, nos termos do art. 43 do Decreto Federal nº 3.298, de 20 de dezembro de 1999.

2.9.1 A perícia médica terá decisão terminativa sobre a qualificação e aptidão do candidato, observada a compatibilidade da deficiência da qual é portador com as atribuições do cargo/disciplina.

2.9.2 Os candidatos deverão comparecer à perícia médica, munidos de laudo médico que ateste a espécie, o grau ou o nível de deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças - CID, conforme especificado no Decreto Federal nº 3.298, de 20 de dezembro de 1999 e suas alterações, bem como a provável causa da deficiência.

2.9.3 A não observância do disposto no subitem 2.9.2, a reprovação na perícia médica ou o não comparecimento à perícia acarretará a perda do direito aos quantitativos reservados aos candidatos em tais condições.

2.9.4 O candidato convocado para a perícia médica, porém não enquadrado como pessoa com deficiência, caso seja aprovado em todas as fases do Concurso Público, continuará figurando apenas na lista de classificação geral do CARGO/DISCIPLINA/URE, desde que se encontre no quantitativo de corte previsto para ampla concorrência em cada etapa, quando houver; caso contrário, será eliminado do Concurso Público.

2.9.5 O candidato na condição de pessoa com deficiência reprovado na perícia médica em virtude de incompatibilidade da deficiência com as atribuições do cargo de atuação será eliminado do Concurso Público, garantido o direito ao contraditório e à ampla defesa.

2.9.6 Se, quando da convocação, não existirem candidatos na condição de pessoa com deficiência aprovados no Exame Médico Pré-Admissional, serão convocados os demais candidatos aprovados, observada a listagem de classificação de todos os candidatos ao CARGO/DISCIPLINA/URE.

2.9.7 O candidato que prestar declarações falsas em relação à sua deficiência será excluído do processo, em qualquer fase

deste Concurso Público, e responderá, civil e criminalmente, pelas consequências decorrentes do seu ato, garantido o direito ao contraditório e à ampla defesa.

2.10 A não-comprovação de qualquer dos requisitos especificados nos subitens anteriores impedirá a posse do candidato.

3. DAS INSCRIÇÕES NO CONCURSO PÚBLICO

3.1 As inscrições serão realizadas exclusivamente via INTERNET: de 14h00min do dia 26 de março de 2018 às 23h59min do dia 02 de maio de 2018, observado o horário local de Belém/PA no site www.consulplan.net.

3.2 O valor da taxa de inscrição é R\$140,00 (cento e quarenta reais).

3.3 Não será permitida ao candidato a realização de mais de uma inscrição no Concurso Público. Uma vez efetivada a inscrição, não será permitida, em hipótese alguma, a alteração no que se refere ao CARGO/DISCIPLINA/URE e ao município escolhido para realização das provas.

3.4 Não será aceito pagamento do valor da inscrição por depósito em caixa eletrônico, transferência ou depósito em conta corrente, cartão de crédito, DOC, cheque, ordem de pagamento ou por qualquer outra via que não as especificadas neste Edital. Também não será aceito, como comprovação de pagamento de taxa de inscrição, comprovante de agendamento bancário.

3.5 DOS PROCEDIMENTOS PARA A INSCRIÇÃO VIA INTERNET

3.5.1 Para inscrição o candidato deverá adotar os seguintes procedimentos:

a) estar ciente de todas as informações sobre este Concurso Público disponíveis na página da CONSULPLAN (consulplan.net) e no Diário Oficial do Estado (www.ioepa.com.br), e acessar o link para inscrição correlato ao Concurso;

b) cadastrar-se no período entre 14h00min do dia 26 de março de 2018 às 23h59min do dia 02 de maio de 2018, observado o horário local de Belém/PA, através do requerimento específico disponível na página citada;

c) optar pelo CARGO/DISCIPLINA/URE a que deseja concorrer;

d) optar pelo município onde deseja realizar as provas; e

e) imprimir o Documento de Arrecadação Estadual (DAE) que deverá ser pago, em qualquer banco, impreterivelmente, até a data de vencimento constante no documento. O banco confirmará o seu pagamento junto à CONSULPLAN.

3.5.2 Do pagamento do DAE e da homologação das inscrições:

3.5.2.1 ATENÇÃO: a inscrição via Internet só será homologada após a confirmação do pagamento feito por meio do Documento de Arrecadação Estadual - DAE até a data do vencimento constante no documento. O pagamento após a data de vencimento implica o CANCELAMENTO da inscrição.

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

3.5.2.3 Todos os candidatos inscritos no período de 14h00min do dia 26 de março de 2018 às 23h59min do dia 02 de maio de 2018, horário local de Belém/PA, que não efetivarem o pagamento do DAE neste período poderão reimprimi-lo, no máximo, até o primeiro dia útil posterior ao encerramento das inscrições (03 de maio de 2018) até às 23h59min, quando este recurso será retirado do endereço eletrônico www.consulplan.net. O pagamento do DAE, neste mesmo dia, poderá ser efetivado em qualquer agência bancária e seus correspondentes ou através de pagamento do DAE on-line.

3.5.2.4 Em caso de feriado ou evento que acarrete o fechamento de agências bancárias, dos Correios e/ou lotéricas na localidade em que se encontra, o candidato deverá antecipar o pagamento do DAE de inscrição para o 1º dia útil que antecede o feriado ou evento, podendo realizá-lo por outro meio alternativo válido (pagamento do título em caixa eletrônico, Internet Banking, etc.) devendo ser respeitado o prazo limite determinado neste Edital.

3.5.2.5 Quando do pagamento do DAE, o candidato tem o dever de conferir todos os seus dados cadastrais e da inscrição nele registrados, bem como no comprovante de pagamento. As inscrições e/ou pagamentos que não forem identificados devido a erro na informação de dados pelo candidato ou por terceiro no pagamento do referido DAE não serão aceitos, não cabendo reclamações posteriores neste sentido.

3.6 DISPOSIÇÕES GERAIS SOBRE A INSCRIÇÃO NO CONCURSO PÚBLICO

3.6.1 A CONSULPLAN não se responsabiliza por solicitações de inscrição não recebidas por motivos de ordem técnica dos computadores, falhas de comunicação, congestionamento das linhas de comunicação, bem como outros fatores de ordem técnica que impossibilitem a transferência de dados, sobre os quais não tiver dado causa.

3.6.2 Para efetuar a inscrição é imprescindível o número de Cadastro de Pessoa Física (CPF) do candidato.

3.6.3 Terá a sua inscrição cancelada e será automaticamente eliminado do Concurso Público o candidato que usar o CPF de terceiro para realizar a sua inscrição, garantido o direito ao contraditório e à ampla defesa.

3.6.4 A inscrição do candidato implica o conhecimento e a tácita aceitação das normas e condições estabelecidas neste Edital, em

relação às quais não poderá alegar desconhecimento, inclusive quanto à realização das provas nos prazos estipulados.

3.6.5 A qualquer tempo poder-se-á anular a inscrição e as provas do candidato, desde que verificada falsidade em qualquer declaração e/ou irregularidade nas provas e/ou em informações fornecidas, garantido o direito ao contraditório e à ampla defesa.

3.6.6 É vedada a inscrição condicional e/ou extemporânea.

3.6.7 É vedada a transferência do valor pago a título de taxa de inscrição para terceiros ou para outra inscrição, assim como a transferência da inscrição para outrem.

3.6.8 Antes de efetuar a inscrição, o candidato deverá conhecer o Edital e certificar-se de que preenche todos os requisitos exigidos. Não será deferida a solicitação de inscrição que não atender rigorosamente ao estabelecido neste Edital.

3.6.9 O candidato declara, no ato da inscrição, que tem ciência e que aceita, caso aprovado, quando de sua convocação, entregar, após a homologação do Concurso Público, os documentos comprobatórios dos requisitos exigidos para o respectivo CARGO/DISCIPLINA/URE.

3.6.10 O valor referente ao pagamento da taxa de inscrição só será devolvido em caso de revogação ou anulação do certame.

3.6.11 Não haverá isenção total ou parcial do pagamento da taxa de inscrição, exceto para os candidatos que declararem e comprovarem hipossuficiência de recursos financeiros para pagamento da referida taxa, nos termos do Decreto Federal nº 6.593, de 2 de outubro de 2008 e às Pessoas com Deficiência (PcD) que comprovarem ser portadoras de deficiência ou necessidade especial, nos termos da Lei Estadual nº 6.988, de 02 de julho de 2007.

3.6.11.1 Fará jus à isenção de pagamento da taxa de inscrição o candidato economicamente hipossuficiente que estiver inscrito no Cadastro Único para Programas Sociais do Governo Federal - CadÚnico e for membro de família de baixa renda, assim compreendida aquela que possua renda per capita de até meio salário mínimo ou aquela que possua renda familiar mensal de até 3 (três) salários mínimos, nos termos do Decreto Federal nº 6.135, de 26 de junho de 2007.

3.6.11.1.1 O candidato que requerer a isenção pelo CadÚnico deverá informar, no ato da inscrição, seus dados pessoais em conformidade com os que foram originalmente informados ao Órgão de Assistência Social de seu Município responsável pelo cadastramento de famílias no CadÚnico, mesmo que atualmente estes estejam divergentes ou que tenham sido alterados nos últimos 45 (quarenta e cinco) dias, em virtude do decurso de tempo para atualização do banco de dados do CadÚnico a nível nacional. Após o julgamento do pedido de isenção, o candidato poderá efetuar a atualização dos seus dados cadastrais junto à CONSULPLAN por meio do sistema de inscrições on-line ou solicitá-la ao fiscal de aplicação no dia de realização das provas.

3.6.11.1.2 A isenção tratada no subitem 3.6.11.1 deste Edital poderá ser solicitada somente entre os dias 26 a 29 de março de 2018 por meio do link de inscrição no endereço eletrônico da CONSULPLAN (www.consulplan.net), devendo o candidato, obrigatoriamente, indicar o seu Número de Identificação Social - NIS, atribuído pelo CadÚnico, bem como declarar-se membro de família de baixa renda.

3.6.11.1.3 A CONSULPLAN consultará o Órgão gestor do CadÚnico, a fim de verificar a veracidade das informações prestadas pelo candidato que requerer a isenção na condição de hipossuficiente.

3.6.11.2 A Pessoa com Deficiência (PcD) que desejar solicitar isenção da taxa de inscrição, nos termos da Lei Estadual nº 6.988, de 02 de julho de 2007, deverá:

a) acessar o link de inscrição disponibilizado no site consulplan.net, entre os dias 26 a 29 de março de 2018;

b) efetuar o preenchimento do requerimento de inscrição, indicando a modalidade de isenção pretendida;

c) encaminhar laudo médico original ou cópia autenticada em cartório legível, atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença - CID, bem como a provável causa da deficiência, QU, alternativamente, cópia simples do documento de identidade e cópia autenticada da carteirinha/declaração de cadastramento da(s) instituição(ões) à(s) qual(is) pertence, por meio de Carta Registrada com Aviso de Recebimento (AR) ou SEDEX, para a sede da CONSULPLAN - Rua José Augusto Abreu, nº 1.000, Bairro Augusto Abreu, Muriaé/MG, CEP: 36.883-031, devendo constar no envelope os seguintes dizeres "SEDUC/PA - Solicitação de Isenção (Pessoa com Deficiência)", impreterivelmente entre os dias 26 e 29 de março de 2018.

3.6.11.2.1 O deferimento do pedido de isenção da taxa de inscrição de que trata o subitem 3.6.11.2 ficará condicionado à comprovação da deficiência ou necessidade especial pelo encaminhamento da documentação acima especificada. A apresentação da documentação após a data de 29 de março de 2018 implicará no indeferimento do pedido de isenção.

3.6.11.3 A declaração falsa sujeitará o candidato às sanções previstas em Lei, aplicando-se, ainda, o disposto no art. 10, parágrafo único, do Decreto Federal nº 83.936, de 6 de setembro

de 1979, garantido o direito ao contraditório e à ampla defesa.

3.6.11.4 O simples preenchimento dos dados necessários para a solicitação da isenção de taxa de inscrição não garante ao interessado a isenção de pagamento desta taxa, a qual estará sujeita à análise e deferimento da solicitação por parte da CONSULPLAN, conforme o caso.

3.6.11.4.1 O candidato que tiver a isenção deferida, mas que tenha efetivado o pagamento do DAE terá sua isenção cancelada.

3.6.11.5 Não serão aceitos, após a realização do pedido, acréscimos ou alterações das informações prestadas que o fundamentem, cabendo, apenas, a atualização dos dados cadastrais no caso previsto no subitem 3.5.11.1.1 e a correção prevista no subitem 4.3.1 deste Edital.

3.6.11.6 Não será deferida solicitação de isenção de pagamento de taxa de inscrição via fax e/ou via e-mail.

3.6.11.7 O não cumprimento de uma das etapas fixadas para a isenção da taxa de inscrição, a falta ou a inconformidade de alguma informação ou a solicitação apresentada fora do período fixado neste Edital implicará a eliminação automática do candidato do processo de isenção, sendo-lhe assegurado o direito estabelecido no subitem 3.6.11.9 e garantido o direito ao contraditório e à ampla defesa.

3.6.11.8 O resultado da análise dos pedidos de isenção da taxa de inscrição será divulgado no dia 18 de abril de 2018.

3.6.11.9 Fica assegurado o direito de recurso aos candidatos com o pedido de isenção indeferido, no prazo de 02 (dois) dias contados do dia subsequente à divulgação do resultado dos pedidos de isenção da taxa de inscrição. Os recursos deverão ser protocolados via link próprio no endereço eletrônico www.consulplan.net.

3.6.11.9.1 Os candidatos cujos requerimentos de isenção do pagamento da taxa de inscrição que tenham sido indeferidos, após a fase recursal, cujo resultado será divulgado no dia 30 de abril de 2018, poderão efetivar a sua inscrição no certame no prazo de inscrições estabelecido no Edital, mediante o pagamento da respectiva taxa.

3.6.12 Não serão deferidas inscrições via fax e/ou via e-mail.

3.6.13 As informações prestadas no requerimento de inscrição serão de inteira responsabilidade do candidato, dispendo a CONSULPLAN do direito de excluir do Concurso Público aquele que não preencher o requerimento de forma completa, correta e/ou que fornecer dados comprovadamente inverídicos, garantido o direito ao contraditório e à ampla defesa.

3.6.13.1 O candidato, ao realizar sua inscrição, também manifesta ciência quanto à possibilidade de divulgação de seus dados em listagens e resultados no decorrer do certame, tais como aqueles relativos à data de nascimento, notas e desempenho nas provas, entre outros, estritamente necessários ao fiel cumprimento da publicidade dos atos atinentes ao Concurso Público. Não caberão reclamações posteriores neste sentido, ficando cientes também os candidatos de que possivelmente tais informações poderão ser encontradas na rede mundial de computadores através dos mecanismos de busca atualmente existentes.

3.6.14 A CONSULPLAN disponibilizará no site www.consulplan.net e no Diário Oficial do Estado (www.ioepa.com.br) a lista das inscrições deferidas e indeferidas (se houver), a partir do dia 18 de maio de 2018, para conhecimento do ato e motivos do indeferimento para interposição dos recursos.

3.6.14.1 Fica assegurado o direito de recurso aos candidatos com pedido de inscrição indeferido, no prazo de 2 (dois) dias úteis, contados do dia subsequente à divulgação da lista de que trata o item 3.6.14., e protocolados via link próprio no endereço eletrônico www.consulplan.net.

3.6.15 A não integralização dos procedimentos de inscrição implica a DESISTÊNCIA do candidato e sua consequente ELIMINAÇÃO deste Concurso Público.

3.6.16 O candidato inscrito deverá atentar para a formalização da inscrição, considerando que, caso a inscrição não seja efetuada nos moldes estabelecidos neste Edital, será automaticamente considerada não efetivada pela CONSULPLAN, não assistindo nenhum direito ao interessado, garantido o direito ao contraditório e à ampla defesa.

3.6.16.1 Após a homologação da inscrição, não será aceita, em hipótese alguma, solicitação de alteração dos dados contidos na inscrição, salvo o previsto nos subitens 3.6.11.1.1 e 4.3.1.

3.7 DA CONFIRMAÇÃO DA INSCRIÇÃO

3.7.1 As informações referentes à data, ao horário, ao local de realização das provas (nome do estabelecimento, endereço e sala) e ao CARGO/DISCIPLINA/URE, assim como orientações para realização das provas estarão disponíveis a partir do dia 28 de maio de 2018, no endereço eletrônico da CONSULPLAN (www.consulplan.net) e no Diário Oficial do Estado (www.ioepa.com.br), devendo o candidato efetuar a impressão deste Cartão de Confirmação de Inscrição (CCI) no site da organizadora. As informações também poderão ser obtidas por meio de e-mail atendimento@consulplan.com ou do telefone 0800-283-4628 da Central de Atendimento da CONSULPLAN.

3.7.2 Caso o candidato, ao consultar o Cartão de Confirmação de Inscrição (CCI), constate que sua inscrição não foi aceita, deverá entrar em contato com a Central de Atendimento da

CONSULPLAN, através de e-mail atendimento@consulplan.com ou telefone 0800-283-4628, no horário de 8h00min às 17h30min, considerando-se o horário local de Belém/PA, impreterivelmente até o dia 01 de junho de 2018.

3.7.3 Os contatos feitos após a data estabelecida no subitem 3.7.2 deste Edital não serão considerados, prevalecendo para o candidato as informações contidas no Cartão de Confirmação de Inscrição (CCI) e a situação de inscrição do mesmo, posto ser dever do candidato verificar a confirmação de sua inscrição, na forma estabelecida neste Edital.

3.7.4 Após encerrado o prazo que trata o subitem 3.7.2, eventuais erros referentes a nome, documento de identidade ou data de nascimento, deverão ser comunicados apenas no dia e na sala de realização das provas.

3.7.5 O Cartão de Confirmação de Inscrição NÃO será enviado ao endereço informado pelo candidato no ato da inscrição.

3.7.6 São de responsabilidade exclusiva do candidato a identificação correta de seu local de realização das provas e o comparecimento no horário determinado, nos termos estabelecidos no subitem 6.3.23.1 deste Edital.

3.8 A alocação dos candidatos nos locais designados para as provas será definida pela CONSULPLAN, podendo esta adotar livremente os critérios que julgar pertinentes, a fim de resguardar a segurança do certame. A distribuição se dará de acordo com a viabilidade e adequação dos locais, não necessariamente havendo a alocação dos candidatos nos locais de provas de acordo com a proximidade de suas residências. Ainda, poderá ocorrer a reunião de candidatos portadores de necessidades em locais de provas específicos, a fim de conferir melhor tratamento e acessibilidade a este público.

4. DA RESERVA DE VAGAS ÀS PESSOAS COM DEFICIÊNCIA

4.1 As pessoas com deficiência, assim entendido aquelas que se enquadram nas categorias discriminadas no art. 4º do Decreto Federal nº 3.298, de 20 de novembro 1999 e suas alterações, na situação prevista no Decreto Federal nº 8.368, de 02 de dezembro de 2014 (Transtorno do Espectro Autista) e no enunciado da Súmula nº 377 do STJ (visão monocular), têm assegurado o direito de inscrição no presente Concurso Público, desde que a deficiência seja compatível com as atribuições do cargo/disciplina para o qual concorram.

4.1.1 Do total de vagas existentes para o CARGO/DISCIPLINA/URE e das que vierem a ser criadas durante o prazo de validade do Concurso Público, 5% (cinco por cento) das vagas ficarão reservadas aos candidatos que se declararem pessoas com deficiência, desde que apresentem laudo médico (documento original ou cópia autenticada em cartório) atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças – CID, bem como a provável causa da deficiência, conforme modelo constante do Anexo III deste Edital.

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

4.1.2 O candidato que desejar concorrer às vagas reservadas a pessoas com deficiência deverá marcar a opção no link de inscrição e enviar o laudo médico (original ou cópia autenticada) até o dia 03 de maio de 2018, impreterivelmente, via SEDEX ou Carta Registrada com Aviso de Recebimento – AR, para a sede da CONSULPLAN – Rua José Augusto Abreu, nº 1.000, Bairro Augusto Abreu, Muriaé/MG, CEP: 36.883-031, devendo constar no envelope os seguintes dizeres “SEDEX/PA - Laudo médico”.

4.1.2.1 O candidato que desejar concorrer através da reserva de vagas destinadas a pessoas com deficiência e, concomitantemente, solicitar a isenção da taxa de inscrição, poderá para fins de atendimento aos subitens 3.6.11.2 (requerimento de isenção) e 4.1.1 (concorrência à reserva de vagas) apresentar único laudo, desde que observado ao prazo para envio do laudo referente ao pedido de isenção.

4.1.2.2 O candidato na situação descrita no subitem anterior, terá seu pedido de isenção indeferido caso não apresente o laudo até a data limite especificada na alínea “c” do subitem 3.6.11.2, sendo-lhe facultada a participação no Concurso Público às vagas da ampla concorrência, mediante o pagamento da taxa de inscrição.

4.1.3 O fato de o candidato se inscrever como pessoa com deficiência e enviar laudo médico não configura participação automática na concorrência para as vagas reservadas, devendo o laudo passar por análise de uma Comissão e, no caso de indeferimento, passará o candidato a concorrer somente às vagas de ampla concorrência, mediante o pagamento da taxa de inscrição.

4.1.4 O fornecimento do laudo médico (original ou cópia autenticada), por qualquer via, é de responsabilidade exclusiva do candidato. A CONSULPLAN não se responsabiliza por qualquer tipo de extravio a que não lhe deram causa que impeça a chegada do laudo à Empresa. O laudo médico (original ou cópia autenticada) terá validade somente para este concurso e não será devolvido, assim como não serão fornecidas cópias desse laudo.

4.1.5 Conforme o art. 37, §2º, do Decreto Federal nº 3.298, de 20 de dezembro de 1999, se na aplicação do percentual de 5% (cinco por cento) do total de vagas reservadas a cada CARGO/DISCIPLINA/URE resultar número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente. Contudo, será respeitado o limite máximo de 20% (vinte por cento) para esta reserva.

4.2 A relação dos candidatos que tiverem a inscrição deferida ou indeferida para concorrer na condição de pessoa com deficiência será divulgada no endereço eletrônico www.consulplan.net e no Diário Oficial do Estado (www.ioepa.com.br), a partir do dia 18 de maio de 2018.

4.2.1 O candidato cujo pedido tenha sido indeferido poderá interpor recurso no prazo de 2 (dois) dias úteis após a publicação indicada no subitem anterior para contestar seu indeferimento, por meio de link próprio disponibilizado no endereço eletrônico da CONSULPLAN (www.consulplan.net). Após esse período, não serão aceitos pedidos de revisão.

4.3 O candidato que, no ato da inscrição, se declarar pessoa com deficiência, se aprovado no Concurso Público, figurará na listagem de classificação de todos os candidatos ao CARGO/DISCIPLINA/URE e, também, em lista específica de candidatos na condição de pessoa com deficiência por CARGO/DISCIPLINA/URE, nos termos do art. 42, do Decreto Federal nº 3.298, de 20 de dezembro de 1999.

4.3.1 O candidato que porventura declarar indevidamente, quando do preenchimento do requerimento de inscrição via Internet, ser pessoa com deficiência deverá, após tomar conhecimento da situação da inscrição nesta condição, entrar em contato com a CONSULPLAN através do e-mail atendimento@consulplan.com, ou ainda, mediante o envio de correspondência para o endereço constante do subitem 4.1.2 deste Edital, para a correção da informação, por tratar-se apenas de erro material e inconsistência efetivada no ato da inscrição.

5. DO ATENDIMENTO ESPECIAL

5.1 Da solicitação de condição especial para a realização das Provas Objetiva e Discursiva:

5.1.1 O candidato que necessitar de condição especial durante a realização das provas objetiva e discursiva, pessoa com deficiência ou não, poderá solicitar esta condição, conforme previsto no Decreto Federal nº 3.298, de 20 de dezembro de 1999.

5.1.1.1 O candidato com deficiência, que necessitar de tempo adicional para realização das provas, deverá requerê-lo com justificativa acompanhada de parecer emitido por especialista da área de sua deficiência, conforme prevê o § 2º do artigo 40 do Decreto no 3.298, de 20 de dezembro de 1999. Em nome da isonomia do certame, por padrão, será concedida 1 (uma) hora adicional aos candidatos que obtiverem a condição de tempo adicional deferida.

5.1.1.2 Caso o candidato não envie o parecer do especialista no prazo determinado, não realizará as provas com tempo adicional, mesmo que tenha assinalado tal opção no requerimento de inscrição.

5.1.2 Para solicitar condição especial o candidato deverá:

5.1.2.1 solicitar a laudo médico (original ou cópia autenticada), claramente, quais os recursos especiais necessários e, ainda, enviar, até o dia 03 de maio de 2018, impreterivelmente, via SEDEX ou Carta Registrada com Aviso de Recebimento – AR, para a sede da CONSULPLAN – Rua José Augusto Abreu, nº 1.000, Bairro Augusto Abreu, Muriaé/MG, CEP: 36.883-031, devendo constar no envelope os seguintes dizeres “SEDEX/PA - Atendimento Especial” – laudo médico (original ou cópia autenticada) que justifique o atendimento especial solicitado. Após esse período, a solicitação será indeferida, salvo nos casos de força maior. A solicitação de condições especiais será atendida segundo critérios de viabilidade e de razoabilidade.

5.1.2.1.1 O laudo médico deverá ser original ou cópia autenticada, estar redigido em letra legível, com citação do nome por extenso do candidato, com carimbo indicando o nome, número do CRM e a assinatura do médico responsável por sua emissão, dispor sobre a espécie e o grau ou nível da deficiência da qual o candidato é portador, com expressa referência ao código correspondente de Classificação Internacional de Doença – CID, justificando a condição especial solicitada.

5.1.2.2 O fornecimento do laudo médico (original ou cópia autenticada), por qualquer via, é de responsabilidade exclusiva do candidato. A CONSULPLAN não se responsabiliza por qualquer tipo de extravio a que não lhe deram causa que impeça a chegada do laudo à Empresa. O laudo médico (original ou cópia autenticada) terá validade somente para este concurso e não será devolvido, assim como não serão fornecidas cópias desse laudo.

5.2 Dos procedimentos para solicitar o Nome Social:

5.2.1 Fica assegurado às pessoas transexuais e travestis, o direito à identificação por meio do seu nome social e direito à escolha de tratamento nominal. Entende-se por nome social aquele pelo qual travestis e transexuais se reconhecem, bem como são identificadas por sua comunidade e em seu meio social. O(a) candidato(a) poderá informar o seu nome social

através de requerimento via correio eletrônico atendimento@consulplan.com até a data de 02 de maio de 2018.

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

5.2.3 Será solicitado o preenchimento e envio, até o dia 03 de maio de 2018, de requerimento que será fornecido por via eletrônica, o qual deverá ser assinado e encaminhado, juntamente com cópia simples do documento oficial de identidade do(a) candidato(a), à CONSULPLAN – Rua José Augusto de Abreu, nº 1.000, Bairro Augusto de Abreu, Muriaé/MG, CEP: 36.883-031, por meio de SEDEX ou Carta Registrada com Aviso de Recebimento (AR), com os custos correspondentes por conta do candidato, devendo ainda constar no envelope os dizeres “SEDOC/PA - Nome Social”.

5.2.4 Não serão aceitas outras formas de solicitação de nome social além do procedimento descrito nos subitens 5.2.1 e 5.2.3.

5.2.5 A CONSULPLAN reserva-se o direito de exigir, a qualquer tempo, documentos que atestem a condição que motiva a solicitação de atendimento declarado.

5.3 Da Candidata Lactante:

5.3.1. A candidata que tiver necessidade de amamentar durante a realização das provas, além desolicitar atendimento especial para tal fim, deverá enviar, para o endereço citado no subitem 5.1.2.1, cópia da certidão de nascimento da criança, até o dia 03 de maio de 2018, salvo se o nascimento ocorrer após essa data, quando então deverá levar a certidão de nascimento original, ou em cópia autenticada, no dia da prova.

5.3.2 A candidata que necessitar amamentar deverá ainda levar um acompanhante maior de idade, sob pena de ser impedida de realizar as provas na ausência deste. O acompanhante ficará responsável pela guarda do lactente em sala reservada para amamentação. Contudo, durante a amamentação, é vedada a permanência de quaisquer pessoas que tenham grau de parentesco ou de amizade com a candidata no local.

5.3.2.1 Ao acompanhante não será permitido o uso de quaisquer dos objetos e equipamentos descritos no subitem 6.3.11 deste Edital durante a realização do certame.

5.3.3 Nos horários previstos para amamentação, a cada intervalo de 02 (duas) horas, a candidata lactante poderá ausentar-se, até 30 (trinta) minutos, da sala de prova, acompanhada de uma fiscal. Será concedido tempo adicional para a candidata que necessitar amamentar, a título de compensação, durante o período de realização das provas, conforme Lei Estadual nº 7.613, de 02 de abril de 2012.

5.3.3.1 O tempo despendido pela amamentação será compensado durante a realização da prova em igual período, conforme prevê Lei Estadual nº 7.613, de 02 de abril de 2012.

5.3.4 O lactente deverá ter até 06 (seis) meses de vida.

5.4 Das Disposições Gerais

5.4.1 Portadores de doença infectocontagiosa que não a tiverem comunicado à CONSULPLAN, por inexistir a doença na data limite referida no subitem 5.1.2.1 e lactantes que tenham dado à luz após o referido prazo, deverão comunicar situação via correio eletrônico atendimento@consulplan.com tão logo esta seja identificada. Os candidatos nesta situação, quando da realização das provas, deverão se identificar ao fiscal no portão de entrada, munidos de laudo médico ou certidão de nascimento do lactente, tendo direito a atendimento especial.

5.4.2 O candidato que não solicitar condição especial na forma determinada neste Edital, de acordo com a sua condição, não terá a condição especial atendida sob qualquer alegação.

5.4.3 A concessão do atendimento especial observará critérios de razoabilidade e viabilidade.

5.4.4 A relação dos candidatos que tiverem a inscrição deferida para concorrer na condição de pessoa com deficiência, bem como a relação dos candidatos que tiverem os pedidos de atendimento especial deferidos ou indeferidos para a realização das provas, será divulgada no endereço eletrônico www.consulplan.net e no Diário Oficial do Estado (www.ioepa.com.br), a partir do dia 18 de maio de 2018.

5.4.4.1 Fica assegurado o direito de recurso aos candidatos com o pedido indeferido, no prazo de 2 (dois) dias contados do dia subsequente à divulgação do resultado de que trata o subitem 5.4.4. Os recursos deverão ser protocolados via link próprio no endereço eletrônico www.consulplan.net.

5.4.5 Considerando a possibilidade de os candidatos serem submetidos à detecção de metais durante as provas, aqueles que, por razões de saúde, porventura façam uso de marca-passo, pinos cirúrgicos ou outros instrumentos metálicos, deverão comunicar previamente à CONSULPLAN acerca da situação, nos moldes do item 5.1.2 deste Edital.

5.4.5.1 Em nome da segurança do Concurso, a regra do subitem anterior também se aplica a candidatos com deficiências auditivas que utilizem aparelho auricular, bem como outros aparelhos diversos por motivos de saúde, tais como: medidor de glicemia, sondas, etc.

5.4.6 Os candidatos nas situações descritas nos subitens 5.4.5 e 5.4.5.1 deverão obrigatoriamente comparecer ao local de provas munidos das provas e laudos que comprovem o uso dos equipamentos. No caso de descumprimento deste procedimento não lhes será permitido o uso do equipamento. Se for comprovada má-fé, os candidatos serão eliminados do Concurso.

6. DAS DISPOSIÇÕES ACERCA DA PRIMEIRA ETAPA: DA PROVA OBJETIVA E DA PROVA DISCURSIVA

6.1 DA PROVA OBJETIVA

6.1.1 Será aplicada prova objetiva de múltipla escolha a todos os cargos/disciplinas, de caráter eliminatório e classificatório, abrangendo os conteúdos programáticos constantes do Anexo II deste Edital, com a seguinte distribuição:

CONTEÚDO	NÚMERO DE QUESTÕES	PONTOS POR QUESTÃO
Língua Portuguesa	10	0,20
Conhecimentos Didático-Pedagógicos	10	0,20
Conhecimentos Específicos	30	0,20
TOTAL DE QUESTÕES	50 questões	
PONTUAÇÃO MÁXIMA	10 pontos	

6.1.2 A prova objetiva, de caráter eliminatório e classificatório, constará de 50 (cinquenta) questões, valendo 0,20 (vinte décimos) ponto cada, e terá pontuação total variando do mínimo de 0 (zero) ponto ao máximo de 10 (dez) pontos, conforme evidenciado na tabela do subitem anterior.

6.1.3 As questões da prova objetiva serão do tipo múltipla escolha, com 4 (quatro) alternativas (a, b, c, d) e sendo apenas 01 (uma) resposta correta.

6.1.4 Será considerado aprovado o candidato que obtiver, no mínimo, 60% (sessenta por cento) de aproveitamento dos pontos da prova objetiva de múltipla escolha.

6.1.5 O candidato deverá transcrever as respostas da prova objetiva para o Cartão de Respostas, que será o único documento válido para a correção da prova. O preenchimento do Cartão de Respostas será de inteira responsabilidade do candidato, que deverá proceder em conformidade com as instruções específicas contidas neste Edital e no Cartão de Respostas. Em hipótese alguma haverá substituição do cartão por erro do candidato.

6.1.6 Não serão computadas questões não respondidas, nem questões que contenham mais de uma resposta (mesmo que uma delas esteja correta), emenda ou rasura, ainda que legível. Não deverá ser feita nenhuma marca fora do campo reservado às respostas, pois qualquer marca poderá ser lida pelas leitoras óticas, prejudicando o desempenho do candidato.

6.1.7 O candidato deverá, obrigatoriamente, ao término da prova, devolver ao fiscal o Cartão de Respostas, devidamente assinado no local indicado.

6.1.8 Serão de inteira responsabilidade do candidato os prejuízos advindos de marcações feitas incorretamente no Cartão de Respostas. Serão consideradas marcações incorretas as que estiverem em desacordo com este Edital e com o Cartão de Respostas, tais como: dupla marcação, marcação rasurada ou emendada e campo de marcação não preenchido integralmente.

6.1.9 As marcações no Cartão de Respostas devem ser feitas com caneta esferográfica indelével, de corpo transparente, de preferência de ponta grossa e de tinta azul ou preta, não sendo permitida a interferência ou participação de outras pessoas, salvo em caso de candidato que tenha solicitado atendimento especial para esse fim, nos termos deste Edital. Nesse caso, o candidato será acompanhado por um fiscal da CONSULPLAN devidamente treinado para o qual deverá ditar a alternativa (A, B, C ou D) a ser assinalada em cada questão.

6.1.10 O candidato será responsável pela manutenção da integridade do seu Cartão Resposta, não devendo amassar, molhar, dobrar, rasgar, ou, de qualquer modo, danificar o seu Cartão de Respostas, sob pena de arcar com os prejuízos advindos da impossibilidade de realização da leitura ótica.

6.2. DA PROVA DISCURSIVA

6.2.1 Será aplicada prova discursiva de caráter eliminatório e classificatório, no mesmo dia de realização da prova objetiva, constituída de 01 (uma) redação sobre tema da atualidade.

6.2.2 A prova discursiva terá o valor de 10 (dez) pontos, conforme distribuição apresentada no subitem 6.2.12 deste Edital e será realizada no mesmo horário previsto no subitem 6.3.1 deste Edital para a realização da prova objetiva.

6.2.3 Serão considerados aprovados apenas os candidatos que obtiverem o percentual mínimo de 60% (sessenta por cento) de aproveitamento nos pontos da prova discursiva.

6.2.4 A prova discursiva (redação) terá o objetivo de avaliar o conhecimento e a capacidade de expressão na modalidade escrita, bem como o uso das normas do registro formal culto da Língua Portuguesa.

6.2.5 A resposta à prova discursiva deverá ser manuscrita em letra legível, com caneta esferográfica indelével de corpo transparente, de preferência de ponta grossa e de tinta azul ou preta, não sendo permitida a interferência e/ou a participação de outras pessoas, salvo em caso de candidato na condição de pessoa com deficiência que esteja impossibilitado de redigir textos, como também no caso de candidato que tenha solicitado atendimento especial para este fim, nos termos deste Edital.

Nesse caso, o candidato será acompanhado por um fiscal da CONSULPLAN devidamente treinado, para o qual deverá ditar o texto, especificando oralmente a grafia das palavras e os sinais gráficos de pontuação.

6.2.6 A resposta à prova discursiva deverá observar os limites mínimos de 20 (vinte) linhas e máximo de 30 (trinta) linhas. As linhas que excederem ao limite máximo serão desconsideradas para fins de pontuação.

6.2.6.1 Receberá nota zero o candidato que não atender ao número mínimo de linhas efetivamente escritas.

6.2.7 O candidato receberá nota zero na prova discursiva (redação) em casos de não atendimento ao conteúdo avaliado, de não haver texto, de manuscrito em letra ilegível ou de grafar por outro meio que não o determinado nos subitens 6.2.5 e 6.2.6, bem como no caso de identificação em local indevido.

6.2.8 A Folha de Texto Definitivo da prova discursiva (redação) será fornecida juntamente com o Cartão de Respostas da prova objetiva de múltipla escolha no dia de realização das provas, devendo, o candidato, ao seu término, obrigatoriamente, devolver ao fiscal o Cartão de Respostas (prova objetiva) e a Folha de Texto Definitivo (prova discursiva/redação), devidamente assinados nos locais indicados sem qualquer outro termo que identifique o candidato.

6.2.8.1 A Folha de Texto Definitivo da prova discursiva será o único documento válido para a avaliação desta etapa. O espaço reservado no caderno de provas para rascunho é de preenchimento facultativo e não valerá para tal finalidade.

6.2.8.2 A Folha de Texto Definitivo conterá um cartão numerado e destacável, onde deverá ser aposta a assinatura do candidato, de modo a não o identificar. Este cartão numerado será destacado pelo aplicador da prova e depositado em envelope próprio, fornecido pela CONSULPLAN.

6.2.9 Quando da realização da prova discursiva, o candidato não poderá efetuar consulta a quaisquer fontes ou meios de auxílio para elaboração da redação.

6.2.10 O candidato deverá observar atentamente as orientações de transcrição da sua resposta quando da realização da prova discursiva. Aquele que não observar tais orientações receberá nota 0 (zero), sendo vedado qualquer tipo de rasura e/ou adulteração na identificação das páginas, sob pena de eliminação sumária.

6.2.11 O candidato, ao término da realização da prova discursiva (redação), deverá, obrigatoriamente, devolver a Folha de Texto Definitivo sem qualquer termo que identifique as folhas em que foi transcrita sua resposta.

6.2.12. Para efeito de avaliação da prova discursiva (redação) serão considerados os seguintes elementos de avaliação:

CRITÉRIOS	PONTUAÇÃO
(A) ASPECTOS MACROESTRUTURAIS	5,00
ABORDAGEM DO TEMA E DESENVOLVIMENTO DO CONTEÚDO	
Neste critério serão avaliados: Pertinência de exposição relativa ao problema, à ordem de desenvolvimento proposto e ao padrão de resposta, conforme detalhamento a ser oportunamente publicado.	
(B) ASPECTOS MICROESTRUTURAIS	5,00
Indicação de um erro para cada ocorrência dos tipos a seguir:	
1. Conectores (sequencição do texto). 2. Correlação entre tempos verbais. 3. Precisão vocabular. 4. Pontuação. 5. Concordância nominal e verbal. 6. Regência nominal e verbal. 7. Colocação pronominal. 8. Vocabulário adequado ao texto escrito. 9. Ortografia. 10. Acentuação.	
OBSERVAÇÕES QUANTO AOS CRITÉRIOS DE CORREÇÃO:	
1. Por linha efetivamente escrita, entende-se a linha com no mínimo duas palavras completas, excetuando-se preposições, conjunções e artigos.	
2. O padrão de resposta será divulgado com o resultado preliminar da Redação.	

6.2.13. A avaliação dos aspectos microestruturais será realizada conforme fórmula indicada a seguir:

$$NB = 5,0 - [(NE/NL) \times 2,0]$$

Onde:

NB = Nota da avaliação dos Aspectos Microestruturais.

NE = Número de erros

NL = Número total de linhas escritas

6.2.13.1 Na hipótese de os cálculos descritos no subitem anterior, resultarem em número fracionado, estes serão considerados com até duas casas decimais, arredondando-se para cima sempre que a terceira casa decimal for maior ou igual a cinco.

6.2.14. Somente serão corrigidas as provas discursivas (redação) dos candidatos aprovados na prova objetiva e classificados para o respectivo CARGO/DISCIPLINA/URE, conforme critérios indicados abaixo:

a) Para os CARGOS/DISCIPLINA/URE com número de vagas menor e igual a 5 (cinco), serão corrigidas as provas discursivas (redação) dos candidatos aprovados nas provas objetivas e classificados em até 20 (vinte vezes) o número de vagas previsto neste edital para cada modalidade de concorrência (Ampla e PcD), respeitados os empates na última colocação.

b) Para os CARGOS/DISCIPLINA/URE com número de vagas maior que 5 (cinco) e inferior a 10 (dez), serão corrigidas as provas discursivas (redação) dos candidatos aprovados nas provas objetivas e classificados em até 10 (dez vezes) o número de vagas previsto neste edital para cada modalidade de concorrência (Ampla e PcD), respeitados os empates na última colocação.

c) Para os CARGOS/DISCIPLINA/URE com número de vagas maior que 10 (dez), serão corrigidas as provas discursivas (redação) dos candidatos aprovados nas provas objetivas e classificados em até 6 (seis vezes) o número de vagas previsto neste edital para cada modalidade de concorrência (Ampla e PcD), respeitados os empates na última colocação.

6.2.15 Os candidatos que não tiverem a sua prova discursiva (redação) corrigida na forma do subitem 6.2.13 e 6.2.13.1, serão eliminados e não terão classificação alguma no Concurso Público.

6.3 DISPOSIÇÕES ACERCA DA REALIZAÇÃO DAS PROVAS

6.3.1 A prova objetiva de múltipla escolha e a prova discursiva serão realizadas nas cidades de Abaetetuba, Altamira, Bragança, Breves, Belém, Cametá, Capanema, Capitão Poço, Castanhal, Conceição do Araguaia, Itaituba, Mãe do Rio, Marabá, Maracanã, Monte Alegre, Óbidos, Santa Izabel, Santarém, Soure e Tucuruí, no Estado do Pará, no dia 03 de junho de 2018, com duração de 4h00 (quatro horas), em único turno, de 08h15min às 12h15min, horário oficial de Belém/PA.

6.3.2.1 Os portões das unidades de aplicação das provas serão fechados às 08h00min, não sendo admitidos quaisquer candidatos retardatários. Será excluído do Concurso Público o candidato que faltar às provas ou chegar após o horário estabelecido.

6.3.2 O local e horário de realização das provas escrita e discursiva, para os quais deverão se dirigir os candidatos, serão divulgados a partir de 28 de maio de 2018 no endereço eletrônico www.consulplan.nete no Diário Oficial do Estado (www.ioepa.com.br).

6.3.3 O caderno de provas contém todas as informações pertinentes à prova a ser realizada, devendo o candidato ler atentamente as instruções nele contidas, inclusive verificar se o cargo/disciplina em que se inscreveu encontra-se devidamente identificado no caderno de provas na parte superior esquerda da folha de número 2.

6.3.3.1 Ao terminar a conferência do caderno de provas, caso o mesmo esteja incompleto ou apresente algum defeito, o candidato deverá, imediatamente, solicitar ao fiscal de sala que o substitua, não cabendo reclamações posteriores neste sentido.

6.3.3.2 No dia da realização das provas, não serão fornecidas, por qualquer membro da equipe de aplicação das provas e/ou pelas autoridades presentes, informações referentes aos seus conteúdos e/ou aos critérios de avaliação, sendo dever do candidato estar ciente das normas contidas neste Edital.

6.3.4 O candidato deverá comparecer ao local designado para a realização das provas com antecedência mínima de 60 (sessenta) minutos do horário fixado para o seu início, munido de caneta esferográfica indelével, de corpo transparente, de preferência de ponta grossa e de tinta azul ou preta, do cartão de confirmação de inscrição e do documento de identidade original.

6.3.5 Poderá ser admitido o ingresso de candidato que não esteja portando o cartão de confirmação de inscrição no local de realização das provas apenas quando o seu nome constar devidamente na relação de candidatos afixada na entrada do local de aplicação e estiver munido com documento de identificação previsto no subitem 6.3.10.

6.3.6 Poderá ocorrer inclusão de candidato em um determinado local de provas apenas quando o seu nome não estiver relacionado na listagem oficial afixada na entrada do local de aplicação e o candidato estiver de posse do cartão de confirmação de inscrição, que ateste que o mesmo deveria estar devidamente relacionado naquele local.

6.3.6.1 A inclusão, caso realizada, terá caráter condicional, e será analisada pela CONSULPLAN com o intuito de se verificar a pertinência da referida inscrição.

6.3.6.2 Constatada a impropriedade da inscrição, esta será automaticamente cancelada, sendo considerados nulos todos os atos dela decorrentes, ainda que o candidato obtenha aprovação nas provas, garantido o direito ao contraditório e à ampla defesa.

6.3.7 No horário fixado neste Edital, os portões da unidade serão fechados pelo Coordenador da Unidade, em estrita observância do horário oficial de Belém/PA, não sendo admitidos quaisquer candidatos retardatários. O procedimento de fechamento dos portões será registrado em ata, sendo colhida a assinatura do porteiro e do próprio Coordenador da Unidade, assim como de dois candidatos, testemunhas do fato.

6.3.7.1 Antes do horário de início das provas, o responsável pela aplicação requisitará a presença de dois candidatos que, juntamente com dois integrantes da equipe de aplicação das provas, presenciarão a abertura da embalagem de segurança onde estarão acondicionados os instrumentos de avaliação (envelopes de segurança lacrados com os cadernos de provas, cartões de respostas, entre outros instrumentos). Será lavrada ata desse fato, que será assinada pelos presentes, testemunhando que o material se encontrava devidamente lacrado e com seu sigilo preservado.

6.3.8 Durante a realização das provas, a partir do ingresso do candidato na sala de provas, será adotado o procedimento de identificação civil dos candidatos mediante verificação do documento de identidade, da coleta da assinatura, entre outros procedimentos, de acordo com orientações do fiscal de sala.

6.3.8.1 Para a segurança dos candidatos e a garantia da lisura do certame, todos os candidatos deverão se submeter à identificação datiloscópica no dia de realização das provas. Poderá ainda ser solicitada em momento posterior às provas nova identificação datiloscópica, excepcionalmente, a critério da Comissão do Concurso.

6.3.9 Não será admitido ingresso de candidato no local de realização das provas após o horário fixado para o seu início.

6.3.10 Serão considerados documentos de identidade: carteiras expedidas pelos Comandos Militares, pelas Secretarias de Segurança Pública, pelos Institutos de Identificação e pelos Corpos de Bombeiros Militares; carteiras expedidas pelos órgãos fiscalizadores de exercício profissional (ordens, conselhos etc.); passaporte; certificado de reservista; carteiras funcionais expedidas por órgão público que, por lei federal, tenham valor legal como identidade; carteira de trabalho; carteira nacional de habilitação (modelo com foto).

6.3.10.1 Caso o candidato esteja impossibilitado de apresentar, no dia de realização das provas, documento de identidade original por motivo de perda, furto ou roubo, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial expedido há, no máximo, 30 (trinta) dias.

6.3.10.2 Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de motorista (modelo sem foto), carteiras de estudante, carteiras funcionais sem valor de identidade nem documentos ilegíveis, não identificáveis e/ou danificados, que definitivamente não identifiquem o portador do documento.

6.3.10.3 O documento deverá estar em perfeitas condições, de forma a permitir com clareza a identificação do candidato e sua assinatura.

6.3.10.4 Não será aceita cópia do documento de identidade, ainda que autenticada, bem como protocolo de documento.

6.3.10.5 Candidato que esteja portando documento com prazo de validade expirado poderá realizar a prova, sendo, contudo, submetido à identificação especial.

6.3.10.6 Por ocasião da realização da prova, o candidato que não apresentar documento de identidade original, na forma definida no subitem 6.3.10 ou não apresentar o boletim de ocorrência conforme especificações do subitem 6.3.10.1 deste Edital, não fará as provas e será automaticamente ELIMINADO do Concurso Público.

6.3.10.7 Não serão aplicadas provas, em hipótese alguma, em local, em data ou em horário diferentes dos predeterminados em Edital ou em comunicado.

6.3.11 Não será permitida, durante a realização das provas, a comunicação entre os candidatos nem a utilização de máquinas calculadoras e/ou similares, livros, anotações, impressos ou qualquer outro material de consulta, protetor auricular, lápis, borracha ou corretivo. Especificamente, não será permitido ao candidato ingressar na sala de provas sem o devido recolhimento, com respectiva identificação, dos seguintes equipamentos: bip, telefone celular, walkman, agenda eletrônica, notebook, palmtop, ipod, ipad, tablet, smartphone, mp3, mp4, receptor, gravador, fone de ouvido, pendrive, máquina fotográfica, controle de alarme de carro, relógio de qualquer modelo, carteiras e etc., o que não acarreta em qualquer responsabilidade da CONSULPLAN sobre tais equipamentos. No caso do candidato, durante a realização das provas, ser surpreendido portando os aparelhos eletrônicos citados, será lavrado no Termo de Ocorrência o fato ocorrido e ELIMINADO automaticamente do Concurso Público. Para evitar que ocorra qualquer situação neste sentido, o candidato deverá abster-se de portar, ao ingressar no local de provas, quaisquer equipamentos acima relacionados.

6.3.11.1 Quando do ingresso na sala de aplicação de provas, os candidatos deverão recolher todos os equipamentos eletrônicos e/ou materiais não permitidos, inclusive carteira com documentos e valores em dinheiro, em envelope de segurança não reutilizável, fornecido pelo fiscal de aplicação.

6.3.11.2 Durante a realização das provas, o envelope de segurança com os equipamentos e materiais não permitidos, devidamente lacrado, deverá permanecer embaixo ou ao lado da carteira/cadeira utilizada pelo candidato, devendo permanecer lacrado durante toda a realização das provas e somente podendo ser aberto no ambiente externo do local do evento.

6.3.11.3 Bolsas, mochilas e outros pertences dos candidatos deverão igualmente permanecer ao lado ou embaixo da carteira/cadeira do candidato. Todos os materiais de estudo deverão ser devidamente guardados antes do início das provas, não podendo estar de posse dos candidatos quando do uso de sanitários durante a realização do Concurso, podendo o candidato flagrado nesta situação ser eliminado do certame.

6.3.11.4 A utilização de aparelhos eletrônicos é vedada em qualquer parte do local de provas. Assim, ainda que o candidato tenha terminado sua prova e esteja se encaminhando para a saída do local, não poderá utilizar quaisquer aparelhos eletrônicos, e a embalagem, não reutilizável, fornecida para o recolhimento de tais aparelhos somente seja rompida após a saída do local de aplicação provas.

6.3.11.5 Para a segurança de todos os envolvidos no concurso, é recomendável que os candidatos não portem arma de fogo no dia de realização das provas. Caso, contudo, se verifique esta situação, o candidato será encaminhado à Coordenação da Unidade, onde deverá entregar a arma para guarda devidamente identificada, mediante preenchimento de termo de acautelamento de arma de fogo, onde preencherá os dados relativos ao armamento, sob pena de ELIMINAÇÃO.

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

6.3.12 Não será permitida, durante a realização das provas, a utilização pelo candidato de óculos escuros, exceto para correção visual ou fotofobia, desde que o candidato obedeça, obrigatoriamente, o procedimento previsto nos subitens 5.1.2, 5.1.2.1, 5.1.2.1.1 e 5.1.2.2, bem como quaisquer acessórios de chapelaria (chapéu, boné, gorro e etc.).

6.3.12.1 É garantida a liberdade religiosa dos candidatos inscritos no concurso. Todavia, em razão dos procedimentos de segurança previstos neste Edital, antes do início da prova, aqueles que trajarem vestimentas que restrinjam a visualização das orelhas ou da parte superior da cabeça serão conduzidos a local a ser indicado pela Coordenação da Unidade de provas, no qual, com a devida reserva, passarão por procedimento de vistoria por fiscais de sexo masculino ou feminino, conforme o caso, de modo a respeitar a intimidade do candidato e garantir a necessária segurança na aplicação das provas, sendo o fato registrado em ata.

6.3.12.2 Excepcionalmente, por razões de segurança, caso seja estritamente necessário, novo procedimento de vistoria descrito no subitem anterior poderá ser realizado.

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

6.3.14 Não haverá segunda chamada para as provas objetivas de múltipla escolha e discursivas (redação). Será automaticamente ELIMINADO do Concurso Público o candidato que faltar às provas ou chegar após o horário estabelecido.

6.3.15 Não haverá na sala de provas marcador de tempo individual, uma vez que o tempo de início e término da prova será determinado pelo Coordenador da Unidade de aplicação, conforme estabelecido no subitem 6.3.1, deste Edital, dando tratamento isonômico a todos os candidatos presentes.

6.3.16 O candidato somente poderá retirar-se do local de realização das provas escritas levando o caderno de provas no decurso dos últimos 30 (trinta) minutos anteriores ao horário previsto para o seu término.

6.3.16.1 Após identificado e acomodado na sala, o candidato somente poderá ausentar-se da mesma 90 (noventa) minutos após o início das provas, acompanhado de um fiscal. Exclusivamente nos casos de alteração psicológica e/ou fisiológica temporários e necessidade extrema, que o candidato necessite ausentar-se da sala antes dos 90 (noventa) minutos iniciais da prova, poderá fazê-lo desde que acompanhado de um fiscal.

6.3.17 O fiscal de sala orientará os candidatos quando do início das provas que o único documento que deverá permanecer sobre a carteira será o documento de identidade original, de modo a facilitar a identificação dos candidatos para a distribuição de seus respectivos Cartões de Respostas.

6.3.17.1 Não será permitido ao candidato realizar anotação de informações relativas às suas respostas (cópia de gabarito) no comprovante de inscrição ou em qualquer outro meio.

6.3.17.2 Todos os candidatos, ao terminarem a prova, deverão obrigatoriamente entregar ao fiscal de aplicação o Cartão de Respostas e a Folha de Texto Definitivo, que serão utilizados para a correção de suas provas. O candidato que descumprir a regra de entrega de tais documentos será ELIMINADO do certame.

6.3.18 Terá suas provas anuladas, também, e será automaticamente ELIMINADO do Concurso Público o candidato que durante a realização de qualquer uma das provas: a) retirar-se do recinto da prova, durante sua realização, sem a devida autorização; b) for surpreendido dando e/ou recebendo auxílio para a execução de quaisquer das provas; c) usar ou tentar usar meios fraudulentos e/ou ilegais para a sua realização; d) utilizar-se de régua de cálculo, livros, máquinas de calcular e/ou equipamento similar, dicionário, notas e/ou impressos que não forem expressamente permitidos, gravador, receptor e/ou pagers e/ou que se comunicar com outro candidato; e) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas, as autoridades presentes e/ou os candidatos; f) fizer anotação de informações relativas às suas respostas (cópia de gabarito) em qualquer meio; g) descumprir as instruções contidas no caderno de provas, no Cartão de

Respostas e na Folha de Texto Definitivo; h) recusar-se a entregar o Cartão de Respostas e a Folha de Texto Definitivo ao término do tempo destinado à realização das provas; i) ausentar-se da sala, a qualquer tempo, portando o Cartão de Respostas e/ou a Folha de Texto Definitivo; j) não permitir a coleta de sua assinatura ou não atender ao procedimento descrito no subitem 6.3.8.1; k) perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido; l) for surpreendido portando ou fazendo uso de aparelho celular e/ou quaisquer aparelhos eletrônicos durante a realização das provas, mesmo que o aparelho esteja desligado; m) tenha qualquer objeto, tais como aparelho celular, aparelhos eletrônicos ou relógio de qualquer espécie, que venha a emitir ruídos, mesmo que devidamente acondicionado no envelope de guarda de pertences e/ou conforme as orientações deste Edital, durante a realização das provas;

6.3.18.1 Caso aconteça algo atípico no dia de realização da prova, será verificado o incidente, e comprovado que não houve intenção de burlar o Edital o candidato será mantido no Concurso Público.

6.3.19 Com vistas à garantia da segurança e integridade do certame em tela, no dia da realização das provas escritas os candidatos serão submetidos ao sistema de detecção de metais quando do ingresso e saída nas salas de aplicação de provas e utilização dos sanitários. Excepcionalmente, poderão ser realizados, a qualquer tempo durante a realização das provas, outros procedimentos de vistoria além do descrito.

6.3.19.1 Ao término da prova o candidato deverá se retirar do recinto de aplicação, não lhe sendo mais permitido o ingresso nos sanitários.

6.3.20 A ocorrência de quaisquer das situações contidas no subitem 6.3.18 implicará na eliminação do candidato, constituindo tentativa de fraude, garantido o direito ao contraditório e à ampla defesa.

6.3.20.1 Se, a qualquer tempo, for constatado, por meio eletrônico, estatístico, visual, grafológico ou por investigação policial, ter o candidato se utilizado de procedimento ilícito, suas provas serão anuladas e ele será automaticamente eliminado do Concurso Público, garantido o direito ao contraditório e à ampla defesa.

6.3.21 Não haverá, por qualquer motivo, prorrogação do tempo previsto para a aplicação das provas escritas em virtude de afastamento de candidato da sala de provas, exceto na hipótese prevista no subitem 5.3.3.1.

6.3.22 Não será permitido ao candidato fumar na sala de provas, bem como nas dependências do local de aplicação das provas.

7. DAS DISPOSIÇÕES ACERCA DA SEGUNDA ETAPA: DA AVALIAÇÃO DE TÍTULOS

7.1 A avaliação de títulos tem caráter somente classificatório e valerá até 3 (três) pontos, ainda que a soma dos valores dos títulos apresentados seja superior a esse valor.

7.2 Os títulos, acompanhados do Formulário de Envio de Títulos devidamente preenchido e assinado, deverão ser enviados (sempre cópia autenticada em cartório), impreterivelmente entre os dias 26 de março de 2018 a 02 de maio de 2018, via SEDEX ou Carta Registrada com Aviso de Recebimento - AR, para a sede da CONSULPLAN - Rua José Augusto Abreu, nº 1.000, Bairro Augusto Abreu, Muriaé/MG, CEP: 36.883-031, em período oportunamente divulgado no Edital de convocação para envio de títulos, com os seguintes dizeres no envelope: "Concurso Público SEDUC/PA - Avaliação de Títulos", contendo ainda o nome completo do candidato e o número de inscrição, sendo que as cópias autenticadas dos títulos não serão devolvidas em hipótese alguma.

7.2.1 O Formulário de Envio de Títulos será disponibilizado no endereço eletrônico da CONSULPLAN (www.consulplan.net).

7.2.2 Não serão consideradas, em nenhuma hipótese, para fins de avaliação, as cópias de documentos que não estejam autenticadas por Cartório de Notas, bem como documentos gerados por via eletrônica que não estejam acompanhados com o respectivo mecanismo de autenticação.

7.3 Somente serão convocados e terão seus títulos avaliados os candidatos aprovados nas Provas Objetivas de Múltipla Escolha e Discursivas (redação).

7.4 Os candidatos deverão enviar cópias dos documentos autenticadas em Cartório de Notas, ou até mesmo a via original, sendo que os mesmos não serão devolvidos em hipótese alguma.

7.5 O envio de títulos não induz, necessariamente, a atribuição da pontuação pleiteada. Os documentos serão analisados por Comissão Avaliadora de acordo com as normas estabelecidas neste Edital.

7.6 O não envio dos títulos na forma, no prazo e no local estipulados no Edital, importará na atribuição de nota 0 (zero) ao candidato na fase de avaliação de títulos.

7.6.1 Não serão aceitos títulos encaminhados via fax, via correio eletrônico ou por qualquer outro meio não especificado neste Edital.

7.7 Os títulos especificados neste Edital deverão conter timbre ou carimbo, identificação do órgão expedidor, e assinatura do responsável e data.

7.8 Cada título será considerado uma única vez.

7.9 Os títulos considerados neste Concurso Público, suas pontuações, o limite máximo por categoria e a forma de comprovação, são assim discriminados:

QUADRO DE ATRIBUIÇÃO DE PONTOS PARA A AVALIAÇÃO DE TÍTULOS			
ALÍNEA	TÍTULO	PONTOS POR TÍTULO	VALOR MÁXIMO NA ALÍNEA
A	Diploma de curso de pós-graduação em nível de doutorado (título de doutor) na área do cargo/disciplina a que concorre. Também será aceito certificado/declaração de conclusão de curso de doutorado na área do cargo a que concorre, desde que acompanhado de histórico escolar.	1,0	1,0
B	Diploma de curso de pós-graduação em nível de mestrado (título de mestre) na área do cargo/disciplina a que concorre. Também será aceito certificado/declaração de conclusão de curso de mestrado na área do cargo a que concorre, desde que acompanhado de histórico escolar.	0,75	0,75
C	Certificado de curso de pós-graduação em nível de especialização , com carga horária mínima de 360 h/a na área do cargo/disciplina a que concorre. Também será aceita a declaração de conclusão de pós-graduação em nível de especialização na área do cargo a que concorre, desde que acompanhada de histórico escolar.	0,50	0,50
D	Exercício de atividade profissional de nível superior na administração pública ou na iniciativa privada, em empregos/ cargos de docência na área a que concorre, acompanhado necessariamente do diploma de graduação exigido como requisito para o cargo/disciplina a que o candidato concorre.	0,25 por ano completo, sem sobreposição de tempo	0,50
E	Aprovação em concurso público para provimento de vaga em cargo ou emprego público no cargo/disciplina a que o candidato concorre.	0,25	0,25
TOTAL MÁXIMO DE PONTOS			3,0

* Quando o candidato possuir mais de um requisito específico para a investidura do cargo/disciplina e que um deles for aceito para a Avaliação de Títulos, ambos deverão ser enviados a fim de comprovação.

7.10 Não serão aferidos quaisquer títulos diferentes dos estabelecidos na Tabela constante do item 7.9.

7.11 Para comprovação da conclusão do curso de pós-graduação em nível de Especialização, Mestrado e Doutorado, será aceito diploma ou certificado atestando que o curso atende às normas da Lei nº 9.394, de 20 de dezembro de 1996 (Lei de Diretrizes e Bases da Educação), do Conselho Nacional de Educação (CNE), ou está de acordo com as normas do extinto Conselho Federal de Educação (CFE).

7.11.1 Também será aceita declaração de conclusão de pós-graduação em nível de especialização, mestrado e doutorado, acompanhada do respectivo histórico escolar, no qual conste a carga horária do curso, as disciplinas cursadas com as respectivas menções, a comprovação da apresentação e aprovação da monografia, tese ou dissertação. A declaração deverá também atestar que o curso atende às normas da Lei nº 9.394, de 20 de dezembro de 1996 (Lei de Diretrizes e Bases da Educação), do Conselho Nacional de Educação (CNE), ou está de acordo com as normas do extinto CFE. Deverá constar ainda declaração da instituição de que o curso cumpriu todas as disposições estabelecidas na Resolução CNE/CES e indicação do ato legal de credenciamento da instituição.

7.11.2 Caso o histórico escolar ateste a existência de alguma pendência ou falta de requisito de conclusão do curso, o certificado/declaração não será aceito.

7.11.3 Para os cursos de mestrado e doutorado concluídos no exterior será aceito apenas o diploma, desde que revalidado por instituição de ensino superior no Brasil e traduzido para a língua portuguesa por tradutor juramentado.

7.11.4 Os certificados/declarações ou diplomas de pós-graduação, em nível de especialização lato sensu, deverão conter a carga horária cursada, caso contrário não serão pontuados.

7.12 Para comprovar o exercício de atividade profissional, o candidato deverá apresentar um ou mais documento(s) solicitado(s) nas alíneas deste subitem, somente para instituições particulares, todos em cópias autenticadas, necessariamente acompanhado(s) do diploma de curso de graduação exigido como requisito para o cargo/disciplina a que o candidato concorre ou de declaração de conclusão do curso com firma reconhecida da pessoa que a assina e devidamente acompanhada do histórico escolar, como segue:

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

b) para cooperados, o estatuto social da Cooperativa, e em caso de extinção desta, deverá apresentar também o termo de extinção da Cooperativa, ambos expedidos pelo Cartório de Registro Civil;

c) para servidor público, declaração ou certidão de tempo de serviço, em que conste a data de início e fim, se for o caso (ambas indicando dia, mês e ano), a espécie do serviço realizado e as atividades desenvolvidas, se realizado na administração pública; esta declaração ou certidão deverá ser emitida por órgão de pessoal ou de recursos humanos (devidamente identificado como competente na própria declaração), não havendo órgão de pessoal ou de recursos humanos, a autoridade responsável pela emissão do documento deverá declarar ou certificar também a inexistência;

d) contrato de prestação de serviços, com firma reconhecida da pessoa que assina esse documento, acréscido de declaração do

contratante com firma reconhecida da pessoa que assina esse documento, na qual conste a data de início e fim, se for o caso (ambas indicando dia, mês e ano), a espécie do serviço realizado e as atividades realizadas, ou a cópia autenticada do primeiro e último recibo de pagamento autônomo (RPA) relativos ao período trabalhado, em caso de serviço prestado como autônomo.

7.12.1 Os documentos descritos no subitem 7.12 deste Edital que, por serem antigos ou por quaisquer outros motivos, não possam ter a firma reconhecida de quem os assinou, devem ser revalidados ou reemitidos no local em que foram gerados inicialmente, devendo constar o reconhecimento da assinatura de quem o revalida.

7.12.2 Para efeito de pontuação dos documentos citados no subitem 7.12 deste Edital, não será considerada fração de ano, nem sobreposição de tempo de serviço.

7.12.3 Para efeito de pontuação dos documentos citados no subitem 7.12 deste Edital, estágio, monitoria, cargos honoríficos, bolsa de estudo, ou casos julgados similares pela Comissão Avaliadora, não serão considerados experiência profissional.

7.12.4 Para a concessão da pontuação referente aos títulos relacionados ao exercício de atividade profissional (alínea D do quadro de títulos), somente será considerado exercício de atividade profissional após a conclusão do curso de nível superior, e o tempo de serviço será computado até a data de publicação do Edital de abertura no Diário Oficial do Estado do Pará.

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

a) cargo a que concorreu;

b) requisito exigido para o cargo, especialmente nível de escolaridade;

c) aprovação e/ou classificação.

7.13.1 Para comprovar aprovação em concurso público, o candidato poderá ainda apresentar cópia autenticada da publicação impressa da homologação do resultado final de concurso em Diário Oficial ou impresso divulgado na Internet, desde que acompanhado do respectivo código de autenticação eletrônica. Nesse documento, deve constar o cargo, o nível de escolaridade exigido e a aprovação e/ou a classificação, com identificação clara do candidato (destacada ou grifada). Além disso, deve constar que se trata da homologação do resultado final do certame.

7.13.1.1 O documento apresentado que não constar a identificação clara, com o assinalamento do nome do candidato, não será considerado para efeito de pontuação.

7.13.2 Não será considerada como concurso público a seleção constituída apenas de prova de títulos e/ou de análise de currículos e/ou de provas práticas e/ou testes psicotécnicos e/ou entrevistas e/ou seleção simples que não atenda integralmente a legislação de concurso público para o provimento de cargos ou empregos no serviço público.

7.14 O candidato deverá apresentar juntamente com os documentos pertinentes à avaliação de títulos, cópia autenticada do diploma ou certificado/certidão de conclusão de curso, conforme requisito do cargo/disciplina.

7.15 Serão pontuados apenas os títulos que não se destinam à comprovação do requisito exigido para o cargo/disciplina.

7.16 Todo documento expedido em língua estrangeira somente será considerado para fim de avaliação e pontuação na fase de títulos, quando traduzido para a Língua Portuguesa por tradutor juramentado.

7.17 Outros comprovantes de conclusão de curso ou disciplina, tais como: comprovantes de pagamento de taxa para obtenção de documentação, cópias de requerimentos, ata de apresentação e defesa de dissertação, ou documentos que não estejam em consonância com as disposições deste Edital não serão considerados para efeito de pontuação.

7.18 Não será considerado o título de graduação ou pós-graduação quando este for requisito exigido para o exercício da respectiva disciplina, bem como outros títulos de formação, tais como: língua inglesa, língua espanhola, informática, entre outros.

7.19 Todos os cursos previstos para pontuação na Avaliação de Títulos deverão estar concluídos.

8. DOS PROGRAMAS

8.1 Os programas/conteúdo programático das provas escritas deste certame compõe o Anexo II do presente Edital.

8.2 O Anexo II, integrante deste Edital, contempla apenas o Conteúdo Programático, o qual poderá ser buscado em qualquer bibliografia sobre o assunto solicitado.

8.2.1 As regras ortográficas implementadas pelo Acordo Ortográfico da Língua Portuguesa, promulgado pelo Decreto nº 6.583, de 29 de setembro de 2008, serão utilizadas nos enunciados e/ou alternativas de respostas das questões das provas, sendo o conhecimento destas novas regras exigido para a resolução das mesmas.

8.3 A CONSULPLAN não se responsabiliza por quaisquer cursos, textos, apostilas e outras publicações referentes a este Concurso Público no que tange ao conteúdo programático.

8.4 Os itens das provas objetivas poderão avaliar habilidades que vão além de mero conhecimento memorizado, abrangendo compreensão, aplicação, análise, síntese e avaliação, valorizando a capacidade de raciocínio.

8.5 Cada item das provas objetivas poderá contemplar mais de uma habilidade e conhecimentos relativos a mais de uma área de conhecimento.

9. DO PROCESSO DE CLASSIFICAÇÃO

9.1 Ser classificado o candidato que obtiver aprovação nas provas objetivas de múltipla escolha e nas provas discursivas (redação).

9.2 A classificação final dos candidatos será feita pela soma dos pontos obtidos nas provas objetivas de múltipla escolha, nas provas discursivas e na avaliação de títulos.

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

9.4 Na hipótese de empate na pontuação final, terá preferência, sucessivamente, o candidato que:

- tiver idade mais elevada, dentre os candidatos com idade igual ou superior a 60 (sessenta) anos, considerando dia, mês e ano, até a data de publicação do resultado e classificação deste concurso, conforme artigo 27, parágrafo único, do Estatuto do Idoso (Lei n.º 10.741, de 1.º de outubro de 2003);
- maior pontuação na Prova Discursiva;
- maior pontuação na Prova Objetiva de Conhecimentos Específicos;
- maior pontuação na Prova Objetiva de Língua Portuguesa;
- maior pontuação na Prova Objetiva de Conhecimentos Didático-Pedagógicos.
- persistindo o empate, terá preferência o candidato com mais idade (exceto os enquadrados na alínea "a" deste subitem), considerando dia, mês, ano do nascimento.

10. DOS RESULTADOS E RECURSOS

10.1 Os gabaritos oficiais preliminares das provas objetivas e os cadernos de questões serão divulgados na Internet, no endereço eletrônico www.consulplan.net, a partir das 10h00min do dia subsequente ao da realização das provas objetivas de múltipla escolha.

10.2 O candidato que desejar interpor recursos contra os gabaritos oficiais preliminares das provas objetivas disporá de 2 (dois) dias, a partir do dia subsequente ao da divulgação, em requerimento próprio disponibilizado no link correlato ao Concurso Público no endereço eletrônico www.consulplan.net.

10.3 A interposição de recursos poderá ser feita via Internet, através do Sistema Eletrônico de Interposição de Recursos, com acesso pelo candidato com o fornecimento de dados referentes à sua inscrição, apenas no prazo recursal, à CONSULPLAN, conforme disposições contidas no endereço eletrônico www.consulplan.net, no link correspondente ao Concurso Público.

10.3.1 Caberá recurso contra erros materiais ou omissões de cada etapa, constituindo as etapas: publicação do Edital, inscrição dos candidatos, divulgação do gabarito oficial e divulgação da pontuação provisória nas provas objetiva de múltipla escolha e discursiva, incluído o fator de desempate estabelecido, e na avaliação de títulos até 2 (dois) dias após o dia subsequente da divulgação/publicação oficial das respectivas etapas.

10.3.2 São passíveis os recursos contra todas as decisões proferidas durante a realização do Concurso Público, objeto deste Edital, que tenha repercussão na esfera de direitos dos candidatos.

10.4 Os recursos julgados serão divulgados no endereço eletrônico www.consulplan.net, onde os candidatos poderão acessar com o fornecimento de dados referentes à inscrição, para obterem o teor das decisões, não sendo informado, em nenhuma hipótese, o resultado via telefone ou fax.

10.5 Não será aceito recurso por meios diversos ao que determina o subitem 10.3 deste Edital.

10.6 O recurso deverá ser individual, por questão ou avaliação, com a indicação daquilo em que o candidato se julgar prejudicado, e devidamente fundamentado, comprovando as alegações com citações de artigos, de legislação, itens, páginas de livros, nomes dos autores etc., e ainda, a exposição de motivos e argumentos com fundamentações circunstanciadas, conforme supra referenciado.

10.6.1 O candidato deverá ser claro, consistente e objetivo em seu pleito. Recurso inconsistente será preliminarmente indeferido.

10.7 Serão rejeitados também liminarmente os recursos enviados fora do prazo improrrogável de 2 (dois) dias, a contar do dia subsequente da publicação de cada etapa, ou não fundamentados. E ainda, serão rejeitados aqueles recursos enviados pelo correio, fac-símile, ou qualquer outro meio que não o previsto neste Edital.

10.8 A decisão da Banca Examinadora será irrecorrível, consistindo em última instância para recursos, sendo soberana em suas decisões, razão pela qual não caberão recursos administrativos adicionais, exceto em casos de erros materiais, havendo manifestação posterior da Banca Examinadora.

10.9 Em nenhuma hipótese serão aceitos pedidos de revisão de recursos, recursos de recursos, recurso de gabarito oficial definitivo e/ou recurso de resultado definitivo, exceto no caso previsto no subitem anterior.

10.10 O recurso cujo teor desrespeite a Banca Examinadora será preliminarmente indeferido.

10.11 Se do exame de recursos resultar anulação de item integrante de prova, a pontuação correspondente a esse item será atribuída a todos os candidatos, independentemente de terem recorrido.

10.12 Se houver alteração, por força de impugnações, de gabarito oficial preliminar de item integrante de provas, essa alteração valerá para todos os candidatos, independentemente de terem recorrido.

11. DAS DISPOSIÇÕES FINAIS

11.1 Os itens deste Edital poderão sofrer eventuais alterações, atualizações ou acréscimos, enquanto não consumada a providência do evento que lhes disser respeito, circunstância que será mencionada em Comunicado ou Aviso Oficial, oportunamente divulgado pela Secretaria de Estado de Administração (SEAD), no endereço eletrônico www.consulplan.net e no Diário Oficial do Estado (www.ioepa.com.br)

11.1.1 É de inteira responsabilidade do candidato acompanhar frequentemente as publicações de todos os comunicados e Editais referentes ao Concurso Público de que trata este Edital, no endereço eletrônico da CONSULPLAN (www.consulplan.net) e no Diário Oficial do Estado (www.ioepa.com.br).

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

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

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

11.5 Não haverá segunda chamada para quaisquer das fases e etapas do concurso, seja qual for o motivo da ausência do candidato, nem serão aplicadas provas em locais ou horários diversos dos estipulados no documento de confirmação de inscrição, neste Edital e em outros Editais referentes às fases e etapas deste Concurso Público.

11.5.1 O não comparecimento do candidato a qualquer das fases e etapas acarretará na sua eliminação do concurso.

11.6 A Secretaria de Estado de Administração (SEAD), a Secretaria de Estado de Educação (SEDUC) e a CONSULPLAN não se responsabilizam por despesas com viagens e estadia dos candidatos para prestarem as provas ou participarem de quaisquer etapas deste Concurso Público.

11.6.1 Havendo alteração da data prevista, as provas de qualquer fase ou etapa do certame poderão ocorrer em domingos e feriados, resguardado o sábado. Despesas provenientes da alteração de data serão de responsabilidade do candidato.

11.7 A Secretaria de Estado de Administração (SEAD), a Secretaria de Estado de Educação (SEDUC) e a CONSULPLAN não se responsabilizam por eventuais prejuízos ao candidato decorrentes de:

a) endereço eletrônico incorreto e/ou desatualizado;

b) endereço residencial desatualizado;

c) correspondência devolvida pela Empresa de Correios e Telégrafos (ECT) por razões diversas;

d) outras informações divergentes e/ou errôneas, fornecidas pelo candidato, tais como: dados pessoais, telefones e documentos.

11.8 Não serão considerados requerimentos, reclamações, notificações extrajudiciais ou quaisquer outros instrumentos similares, cujo teor não seja objeto de recurso apontado neste Edital.

11.9 Os casos omissos serão resolvidos pela SEAD, ouvida a CONSULPLAN.

11.10 Será admitida a impugnação deste Edital, desde que devidamente fundamentada, no prazo de 5 (cinco) dias úteis a contar da sua publicação no Diário Oficial do Estado do Pará.

Este Edital entra em vigor na data de sua publicação.

Belém/PA, 19 de março de 2018.

ALICE VIANA SORES MONTEIRO

Secretária de Estado de Administração

ANA CLAUDIA SERRUYA HAGE

Secretária de Estado de Educação

ANEXO I

RELAÇÃO DE VAGAS POR UNIDADE REGIONAL DE EDUCAÇÃO – URE / DISCIPLINAS

MUNICÍPIOS QUE COMPÕEM A URE: AUGUSTO CORRÊA, BRAGANÇA, CACHOEIRA DO PIRIÁ, TRACUATEUA E VISEU													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS **	2	-	2	1	10	27	3	2	6	6	1	10	70
VAGAS PcDs*	-	-	-	-	1	2	-	-	1	1	-	1	-

MUNICÍPIOS QUE COMPÕEM A URE: BAIÃO, CAMETÁ, LIMOEIRO DO AJURÚ, MOCAJUBA, OEIRAS DO PARÁ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	1	-	2	-	11	8	4	2	-	2	-	2	32
VAGAS PcDs*	-	-	-	-	1	1	-	-	-	-	-	-	-

MUNICÍPIOS QUE COMPÕEM A URE: ABAETETUBA, ACARÁ, BARCARENA, IGARAPÉ MIRI, MOJU E TAILÂNDIA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	8	1	3	-	35	50	8	7	10	4	1	19	146
VAGAS PcDs*	1	-	-	-	2	3	1	1	1	-	-	1	-

MUNICÍPIOS QUE COMPÕEM A URE: ABEL FIGUEIREDO, BOM JESUS DO TOCANTINS, BREJO GRANDE DO ARAGUAIA, CANAÁ DOS CARAJÁS, CURIONÓPOLIS, ELORADO DOS CARAJÁS, ITUPIRANGA, JACUNDÁ, MARABÁ, NOVA IPIXUNA, PALESTINA DO PARÁ, PARAUPEBAS, PICARRA, RONDON DO PARÁ, SÃO DOMINGOS DO ARAGUAIA, SÃO GERALDO DO ARAGUAIA E SÃO JOÃO DO ARAGUAIA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS **	8	2	6	7	38	50	12	10	9	15	2	18	177
VAGAS PcDs*	1	-	1	1	2	3	1	1	1	1	-	1	-

MUNICÍPIOS QUE COMPÕEM A URE: AVEIRO, BELTERRA, MOJUI DOS CAMPOS E SANTARÉM													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	1	-	2	-	24	33	7	3	2	1	-	7	80
VAGAS PcDs*	-	-	-	-	2	2	1	-	-	-	-	1	-

MUNICÍPIOS QUE COMPÕEM A URE: ALMEIRIM, DISTRITO DE MONTE ALEGRE, MONTE ALEGRE E PRAINHA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS **	2	1	1	2	9	6	2	2	2	2	1	5	35
VAGAS PcDs*	-	-	-	-	1	1	-	-	-	-	-	1	-

MUNICÍPIOS QUE COMPÕEM A URE: ALENQUER, CURUÁ, FARO, JURUTI, ÓBIDOS, ORIXIMINÁ E TERRA SANTA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	5	-	6	4	15	21	3	4	5	5	4	8	80
VAGAS PcDs*	1	-	1	-	1	2	-	-	1	1	-	1	-

URE 8 - CASTANHAL													
MUNICÍPIOS QUE COMPÕEM A URE: CASTANHAL, CURUÇA, INHANGAPI, MARAPANIM, SÃO FRANCISCO DO PARÁ, SANTA MARIA DO PARÁ, SÃO DOMINGOS DO CAPIM, SÃO MIGUEL DO GUAMÁ E TERRA ALTA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	9	1	-	2	39	42	7	4	6	6	-	9	125
VAGAS Pcds*	1	-	-	-	2	3	1	-	1	1	-	1	-
URE 9 - MARACANÃ													
MUNICÍPIOS QUE COMPÕEM A URE: IGARAPÉ-ACU, MAGALHÃES BARATA E MARACANÃ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	1	-	-	-	7	16	2	4	3	4	-	5	42
VAGAS Pcds*	-	-	-	-	1	1	-	-	-	-	-	1	-
URE 10 - ALTAMIRA													
MUNICÍPIOS QUE COMPÕEM A URE: ALTAMIRA, ANAPÚ, BRASIL NOVO, MEDICILÂNDIA, PORTO DE MOZ, SENADOR JOSÉ PORFÍRIO, URUARÁ E VITÓRIA DO XINGÚ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	2	-	1	4	9	8	6	4	3	4	-	5	46
VAGAS Pcds*	-	-	-	-	1	1	1	-	-	-	-	1	-
URE 11 - SANTA IZABEL DO PARÁ													
MUNICÍPIOS QUE COMPÕEM A URE: BUJARÚ, COLARES, CONCÓRDIA DO PARÁ, SÃO JOÃO DA PONTA, SANTA IZABEL DO PARÁ, SÃO CAETANO DE ODIVELAS, SANTO ANTONIO DO TAUÁ, TOMÉ-ACU E VIGIA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	4	-	2	-	24	37	5	3	3	3	3	10	94
VAGAS Pcds*	-	-	-	-	2	2	1	-	-	-	-	1	-
URE 12 - ITAITUBA													
MUNICÍPIOS QUE COMPÕEM A URE: ITAITUBA, JACAREACANGA, NOVO PROGRESSO, PLACAS, RURÓPOLIS E TRAIRÃO													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	1	1	1	1	13	8	2	2	2	1	-	5	37
VAGAS Pcds*	-	-	-	-	1	1	-	-	-	-	-	1	-
URE 13 - BREVES													
MUNICÍPIOS QUE COMPÕEM A URE: ANAJÁS, BAGRE, BREVES, CHAVES, CURRALINHO, GURUPÁ, MELGAÇO E PORTEL													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	1	3	6	6	8	18	5	5	1	3	1	6	63
VAGAS Pcds*	-	-	1	1	1	1	1	1	-	-	-	1	-
URE 14 - CAPANEMA													
MUNICÍPIOS QUE COMPÕEM A URE: BONITO, CAPANEMA, NOVA TIMBOTEUA, OURÉM, PEIXE-BOI, PRIMAVERA, QUATIPURÚ, SALINÓPOLIS, SANTARÉM NOVO, SÃO JOÃO DE PIRABAS E SANTA LUZIA DO PARÁ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	11	3	-	-	26	43	5	5	8	4	1	11	117
VAGAS Pcds*	1	-	-	-	2	3	1	1	1	-	-	1	-
URE 15 - CONCEIÇÃO DO ARAGUAIA													
MUNICÍPIOS QUE COMPÕEM A URE: ÁGUA AZUL DO NORTE, BANNACH, CONCEIÇÃO DO ARAGUAIA, CUMARÚ DO NORTE, FLORESTA DO ARAGUAIA, OURILÂNDIA DO NORTE, PAU D'ARCO, REDENÇÃO, RIO MARIA, SÃO FELIX DO XINGÚ, SANTANA DO ARAGUAIA, SAPUCAIA, SANTA MARIA DAS BARREIRAS, TUCUMÁ E XINGUARA													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	3	3	2	3	21	22	7	7	7	5	1	7	88
VAGAS Pcds*	-	-	-	-	2	2	1	1	1	1	-	1	-
URE 16 - TUCURUÍ													
MUNICÍPIOS QUE COMPÕEM A URE: BREU BRANCO, GOIANÊSIA DO PARÁ, NOVO REPARTIMENTO, PACAJÁ E TUCURUÍ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	-	3	2	1	11	10	3	5	3	-	1	2	41
VAGAS Pcds*	-	-	-	-	1	1	-	1	-	-	-	-	-
URE 17 - CAPITÃO POÇO													
MUNICÍPIOS QUE COMPÕEM A URE: CAPITÃO POÇO, GARRAFÃO DO NORTE E NOVA ESPERANÇA DO PIRIÁ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	5	2	-	-	8	13	1	1	3	4	2	4	43
VAGAS Pcds*	1	-	-	-	1	1	-	-	-	-	-	-	-
URE 18 - MÃE DO RIO													
MUNICÍPIOS QUE COMPÕEM A URE: AURORA DO PARÁ, DOM ELIZEU, IPIXUNA DO PARÁ, IRITUIA, MÃE DO RIO, PARAGOMINAS E ULIANÓPOLIS													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	3	1	2	2	15	26	3	4	5	3	2	7	73
VAGAS Pcds*	-	-	-	-	1	2	-	-	1	-	-	1	-
URE 19 - BELÉM													
MUNICÍPIOS E DISTRITOS QUE COMPÕEM A URE: ANANINDEUA, BELÉM, BENEVIDES, MARITUBA, SANTA BÁRBARA DO PARÁ, ICOARACI E MOSQUEIRO													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	63	-	-	-	206	276	16	16	17	23	1	51	669
VAGAS Pcds*	3	-	-	-	11	14	1	1	1	2	-	3	-
URE 20 - REGIÃO DAS ILHAS													
MUNICÍPIOS QUE COMPÕEM A URE: CACHOEIRA DO ARARÁ, MUANÁ, PONTA DE PEDRAS, SALVATERRA, SÃO SEBASTIÃO DA BOA VISTA, SOURE E SANTA CRUZ DO ARARÁ													
DISCIPLINAS	ARTES	BIOLOGIA	FÍSICA	QUÍMICA	PORTUGUÊS	MATEMÁTICA	FILOSOFIA	SOCIOLOGIA	GEOGRAFIA	HISTÓRIA	EDUCAÇÃO FÍSICA	INGLÊS	TOTAL
VAGAS**	6	3	1	2	11	17	2	3	2	4	2	3	56
VAGAS Pcds*	1	-	-	-	1	1	-	-	-	-	-	-	-

*A reserva de vagas para Pessoas com Deficiência acima evidenciadas já constam no cômputo do total de vagas ofertadas no Concurso Público.

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

ANEXO II CONTEÚDO PROGRAMÁTICO DAS PROVAS OBJETIVAS DE MÚLTIPLA ESCOLHA LÍNGUA PORTUGUESA

Compreensão e interpretação de textos; denotação e conotação; figuras; coesão e coerência; tipologia textual; significação das palavras; emprego das classes de palavras; sintaxe da oração e do período; pontuação; concordância verbal e nominal; regência verbal e nominal; estudo da crase; semântica e estilística. Redação Oficial.

CONHECIMENTOS DIDÁTICO-PEDAGÓGICOS

Fundamentos da Educação: conceitos e concepções pedagógicas, seus fins e papel na sociedade ocidental contemporânea. Principais aspectos históricos da Educação Brasileira. Aspectos legais e políticos da organização da educação brasileira: as Diretrizes Curriculares Nacionais e suas implicações na prática pedagógica; Estatuto da Criança e do Adolescente; LDB Lei Federal nº 9394/96 e alterações posteriores; Parâmetros Curriculares Nacionais. Educação, trabalho, formação profissional e as transformações da Educação Básica. Função histórica e social da escola: a escola como campo de relações (espaços de diferenças, contradições e conflitos), para o exercício e a formação da cidadania, difusão e construção do conhecimento. Organização do processo didático: planejamento, estratégias e metodologias, avaliação; Avaliação como processo contínuo, investigativo e inclusivo; A didática como fundamento epistemológico do fazer docente. O currículo e cultura, conteúdos curriculares e aprendizagem, projetos de trabalho; Interdisciplinaridade e contextualização; Multiculturalismo; A escola e o Projeto Político Pedagógico; O espaço da sala de aula como ambiente interativo; a atuação do professor mediador; a atuação do aluno como sujeito na construção do conhecimento. Planejamento e gestão educacional. Gestão da aprendizagem. O Professor: formação e profissão. A pesquisa na prática docente. A educação em sua dimensão teórico-filosófica: filosofias tradicionais da Educação e teorias educacionais contemporâneas; As concepções de aprendizagem/aluno/ensino/professor nessas abordagens teóricas. Principais Teorias e práticas na educação; As bases empíricas, metodológicas e epistemológicas das diversas teorias de aprendizagem; Contribuições de Piaget, Vygotsky e Wallon para a psicologia e pedagogia. Psicologia do desenvolvimento: aspectos históricos e biopsicossociais. Temas contemporâneos: bullying, o papel da escola, a escolha da profissão, transtornos alimentares na adolescência, família, escolhas sexuais. Ética Profissional.

CONHECIMENTOS ESPECÍFICOS

ARTES

A arte na Educação para todos - Leis de Diretrizes e Bases; Referencial Curricular Nacional para Educação Básica. Fundamentos e tendências pedagógicas do ensino de Arte no Brasil. O Ensino da Arte, Conceito, Histórico, Metodologias, Propostas e Práticas. A arte e o processo de construção da cidadania. As diversas linguagens artísticas: Estética - conceitos e contextos. Aspectos da cultura popular brasileira e as manifestações populares: formação histórica, multiculturalismo. A arte da pré-história: Arte brasileira, Arte Indígena, Arte Africana. Os elementos da linguagem visual. Os meios visuais de arte. As correntes estilísticas. A Leitura de imagem, a cultura visual e a comunicação na arte. As artes visuais no Brasil: do barroco colonial brasileiro aos dias atuais. As artes audiovisuais: TV, cinema, fotografia, multimídia - novos recursos/novas linguagens. A música no Brasil partindo do período colonial aos nossos dias. O teatro no Brasil: história e movimentos. A dança no Brasil: dramática e folclórica, popular e erudita. Principais movimentos artísticos do século XX no Brasil. Ensino e aprendizagem da Música na Escola. Avaliação da aprendizagem no ensino da música; Competências e habilidades propostas pelos Parâmetros Curriculares Nacionais do Ensino Médio para a Disciplina de Arte. Ética profissional.

BIOLOGIA

Identidade dos seres vivos: Aspectos físicos, químicos e estruturais da célula; Organelas; Organização celular: seres procariontes, eucariontes e sem organização celular. Funções celulares: síntese, transporte, eliminação de substâncias e processos de obtenção de energia (fermentação, fotossíntese e respiração celular). Ciclo celular. Noções básicas de microscopia. Origem e evolução da vida: Hipóteses sobre a origem da vida; Teoria de Lamarck e teoria de Darwin; Origem do homem. Diversidade da vida: principais características dos representantes de cada domínio e de cada reino da natureza; Regras de nomenclatura; Biodiversidade no planeta e no Brasil. Características anatômicas

e fisiológicas do homem: fisiologia dos sistemas biológicos (digestório, respiratório, cardiovascular, urinário, nervoso, endócrino, imunológico, reprodutor e locomotor). Transmissão da vida: Fundamentos da hereditariedade: gene e código genético, cálculos com probabilidade; Primeira e segunda leis de Mendel; Aplicações da engenharia genética (clonagem, transgênicos). Interação entre os seres vivos: Conceitos básicos em ecologia; Relações tróficas (cadeias e teias alimentares; distribuição natural da matéria e da energia e concentração de pesticidas e de subprodutos radiativos); Relações ecológicas limitadoras do crescimento populacional; Ecossistemas do Brasil. Organização funcional dos Ecossistemas; Relações ecológicas. Principais parasitoses: protozooses e verminoses; Ciclos biogeoquímicos; Dinâmica de populações. Recursos renováveis e exploráveis; Poluição ambiental e Desequilíbrios ecológicos. Ensino de Biologia: conhecimento científico e habilidade didática no ensino de Biologia. A construção do conhecimento no ensino de Biologia: abordagens metodológicas. Recursos didáticos no ensino de Biologia (utilizados em sala de aula e laboratório, incluindo conhecimentos básicos de técnicas, materiais e normas de segurança laboratoriais). O ensino de Biologia e as novas tecnologias da informação e comunicação. Avaliação de aprendizagem do conhecimento biológico. Competências e habilidades propostas pelos Parâmetros Curriculares Nacionais do Ensino Médio para a Disciplina de Biologia.

EDUCAÇÃO FÍSICA

Desportos: Regras oficiais e organização de competições; aprendizagem dos esportes escolares. Judô: regras básicas; modalidades de competição; processo de ensino-aprendizagem dos fundamentos na escola; Caratê: regras básicas; modalidades de competição; processo de ensino-aprendizagem dos fundamentos na escola. Dança: fundamentos da dança; estilos de dança e suas principais características; aspectos sociais e culturais que envolvem a dança; função e objetivos da dança; Dança Criativa e seus fundamentos. Capoeira: histórico; questões culturais e sociais; instrumentos musicais utilizados; fundamentos da capoeira. Folclore: significados; brincadeiras folclóricas, danças folclóricas; credices, culinária, mitos por região. Coordenação motora fina e coordenação motora grossa (ampla). Atletismo: regras básicas; provas masculinas e femininas; processo de ensino-aprendizagem dos fundamentos na escola. Avaliação em educação física escolar; plano de ensino e plano de aula; currículos oficiais e não-oficiais; currículo em educação física; educação física e cultura. Metodologia dos grandes jogos. História da Educação Física. PCN (Ensino Fundamental/Ensino Médio) e RCN (Educação Infantil). Educação Física Especial: as diferentes deficiências e formas de trabalho nas escolas. Aprendizagem motora. Educação Física escolar para grupos especiais (gestantes, idosos, hipertensos, diabéticos, etc.). Anatomia básica: ossos, músculos e articulações; planos e eixos de movimentos; funções musculares e suas ações. Abordagens Pedagógicas para o ensino da Educação Física. Ética profissional.

FILOSOFIA

Filosofia e conhecimento: pré-Socráticos; Sofistas; Sócrates, Platão e Aristóteles; Patrística (Santo Agostinho); Escolástica (Santo Tomás de Aquino); racionalismo (Descartes); empirismo (Bacon e Locke); o Criticismo Kantiano; o idealismo Hegeliano; materialismo histórico e dialético; fenomenologia; a escola de Frankfurt e a teoria crítica (Razão instrumental e razão Crítica). Filosofia da arte; Filosofia da moral; Filosofia da ciência; as ciências da natureza e as ciências humanas; epistemologia contemporânea (Popper, Bachelard, Feyerabend, Lakatos e Kuhn). Filosofia política: pensamento político grego e medieval; o pensamento político em Maquiavel, Hobbes, Locke, Montesquieu, Rosseau, Kant, Hegel e Marx; a pós-modernidade. Questões relacionadas ao processo de ensino-aprendizagem. Ética profissional.

FÍSICA

História, filosofia da ciência e evolução das ideias da Física: Epistemologia; Cosmologia antiga; Física de Aristóteles; a Física medieval; as origens da mecânica e o mecanicismo; geocentrismo; Heliocentrismo; evolução do conceito de calor e da Termodinâmica; a teoria eletromagnética de Maxwell e o conceito de campo; impasses da física clássica; radioatividade e as origens da física moderna; a teoria da relatividade; a teoria quântica; Física da matéria atômica e nuclear. Mecânica e Cinemática: Movimento linear; centro de massa; leis de Newton; gravitação universal; leis de Kepler; trabalho; energia e potência; Torque e momento angular; princípios de conservação; movimento do corpo rígido; fluidos. Termodinâmica: Calor e temperatura; transporte de calor; teoria cinética dos gases; leis da termodinâmica; energia interna; calor específico; processos adiabáticos; máquinas térmicas; ciclo de Carnot; entropia. Eletromagnetismo: Campo elétrico; lei de Gauss; potencial elétrico; corrente elétrica e circuitos; campo magnético; Lei de Ampere; Lei de Faraday; propriedades elétricas e magnéticas dos materiais; equações de Maxwell; radiação. Física ondulatória: oscilações livres, amortecidas e forçadas; ressonância; ondas sonoras e eletromagnéticas; ótica: reflexão, refração, polarização,

dispersão, interferência e coerência, difração; instrumentos óticos. Física moderna: relatividade especial e transformações de Lorentz; equivalência massa-energia; natureza ondulatória/corpuscular da matéria e da luz; teoria quântica; princípio da incerteza de Heisenberg; modelo do átomo de hidrogênio, núcleo atômico e forças nucleares, decaimento radioativo, energia nuclear, introdução à física de partículas, física contemporânea.

GEOGRAFIA

Introdução aos Estudos Geográficos: A ciência Geográfica: objeto e evolução – Escola Determinista, Possibilista, Quantitativa, Crítica e Cultural; Conceitos-chave da Geografia: Espaço, lugar, Paisagem, Território, Região, Redes, Escala nas diversas escalas da Geografia; Relação Sociedade e Natureza na organização do espaço geográfico; A importância da Geografia na formação do cidadão e na construção de uma sociedade democrática. Cartografia: Fusos Horários; Escala; Curvas de Nível; Projeções; O mapa e o gráfico: construção, interpretação, comparação e análise; Técnicas cartográficas; Coordenadas geográficas; Os mapas e as visões de mundo; Movimentos da terra; Estações do ano – Solstício e Equinócio; Meio Ambiente Físico e o Espaço Geográfico. Climatologia e Meteorologia: elementos e fatores, classificação, clima urbano, tempo e clima, os climas do mundo e do Brasil; Fenômenos Meteorológicos e Climatológicos e sua relação com as atividades socioeconômicas. Geomorfologia: relevo, agentes formadores e modificadores, classificação, relevo brasileiro; Processos Geomorfológicos e formas de relevo. Hidrografia: como se apresentam, se distribuem e o aproveitamento das diversas formas de água na Terra; rede hidrográfica brasileira: bacias e aproveitamento. Biogeografia: Biomas do mundo e do Brasil, domínios de paisagens; fatores que influem na vegetação, exploração econômica, vegetação do Brasil. Geologia: Planeta Terra: estrutura e dinâmica interna e externa; tectônica global e suas relações com a ocorrência de recursos minerais, estrutura geológica brasileira; Pedologia: Formação, tipos, solos do Brasil. Geografia Rural: Fatores geoecológicos que interferem na organização do espaço rural: clima, relevo e solos; Fatores jurídicos e sociais que interferem na organização do espaço rural: estrutura agrária, estrutura fundiária, relações de trabalho; Fatores econômicos que interferem na organização do espaço rural: crédito, comercialização, transporte. Economia rural e organização regional: agricultura de mercado, agricultura de subsistência, agricultura de especulação; Organização do Espaço Rural Brasileiro; Crescimento Econômico e desigualdades. Agricultura e Meio Ambiente: sustentabilidade x produtividade. A diversidade na organização do espaço rural. Movimentos sociais no campo. Agricultura nos países desenvolvidos e subdesenvolvidos. Modernização da agricultura: complexos agroindustriais, expansão da fronteira agrícola no Brasil, o modelo agroexportador brasileiro. Agricultura, Extrativismo e Pecuária. Conceitos Básicos: agricultura de subsistência, agricultura comercial, agricultura industrial e meios de produção. Evolução da agricultura e mercados de produção agrícola. Geografia da População: O crescimento da população, a qualidade de vida: alguns indicadores, teorias demográficas, estrutura etária, estrutura por sexo, população economicamente ativa, etnias, mobilidade da população, política demográfica; distribuição da população, população brasileira. Os contrastes populacionais existentes no espaço mundial: contrastes na distribuição espacial da população, no crescimento demográfico e distribuição de renda. O contraste norte-sul: desenvolvidos e subdesenvolvidos, a estrutura da população nos países ricos e pobres, políticas de controle de natalidade, indicadores socioeconômicos, desemprego e subemprego, consumo e religião. Geografia Urbana: Processo de urbanização da humanidade, a cidade no espaço geográfico, posição urbana, funções urbanas, hierarquia urbana e relações interurbanas, rede região urbanas, processo de metropolização, problemas ambientais urbanos. O processo de urbanização nos países desenvolvidos e subdesenvolvidos, exclusão social e relação campo-cidade. Geografia da Indústria: distribuição espacial das indústrias e fatores de localização; bens de produção industrial, composição setorial da indústria, tipos de indústrias, diferentes formas de industrialização no mundo, a revolução científico-tecnológica e suas implicações no processo de industrialização. Divisão internacional do trabalho e industrialização. Geopolítica: regionalização do espaço mundial, sistemas socioeconômicos, a velha e a nova ordem mundial, relações internacionais, organizações político-territoriais e focos de tensão no mundo atual. Blocos Econômicos de Poder, conflito centro-periferia, a questão ambiental no mundo, administração de áreas comuns (Antártica e Oceanos) e dos interesses comuns (paz, segurança, desenvolvimento e meio ambiente), crises econômicas e sociais nos países periféricos. Geografia do Brasil: o Brasil no contexto da globalização. Os processos de industrialização e urbanização. O papel do Estado e do capital estrangeiro, concentração espacial e financeira da atividade industrial. As fontes de energia. Redes Urbanas e o processo de metropolização. O espaço agrário: a modernização brasileira e as alterações na produção agrícola, na estrutura fundiária, e nas relações de trabalho. A dinâmica das fronteiras agrícolas. Transportes, fluxos e organização do

espaço. A densidade das redes rodoviária e ferroviária. A política rodoviária, os transportes e a integração nacional. População, crescimento demográfico, distribuição e estrutura da população e as migrações internas. Espaço natural brasileiro: a estrutura geológica e sua relação com as riquezas minerais. O relevo e sua influência na ocupação humana; Paisagens naturais do Brasil; Modernização do país e o impacto sobre o meio ambiente. Os contrastes regionais e as divisões regionais do Brasil e Políticas Territoriais brasileiras. Ética profissional.

HISTÓRIA

Aspectos metodológicos do ensino da história. A história como conhecimento humano. Formação do espaço social brasileiro a apropriação da terra, a apropriação da América pelos Europeus, formação da sociedade brasileira, a organização administrativa, a organização econômica e as formas de trabalho, a sociedade colonial, expansão territorial e das descobertas das minas, influência das ideologias literais na história do Brasil e movimentos político-sociais no Final do Século XVIII, transformações ocorridas na Europa no início do Séc. XIX e a vinda da Corte portuguesa para o Brasil. Formação do espaço social brasileiro independente: a colonização da América - sistemas coloniais e mercantilismo, movimentos da independência, a organização do Estado Brasileiro, movimentos populares e agitações político-sociais nas províncias, mudanças no panorama mundial e transformações socioeconômicas no Brasil. O Brasil no século XX, a Segunda república e a crise mundial, uma experiência democrática no Brasil - Deposição de Vargas e a era JK, o golpe de 1964 e a abertura democrática. O Estado nacional brasileiro na América Latina. O Estado brasileiro atual, os Estados Nacionais na América Latina (semelhanças e diferenças), a formação dos Estados Nacionais liberais nos séculos XVIII e XIX nas Américas. A modernização dos Estados Republicanos na América Latina - Brasil, Argentina, México, Paraguai, Uruguai e Chile, a crise dos Estados republicanos na América Latina e suas manifestações. As novas relações econômicas e políticas - a Globalização e o Mercosul, as manifestações culturais na América Latina - ontem e hoje. A construção do Brasil contemporâneo na ordem internacional: transição do Feudalismo para o Capitalismo, potências europeias e a disputa pelas regiões produtoras de matéria prima, consolidação do Capitalismo monopolista nos EUA e a crise mundial do liberalismo, os conflitos entre as grandes potências e a Consolidação do Capitalismo monopolista no Brasil, governos militares na América e o processo de redemocratização desenvolvimento brasileiro na atualidade, o Brasil no contexto do mundo atual. Questões relacionadas ao processo de ensino-aprendizagem. Ética profissional.

INGLÊS

A estrutura da língua: forma, significado e uso. Morfologia. Sintaxe. Semântica. O idioma da língua em contextos comunicativos. Coesão. Coerência. Referência. Substituição. O idioma em contextos sociais. Discurso e ideologia. Gêneros. Ensino / aprendizagem do idioma. Abordagens e métodos no ensino de Inglês como Língua Estrangeira: SLA - Aquisição de Segunda Língua; ESP - Inglês para fins específicos; A abordagem de interação social. O papel do professor de Inglês: O professor como um profissional reflexivo; O professor de Inglês na perspectiva da inclusão. O professor como pesquisador. Desenvolvimento de materiais para auxílio do ensino do idioma. Inter / transdisciplinaridade. A inserção de Novas Tecnologias de Informação e Comunicação (NTICs) no ensino de Inglês como Língua Estrangeira. Questões relevantes em Linguística Aplicada. Linguagem e identidades sociais. Identidade linguística e globalização. Multiculturalismo. Avaliação.

PORTUGUÊS

Acentuação gráfica. Ortografia. Elementos da comunicação. Funções de linguagem. Norma culta e variação linguística. Compreensão e interpretação de textos; denotação e conotação; figuras de linguagem; coesão e coerência; tipologia textual; significação das palavras; emprego das classes de palavras; sintaxe da oração e do período; pontuação; concordância verbal e nominal; regência verbal e nominal; estudo da crase; semântica e estilística; Ética profissional.

MATEMÁTICA

Conjunto de Números Naturais (N); Operações: adição/subtração / multiplicação/ divisão/ expressão numérica; Teoria dos números: pares / ímpares / múltiplos / divisores / primos / compostos / fatoração / divisibilidade / MMC / MDC. Conjunto dos números relativos (Z): propriedades, comparação e operação. Conjunto dos números racionais (Q): Frações ordinárias e decimais, operações, simplificações. Matemática financeira: razão, proporção, regra de três simples e composta, porcentagem, juros. Função polinomial real: função do 1º e 2º grau, equação do 1º e 2º grau, expressões numéricas: valor numérico, produtos notáveis, fatoração, simplificação, inequações e sistemas do 1º e 2º grau. Geometria plana: ponto, reta, ângulos, triângulos, quadriláteros e polígonos. Geometria espacial: corpos redondos, poliedros, volumes, propriedades. Análise combinatória: Arranjo, permutação, combinação, problemas, cálculos, binômio de Newton. Progressões aritméticas e geométricas: termo geral, soma dos termos, razão. Polinômios:

operações, equações, relações entre coeficientes e razões. Questões relacionadas ao processo de ensino-aprendizagem. Conhecimento matemático e suas características. A construção dos conceitos matemáticos. Aspectos metodológicos do ensino da matemática. Construtivismo e educação matemática. Ética profissional.

QUÍMICA

O mundo e suas transformações: aspectos qualitativos e quantitativos das reações químicas; leis ponderais (Lavoisier, Proust, Dalton, Richter); leis das reações gasosas de Gay Lussac; hipótese de Avogadro, mol, molécula; cálculos estequiométricos; natureza elétrica (trabalhos de Faraday). Ligações químicas: iônica, covalente; eletronegatividade; repulsão dos pares eletrônicos; geometria molecular. Matéria e mudanças de estado: sólidos; líquidos e gases reais; mudanças de estado; diagrama de fases. Soluções: misturas; tipos de solução; concentração e solubilidade; eletrólito; íons e solução aquosa. Modelo atômico: evolução dos conceitos de átomo. Funções químicas e aplicações: ácidos; bases; sais; óxidos; reações em solução aquosa de ácido-base; equilíbrio das soluções aquosas de ácido-base; dissociação; hidrólise; indicadores de ácido-base de titulação; tampões; estequiometria de soluções. Tabela periódica: histórico e sua construção; classificação (metais, não-metais e gases nobres). Cinética química: velocidade e mecanismo de reação; equação de velocidade; teoria das colisões; complexo ativado. Equilíbrio químico: constante de equilíbrio em função das concentrações e em função das pressões parciais; equilíbrio homogêneo versus equilíbrio heterogêneo; grau de equilíbrio; princípio de Lê Chatelier; lei de Ostwald; escalas de pH e pOH. Termoquímica: processos endotérmicos e exotérmicos; entalpia e variação de entalpia; lei de Hess; entalpia padrão; entalpia padrão de combustão; entalpia padrão de formação; energia de ligação; entropia; energia livre. Eletroquímica: células galvânicas (pilhas); voltímetro e medidas de diferença de potencial elétrico; semicela e potencial padrão de semicela; força eletromotriz; agentes oxidantes e redutores; pilhas e baterias comerciais comuns; células eletrolíticas; eletrólise ígnea e aquosa; amperímetro e medidas da corrente elétrica. Química orgânica: princípios básicos de nomenclatura orgânica; funções orgânicas; reações e mecanismos de reações. História da química e Ensino de química: concepções e metodologias. Ética profissional.

SOCIOLOGIA

Sociologia e Sociedade: conceitos; desenvolvimento da sociologia. Pensamento sociológico: conceitos básicos da teoria de Durkheim, Marx e Weber; condicionamentos sócio-culturais da personalidade do indivíduo. Cultura e Sociedade: O Estado; a família; a religião; as instituições sociais e o processo de socialização; o novo mundo do trabalho. Meios de comunicação de massa: ideologia; a indústria cultural. O problema das gerações: exclusão social e cidadania; escola, juventude e violência; a escola e o tratamento das diferenças sociais; a globalização e os novos desafios da sociedade; a história do sindicalismo no Brasil; os novos movimentos sociais. Sociologia no Brasil: cultura e identidade. Sociologia no Nordeste: cultura, identidade e religiosidade. Questões relacionadas ao processo de ensino-aprendizagem. Ética profissional.

ANEXO III

MODELO DE ATESTADO MÉDICO PARA PESSOAS COM DEFICIÊNCIA

Atesto para os devidos fins de direito que o Sr.(a) _____ é portador(a) da(s) deficiência(s) _____, Código Internacional da Doença (CID) _____, que resulta(m) na perda da(s) seguinte(s) função(ões) _____.

Data: ____/____/____.

(Nome, assinatura e número do CRM do médico especialista na área de deficiência/doença do candidato e carimbo, caso contrário, o atestado não terá validade).

ANEXO IV

ETAPAS DO CONCURSO PÚBLICO	
EVENTOS	PRAZO PREVISTO
Publicação do Edital Normativo do Concurso Público	20/03/2018
Período de inscrições (via internet)	26/03/2018 a 02/05/2018
Prazo para envio dos títulos	26/03/2018 a 02/05/2018
Prazo para solicitação da isenção da taxa de inscrição	26 a 29/03/2018
Divulgação da análise preliminar dos pedidos de isenção	18/04/2018
Prazo para interposição de recurso contra a análise preliminar dos pedidos de isenção	19 e 20/04/2018
Divulgação da análise definitiva dos pedidos de isenção	30/04/2018
Reimpressão do boleto (último dia para pagamento da taxa de inscrição)	03/05/2018
Divulgação do deferimento preliminar de inscrições (Geral + PcD + Atendimento Especial)	18/05/2018
Prazo para interposição de recursos acerca do deferimento preliminar de inscrições (Geral + PcD + Atendimento Especial)	21 e 22/05/2018
Divulgação do deferimento definitivo de inscrições (Geral + PcD + Atendimento Especial)	28/05/2018
Divulgação dos Cartões de Confirmação de Local e Horário das Provas Objetivas	28/05/2018

Realização das Provas Objetivas	03/06/2018
Divulgação dos Gabaritos Oficiais Preliminares	04/06/2018
Prazo de recursos quanto aos gabaritos oficiais preliminares	05 e 06/06/2018
Divulgação dos Gabaritos Oficiais Definitivos	02/07/2018
Divulgação e publicação do Resultado Oficial Preliminar das Provas Objetivas	02/07/2018
Prazo de recebimento dos recursos quanto ao Resultado Oficial Preliminar das Provas Objetivas	03 e 04/07/2018
Divulgação do Resultado Oficial Definitivo das Provas Objetivas	11/07/2018
Divulgação e publicação do Resultado Oficial Preliminar das Provas Discursivas	25/07/2018
Prazo de recebimento dos recursos quanto ao Resultado Oficial Preliminar das Provas Discursivas	26 e 27/07/2018
Divulgação do Resultado Oficial Definitivo das Provas Discursivas	10/08/2018
Divulgação do resultado preliminar da avaliação de títulos	10/08/2018
Prazo para interposição de recursos acerca do resultado preliminar da avaliação de títulos	11 a 12/08/2018
Resultado Definitivo da Avaliação de Títulos	22/08/2018
Divulgação do Resultado Final	22/08/2018

Protocolo: 291920

PORTARIA Nº. 197/GS, DE 15 DE MARÇO DE 2018.

A SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, no uso da competência delegada através do Decreto nº. 0593 de 15.02.80. Considerando os termos do Proc. nº. 2017/106578.

RESOLVE:

Redistribuir, "ex-officio", da Fundação Cultural do Estado do Pará - FCP para a Universidade do Estado do Pará - UEPA, o servidor HERITON WENCESLAU DOS ANJOS SANTOS MENDES, Matrícula nº. 57205833/1, ocupante do cargo de Técnico em Gestão Cultural - Biblioteconomia, a contar da data da Publicação.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 15 de março de 2018.

ALICE VIANA SOARES MONTEIRO.

Secretária de Estado de Administração.

Protocolo: 291801

EDITAL DE CONCORRÊNCIA PÚBLICA Nº 02/2017 EXTRATO DA ANÁLISE E JULGAMENTO DA PROPOSTA FINANCEIRA E PROLAÇÃO DA CLASSIFICAÇÃO FINAL DA CONCORRÊNCIA PÚBLICA Nº 02/2017

PROCESSO ADMINISTRATIVO Nº 2017/237342

OBJETO: Contratação de empresa ou instituição, pessoa jurídica, especializada na prestação de serviços de planejamento, organização, realização, processamento e resultado final para homologação do Concurso Público para órgãos de saúde pública do Governo do Estado do Pará (Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna - FHCGV, Fundação Santa Casa de Misericórdia do Pará - FSCMP, e Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA), com a elaboração, impressão e aplicação de provas, além dos demais atos necessários à efetivação do referido concurso.

Vistos os documentos apresentados à ocasião da análise e julgamento da Proposta Financeira e Prolação do Resultado da Concorrência Pública nº 02/2017, segundo disposições contidas no Edital de Concorrência Pública nº 02/2017 e legislação pertinente, a Comissão Especial de Licitação, designada através da PORTARIA Nº 574, de 09 de agosto de 2017 (DOE de 10 de agosto de 2017), RESOLVE:

ACELTAR as Propostas Financeiras apresentadas para os ITENS 1, 2, e 3 pelas licitantes 1) IADES - Instituto Americano de Desenvolvimento, CNPJ nº 11.432.298/0001-25; e 3) AOCOP - Assessoria em Organização de Concursos Públicos Ltda., CNPJ nº 12.667.012/0001-53;

DECLARAR a Classificação Final das propostas mais vantajosas, segundo regras e condições estabelecidas no Edital de Concorrência Pública nº 02/2017:

Item	Licitante CNPJ	Pontuação			Proposta Mais Vantajosa do Objeto
		Técnica	Financeira	Media Ponderada	
1 - Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna - FHCGV	AOCOP - Assessoria em Organização de Concursos Públicos Ltda. 11.432.298/0001-25	10	8,02	9,41	1ª Melhor Proposta
	IADES - Instituto Americano de Desenvolvimento 12.667.012/0001-53	9,0	10,0	9,3	2ª Melhor Proposta
2 - Fundação Santa Casa de Misericórdia do Pará - FSCMP	AOCOP - Assessoria em Organização de Concursos Públicos Ltda. 11.432.298/0001-25	10	7,83	9,35	1ª Melhor Proposta
	IADES - Instituto Americano de Desenvolvimento 12.667.012/0001-53	9,0	10,0	9,3	2ª Melhor Proposta

3 - Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA	IADES - Instituto Americano de Desenvolvimento 12.667.012/0001-53	9,5	10,0	9,65	1ª Melhor Proposta
	AOCOP - Assessoria em Organização de Concursos Públicos Ltda. 11.432.298/0001-25	10	7,78	9,33	2ª Melhor Proposta

As licitantes interessadas poderão interpor recurso da decisão prolatada pela Comissão Especial de Licitação no prazo de até 05 (cinco) dias úteis, contados a partir da publicação deste ato, conforme disposição legal.

A integral da análise e julgamento da Proposta Financeira e Prolação do Resultado da Concorrência Pública nº 02/2017 será encaminhada através de correio eletrônico para as empresas participantes, e estará disponível no endereço eletrônico www.compraspara.pa.gov.br.

Belém (PA), 16 de março de 2018.

Kigley Nonato da Rocha Colares Camargo

Presidente da Comissão Especial de Licitação

PORTARIA Nº 574, de 09 de agosto de 2017.

Protocolo: 291412

IMPrensa OFICIAL DO ESTADO

PORTARIA

PORTARIA Nº. 037, de 19 de Março de 2018.

O Presidente da IMPrensa OFICIAL DO ESTADO-IOE, no uso das atribuições que lhe são conferidas pela Lei Estadual n.º 4.438, de 12 de dezembro de 1972 e pelo Decreto Estadual n.º 1.636, de 08 de junho de 2005;

Considerando o que dispõe o art. 67, §1º da Lei Federal n.º 8.666/1993 e o Decreto Estadual nº 870, de 04/10/2013;

RESOLVE: Designar os servidores para acompanhamento e fiscalização do contrato conforme abaixo pormenorizado:

Fiscal: Joana Cristina Pinto da Rocha Costa, Matrícula nº 702285/1

Suplente: Mariana Ribeiro Dias, Matrícula n.º 5888274/1

CONTRATADO	CONTRATO	OBJETO	VALOR TOTAL	PROCEDIMENTO
R. C. V. R. DE OLIVEIRA LTDA - EPP (CNPJ/MF n.º 15.300.567/0001-50)	CTR N.º 013/2018/IOE	Fornecimento de água mineral (Copo e Granada)	R\$ 5.347,20	Pregão Eletrônico n.º 17/2017/SEAD/DGL/SRP
SOUSA & ASSIS COMERCIO VAREJISTA DE AGUA LTDA - ME (CNPJ/MF n.º 15.207.445/0001-14)	CTR N.º 014/2018/IOE	Fornecimento de água mineral (Garraão de 20L)	R\$ 4.428,00	Pregão Eletrônico n.º 17/2017/SEAD/DGL/SRP

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

LUIS CLÁUDIO ROCHA LIMA

Presidente

Protocolo: 291562

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE INEXIGIBILIDADE

INEXIGIBILIDADE Nº. 001/2018

PROCESSO: 2018/94547

DATA: 07/03/2018

VALOR: R\$ 20.000,00

Objeto: Pagamento da Contribuição anual de 2018 do CONESP. Fundamento Legal: ART. 25, Lei nº 8.666/93.

Data de Ratificação: 07/03/2018

ORÇAMENTO: Projeto Atividade: 6077- Fonte: 0261- Natureza de Despesa: 33.90.39

CONTRATADO: CONSELHO NACIONAL DE ENTIDADES DE SAUDE DOS SERVIDORES PÚBLICO-CONESP

CNPJ: 27.201.103/0001-76

ENDEREÇO: Av. Ibirapuera 981, Indianópolis, São Paulo/SP - CEP: 4029-000

Ordenador Responsável: IRIS AYRES DE AZAVEDO GAMA

Protocolo: 291701

FÉRIAS

PORTARIA Nº 083 de 16 de março de 2018

CONCEDER aos servidores deste Instituto, 30(trinta) dias de férias regulamentares, no mês ABRIL/2018, conforme quadro demonstrativo anexo.

A presente Portaria entrará em vigor a partir do dia 02 de abril de 2018.

Eliene dos Santos Barbosa
Diretora Administrativa e Financeira
Em exercício

NOME	MATRICULA	PERÍODO AQUISITIVO	PERÍODO CONCESSIVO
ANTONIO FERNANDES DE LIMA	14338/1	2017/2018	02.04 A 01.05.2018
EDY CELIA PANTOJA BOGES	3155722/1	2017/2018	02.04 A 01.05.2018
ELIENE DOS SANTOS BARBOSA	5911131/1	2017/2018	02.04 A 01.05.2018
ESTEHER MARINA FRANÇA BRAGA	5446627/2	2016/2017	02.04 A 01.05.2018
ELSA MARIA PANTOJA RODRIGUES	57233433/1	2016/2017	02.04 A 01.05.2018
JOYCE FIGUEIRA DE ARAUJO GATTI	57233263/1	2016/2017	02.04 A 01.05.2018
MARCOS ANTONIO BATALHA BANDEIRA	5797403/1	2017/2018	16.04 A 15.05.2018
MARIA ALICE DE KOS BURLAMAQUI DE MIRANDA	5052742/2	2016/2017	02.04 A 01.05.2018
MARIA DE LOURDES RIBEIRO ROCHA FERNANDES	2010313/1	2017/2018	02.04 A 01.05.2018
NADIA SALOMÃO BARROS	3156141/1	2017/2018	02.04 A 01.05.2018
PATRICIA AMANDA DE MIRANDA REBELO	57232782/1	2015/2016	18.04 A 17.05.2018
SANDRA GORETI SILVA BARATA	3155811/1	2016/2017	02.04 A 01.05.2018

Protocolo: 291416

**INSTITUTO DE GESTÃO
PREVIDENCIÁRIA DO ESTADO DO
PARÁ**

PORTARIA

PORTARIA Nº 051 DE 19 DE MARÇO DE 2018

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

CONSIDERANDO o que dispõe o Parágrafo único do art. 91 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Registro Civil de Nascimento nº 065656 01 55 2018 1 01490 282 0699031 14..

RESOLVE:

I - CONCEDER ao servidor JOSÉ MAURÍCIO VIEIRA BARATA JUNIOR, matrícula nº 5888375/4, ocupante da função temporária de Técnico de Administração e Finanças e lotado na Gerência de Administração e Serviços, 10 (dez) dias de Licença Paternidade, no período de 05/03/2018 a 14/03/2018.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Instituto de Gestão Previdenciária do Estado do Pará, 19 de março de 2018.

Eudézia Martins D'Angelo
Diretora de Administração e Finanças

Protocolo: 291453

DESIGNAR SERVIDOR

PORTARIA Nº 052 DE 19 DE MARÇO DE 2018.

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

CONSIDERANDO os termos do Memorando nº 2018.002-GERAS (PAE), de 12/03/2018, que dispõe sobre designação de servidor. RESOLVE:

I - DESIGNAR a servidora Kelly Negrão Lima, matrícula nº 57214698/1, ocupante do cargo de Assistente Administrativo, lotada na Gerência de Administração e Serviços, para responder

pela Gerência- (DAS.4), no período de 19/03/2018 a 17/04/2018. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

Instituto de Gestão Previdenciária do Estado do Pará, 19 de março de 2018.

Eudézia Martins D'Angelo
Diretora de Administração e Finanças

Protocolo: 291455

PORTARIA Nº 050 DE 16 DE MARÇO 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 n.º 2018/63690, de 15/02/2018 que dispõe sobre contratos e convênios.

RESOLVE:

I - DESIGNAR como pregoeira responsável pelos trabalhos da modalidade de Pregão Eletrônico, referente ao processo nº. 2018/63690, que tem como objeto a prestação de serviços continuados de portaria, na quantidade 03 (três) postos, de segunda a sexta-feira, diurno, de 44 horas semanais para o Instituto de Gestão Previdenciária do Estado do Pará, a servidora Patrícia Cordovil Pinheiro, Id. funcional nº. 5909857/2, ocupante da função de Técnico de Administração e Finanças.

II - DESIGNAR como membros da equipe de apoio os servidores: José Mauricio Vieira Barata Junior, Id. funcional nº. 5888375/4, ocupante da função de Técnico de Administração e Finanças e Kelly Negrão Lima, matrícula nº. 57214698/1, ocupante do cargo de Assistente Administrativo.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Instituto de Gestão Previdenciária do Estado do Pará, 16 de março de 2018.

Eudézia Martins D'Angelo
Diretora de Administração e Finanças

Protocolo: 291469

DIÁRIA

PORTARIA Nº 048 DE 16 DE MARÇO 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 o que dispõe os arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO, o processo nº 2017/547142, de 21/12/2017; RESOLVE:

I - EXCLUIR da PORTARIA Nº 008/2018, de 17/01/2018, publicada no DOE nº 33.540, de 18/01/2018, as diárias concedidas nos dias 13/04, 11/05, 08/06 e 22/06/2018 a servidora NADLA SOCORRO DE SOUZA DAIBES, Id. funcional nº 5834120/3, ocupante do Assistente Social.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Instituto de Gestão Previdenciária do Estado do Pará, 16 de março de 2018.

Eudézia Martins D'Angelo
Diretora de Administração e Finanças

PORTARIA Nº 049 DE 16 DE MARÇO 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 o que dispõe os arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO, o processo nº 2017/547142, de 21/12/2017; RESOLVE:

I - Conceder as servidoras abaixo relacionadas, a viajar ao município de Castanhal/PA, com o objetivo de realizar atendimento aos segurados no polo do IGEPREV localizado naquele município.

Servidor	Matrícula	Cargo	Período	Qtd diárias
Danielle Santos da Cunha Cardoso	55587357/2	Técnico Previdenciário B	13/04/2018 22/06/2018	½ (meia) ½ (meia)
Rejane Maria de Siqueira Dias	5835704/3	Técnico Previdenciário B	11/05/2018 08/06/2018	½ (meia) ½ (meia)

II- Conceder de acordo com as bases legais vigentes diárias ao servidor, que se deslocará conforme item I.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Instituto de Gestão Previdenciária do Estado do Pará, 16 de março de 2018.

Eudézia Martins D'Angelo
Diretora de Administração e Finanças

Protocolo: 291507

**ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ**

ADMISSÃO DE SERVIDOR

PORTARIA Nº 040 DE 19 DE MARÇO 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 6.569 de 06 de agosto de 2003 e com posteriores alterações;

RESOLVE:

NOMEAR, de acordo com o art. 6º, inciso II, da Lei nº 5.810, de 24 de janeiro de 1994, VITOR WILLIAMS FURTADO SANTOS, para o cargo em comissão de Secretário de Diretoria, código GEP-DAS-011.1, desta Escola de Governança Pública do Estado do Pará - EGPA, a contar de 19/03/2018.

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

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 291693

TERMO DE COOPERAÇÃO TÉCNICA

EXTRATO DO SEGUNDO TERMO ADITIVO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº 014/2014-EGPA

PARTES: SERVIÇO NACIONAL DE APRENDIZAGEM RURAL - SENAR AR/PA E A ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA.

OBJETO: O presente TERMO ADITIVO tem por objeto específico a prorrogação da vigência de acordo com a CLAUSULA QUINTA do Acordo de Cooperação Técnica 014/2014-EGPA por mais 02 (dois) anos a contar da data da assinatura.

DATA DA ASSINATURA: 06/03/2018.

RESPONSÁVEIS PELAS ASSINATURAS: Ruy Martini Santos Filho - Diretor Geral da EGPA e - Carlos Fernandes Xavier - Presidente do Conselho Administrativo do SENAR AR/PA.

Protocolo: 291626

TORNAR SEM EFEITO

PORTARIA Nº. 039 DE 19 DE MARÇO 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 038 de 16/03/2018, publicada no DOE. Nº 33580 de 19/03/2018.

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

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 291688

**SECRETARIA DE ESTADO DA
FAZENDA**

PORTARIA

**PORTARIAS DE CONCESSÃO DE ISENÇÃO DE ICMS CAIF/DTR
PORTARIA Nº 2018330001792, de 16 de março de 2018**

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

BASE LEGAL: Lei Complementar n.º 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: CARLOS ALBERTO DOMINGUES CASTILHO.

CPF: 001.232.002-10.

MARCA/MODELO: NISSAN/MARCH 16SL CVT.

VALOR DO VEÍCULO COM IMPOSTOS: R\$61.790,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$43.484,26.

PORTARIA Nº 2018330001795, de 16 de março de 2018

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

BASE LEGAL: Lei Complementar n.º 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do

EDITAL DE NOTIFICAÇÃO

EDITAL - CERAT CAPANEMA - AINF

O Ilmo. Sr. ANTONIO JOSÉ DE BARROS LOBO FILHO, MD. COORDENADOR FAZENDÁRIO DE CAPANEMA desta Secretaria de Estado da Fazenda, FAZ SABER ao titular ou representante legal do contribuinte abaixo relacionado que foram lavrados AUTOS DE INFRAÇÃO E NOTIFICAÇÃO FISCAL, ficando a mesma NOTIFICADA, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a PAGAR ou APRESENTAR Impugnação no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT CAPANEMA, situada à Rua João Pessoa, Nº 2303, Centro- Capanema-PA, ressaltando que o não atendimento, no prazo estabelecido ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.
 AUDITOR FISCAL RESPONSÁVEL: João Antonio Flores Neto.
 NOME EMPRESARIAL/RAZÃO SOCIAL: CBE COMPANHIA BRASILEIRA DE EQUIPAMENTO. INSCRIÇÃO ESTADUAL : 15.095.167-1
 Ordem de Serviço: 002016480000775-3
 A.I.N.F. Nº : 122017510005200-0
 A.I.N.F. Nº : 122017510005201-8
 ANTONIO JOSÉ DE BARROS LOBO FILHO Coordenador Fazendário - CERAT CAPANEMA

Protocolo: 291361

EDITAL DE TERMO DE CONCLUSÃO – CERAT CAPANEMA

O Ilmo. Sr. ANTONIO JOSÉ DE BARROS LOBO FILHO, MD. COORDENADOR FAZENDÁRIO DE CAPANEMA desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais da empresa abaixo relacionada, que foi emitido o Termo de Conclusão de Fiscalização Nº 002016480000775-3, oriundo da Ação Fiscal Programação em Profundidade de Exercício Fechado por Distribuição Dirigida Nº 002016480000775-3, referente ao período de 01/2011 a 12/2012, ficando NOTIFICADA, na forma do disposto pelo artigo 14, inciso III, parágrafos 1º, 2º e 3º item III da Lei nº 6.182, de 30 de dezembro de 1998, e alterações posteriores, a contar de 15 (quinze) dias da data da ciência deste Edital, na sede da Coordenação Executiva Regional de Administração Tributária e Não-Tributária – CERAT CAPANEMA, situada à Rua João Pessoa, Nº 2303, Centro- Capanema-PA. NOME EMPRESARIAL/RAZÃO SOCIAL: CBE COMPANHIA BRASILEIRA DE EQUIPAMENTO. INSCRIÇÃO ESTADUAL: 15.095.167-1. AUDITÓR FISCAL RESPONSÁVEL: João Antonio Flores Neto.

Capanema(PA), 15 de Março de 2018.

ANTONIO JOSÉ DE BARROS LOBO FILHO Coordenador Fazendário - CERAT CAPANEMA

Protocolo: 291365

EDITAL DE TERMO DE CONCLUSÃO – CERAT CAPANEMA

O Ilmo. Sr. ANTONIO JOSÉ DE BARROS LOBO FILHO, MD. COORDENADOR FAZENDÁRIO DE CAPANEMA desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais da empresa abaixo relacionada, que foi emitido o Termo de Conclusão de Fiscalização Nº 002016480000774-5, oriundo da Ação Fiscal Programação em Profundidade de Exercício Fechado por Distribuição Dirigida Nº 002016480000774-5, referente ao período de 01/2011 a 12/2012, ficando NOTIFICADA, na forma do disposto pelo artigo 14, inciso III, parágrafos 1º, 2º e 3º item III da Lei nº 6.182, de 30 de dezembro de 1998, e alterações posteriores, a contar de 15 (quinze) dias da data da ciência deste Edital, na sede da Coordenação Executiva Regional de Administração Tributária e Não-Tributária – CERAT CAPANEMA, situada à Rua João Pessoa, Nº 2303, Centro- Capanema-PA. NOME EMPRESARIAL/RAZÃO SOCIAL: CBE COMPANHIA BRASILEIRA DE EQUIPAMENTO. INSCRIÇÃO ESTADUAL: 15.136.213-0. AUDITÓR FISCAL RESPONSÁVEL: João Antonio Flores Neto.

Capanema(PA), 15 de Março de 2018.

ANTONIO JOSÉ DE BARROS LOBO FILHO Coordenador Fazendário - CERAT CAPANEMA

Protocolo: 291364

EDITAL DE TERMO DE CONCLUSÃO – CERAT CAPANEMA

O Ilmo. Sr. ANTONIO JOSÉ DE BARROS LOBO FILHO, MD. COORDENADOR FAZENDÁRIO DE CAPANEMA desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais da empresa abaixo relacionada, que foi emitido o Termo de Conclusão de Fiscalização Nº 002016480000773-7, oriundo da Ação Fiscal Programação em Profundidade de Exercício Fechado por Distribuição Dirigida Nº 002016480000773-7, referente ao período de 01/2011 a 12/2012, ficando NOTIFICADA, na forma do disposto pelo artigo 14, inciso III, parágrafos 1º, 2º e 3º item III da Lei nº 6.182, de 30 de dezembro de 1998, e alterações posteriores, a contar de 15 (quinze) dias da data da ciência deste Edital, na sede da Coordenação Executiva Regional de Administração Tributária e Não-Tributária – CERAT CAPANEMA, situada à Rua João Pessoa, Nº 2303, Centro- Capanema-PA. NOME EMPRESARIAL/RAZÃO SOCIAL: CBE COMPANHIA BRASILEIRA DE EQUIPAMENTO. INSCRIÇÃO ESTADUAL: 15.181.261-6. AUDITÓR FISCAL RESPONSÁVEL: João Antonio Flores Neto.

Capanema(PA), 15 de Março de 2018.

ANTONIO JOSÉ DE BARROS LOBO FILHO Coordenador Fazendário - CERAT CAPANEMA

Protocolo: 291363

Edital - CERAT Santarém - AINF

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA , Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais das contribuintes abaixo relacionadas que foram lavrados os respectivos AUTOS DE INFRAÇÃO E NOTIFICAÇÃO FISCAL , ficando elas NOTIFICADAS, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a PAGAREM ou APRESENTAREM Impugnação, no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, bairro de Fátima, Santarém/PA, ressaltando que o não atendimento, no prazo estabelecido, ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

Arnaldo Rodrigues Botelho Chaves
 Auditor Fiscal de Receitas Estaduais
 RAZÃO SOCIAL : F. SILVA SANTOS COMERCIO DE MADEIRAS
 INSCRIÇÃO ESTADUAL : 15.399.270-0
 ORDEM DE SERVIÇO : 042017820000422-7
 A.I.N.F. Nº : 042018510000084-2
 042018510000085-0
 042018510000086-9
 NADMA MARIA DOS SANTOS BRAGA
 Coordenadora – CERAT Santarém
 >>>>>>>>>><<<<<<<<<<<<<<<<

Edital - CERAT Santarém - AINF

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA , Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais das contribuintes abaixo relacionadas que foram lavrados os respectivos AUTOS DE INFRAÇÃO E NOTIFICAÇÃO FISCAL , ficando elas NOTIFICADAS, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a PAGAREM ou APRESENTAREM Impugnação, no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, bairro de Fátima, Santarém/PA, ressaltando que o não atendimento, no prazo estabelecido, ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

Arnaldo Rodrigues Botelho Chaves
 Auditor Fiscal de Receitas Estaduais
 RAZÃO SOCIAL : JANIEL FARIAS DE SOUSA - COMERCIO
 INSCRIÇÃO ESTADUAL : 15.414.857-1
 ORDEM DE SERVIÇO : 042017820000423-5
 A.I.N.F. Nº : 042018510000081-8
 042018510000082-6
 042018510000083-4
 NADMA MARIA DOS SANTOS BRAGA
 Coordenadora – CERAT Santarém
 >>>>>>>>>><<<<<<<<<<<<<<<<

Edital - CERAT Santarém - AINF

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA , Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais das contribuintes abaixo relacionadas que foram lavrados os respectivos AUTOS DE INFRAÇÃO E NOTIFICAÇÃO FISCAL , ficando elas NOTIFICADAS, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a PAGAREM ou APRESENTAREM Impugnação, no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, bairro de Fátima, Santarém/PA, ressaltando que o não atendimento, no prazo estabelecido, ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

Arnaldo Rodrigues Botelho Chaves
 Auditor Fiscal de Receitas Estaduais
 RAZÃO SOCIAL : V. GONCALVES MADEIRA - EPP
 INSCRIÇÃO ESTADUAL : 15.200.336-3
 ORDEM DE SERVIÇO : 042017820000420-0
 A.I.N.F. Nº : 042018510000078-8
 042018510000079-6
 042018510000080-0
 NADMA MARIA DOS SANTOS BRAGA
 Coordenadora – CERAT Santarém
 >>>>>>>>>><<<<<<<<<<<<<<<<

Edital - CERAT Santarém - Prorrogação de Ordem de Serviço

A Ilma. Srª. NADMA MARIA DOS SANTOS BRAGA , Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER, aos titulares ou representantes legais das firmas abaixo relacionadas, que foram prorrogadas por mais 60 dias as ORDENS DE SERVIÇO , através dos respectivos termos de prorrogação, ficando as contribuintes NOTIFICADAS na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98.
 ARNALDO RODRIGUES BOTELHO CHAVES
 Auditor Fiscal de Receitas Estaduais
 RAZÃO SOCIAL: E. S. COMERCIAL CASA CERTA LTDA
 INSCRIÇÃO ESTADUAL : 15.458.607-2
 ORDEM DE SERVIÇO : 042016820001676-7
 TERMO DE PRORROGAÇÃO : 042018920000003-0
 NADMA MARIA DOS SANTOS BRAGA
 Coordenadora - CERAT Santarém
 >>>>>>>>>><<<<<<<<<<<<<<<<

Edital - CERAT Santarém - Prorrogação de Ordem de Serviço

A Ilma. Srª. NADMA MARIA DOS SANTOS BRAGA , Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER, aos titulares ou representantes legais das firmas abaixo relacionadas, que foram prorrogadas por mais 60 dias as ORDENS DE SERVIÇO , através dos respectivos termos de prorrogação, ficando as contribuintes NOTIFICADAS na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98.
 ARNALDO RODRIGUES BOTELHO CHAVES
 Auditor Fiscal de Receitas Estaduais
 RAZÃO SOCIAL: FARIAS & SOUSA COMERCIO DE MADEIRAS LTDA
 INSCRIÇÃO ESTADUAL : 15.260.229-1
 ORDEM DE SERVIÇO : 042017820000421-9
 TERMO DE PRORROGAÇÃO : 042018920000013-8
 NADMA MARIA DOS SANTOS BRAGA
 Coordenadora - CERAT Santarém
 >>>>>>>>>><<<<<<<<<<<<<<<<

Protocolo: 291675

EDITAL DE TERMO DE CONCLUSÃO – CERAT CAPANEMA

O Ilmo. Sr. ANTONIO JOSÉ DE BARROS LOBO FILHO, MD. COORDENADOR FAZENDÁRIO DE CAPANEMA desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais da empresa abaixo relacionada, que foi emitido o Termo de Conclusão de Fiscalização Nº 002016480000772-9, oriundo da Ação Fiscal Programação em Profundidade de Exercício Fechado por Distribuição Dirigida Nº 002016480000772-9, referente ao período de 06/2011 a 12/2012, ficando NOTIFICADA, na forma do disposto pelo artigo 14, inciso III, parágrafos 1º, 2º e 3º item III da Lei nº 6.182, de 30 de dezembro de 1998, e alterações posteriores, a contar de 15 (quinze) dias da data da ciência deste Edital, na sede da Coordenação Executiva Regional de Administração Tributária e Não-Tributária – CERAT CAPANEMA, situada à Rua João Pessoa, Nº 2303, Centro- Capanema-PA. NOME EMPRESARIAL/RAZÃO SOCIAL: CBE COMPANHIA BRASILEIRA DE EQUIPAMENTO. INSCRIÇÃO ESTADUAL: 15.337.941-3. AUDITÓR FISCAL RESPONSÁVEL: João Antonio Flores Neto.

Capanema(PA), 15 de Março de 2018.

ANTONIO JOSÉ DE BARROS LOBO FILHO Coordenador Fazendário - CERAT CAPANEMA

Protocolo: 291362

EDITAL DE AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL- CERAT BELEM

O Coordenador Regional de Administração Tributária e Não Tributária da Secretaria da Fazenda – CERAT Belém, no uso de suas atribuições, FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL – AINF nº 012018510000003-5, originário da Ação Fiscal de Rotina ou Pontual nº 012017480000644-4, contra a empresa abaixo identificada:

RAZÃO SOCIAL: AMPLA PRODUTOS DE COMUNICAÇÃO VISUAL LTDA.

INSCRIÇÃO ESTADUAL: 15.327.954-0

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

Moacyr Dinelly de Souza Navarro
 Coordenador Fazendário – CERAT - Belém

Protocolo: 291539

EDITAL DE INTIMAÇÃO

INTIMAÇÃO/ CERAT-CAPANEMA

Fica o sujeito passivo, DAFNE REPRESENTAÇÕES LTDA em epigrafe, pelo presente instrumento, nos termos do art. 13, Lei nº 6.182, de 30 de dezembro de 1998, intimado da decisão de 1ª Câmara Permanente de Julgamento do Tribunal Administrativo de Recursos Fazendário, prolatada na sessão realizada em 04/12/2017, relativa ao Processo nº 092010510000124-5, Auto de Infração e Notificação Fiscal- AINF que foi negado provimento ao Recurso nº 11925 – Ofício

Protocolo: 291369

OUTRAS MATÉRIAS

Portaria n.º706-CEEAT/IPVA/ITCD, de 19/03/2018 - Proc n.º 1920187300004571/SEFA/CEEAT IPVA-ITCD

Motivo: Conceder a imunidade do IPVA ao veículo para o ano de 2017
 Base Legal: art150, vi,“c”, cf/88, art.14 ctn, dec 2703/06 e in 04/2015

Interessado: Fundo Municipal de Assistência Social de Ourilândia do Norte

Marca	Tipo	Chassi
FIAT/DOBLO ESSENCE 7LE Pas/Automovel	9BD1196GDJ1144879	

PORTARIA Nº 17 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: ABAETETUBA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
0000 / CARMEM DO SOCORRO CARDOSO MONTEIRO / 257.530.022-34
720089-1 / CARMEM SILVIA GOMES CARNEIRO / 263.347.552-34
571955711 / ELTON CARLOS RODRIGUES LOUREIRO / 637.284.192-49
51472400 / OSANA BATISTA DA SILVA CARVALHO / 481.423.102-44
OBJETIVO: PARTICIPAR DA MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZIKA VIRUS, IST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL, NO MUNICÍPIO DE ABAETETUBA, COM REALIZAÇÃO DE TESTAGEM RÁPIDA PARA HEPATITES B E C, SIFILIS E HIV.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 18 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: BRAGANCA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
572065931 / CARMEM RAMOS COSTA DOS SANTOS / 607.832.572-87
000 / MARIA DAS GRAÇAS BELFOR DOS SANTOS / 038.783.332-34
5090504-3 / MARIA EMILIA RIBEIRO FARIAS / 269.282.132-72
OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE BRAGANCA.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 19 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: BRAGANCA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
57205095 / SINDERLEI CARDOSO DA SERRA / 401.567.102-34
OBJETIVO: CONDUZIR EQUIPE TÉCNICA QUE ESTARÃO REALIZANDO DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE BRAGANCA.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 20 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: BARCARENA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
5910560 / ELZA ROBERTA BRITO DA SILVA / 946.907.152-20
571909091 / MARIANA ASSUNÇÃO DA COSTA / 401.364.182-87
868431 / RICARDO DA CUNHA BARATA / 144.889.302-04
OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE BARCARENA.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 21 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: ABAETETUBA
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
86746/1 / FRANCISCO REGINALDO MORAES / 122.427.482-20
OBJETIVO: CONDUZIR A EQUIPE QUE PARTICIPARÁ DA MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZIKA VIRUS, IST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL, NO MUNICÍPIO DE ABAETETUBA, COM REALIZAÇÃO DE TESTAGEM RÁPIDA PARA HEPATITES B E C, SIFILIS E HIV.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 22 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: BRAGANCA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
59106881 / JOSEILSON DE NOVAES LOPES / 769.192.262-00
866141 / MANOEL PEDRO OERAS DINIZ / 064.264.502-78
0000/ RITA DA FONSECA PONTES DO NASCIMENTO / 259.270.002-15
OBJETIVO: PARTICIPAR DA MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZIKA VIRUS, IST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL, NO MUNICÍPIO DE BRAGANCA, COM REALIZAÇÃO DE TESTAGEM RÁPIDA PARA HEPATITES B E C, SIFILIS E HIV.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 23 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: BARCARENA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
5831490 / FROYLAN DA SILVA FARO FILHO / 248.263.242-00
OBJETIVO: CONDUZIR EQUIPE TÉCNICA QUE ESTARÃO REALIZANDO DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE BARCARENA.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 24 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: SALINOPOLIS.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
5324980-1 / DÉBORAH MAIA CRESPO / 157.858.582-15
OBJETIVO: REALIZAR TESTAGEM E DIAGNÓSTICO DO HIV/ SIFILIS E HEPATITES ATRAVÉS DE TESTES RÁPIDOS PARA HIV, SIFILIS E HEPATITES, DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE SALINOPOLIS.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 25 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: BRAGANCA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
57174830/1 / FABIO JUNIOR SILVA / 703.222.442-34
OBJETIVO: CONDUZIR A EQUIPE QUE PARTICIPARÁ DA MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZIKA VIRUS, IST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL, NO MUNICÍPIO DE BRAGANCA, COM REALIZAÇÃO DE TESTAGEM RÁPIDA PARA HEPATITES B E C, SIFILIS E HIV.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 26 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: SALINOPOLIS.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
51579941 / ROSICLEIA DA SILVA SOUZA / 401.886.392-68
OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE SALINAS.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 27 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: SALINOPOLIS.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
58931041 / MARÍLIA LEÃO MAGALHÃES / 946.336.062-04
OBJETIVO: REALIZAR ACONSELHAMENTO E DIAGNÓSTICO DO HIV/ SIFILIS E HEPATITES ATRAVÉS DE TESTES RÁPIDOS PARA HIV, SIFILIS E HEPATITES, DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE SALINAS.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 28 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: SALINOPOLIS.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
572065871 / GEORGE FERNANDO BELEM BEZERRA / 858.896.442-20
OBJETIVO: CONDUZIR EQUIPE TÉCNICA QUE ESTARÃO REALIZANDO DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE SALINAS.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 29 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: MARUDÁ.
PERÍODO: DE 10/02/2018 A 14/02/2018

MATRÍCULA / NOME / CPF
541913361 / ALAINE DO SOCORRO LINHARES DE ARAUJO / 738.942.572-53
5905661 / ALDO LIMA PAMPLONA / 612.608.002-53
54300032 / MÁRCIA HELENA JUCÁ NOGUEIRA / 370.450.322-34
729361/1 / NAISA DO SOCORRO SILVA / 208.027.492-91
OBJETIVO: PARTICIPAR DA MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZIKA VIRUS, IST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL, NO MUNICÍPIO DE MARUDÁ, COM REALIZAÇÃO DE TESTAGEM RÁPIDA PARA HEPATITES B E C, SIFILIS E HIV.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 30 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: ABAETETUBA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
54191598 / ADRIAN MARCELE GARCIA ALVES / 705.712.792-87
104876-1 / NÚZIA LEILIANE BARROSO NERY / 248.524.222-49
55586305/1 / RAUL DE PAULA MELO / 710.718.902-63
571954571 / RINALDO BRITO FERREIRA / 361.572.362-72
OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE ABAETETUBA.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 31 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: ABAETETUBA.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
5562635-1 / WALDEMIR AMORIM DA SILVA / 250.812.762-00
OBJETIVO: CONDUZIR A EQUIPE TÉCNICA QUE ESTARÃO REALIZANDO DISTRIBUIÇÃO DE MATERIAL EDUCATIVO (FOLDER, FLAY E CARTAZES) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINO, FEMININO E GEL) NO MUNICÍPIO DE ABAETETUBA.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 32 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: MARUDÁ.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
572316021 / AGILDO AFONSO JASTES / 615.244.252-49
OBJETIVO: CONDUZIR A EQUIPE QUE PARTICIPARÁ DA MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZIKA VIRUS, IST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL, NO MUNICÍPIO DE MARUDÁ, COM REALIZAÇÃO DE TESTAGEM RÁPIDA PARA HEPATITES B E C, SIFILIS E HIV.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 33 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: S. DOMINGOS DO CAPIM.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
58984771 / ANA PAULA DA SILVA FERREIRA / 278.096.252-68
57197611 / ANTONIA DO PERPETUO SOCORRO GUERRA MATOS / 221.627.712-68
57194988 / BRENDA LIOMAR DE FARIAS CUELLAR / 754.481.812-87

59053031 / MARCIA REGINA ALBUQUERQUE PACHECO / 373.695.712-20
OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE SÃO DOMINGOS DO CAPIM.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 34 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: BELÉM, DESTINO: S. DOMINGOS DO CAPIM.
PERÍODO: DE 10/02/2018 A 14/02/2018
MATRÍCULA / NOME / CPF
572056461 / VALDÍMILSON LOPES MONTEIRO / 454.827.992-04
OBJETIVO: CONDUZIR TÉCNICOS QUE IRÃO PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE SÃO DOMINGOS DO CAPIM.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 35 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: ABAETETUBA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 54190537/1 / MAURÍCIO DE JESUS BENTES NASCIMENTO / 410.454.592-91
 OBJETIVO: CONDUZIR TÉCNICOS QUE IRÃO PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE ABAETETUBA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 36 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: ABAETETUBA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 8062323-1 / ALFREDO JOSÉ MONTEIRO DE ALMEIDA / 219.454.972-20
 07842811 / ODILENE DO SOCORRO PINHEIRO SILVA / 246.769.422-49
 2052148/2 / REGINA HELENA DO AMARAL GAMA / 175.415.812-91
 5875307 / VANIA FERREIRA LOPES / 462.008.192-20
 OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE ABAETETUBA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 37 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: IGARAPÉ MIRI.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 572063401 / OLACIR SILVA DE CARVALHO / 666.017.462-15
 OBJETIVO: CONDUZIR TÉCNICOS QUE IRÃO PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE IGARAPÉ MIRI.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 38 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: IGARAPÉ MIRI
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 5347637 / JURANEIDE GOMES DA SILVA / 245.131.562-87
 5922314 / MICHELLA SEBASTIANA MEDEIROS BARBOSA / 864.786.642-87
 572150612 / RUTH VALE DA SILVA / 125.532.392-20
 57190968 / VANIA CAROLINA DE QUEIROZ LOPES / 789.181.972-68
 OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE IGARAPÉ MIRI.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 39 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: ABAETETUBA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 / ELIBETE GONÇALVES NERY DE ALMEIDA / 228.987.432-91
 571982381 / JOÃO PAULO ALVES DIAS / 716.132.262-68
 5089263 / MARIA LIDIUINA DO CARMO OLIVEIRA / 228.889.342-72
 5853770 / ODENIR FERNANDO DE SOUZA / 645.010.272-15
 OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL (FOLDERS, FLY, CARTAZES, CHECK-LIST) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINOS E FEMININOS, GEL LUBRIFICANTES), SOBRE AS IST/HIV/AIDS, HEPATITES VIRAIS, DENGUE E CHIKUNGUNYA À POPULAÇÃO DE MUNICÍPIO DE ABAETETUBA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 40 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: MOJU.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 54190621-1 / ELADIO FERREIRA DA SILVA FILHO / 223.610.652-15
 OBJETIVO: CONDUZIR TÉCNICOS QUE IRÃO PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE MOJU.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 41 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: MOJU.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 5927551 / EVELLYN FONSECA DA SILVA / 982.289.272-15
 0000/ MARIA TEREZINHA DA SILVA FARIAS / 260.053.362-15
 0000 / NÚBIA CRISTINA PEREIRA DE SOUZA / 681.443.262-53
 5935680 / TAMIRES SANTOS RUFINO E SILVA / 853.655.722-20
 OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE MOJU.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 42 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: ABAETETUBA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 55590265-1 / SÉRGIO JUVENCIO MARRUAZ LEITE / 097.055.112-68
 OBJETIVO: CONDUZIR SERVIDORES QUE IRÃO REALIZAR DISTRIBUIÇÃO DE MATERIAL (FOLDERS, FLY, CARTAZES, CHECK-LIST) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINOS E FEMININOS, GEL LUBRIFICANTES), SOBRE AS IST/HIV/AIDS, HEPATITES VIRAIS, DENGUE E CHIKUNGUNYA À POPULAÇÃO DE MUNICÍPIO DE ABAETETUBA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 43 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: CURRALINHO.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 07842811 / MARIA NÉLIA DA SILVA / 134.889.612-49
 57197816 / PAULO SERGIO MELO PANTOJA / 134.456.772-04
 119113 / ROSE MARY MENDES THEREZO / 109.027.752-00
 OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE CURRALINHO.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 44 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: ABAETETUBA
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 57207897 / IVALDO DA COSTA ROSA / 281.673.502-82
 541874804 / LUZENIRA PEREIRA DOS SANTOS / 210.827.742-00
 52753182 / MARCIA CRISTINA MACHADO MARGALHO / 380.833.702-82
 OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL (FOLDERS, FLY, CARTAZES, CHECK-LIST) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINOS E FEMININOS, GEL LUBRIFICANTES), SOBRE AS IST/HIV/AIDS, HEPATITES VIRAIS, DENGUE E CHIKUNGUNYA À POPULAÇÃO DE MUNICÍPIO DE ABAETETUBA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 45 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: BARCARENA
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 55590285/1 / PAULO SÉRGIO PINHEIRO LAROQUE / 581.806.802-15

OBJETIVO: CONDUZIR TÉCNICOS QUE IRÃO PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE BARCARENA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 46 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: BARCARENA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 5929668 / DE LEON JEAN FREITAS / 694.328.132-15
 57191114 / EDIVALDO FLORIANO DOS SANTOS MARQUES / 381.605.792-68
 0000/ LILIAN CRISTINA LAURENTINO SILVA / 729.351.202-30
 541920261 / MARCUS BENEDITO FERREIRA LOBATO / 684.179.342-00
 OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE BARCARENA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 47 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: ABAETETUBA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 571888374 / ANTONIO CARLOS COUZEIRO ROLLO / 038.679.862-15
 OBJETIVO: CONDUZIR SERVIDORES QUE IRÃO REALIZAR DISTRIBUIÇÃO DE MATERIAL (FOLDERS, FLY, CARTAZES, CHECK-LIST) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINOS E FEMININOS, GEL LUBRIFICANTES), SOBRE AS IST/HIV/AIDS, HEPATITES VIRAIS, DENGUE E CHIKUNGUNYA À POPULAÇÃO DE MUNICÍPIO DE ABAETETUBA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 48 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: SÃO SEBASTIÃO DA BOA VISTA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 571937241 / CLAUDIA PATRICIA GOMES DA SILVA / 432.311.442-72
 518556493 / EDILMA AZULAISS LIMA / 132.203.732-91
 59217121 / FERNANDO DERYCK MARTIM GALVÃO / 021.695.142-95
 OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE SÃO SEBASTIÃO DA BOA VISTA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 49 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: BARCARENA.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 572056661 / ALESSANDRA NAZARÉ CARDOSO PEREIRA / 584.895.682-00
 0000 / BENEDITO MARÇAL GUIMARÃES / 071.105.022-87
 85294 / RAIMUNDO NONATO DOS SANTOS / 038.835.072-53
 57208007 / VALMI PEREIRA MARTINS / 081.067.202-25
 OBJETIVO: REALIZAR DISTRIBUIÇÃO DE MATERIAL (FOLDERS, FLY, CARTAZES, CHECK-LIST) E INSUMOS DE PREVENÇÃO (PRESERVATIVOS MASCULINOS E FEMININOS, GEL LUBRIFICANTES), SOBRE AS IST/HIV/AIDS, HEPATITES VIRAIS, DENGUE E CHIKUNGUNYA À POPULAÇÃO DE MUNICÍPIO DE BARCARENA.
 DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 50 de 01 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: BELÉM, DESTINO: SOURE.
 PERÍODO: DE 10/02/2018 A 14/02/2018
 MATRÍCULA / NOME / CPF
 54189539/1 / IRANY DO SOCORRO OLIVEIRA DA SILVA / 245.945.472-49
 592121 / ROSEANE RODRIGUES DA PAIXÃO E SILVA / 264.865.982-04
 81418-019 / SELMA WANILDA SANTOS REGATEIRO / 167.539.412-15

OBJETIVO: PARTICIPAR DA AÇÃO POPULAR CONTRA OS ACIDENTES DE MOTOR COM ESCALPELAMENTO E CONTRA AS HEPATITES VIRAIS NOS PORTOS E COMUNIDADES RIBEIRINHAS, MOBILIZANDO A SOCIEDADE CIVIL PARA AÇÕES DE PREVENÇÃO E CONSCIENTIZAÇÃO PÚBLICA DURANTE O PERÍODO DE CARNAVAL, NO MUNICÍPIO DE SOURE. DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

Protocolo: 291542

OUTRAS MATÉRIAS

COMISSÃO INTERGESTORES BIPARTITE DO SISTEMA ÚNICO DE SAÚDE DO PARÁ

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA – SESPA

COLEGIADO DE SECRETÁRIOS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ – COSEMS /PA

Resolução CIB/SESPA Nº 12, de 09 de Fevereiro de 2018 (*).

A Comissão Intergestores Bipartite do Estado do Pará – CIB/PA, no uso de suas atribuições legais e:

- Considerando a Resolução CIT nº 13, de 23 de fevereiro de 2017, que dispõe sobre as diretrizes para o Transporte Sanitário Eletivo destinado ao deslocamento de usuários para realizar procedimentos de caráter eletivo no âmbito SUS.

- Considerando a Portaria GM/MS Nº 2.563, de 3 de outubro de 2017, que regulamenta a aplicação de recursos de programação para financiamento do Transporte Sanitário Eletivo destinado ao deslocamento de usuários para realizar procedimentos de caráter eletivo no âmbito do Sistema Único de Saúde (SUS).

- Considerando a deliberação da Comissão Intergestores Bipartite do Estado do Pará – CIB/PA.

Resolve:

Art.1º - Aprovar o Projeto Técnico de Implantação do Transporte Sanitário Eletivo do Município de Capanema/Proposta de Aquisição de Equipamento/Material Permanente nº 07313.973000/1170-35 referente à aquisição de Unidade Móvel, destinado ao deslocamento de usuários do Município de Capanema/PA.

PROPOSTA Nº	OBJETO DA PROPOSTA	VALOR R\$
Nº 07313.973000/1170-35	Aquisição de Unidade Móvel/Transporte Sanitário Eletivo	190.000,00

Art.2º - Esta resolução entra em vigor na data de sua publicação. Belém, 09 de Fevereiro de 2018.

Heloisa Maria Melo e Silva Guimarães
Secretário de Estado de Saúde Pública - em exercício
Presidente da CIB/SUS/PA.

Charles César Tocantins de Souza.
Presidente do COSEMS/PA.

(*) Republicada por ter sido publicada com incorreções no Diário Oficial Nº. 33.560 de 19/02/2018.

Protocolo: 291759

COMISSÃO INTERGESTORES BIPARTITE DO SISTEMA ÚNICO DE SAÚDE DO PARÁ

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA – SESPA

COLEGIADO DE SECRETÁRIOS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ – COSEMS /PA

Resolução CIB/SESPA Nº 18, de 06 de março de 2018.

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará – CIB-SUS-PA, no uso de suas atribuições legais e,

- Considerando a Portaria GM/MS nº 2.436, de 21/09/2017 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 a Resolução do Conselho Municipal de Saúde de Terra Santa nº 009, de 21 de setembro de 2017, que aprova o descredenciamento do CEO (Centro de Especialidades Odontológicas) municipal;

- Considerando a Resolução CIR Baixo Amazonas Nº 13, de 25 de outubro de 2017, aprova o desabilitação do citado Centro de Especialidades Odontológicas (CEO) do município.

Resolve:

Art. 1º - Aprovar o aprova o descredenciamento do CEO (Centro de Especialidades Odontológicas) do município Terra Santa, cadastrado no CNES nº 7497490.

Art. 2º - Esta resolução entra em vigor na data de sua publicação. Belém, 06 de março de 2018.

Vitor Manuel Jesus Mateus.
Secretário de Estado de Saúde Pública.
Presidente da CIB/SUS/PA.

Charles César Tocantins de Souza.
Presidente do COSEMS/PA.

Protocolo: 291763

COMISSÃO INTERGESTORES BIPARTITE DO SISTEMA ÚNICO DE SAÚDE DO PARÁ

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA – SESPA

COLEGIADO DE SECRETÁRIOS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ – COSEMS /PA

Resolução CIB/SESPANº 20, de 08 de março de 2018.

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará – CIB-SUS-PA, no uso de suas atribuições legais e,

- Considerando a Portaria GM/MS nº 2.436, de 21/09/2017 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 a Resolução CIB nº 186, de 19/10/2011, artigo 8º, inciso XI, que define como competência da Comissão Intergestores Regional a aprovação de projetos de implantação/expansão das Estratégias Agentes Comunitários de Saúde e Saúde da Família/Saúde Bucal, Centros de Atenção Psicossocial-CAPS e Núcleos de Apoio à Saúde da Família-NASF.

- Considerando a Resolução CIR Metropolitana II, Nº 15, de 26 de maio de 2017, que aprova o Projeto de Implantação de 01 (um) Núcleo de Apoio à Saúde da Família – NASF – Tipo I, no município de Colares.

Resolve:

Art. 1º - Homologar a Implantação de 01 (um) Núcleo de Apoio à Saúde da Família – NASF, Tipo I, no Município de Colares – NASF, conforme quantitativo e modalidade definida a seguir:

CRS	MUNICÍPIO	POPULAÇÃO	MODALIDADE		
			TIPO I	TIPO II	TIPO III
2º	Colares	11.495	01	-	-

Art. 2º - Esta resolução entra em vigor na data de sua publicação. Belém, 08 de março de 2018.

Vitor Manuel Jesus Mateus.
Secretário de Estado de Saúde Pública.
Presidente da CIB/SUS/PA.

Charles César Tocantins de Souza.
Presidente do COSEMS/PA.

Protocolo: 291768

COMISSÃO INTERGESTORES BIPARTITE DO SISTEMA ÚNICO DE SAÚDE DO PARÁ

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA – SESPA

COLEGIADO DE SECRETÁRIOS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ – COSEMS /PA

Resolução CIB/SESPA Nº 19, de 08 de março de 2018.

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará – CIB-SUS-PA, no uso de suas atribuições legais e,

- Considerando a Portaria GM/MS nº 2.436, de 21/09/2017, 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 a Resolução CIB nº 186, de 19/10/2011, artigo 8º, inciso XI, que define como competência da Comissão Intergestores Regional a aprovação de projetos de implantação/expansão das Estratégias Agentes Comunitários de Saúde e Saúde da Família/Saúde Bucal, Centros de Atenção Psicossocial-CAPS e Núcleos de Apoio à Saúde da Família-NASF.

- Considerando a Resolução CIR Rio Caetés, nº 02, de 28 de janeiro de 2018, que aprova a implantação de uma UOM (Unidade Odontológica Móvel), no município de Viseu/PA.

Resolve:

Art. 1º - Aprovar a Implantação de 01 (uma) Unidade Odontológica Móvel, no município de Viseu, conforme discriminado a seguir:

CÓDIGO IBGE	MUNICÍPIO	POP. GERAL	PERCENTUAL DE COBERTURA	UNIDADE ODONTOLÓGICA MÓVEL	% COBERTURA ESB
1508308	WISEU	31,492	100% da População Beneficiada	01	100,00 %

Art. 2º - Esta resolução entra em vigor na data de sua publicação. Belém, 08 de março de 2018.

Vitor Manuel Jesus Mateus. Secretário de Estado de Saúde Pública. Presidente da CIB/SUS/PA.	Charles César Tocantins de Souza. Presidente do COSEMS/PA.
--	--

Protocolo: 291765

LABORATÓRIO CENTRAL DO ESTADO PARÁ

ERRATA

ERRATA DA PORTARIA Nº 428 DE 14/11/2017

O Diretor do Laboratório Central no uso de suas atribuições legais, delegadas através da PORTARIA Nº 035/06.01. 2011, publicada no D.O. E, nº 31.829 de 10 de janeiro de 2011.

RESOLVE:
RETIFICAR a PORTARIA Nº 428 de 14/11/2017, publicada no D.O. E nº 33.498 de 16/11/2017.

Onde se lê: Período de viagem: 27/11 a 01/12/2017.

Leia-se: Período de viagem: 11 a 15/12/2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
SEBASTIÃO LICÍNIO LIRA DOS SANTOS
DIRETOR NO LACEN/PA

Protocolo: 291532

TERMO DE HOMOLOGAÇÃO

HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 27/LACEN/2017.

OBJETO: Aquisição de MATERIAIS ELETRICOS, para atender as necessidades do LACEN-PA, conforme especificações do Edital.

FIRMA(S) VENCEDORA(S):
01 – HYDROLUZ COMERCIO EM GERAL EIRELI - EPP - (CNPJ: 28.818.225/0001-79) R\$ 32.894,70;
02 – V. B. ARAUJO MONTEIRO COMERCIO - ME (CNPJ: 17.431.302/0001-17) R\$ 8.819,60;
TOTAL DO PREGÃO ELETRÔNICO Nº 27/LACEN/2017 – R\$ 41.714,30;

Belém (PA), 19/03/2018.
SEBASTIÃO LICÍNIO LIRA DOS SANTOS - Diretor do LACEN/PA
Protocolo: 291536

DIÁRIA

PORTARIA Nº 63 DE 19/03/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Apoio operacional e administrativo na Capacitação em captura, triagem, identificação, acondicionamento e envio de amostras de Flebotomíneos para servidores dos municípios de abrangência do 11º e 12º CRS.

Período da viagem: 08 a 21/04/2018.
Quantidade: 13 e ½ (Treze e meia) diárias
Origem: Belém – PA
Destino (s): São Domingos do Araguaia e Ourilândia do Norte – PA

Servidor: Lisvanete da Costa Pinheiro Ribeiro / Mat. 54194156-1 / Agente de Portaria
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 291841

PORTARIA Nº 61 DE 19/03/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Estudo da susceptibilidade de populações de Anophelinos com alta pressão de inseticida a base de Piretróide e Carbamatos / Estudo do Hábito do vetor para fins de Controle da Malária.

Período da viagem: 01 a 16/04/2018.
Quantidade: 15 e ½ (Quinze e meia).
Origem: Belém – PA
Destino (s): Anajás – PA

Servidor: Arnaldo da Silva Fayal / Mat. 2057778-2 / Médico Veterinário
Gilberto Gomes Barbosa / Mat. 504878 / Agente de Saúde Pública
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 291836

PORTARIA Nº 64 DE 19/03/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Transportar servidores da Entomologia que irão realizar Capacitação em captura, triagem, identificação, acondicionamento e envio de amostras de Flebotomíneos para servidores dos municípios de abrangência do 11º e 12º CRS.

Período da viagem: 08 a 21/04/2018.
Quantidade: 13 e ½ (Treze e meia) diárias
Origem: Belém – PA
Destino (s): São Domingos do Araguaia e Ourilândia do Norte – PA

Servidor: Davilson Ribeiro da Silva / Mat. 1087107 / Motorista.
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 291844

PORTARIA Nº 65 DE 19/03/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: PARTICIPAR DA REUNIÃO NACIONAL DE DOENÇA DE CHAGAS E LEISHMANIOSES.

Período da viagem: 22 a 27/04/2018.
Quantidade: 05 e ½ (Cinco e meia) diária.
Origem: Belém – PA
Destino (s): Brasília – DF.

Servidores: Paola Cristina Vieira Amorim / Mat. 57205008-3 / Biólogo
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 291848

PORTARIA Nº 62 DE 19/03/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Capacitação em captura, triagem, identificação, acondicionamento e envio de amostras de Flebotomíneos para servidores dos municípios de abrangência do 11º e 12º CRS.

Período da viagem: 08 a 21/04/2018.
Quantidade: 13 e ½ (Treze e meia) diárias
Origem: Belém – PA
Destino (s): São Domingos do Araguaia e Ourilândia do Norte – PA

Servidor: Andréa Helena Martins Amaral/Mat. 57205636-1/ Agente de Controle de Endemias
Didimo Roberto Pimentel / Mat. 503427 / Guarda de Endemias
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 291838

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 1ª REGIONAL

CONTRATO

CONTRATO Nº: 07

Exercício: 2018
 Processo nº: 2016/645750008145201601 E 2017/128362
 Classificação do Objeto: Outros
 Objeto: AQUISIÇÃO DE MATERIAL DE CONSUMO HOSPITALAR A FIM DE SUPRIR AS NECESSIDADES DO CAPS,URES,UAT, URPS PSICOSSOCIAL, ABRIGO JOÃO PAULO II E UBS PEDREIRA UNIDADES DE ABRANGÊNCIA DO 1º CRS/SESPA, CONFORME ESPECIFICAÇÕES CONSTANTES NO EDITAL.
 Valor Total: R\$ 599.921,60 (Quinhentos e noventa e nove mil novecentos e vinte e um reais e sessenta centavos)
 Data da Assinatura: 14/03/2018
 Vigência: 14/03/2018 a 14/03/2019
 Modalidade: Pregão Eletrônico SRP
 Licitação nº: 07/2016
 Orçamento
 Programa de Trabalho: 908288
 Natureza da Despesa: 339030
 Fonte do Recurso: 0132/0332
 Origem do Recurso: Estadual
 Contratado: F. CARDOSO E CIA LTDA
 CNPJ: 04.949.905/0001-63
 Endereço: Rua João Nunes de Souza, 125, km 8 Br 316 Bairro: Aguás Brancas, Ananindeua-PA .
 Telefones: (91) 3202-1306
 ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA
 DIRETORA DO 1º CRS/SESPA

Protocolo: 291452

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 2ª REGIONAL

DIÁRIA

PORTARIA Nº 1 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO(24 A 28/02/17).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 2 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO(24 A 28/02/17).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 3 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29

541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
 5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
 OBJETIVO: REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO(24 A 28/02/17).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 4 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
 541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 OBJETIVO: REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO(24 A 28/02/17).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 5 DE 09 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 / ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
 / GEYSE CRISTINA CORREA DOS SANTOS / 749.006.682-49
 / HUMBERTO ANGELO DA SILVA FILHO / 974.173.432-87
 / IVAN MARTINS LEAL / 687.703.242-04
 / KASSIA SILVA ELLERES / 857.820.092-68
 / MARIA DOMINGAS BAIA VIEIRA / 713.573.602-82
 / MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 6 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
 57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
 OBJETIVO: REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO(24 A 28/02/17).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 7 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO (24 A 28/02/2017).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.E TAMBEM NO MUNICIPIO DE BUJARU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 8 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
 OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO (24 A 28/02/2017).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.E TAMBEM NO MUNICIPIO DE TOME-ACU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 9 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO (24 A 28/02/2017).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.E TAMBEM NOS MUNICIPIOS DE S. ANT. DO TAUVA E VIGIA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 10 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 13/02/2017 A 17/02/2017
 MATRÍCULA / NOME / CPF
 59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 108979 / JOSE MARIA PEREIRA TINOCO / 105.717.102-63
 5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
 OBJETIVO: REALIZAR PALESTRAS EDUCATIVAS DIRECIONADAS AS EQUIPES MUNICIPAIS QUE IRAO INTENSIFICAR AS ACOES DE SAUDE NO PERIODO CARNAVALESCO(24 A 28/02/17).SERAO TRABALHADOS OS MEIOS DE PREVENCAO DAS DSTS, ENFASE EM ACOES DE COMBATE AO MOSQUITO AEDES, CHIKUNGUNYA E ZICA VIRUS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 11 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 108979 / JOSE MARIA PEREIRA TINOCO / 105.717.102-63
 3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
 5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 12 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
 502717 / JOÃO MORAIS DE BARROS / 298.497.052-72
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 13 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
 571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 14 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
 572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 15 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
 572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 16 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 571954612 / LUIS MAURO DE SOUSA PANTOJA / 610.908.592-87
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 17 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
 6081126 / JOSÉ MARIA CARDOSO COUTINHO / 038.693.772-91
 5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 18 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
 1067391 / BRANCA ELIETE FREITAS DO LAGO SOUSA / 150.070.302-87
 57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
 571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
 58912241 / TATIANE RIBEIRO FERREIRA / 805.605.122-87
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 19 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICOS PARA ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017. E TAMBEM PARA O MUNICIPIO DE BUJARU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 20 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
 OBJETIVO: CONDUZIR TECNICOS PARA ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017. E TAMBEM PARA O MUNICIPIO DE TOME-ACU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 21 DE 02 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15

OBJETIVO: CONDUZIR TECNICOS PARA ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017. E TAMBEM PARA OS MUNICIPIOS DE SANTO A. DO TAUÁ E VIGIA DE NAZARE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 22 DE 09 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 / GEYSE CRISTINA CORREA DOS SANTOS / 749.006.682-49
 OBJETIVO: ASSESSORAR E ACOMPANHAR A EXECUCAO DAS ACOES DE SAUDE MUNICIPAIS REFERENTE A OPERACAO CARNAVAL 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 23 DE 20 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 06/02/2017 A 10/02/2017
 MATRÍCULA / NOME / CPF
 57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 OBJETIVO: REALIZAR VISITA TECNICA REGIONAL NAS 05(CINCO) ESTRATEGIAS SAUDE DA FAMILIA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 24 DE 20 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 06/02/2017 A 10/02/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR VISITA TECNICA REGIONAL NAS 05(CINCO) ESTRATEGIAS SAUDE DA FAMILIA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 26 DE 26 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 03/02/2017 A 03/02/2017
 MATRÍCULA / NOME / CPF
 108979 / JOSE MARIA PEREIRA TINOCO / 105.717.102-63
 58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
 OBJETIVO: PARTICIPAR DA OFICINA QUADRIMESTRAL DE MONITORAMENTO E AVALIACAO DE PROGRAMAS DO PPA 2016-2019.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 27 DE 26 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 03/02/2017 A 03/02/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICOS PARA PARTICIPAR DA OFICINA QUADRIMESTRAL DE MONITORAMENTO E AVALIACAO DE PROGRAMAS DO PPA 2016-2019.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 28 DE 20 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 23/01/2017 A 26/01/2017
 MATRÍCULA / NOME / CPF
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 OBJETIVO: PARTICIPAR DA CAPACITACAO SOBRE BOAS PRATICAS DA ATENCAO AO PARTO E NASCIMENTO NAS MATERNIDADES DA REDE CEGONHA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 29 DE 19 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 23/01/2017 A 23/01/2017
 MATRÍCULA / NOME / CPF
 571973941 / REJANE MAIA MESCOUO / 429.535.102-49
 OBJETIVO: REALIZAR VISITA DOMICILIAR AOS PACIENTES DE TFD INTERESTADUAL QUE POSSUEM PENDENCIA EM SEUS PROCESSOS NO PROGRAMA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 30 DE 19 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ

PERÍODO: DE 23/01/2017 A 23/01/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA DOMICILIAR AOS PACIENTES DE TFD INTERESTADUAL QUE POSSUEM PENDENCIA EM SEUS PROCESSOS NO PROGRAMA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 31 DE 24 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 01/02/2017 A 03/02/2017
 MATRÍCULA / NOME / CPF
 57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 571973941 / REJANE MAIA MESCOUO / 429.535.102-49
 OBJETIVO: PARTICIPAR DO CURSO BASICO NA FERRAMENTA TABWIN COMO INSTRUMENTO PARA O PROCESSO DE AVALIACAO E MONITORAMENTO DE PRODUTIVIDADE E DOS INDICADORES DE SAUDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 32 DE 24 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 01/02/2017 A 03/02/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICOS PARA PARTICIPAR DO CURSO BASICO NA FERRAMENTA TABWIN COMO INSTRUMENTO PARA O PROCESSO DE AVALIACAO E MONITORAMENTO DE PRODUTIVIDADE E DOS INDICADORES DE SAUDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 33 DE 26 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 24/01/2017 A 26/01/2017
 MATRÍCULA / NOME / CPF
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 OBJETIVO: PARTICIPAR DO SEMINARIO DE ACOLHIMENTO AOS GESTORES DO SUS-2017/2020.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 34 DE 26 DE JANEIRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 24/01/2017 A 26/01/2017
 MATRÍCULA / NOME / CPF
 502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
 OBJETIVO: CONDUZIR TECNICO PARTICIPAR DO SEMINARIO DE ACOLHIMENTO AOS GESTORES DO SUS-2017/2020.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 35 DE 14 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 01/03/2017 A 01/03/2017
 MATRÍCULA / NOME / CPF
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 OBJETIVO: PARTICIPAR DO WORKSHOP SOBRE O PROJETO: ATENCAO NO CONTROLE DO CANCER DE COLO DO UTERO NO PARA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 36 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 06/03/2017 A 10/03/2017
 MATRÍCULA / NOME / CPF
 541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
 OBJETIVO: IMPLEMENTAR A REDE DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO NA REGIAO METROPOLITANA II, REALIZANDO NA PRIMEIRA ETAPA O DIAGNOSTICO SITUACIONAL DA REDE ASSISTENCIAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 38 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 24/02/2017 A 28/02/2017
 MATRÍCULA / NOME / CPF
 000000000000 / ANDRE FREITAS DOS SANTOS / 399.263.702-68
 559564-15 / ANDREIA HELENA DIAS MAIA / 307.693.962-91
 00000 / EDGAR RAMOS BARRA / 885.419.592-87
 / FERNANDO JOSE DE BRITO SILVA / 108.091.632-68
 / GABRIEL ALISSON MONTEIRO DE SOUZA / 555.936.902-00
 / ROSA MARIA QUEIROZ DA SILVA / 427.644.912-04
 / URSULA ARLENE CARDOSO BAHIA / 012.684.432-12

OBJETIVO: REALIZAR AÇÃO DE MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZICA VIRUS, DST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL E TESTAGEM RÁPIDA PARA HEPATITE B E C, SÍFILIS E HIV NOS MUNICÍPIOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 39 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 24/02/2017 A 28/02/2017
MATRÍCULA / NOME / CPF
/ AMELINE SOARES BARROS / 958.428.452-53
/ LUCAS ARAÚJO BARRETO / 700.416.542-69
/ MARIA ELIAS SARMENTO DA SILVEIRA / 835.098.442-20
/ ROSE DE FATIMA FURTADO NASCIMENTO / 771.729.572-53
OBJETIVO: REALIZAR AÇÃO DE MOBILIZAÇÃO PREVENTIVA DA DENGUE, CHIKUNGUNYA, ZICA VIRUS, DST/AIDS E HEPATITES VIRAIS, REALIZANDO ATIVIDADES DE PREVENÇÃO DO AGRAVO JUNTO A POPULAÇÃO EM GERAL E TESTAGEM RÁPIDA PARA HEPATITE B E C, SÍFILIS E HIV NOS MUNICÍPIOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 40 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 06/03/2017 A 10/03/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTÊNCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO NA REGIÃO METROPOLITANA II, REALIZANDO NA PRIMEIRA ETAPA O DIAGNÓSTICO SITUACIONAL DA REDE ASSISTENCIAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 41 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 13/03/2017 A 17/03/2017
MATRÍCULA / NOME / CPF
5177545/MARAREGINADASILVASOUZA/236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTÊNCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO NA REGIÃO METROPOLITANA II, REALIZANDO NA PRIMEIRA ETAPA O DIAGNÓSTICO SITUACIONAL DA REDE ASSISTENCIAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 42 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 20/03/2017 A 24/03/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTÊNCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO NA REGIÃO METROPOLITANA II, REALIZANDO NA PRIMEIRA ETAPA O DIAGNÓSTICO SITUACIONAL DA REDE ASSISTENCIAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 43 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 27/03/2017 A 31/03/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTÊNCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO NA REGIÃO METROPOLITANA II, REALIZANDO NA PRIMEIRA ETAPA O DIAGNÓSTICO SITUACIONAL DA REDE ASSISTENCIAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 44 DE 21 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 332,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 03/04/2017 A 06/04/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTÊNCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO NA REGIÃO METROPOLITANA II, REALIZANDO NA PRIMEIRA ETAPA O DIAGNÓSTICO SITUACIONAL DA REDE ASSISTENCIAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 45 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 15/03/2017 A 17/03/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53

571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: PARTICIPAR DA OFICINA DE ALINHAMENTO DAS OUVIDORIAS E REDE SIC-PA DA SESP, COM IMPLEMENTAÇÕES DE RECEBER ORIENTAÇÕES E REGISTRO NO SISTEMA, PADRONIZAÇÃO DO PROCESSO DE REGISTROS E ORGANIZAÇÃO DOS FLUXOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 46 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 15/03/2017 A 17/03/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICOS PARA PARTICIPAR DA OFICINA DE ALINHAMENTO DAS OUVIDORIAS E REDE SIC-PA DA SESP, COM IMPLEMENTAÇÕES DE RECEBER ORIENTAÇÕES E REGISTRO NO SISTEMA, PADRONIZAÇÃO DO PROCESSO DE REGISTROS E ORGANIZAÇÃO DOS FLUXOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 47 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 02/03/2017 A 03/03/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR INSPEÇÃO TÉCNICA PARA EFEITO DE RENOVACAO E LIBERACAO DA LICECA VISA ANUAL NO HOSPITAL SAO LUCAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 48 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 02/03/2017 A 03/03/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TÉCNICA PARA REALIZAR INSPEÇÃO TÉCNICA PARA EFEITO DE RENOVACAO E LIBERACAO DA LICECA VISA ANUAL NO HOSPITAL SAO LUCAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 49 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 13/03/2017 A 17/03/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR INSPEÇÃO TÉCNICA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO CONSULTORIO ODONTOLÓGICO ROGERIO OLIVEIRA, CONSULTORIO ODONTOLÓGICO MURILO TIAGO, MEDSERVICE PARA SERVIÇOS MÉDICOS E CLÍNICA CLISMET.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 50 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 13/03/2017 A 17/03/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TÉCNICA PARA REALIZAR INSPEÇÃO TÉCNICA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO CONSULTORIO ODONTOLÓGICO ROGERIO OLIVEIRA, CONSULTORIO ODONTOLÓGICO MURILO TIAGO, MEDSERVICE PARA SERVIÇOS MÉDICOS E CLÍNICA CLISMET.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 51 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 20/03/2017 A 22/03/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA TÉCNICA PARA EFEITO DE RENOVACAO E LIBERACAO DA LICENCA VISA ANUAL NO CONSULTORIO MÉDICO DA EMPRESA AGROPALMA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 52 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 20/03/2017 A 22/03/2017
MATRÍCULA / NOME / CPF

51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TÉCNICA PARA REALIZAR VISTORIA TÉCNICA PARA EFEITO DE RENOVACAO E LIBERACAO DA LICENCA VISA ANUAL NO CONSULTORIO MÉDICO DA EMPRESA AGROPALMA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 53 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 06/03/2017 A 10/03/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA TÉCNICA PARA EFEITO DE LIBERACAO DA LICENCA ANUAL DA VISA NO HOSPITAL AMAZONIA DE QUATRO-BOCAS, CONSULTORIO ODONTOLÓGICO DO HOSPITAL AMAZONIA DE QUATRO BOCAS, CONSULTORIO ODONTOLÓGICO DR. RODRIGO FABRO, CONSULTORIO ODONTOLÓGICO PATRÍCIA RENO, CLÍNICA MEDICINA DO TRABALHO (ISMET) E CLÍNICA HEMOCLIN LTDA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 54 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 06/03/2017 A 10/03/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICA PARA REALIZAR VISTORIA TÉCNICA PARA EFEITO DE LIBERACAO DA LICENCA ANUAL DA VISA NO HOSPITAL AMAZONIA DE QUATRO-BOCAS, CONSULTORIO ODONTOLÓGICO DO HOSPITAL AMAZONIA DE QUATRO BOCAS, CONSULTORIO ODONTOLÓGICO DR. RODRIGO FABRO, CONSULTORIO ODONTOLÓGICO PATRÍCIA RENO, CLÍNICA MEDICINA DO TRABALHO (ISMET) E CLÍNICA HEMOCLIN LTDA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 55 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 27/03/2017 A 28/03/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA PARA EFEITO DE LIBERACAO ANUAL DA LICENCA DE FUNCIONAMENTO DA VISA ESTADUAL NA EMPRESA DE AGUA MINERAL POLAR.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 56 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 27/03/2017 A 28/03/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICA PARA REALIZAR VISTORIA PARA EFEITO DE LIBERACAO ANUAL DA LICENCA DE FUNCIONAMENTO DA VISA ESTADUAL NA EMPRESA DE AGUA MINERAL POLAR.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 58 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 23/03/2017 A 24/03/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA TÉCNICA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NA EMPRESA DE ALIMENTOS NANBA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 59 DE 20 DE FEVEREIRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 23/03/2017 A 24/03/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICO PARA REALIZAR VISTORIA TÉCNICA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NA EMPRESA DE ALIMENTOS NANBA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 60 DE 10 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 13/03/2017 A 17/03/2017

541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DE REUNIOES COM A EQUIPE LOCAL DE VISA PARA SUPERVISAO E AVALIACAO DAS ACOES DE RISCO SANITARIO EM VISA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 84 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 05/04/2017 A 07/04/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: PARTICIPAR DE REUNIOES COM EQUIPE LOCAL DE VISA PARA SUPERVISAO E AVALIACAO DAS ACOES DE RISCO SANITARIO EM VISA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 85 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 05/04/2017 A 07/04/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DE REUNIOES COM EQUIPE LOCAL DE VISA PARA SUPERVISAO E AVALIACAO DAS ACOES DE RISCO SANITARIO EM VISA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 86 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 03/04/2017 A 04/04/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA TECNICA PARA RENOVACAO E LIBERACAO DA LICENÇA DA VISA ANUAL NA CLINICA ESPACO SAUDE DR. JOB PALHETA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 87 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 03/04/2017 A 04/04/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISTORIA TECNICA PARA RENOVACAO E LIBERACAO DA LICENÇA DA VISA ANUAL NA CLINICA ESPACO SAUDE DR. JOB PALHETA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 88 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 27/03/2017 A 27/03/2017
MATRÍCULA / NOME / CPF
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: REALIZAR VISITA DOMICILIAR AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 89 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 27/03/2017 A 27/03/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA DOMICILIAR AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 90 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 28/03/2017 A 28/03/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: REALIZAR VISITA AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 91 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 28/03/2017 A 28/03/2017
MATRÍCULA / NOME / CPF

51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 92 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 29/03/2017 A 29/03/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: REALIZAR VISITA DOMICILIAR AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 93 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 29/03/2017 A 29/03/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA DOMICILIAR AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 94 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 30/03/2017 A 30/03/2017
MATRÍCULA / NOME / CPF
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: REALIZAR VISITA DOMICILIAR AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 95 DE 13 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 30/03/2017 A 30/03/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA DOMICILIAR AOS USUARIOS DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 96 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 29/03/2017 A 31/03/2017
MATRÍCULA / NOME / CPF
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
OBJETIVO: MONITORAMENTO DO PROGRAMA SAUDE DA MULHER CONFORME DEMANDA DA OUVIDORIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 97 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 17/04/2017 A 19/04/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
OBJETIVO: REALIZAR INVESTIGACAO EPIDEMIOLOGICA DE EPIZOTIAS, BEM COMO SUPERVISAO DO BLOQUEIO VACINAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 98 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 08/05/2017 A 12/05/2017
MATRÍCULA / NOME / CPF
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR SUPERVISAO E ACOMPANHAMENTO DA PLANILHA DE CONTROLE DE MEDICAMENTOS ANTI-MALARICOS E AVALIACAO E FAZER SUPERVISAO NO SISTEMA DE INFORMACAO SINAN. TAMBEM NOS MUNICIPIOS DE COLARES, SANTO ANTONIO DO TAUÁ E VIGIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 99 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 08/05/2017 A 12/05/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04

OBJETIVO: CONDUZIR TECNICO PARA REALIZAR SUPERVISAO E ACOMPANHAMENTO DA PLANILHA DE CONTROLE DE MEDICAMENTOS ANTI-MALARICOS E AVALIACAO E FAZER SUPERVISAO NO SISTEMA DE INFORMACAO SINAN. TAMBEM NOS MUNICIPIOS DE COLARES, SANTO ANTONIO DO TAUÁ E VIGIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 100 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 22/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR SUPERVISAO E ACOMPANHAMENTO DA PLANILHA DE CONTROLE DE MEDICAMENTOS ANTI-MALARICOS E AVALIACAO E FAZER SUPERVISAO NO SISTEMA DE INFORMACAO SINAN. TAMBEM NOS MUNICIPIOS CONCORDIA, ACARA E TOME-ACU.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 101 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 22/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR SUPERVISAO E ACOMPANHAMENTO DA PLANILHA DE CONTROLE DE MEDICAMENTOS ANTI-MALARICOS E AVALIACAO E FAZER SUPERVISAO NO SISTEMA DE INFORMACAO SINAN. TAMBEM NOS MUNICIPIOS CONCORDIA, ACARA E TOME-ACU.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 102 DE 29 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 24/04/2017 A 28/04/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
OBJETIVO: REALIZAR SUPERVISAO DE ROTINA NAS UNIDADES DE SAUDE TAMBEM DE BUJARU.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 103 DE 29 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 10/04/2017 A 14/04/2017
MATRÍCULA / NOME / CPF
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
OBJETIVO: SERVICO DE APOIO ADMINISTRATIVO PARA REALIZACAO DE LEVANTAMENTO DE ESTOQUE DE MATERIAIS DE CONSUMO, TECNICO E ADMINISTRATIVO, ASSIM COMO, DOS MATERIAIS PERMANENTES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 104 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 03/04/2017 A 07/04/2017
MATRÍCULA / NOME / CPF
2012693 / RAIMUNDO CELIO DA SILVA / 057.826.602-44
OBJETIVO: DAR APOIO A PALESTRA EDUCATIVA, REFERENTE A PREVENCAO CONTRA VIOLENCIA E ACIDENTES NO TRABALHO, PARA TRABALHADORES DA AREA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 105 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 29/03/2017 A 31/03/2017
MATRÍCULA / NOME / CPF
108979 / JOSE MARIA PEREIRA TINOCO / 105.717.102-63
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: REALIZAR VISITA DOMICILIAR AOS PACIENTES QUE SOLICITAM INGRESSO NO PTFD(CASO NOVO).
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 106 DE 27 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 29/03/2017 A 31/03/2017
MATRÍCULA / NOME / CPF

541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA DOMICILIAR AOS PACIENTES QUE SOLICITAM INGRESSO NO PTFD(CASO NOVO).
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 107 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 24/04/2017 A 28/04/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO CONSULTORIO ELEN NAGAI, DR. FABRICIO NUNES, A.M., CLISMET E CLIFES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 108 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 24/04/2017 A 28/04/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISTORIA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO CONSULTORIO ELEN NAGAI, DR. FABRICIO NUNES, A.M., CLISMET E CLIFES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 109 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 10/04/2017 A 12/04/2017
MATRÍCULA / NOME / CPF
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR VISITA TECNICA PARA EFEITO DE ORIENTACOES E APOIO A GESTAO MUNICIPAL QUANTO AO INSTRUMENTO DE PLANEJAMENTO DAS ACOES DE EDUCACAO PERMANENTE EM SAUDE E POLITICA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 110 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 24/04/2017 A 28/04/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 111 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 08/05/2017 A 12/05/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 112 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 15/05/2017 A 19/05/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 113 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 22/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: IMPLEMENTAR A REDE DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 114 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 03/04/2017 A 07/04/2017
MATRÍCULA / NOME / CPF
/ ESTELITA OLIVEIRA DA SILVA / 328.744.562-68

/ GEYSE CRISTINA CORREA DOS SANTOS / 749.006.682-49
OBJETIVO: PARTICIPAR DA OFICINA "INSTRUMENTOS DE PLANEJAMENTO DAS ACOES DE EDUCACAO PERMANENTE EM SAUDE."
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 115 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 17/04/2017 A 18/04/2017
MATRÍCULA / NOME / CPF
/ GEYSE CRISTINA CORREA DOS SANTOS / 749.006.682-49
OBJETIVO: PARTICIPAR DA OFICINA "INSTRUMENTOS DE PLANEJAMENTO DAS ACOES DE EDUCACAO PERMANENTE EM SAUDE."
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 116 DE 30 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 31/03/2017 A 31/03/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: PARTICIPAR DA 9º REUNIAO DE AVALIACAO DO PROGRAMA ESTADUAL DE CONTROLE DE MALARIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 117 DE 30 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 31/03/2017 A 31/03/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICOS PARA PARTICIPAR DA 9º REUNIAO DE AVALIACAO DO PROGRAMA ESTADUAL DE CONTROLE DE MALARIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 118 DE 12 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 11/04/2017 A 11/04/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
OBJETIVO: PARTICIPAR DO ENCONTRO DE GESTORES DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 119 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 10/04/2017 A 12/04/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: REALIZAR VISITAS DOMICILIARES AOS PACIENTES QUE SOLICITAM INGRESSO NO PTFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 120 DE 23 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 10/04/2017 A 12/04/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR VISITAS DOMICILIARES AOS PACIENTES QUE SOLICITAM INGRESSO NO PTFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 121 DE 30 DE MARÇO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 08/05/2017 A 11/05/2017
MATRÍCULA / NOME / CPF
0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
OBJETIVO: REALIZAR, TAMBEM NO MUNICIPIO DE ACARA, SUPERVISAO E AVALIACAO BEM COMO PRESTAR ASSESSORAMENTO NAS ACOES DO PROGRAMA DE CONTROLE DA FEBRE AMARELA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 122 DE 07 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 29/05/2017 A 02/06/2017
MATRÍCULA / NOME / CPF
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: PARTICIPAR DA OFICINA: CONSTRUINDO CONHECIMENTO, PREVENINDO AGRAVOS: DOENCAS FALCIFORMES, HEPATITES VIRAIAS, HIPERTENSAO ARTERIAL E DIABETES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 123 DE 18 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 24/04/2017 A 28/04/2017
MATRÍCULA / NOME / CPF
571954612 / LUIS MAURO DE SOUZA PANTOJA / 610.908.592-87
OBJETIVO: RESOLVER ASSUNTOS ADMINISTRATIVOS DE INTERESSE DO 2º CRS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 124 DE 12 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 24/04/2017 A 27/04/2017
MATRÍCULA / NOME / CPF
108979 / JOSE MARIA PEREIRA TINOCO / 105.717.102-63
OBJETIVO: PARTICIPAR DO WORKSHOP DE POLITICAS INTERSETORIAIS PARA ATENCAO INTEGRAL A SAUDE DE ADOLESCENTES E JOVENS NA ATENCAO PRIMARIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 125 DE 12 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 13/06/2017 A 13/06/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: PARTICIPAR DE UMA CAPACITACAO EM TFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 126 DE 12 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 13/06/2017 A 13/06/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICOS PARA PARTICIPAR DE UMA CAPACITACAO EM TFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 127 DE 18 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 25/04/2017 A 26/04/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
OBJETIVO: PARTICIPAR DO 3º LABORATORIO DE INOVACAO EM PLANEJAMENTO,GESTAO,AVALIACAO E REGULACAO DE POLITICAS, SISTEMAS,REDES E SERVICOS DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 128 DE 26 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 08/05/2017 A 12/05/2017
MATRÍCULA / NOME / CPF
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
OBJETIVO: SERVICO DE APOIO ADMINISTRATIVO PARA REALIZACAO DE LEVANTAMENTO DE ESTOQUE DE MATERIAIS DE CONSUMO, TECNICO E ADMINISTRATIVO E MATERIAIS PERMANENTES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 129 DE 20 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 02/05/2017 A 04/05/2017
MATRÍCULA / NOME / CPF

53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
OBJETIVO: REALIZAR VISITAS DOMICILIARES QUE SOLICITAM INGRESSO NO PTFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 130 DE 20 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 02/05/2017 A 04/05/2017
MATRÍCULA / NOME / CPF

502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR VISITAS DOMICILIARES QUE SOLICITAM INGRESSO NO PTFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 131 DE 18 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 20/04/2017 A 20/04/2017
MATRÍCULA / NOME / CPF

5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
OBJETIVO: ACOMPANHAR A PESQUISADORA DRA. MARIANA QUARESMA EM VISITA TECNICA NO HOSPITAL MUNICIPAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 132 DE 24 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 02/05/2017 A 03/05/2017
MATRÍCULA / NOME / CPF

5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
OBJETIVO: REALIZAR VISITA TECNICA NO HOSPITAL E MATERNIDADE DO MUNICIPIO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 133 DE 24 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 02/05/2017 A 03/05/2017
MATRÍCULA / NOME / CPF

51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICOS PARA REALIZAR VISITA TECNICA NO HOSPITAL E MATERNIDADE DO MUNICIPIO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 134 DE 24 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 05/05/2017 A 05/05/2017
MATRÍCULA / NOME / CPF

5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: RECEBER ORIENTACOES SOBRE CENSO HOSPITALAR NO DDASS/DSH.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 135 DE 24 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 05/05/2017 A 05/05/2017
MATRÍCULA / NOME / CPF

51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICOS PARA RECEBER ORIENTACOES SOBRE CENSO HOSPITALAR NO DDASS/DSH.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 136 DE 10 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 5 meias diárias VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 15/05/2017 A 19/05/2017
MATRÍCULA / NOME / CPF

57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
571954612 / LUIS MAURO DE SOUZA PANTOJA / 610.908.592-87
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
OBJETIVO: PARTICIPAR DE TREINAMENTO REFERENTE A NOVA MODALIDADE NO SIAFEM SOBRE SISTEMA DE CONTAS MULTIPLAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 137 DE 24 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 25/04/2017 A 25/04/2017

MATRÍCULA / NOME / CPF

571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: FAZER VISITA TECNICA SOB ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TUBERCULOSE, TAMBEM EM BUJARU.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 138 DE 20 DE ABRIL DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 02/05/2017 A 05/05/2017
MATRÍCULA / NOME / CPF

0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
OBJETIVO: COMPOR A EQUIPE DE ENTOMOLOGIA DO LABORATORIO CENTRAL DO ESTADO LAENT/LACEN-PA PARA REALIZAR ATIVIDADE DE VIGILANCIA ENTOMOLOGICA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 139 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 11/05/2017 A 11/05/2017
MATRÍCULA / NOME / CPF

50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
OBJETIVO: PARTICIPAR DE REUNIAO TECNICA PARA ATUALIZACAO DO PLANA ESTADUAL DE ATENCAO INTEGRAL AS URGENCIAS PARA O QUADRIENIO 2016-2019
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 140 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 11/05/2017 A 11/05/2017
MATRÍCULA / NOME / CPF

541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICOS PARA PARTICIPAREM DE REUNIAO TECNICA PARA ATUALIZACAO DO PLANA ESTADUAL DE ATENCAO INTEGRAL AS URGENCIAS PARA O QUADRIENIO 2016-2019
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 141 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 15/05/2017 A 17/05/2017
MATRÍCULA / NOME / CPF

0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REUNIR COM TECNICOS A SITUACAO DOS SISTEMAS SINAN E SIVEP-MALARIA E VERIFICAR A ATUALIZACAO DO SISTEMA, SUPERVISAO INTEGRADA NOS LABORATORIOS DE BASE MUNICIPAIS QUE REALIZAM DIAGNOSTICOS DE DOENCAS ENDEMICAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 142 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 18/05/2017 A 19/05/2017
MATRÍCULA / NOME / CPF

0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REUNIR COM TECNICOS A SITUACAO DOS SISTEMAS SINAN E SIVEP-MALARIA E VERIFICAR A ATUALIZACAO DO SISTEMA, SUPERVISAO INTEGRADA NOS LABORATORIOS DE BASE MUNICIPAIS QUE REALIZAM DIAGNOSTICOS DE DOENCAS ENDEMICAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 143 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 25/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF

0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
OBJETIVO: REUNIR COM TECNICOS A SITUACAO DOS SISTEMAS SINAN E SIVEP-MALARIA E VERIFICAR A ATUALIZACAO DO SISTEMA, SUPERVISAO INTEGRADA NOS LABORATORIOS DE BASE MUNICIPAIS QUE REALIZAM DIAGNOSTICOS DE DOENCAS ENDEMICAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 144 DE 10 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 05/06/2017 A 09/06/2017
MATRÍCULA / NOME / CPF

5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR VISTORIAS DE 23 DROGARIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 145 DE 10 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 05/06/2017 A 09/06/2017
MATRÍCULA / NOME / CPF

51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISTORIAS DE 23 DROGARIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 146 DE 11 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 25/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF

5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: PARTICIPAR DO 4º LABORATORIO DE INOVACAO EM PLANEJAMENTO, GESTAO, AVALIACAO E REGULACAO DE POLITICAS, SISTEMAS, REDES E SERVICOS DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 147 DE 11 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 25/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF

541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DO 4º LABORATORIO DE INOVACAO EM PLANEJAMENTO, GESTAO, AVALIACAO E REGULACAO DE POLITICAS, SISTEMAS, REDES E SERVICOS DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 148 DE 10 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 15/05/2017 A 19/05/2017
MATRÍCULA / NOME / CPF

572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
OBJETIVO: ACOMPANHAR TECNICO DO NIVEL CENTRAL QUE REALIZARA SUPERVISAO NOS SISTEMAS DE INFORMACAO SISPNCD E LOCALIDADE, TAMBEM EM ACARA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 149 DE 10 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 29/05/2017 A 31/05/2017
MATRÍCULA / NOME / CPF

572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: REALIZAR VISITA TECNICA PARA ACOMPANHAMENTO DO PROCESSO DE DESCENTRALIZACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 150 DE 10 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 29/05/2017 A 31/05/2017
MATRÍCULA / NOME / CPF

541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA TECNICA PARA ACOMPANHAMENTO DO PROCESSO DE DESCENTRALIZACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 151 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 15/05/2017 A 17/05/2017
MATRÍCULA / NOME / CPF

53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
OBJETIVO: REALIZAR VISITAS INSTITUCIONAL NO NUCLEO DE FISIATRIA BEM COMO REUNIR COM A DIRECAO DA INSTITUICAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 152 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 15/05/2017 A 17/05/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITAS INSTITUCIONAL NO NUCLEO DE FISIATRIA BEM COMO REUNIR COM A DIRECAO DA INSTITUICAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 153 DE 15 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 16/05/2017 A 19/05/2017
MATRÍCULA / NOME / CPF
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
OBJETIVO: MONITORAMENTO REGIONAL DO PROGRAMA SAUDE DA MULHER CONFORME PROJETO ESTADUAL DE ATENCAO NO CONTROLE DO CANCER DE COLO DO UTERO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 154 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 09/05/2017 A 11/05/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: REALIZAR VISITAS INSTITUCIONAL NO CENTRO SABER, BEM COMO REUNIR COM A DIRECAO DA INSTITUICAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 155 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 08/05/2017 A 08/05/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: PARTICIPAR DE REUNIAO DE CONVOCACAO COM SECRETARIO DE ESTADO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 156 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 22/05/2017 A 24/05/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: REALIZAR VISITA INSTITUCIONAL NO IONPA, BEM COMO REUNIR COM A DIRECAO DA INSTITUICAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 157 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 22/05/2017 A 24/05/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISITA INSTITUCIONAL NO IONPA, BEM COMO REUNIR COM A DIRECAO DA INSTITUICAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 158 DE 19 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 05/06/2017 A 09/06/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: REALIZAR VISTORIA NOS VEICULOS PERTENCENTES A 2º CRS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 159 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20

54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 160 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 161 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 162 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 163 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 164 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 165 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO, TAMBEM EM BUJARU.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 166 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO, TAMBEM PARA SANTO ANTONIO DO TAUÁ E VIGIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 167 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
502717 / JOÃO MORAIS DE BARROS / 298.497.052-72
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 168 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 12/05/2017 A 13/05/2017
MATRÍCULA / NOME / CPF
59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: REALIZAR SUPERVISAO E ORIENTACAO QUANTO ENVIO ON-LINE NA CAMPANHA MULTIVACINACAO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 169 DE 24 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 22/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
OBJETIVO: ACOMPANHAR ANDAMENTO NA REFORMA DO HOSPITAL DE SAO CAETANO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 170 DE 18 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 26/06/2017 A 30/06/2017
MATRÍCULA / NOME / CPF
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR VISTORIA TECNICA REGIONAL NAS ESF E ESB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 171 DE 19 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 22/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
OBJETIVO: REALIZAR SUPERVISAO DE ROTINA NAS UNIDADES DE SAUDE DOS MUNICIPIOS DO 2º CRS, TAMBEM EM CONCORDIA DO PARÁ.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 172 DE 18 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 08/05/2017 A 12/05/2017
MATRÍCULA / NOME / CPF
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: REALIZAR ACAO DE MONITORAMENTO/PMAQ.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 173 DE 18 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 15/05/2017 A 19/05/2017
MATRÍCULA / NOME / CPF
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
OBJETIVO: REALIZAR ACAO DE MONITORAMENTO/PMAQ.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 174 DE 18 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 22/05/2017 A 26/05/2017
MATRÍCULA / NOME / CPF
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR ACAO DE MONITORAMENTO/PMAQ.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 175 DE 18 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 05/06/2017 A 09/06/2017
 MATRÍCULA / NOME / CPF
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 OBJETIVO: REALIZAR AÇÃO DE MONITORAMENTO/PMAQ.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 176 DE 18 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 19/06/2017 A 23/06/2017
 MATRÍCULA / NOME / CPF
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
 OBJETIVO: REALIZAR AÇÃO DE MONITORAMENTO/PMAQ.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 177 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 05/06/2017 A 07/06/2017
 MATRÍCULA / NOME / CPF
 0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
 0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: REUNIR COM OS TECNICOS DOS SISTEMAS SINAN E SIVEP-MALARIA, SUPERVISAO NOS LABORATORIOS QUE REALIZAM DOENCAS ENDEMICAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 178 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 29/05/2017 A 31/05/2017
 MATRÍCULA / NOME / CPF
 0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
 0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: REUNIR COM OS TECNICOS DOS SISTEMAS SINAN E SIVEP-MALARIA, SUPERVISAO NOS LABORATORIOS QUE REALIZAM DOENCAS ENDEMICAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 179 DE 03 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
 PERÍODO: DE 01/06/2017 A 02/06/2017
 MATRÍCULA / NOME / CPF
 0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
 0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: REUNIR COM OS TECNICOS DOS SISTEMAS SINAN E SIVEP-MALARIA, SUPERVISAO NOS LABORATORIOS QUE REALIZAM DOENCAS ENDEMICAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 180 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 09/06/2017 A 09/06/2017
 MATRÍCULA / NOME / CPF
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 181 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 09/06/2017 A 09/06/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15

OBJETIVO: CONDUZIR TÉCNICO PARA MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 182 DE 29 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 01/06/2017 A 02/06/2017
 MATRÍCULA / NOME / CPF
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 183 DE 29 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 01/06/2017 A 02/06/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TÉCNICO PARA MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 184 DE 29 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 07/06/2017 A 08/06/2017
 MATRÍCULA / NOME / CPF
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 185 DE 29 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 07/06/2017 A 08/06/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TÉCNICO PARA MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 186 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 31/05/2017 A 01/06/2017
 MATRÍCULA / NOME / CPF
 571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
 OBJETIVO: CAPACITAÇÃO SOBRE INSTRUMENTOS DE GESTÃO (RAG/RAS/PES/SISPAQ) NO NISPLAN.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 187 DE 29 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 05/06/2017 A 07/06/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
 571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
 6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
 OBJETIVO: VISITA TÉCNICA PARA COMPLEMENTAR VISTORIA NOS ESTABELECIMENTOS DE SAÚDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 188 DE 06 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 21/06/2017 A 22/06/2017
 MATRÍCULA / NOME / CPF
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00

571954612 / LUIS MAURO DE SOUZA PANTOJA / 610.908.592-87
 OBJETIVO: PARTICIPAR DO VIII FORUM TCE-PA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 189 DE 06 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 26/06/2017 A 30/06/2017
 MATRÍCULA / NOME / CPF
 502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
 OBJETIVO: REALIZAR VISTORIA NOS VEÍCULOS PERTENCENTES A 2º CRS
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 190 DE 29 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 27/05/2017 A 29/05/2017
 MATRÍCULA / NOME / CPF
 57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
 OBJETIVO: ATIVIDADES DE VIGILÂNCIA EM SAÚDE POPULACIONAL EXPOSTA A AGROTÓXICOS, TAMBÉM NOS MUNICÍPIOS DE VIGIA E SANTO ANTONIO DO TAUÁ
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 191 DE 02 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 05/06/2017 A 09/06/2017
 MATRÍCULA / NOME / CPF
 / ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
 00 / ANDERSON FERREIRA ARAUJO / 302.392.812-68
 559564-15 / ANDREIA HELENA DIAS MAIA / 307.693.962-91
 00 / BRUNO FERREIRA MOURÃO / 686.347.812-91
 0000 / DANISA LEE MELO FERNANDES / 597.725.302-87
 / EDNA DA SILVA E SILVA / 003.676.132-04
 5231116 / ETIENE PEREIRA DE SOUZA / 454.249.002-59
 / HELENA SOUZA DA SILVA / 011.000.352-73
 / HUMBERTO ANGELO DA SILVA FILHO / 974.173.432-87
 / IVAN MARTINS LEAL / 687.703.242-04
 000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
 / JOSE NAZARENO DE OLIVEIRA CARNEIRO / 331.210.012-72
 / KASSIA SILVA ELLERES / 857.820.092-68
 / LUCILENE BATA VIEIRA / 853.537.282-20
 / MARIA APARECIDA SOUSA E SOUZA / 245.107.692-53
 / MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
 / MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
 / NELMA LUCIA PEDRO DE FREITAS / 619.634.964-34
 000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
 2012693 / RAIMUNDO CELIO DA SILVA / 057.826.602-44
 0000000 / SILVIO MORAES DA LUZ / 764.964.572-04
 / THIAGO MORAIS NUNES / 898.070.492-53
 / URSULA ARLENE CARDOSO BAHIA / 012.684.432-12
 / VALMIRA CAVALCANTE DA SILVA / 245.212.722-15
 OBJETIVO: PARTICIPAR DA OFICINA/VIGILÂNCIA EM SAÚDE: CONSTRUINDO CONHECIMENTO, PREVENINDO AGRAVOS: DOENÇA FALCIFORME, HEPATITES VIRÁIS, HIPERTENSÃO ARTERIAL E DIABETES.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 192 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
 PERÍODO: DE 05/06/2017 A 06/06/2017
 MATRÍCULA / NOME / CPF
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: SUPERVISÃO E MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 193 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
 PERÍODO: DE 05/06/2017 A 06/06/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TÉCNICOS PARA SUPERVISÃO E MONITORAMENTO DOS REGISTROS DAS INFECÇÕES SEXUALMENTE TRANSMISSÍVEIS E ATUALIZAÇÃO DAS INFORMAÇÕES DOS TESTES RÁPIDO NO SISLOGLAB.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 194 DE 02 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 05/06/2017 A 09/06/2017
 MATRÍCULA / NOME / CPF

000000 / CLEBER MANOEL DOS REIS PACHECO / 645.119.102-78
 000000 / JOSÉ GERALDO MELO MAGALHÃES / 174.589.272-91
 000000 / MARGARETH DO SOCORRO MODESTO LEÃO / 583.811.632-34
 000000 / MARIA DE LOURDES MATOS PIRES / 763.105.152-68
 00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
 OBJETIVO: PARTICIPAR DA OFICINA/VIGILANCIA EM SAUDE: CONSTRUINDO CONHECIMENTO, PREVENINDO AGRAVOS: DOENÇA FALCIFORME, HEPATITES VIRAIS, HIPERTENSAO ARTERIAL E DIABETES.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 195 DE 09 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 16/06/2017 A 16/06/2017
 MATRÍCULA / NOME / CPF
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 OBJETIVO: VISITA A CIB/PA E COORDENACAO ESTADUAL DE SAUDE ESF/ESB, PARA TRATAR DE ASSUNTOS ADMINISTRATIVOS DA CIR.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 196 DE 09 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 16/06/2017 A 16/06/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICA PARA VISITA A CIB/PA E COORDENACAO ESTADUAL DE SAUDE ESF/ESB, PARA TRATAR DE ASSUNTOS ADMINISTRATIVOS DA CIR.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 197 DE 13 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 26/06/2017 A 30/06/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 OBJETIVO: IMPLEMENTACAO DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 198 DE 12 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 16/06/2017 A 16/06/2017
 MATRÍCULA / NOME / CPF
 57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
 OBJETIVO: INSPECAO SANITARIA NA INDUSTRIA DE FABRICACAO DE OLEOS VEGETAIS(DENDE TAUÁ).
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 199 DE 12 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 19/06/2017 A 23/06/2017
 MATRÍCULA / NOME / CPF
 572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
 OBJETIVO: CAPACITAR SERVIDOR NOS SISTEMAS DE INFORMACAO SISPNCD E SIVEP.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 200 DE 12 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 19/06/2017 A 23/06/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICO PARA CAPACITAR SERVIDOR NOS SISTEMAS DE INFORMACAO SISPNCD E SIVEP.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 201 DE 09 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 11 diárias e meia VALOR: R\$ 1.552,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 19/06/2017 A 30/06/2017
 MATRÍCULA / NOME / CPF
 0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
 0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
 OBJETIVO: CAPACITACAO NO DIAGNOSTICO LABORATORIAL DA DOENÇA DE CHAGAS PARA TECNICOS DE LABORATORIO, FARMACEUTICOS, BIOMEDICOS E MICROSCOPIA DE ENDEMIAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 202 DE 13 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 19/06/2017 A 23/06/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 OBJETIVO: IMPLEMENTACAO DE ASSISTENCIA PARA O CONTROLE DO CANCER DE COLO DE UTERO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 203 DE 06 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 21/06/2017 A 22/06/2017
 MATRÍCULA / NOME / CPF
 571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
 OBJETIVO: PARTICIPAR DO VIII FORUM TCE-PA E JURISDICIONADOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 204 DE 01 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 19/06/2017 A 23/06/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
 OBJETIVO: VISITA TECNICA AO HOSPITAL DO MUNICIPIO, CENTRO DE FISIOTERAPIA, CENTRO DE SAUDE COM OBJETIVO DE EMITIR RELATORIO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 205 DE 05 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 05/06/2017 A 09/06/2017
 MATRÍCULA / NOME / CPF
 57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
 OBJETIVO: ATENDER SOLICITACAO PARA SERVICO DE CHAMADA PUBLICA NO HOSPITAL SAO LUCAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 206 DE 01 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 03/07/2017 A 05/07/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: REUNIAO COM CONSELHO MUNICIPAL DE SAUDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 207 DE 01 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 01/06/2017 A 02/06/2017
 MATRÍCULA / NOME / CPF
 106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
 OBJETIVO: ENTREGA DE MATERIAL TECNICO, MEDICAMENTOS, GENEROS ALIMENTICIOA E REALIZAR LEVANTAMENTO DE MATERIAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 208 DE 01 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 12/06/2017 A 13/06/2017
 MATRÍCULA / NOME / CPF
 106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
 OBJETIVO: ENTREGA DE MATERIAL TECNICO, MEDICAMENTOS, GENEROS ALIMENTICIOA E REALIZAR LEVANTAMENTO DE MATERIAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 209 DE 01 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 01/06/2017 A 02/06/2017
 MATRÍCULA / NOME / CPF
 502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
 OBJETIVO: CONDUZIR SERVIDOR PARA ENTREGA DE MATERIAL TECNICO, MEDICAMENTOS, GENEROS ALIMENTICIOA E REALIZAR LEVANTAMENTO DE MATERIAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 210 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 02/05/2017 A 03/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: VISTORIA PARA EFEITO DA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO CONSULT ODONTO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 211 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 04/05/2017 A 05/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: REUNIAO NO DVS SOBRE AS ACOES DE VISA 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 212 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 08/05/2017 A 12/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: REUNIAO COM EQUIPE LOCAL DE VISA E AVALIACAO DAS ACOES DE RISCO SANITARIO EM VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 213 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 15/05/2017 A 19/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: RENOVACAO E LIBERACAO DA LICENCA DA VISA NA POLICLINICA SERVMEDI DIAGNOSTICO, LABORATORIO NIKKEI MED LABORATORIO BIOCENTER, CLINICAS MEDICA YOSHIOBA E AMO-ASSISTENCIA TECNICA OCUPACIONAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 214 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 22/05/2017 A 24/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: REUNIAO COM EQUIPE DE VISA PARA SUPERVISAO E AVALIACAO DAS ACOES DE RISCO SANITARIO EM VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 215 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 25/05/2017 A 26/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: VISTORIA PARA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO HOSPITAL E MATERNIDADE DO MUNICIPIO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 216 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
 PERÍODO: DE 29/05/2017 A 31/05/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: VISTORIA TECNICA PARA EFEITO DA LIBERACAO DA LICENCA DA VISA NAS CLINICAS ESPACO SAUDE DR. JOB PALHETA , IODONTO LTDA, CONSULTORIO ODONTOLOGICO ANA PAULA E LABORATORIO MIRANDA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 217 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 15/05/2017 A 19/05/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICO PARA RENOVACAO E LIBERACAO DA LICENCA DA LICENCA DA VISA NA POLICLINICA SERVMEDI

DIAGNOSTICO, LABORATORIO NIKKEI MED LABORATORIO BIOCENTER, CLINICAS MEDICA YOSHIOBA E AMO-ASSISTENCIA TECNICA OCUPACIONAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 218 DE 01 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 12/06/2017 A 13/06/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR SERVIDOR PARA ENTREGA DE MATERIAL TECNICO, MEDICAMENTOS, GENEROS ALIMENTICIOA E REALIZAR LEVANTAMENTO DE MATERIAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 219 DE 02 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 29/05/2017 A 31/05/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA VISTORIA TECNICA PARA EFEITO DA LIBERACAO DA LICENCA DA VISA NAS CLINICAS ESPACO SAUDE DR. JOB PALHETA, IODONTO LTDA, CONSULTORIO ODONTOLOGICO ANA PAULA E LABORATORIO MIRANDA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 220 DE 13 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 27/06/2017 A 28/06/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: PARTICIPAR DO 5º LABORATORIO DE INOVACAO EM PLANEJAMENTO, GESTAO, AVALIACAO E REGULACAO DE POLITICAS, SISTEMAS, REDES E SERVICOS DE SAUDE QUE SERA MO HOSPITAL DAS CLINICAS GASPARG VIANA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 221 DE 13 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 27/06/2017 A 28/06/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DO 5º LABORATORIO DE INOVACAO EM PLANEJAMENTO, GESTAO, AVALIACAO E REGULACAO DE POLITICAS, SISTEMAS, REDES E SERVICOS DE SAUDE QUE SERA MO HOSPITAL DAS CLINICAS GASPARG VIANA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 222 DE 14 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 20/06/2017 A 22/06/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: VISITAS DOMICILIARES AOS PACIENTES DE TFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 223 DE 14 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 20/06/2017 A 22/06/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA VISITAS DOMICILIARES AOS PACIENTES DE TFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 224 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 26/06/2017 A 30/06/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
572307202 / RENATA MATOS SILVA / 789.859.512-20

5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: MONITORAMENTO NOS PREDIOS CONSTRUIDOS E EM CONSTRUCAO DE ESF/ESB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 225 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 03/07/2017 A 06/07/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: MONITORAMENTO NOS PREDIOS CONSTRUIDOS E EM CONSTRUCAO DE ESF/ESB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 226 DE 31 DE MAIO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 10/07/2017 A 13/07/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: MONITORAMENTO NOS PREDIOS CONSTRUIDOS E EM CONSTRUCAO DE ESF/ESB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 227 DE 09 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 28/06/2017 A 30/06/2017
MATRÍCULA / NOME / CPF
541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
OBJETIVO: PARTICIPAR DE OFICINA ESTADUAL DE ASSISTENCIA FARMACEUTICA DO SUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 228 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 17/07/2017 A 18/07/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: SUPERVISAO E MONITORAMENTO DOS REGISTROS DAS INFECCOES SEXUALMENTE TRANSMISSIVEIS E HEPATITES VIRAIS E ATUALIZACOES DAS INFORMACOES DOS TESTES NO SISLOGLAB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 229 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 17/07/2017 A 18/07/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA SUPERVISAO E MONITORAMENTO DOS REGISTROS DAS INFECCOES SEXUALMENTE TRANSMISSIVEIS E HEPATITES VIRAIS E ATUALIZACOES DAS INFORMACOES DOS TESTES NO SISLOGLAB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 230 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 03/07/2017 A 06/07/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: SUPERVISAO E MONITORAMENTO DOS REGISTROS DAS INFECCOES SEXUALMENTE TRANSMISSIVEIS E HEPATITES VIRAIS E ATUALIZACOES DAS INFORMACOES DOS TESTES NO SISLOGLAB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 231 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 03/07/2017 A 06/07/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15

OBJETIVO: CONDUZIR TECNICO PARA SUPERVISAO E MONITORAMENTO DOS REGISTROS DAS INFECCOES SEXUALMENTE TRANSMISSIVEIS E HEPATITES VIRAIS E ATUALIZACOES DAS INFORMACOES DOS TESTES NO SISLOGLAB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 232 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 10/07/2017 A 12/07/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: SUPERVISAO E MONITORAMENTO DOS REGISTROS DAS INFECCOES SEXUALMENTE TRANSMISSIVEIS E HEPATITES VIRAIS E ATUALIZACOES DAS INFORMACOES DOS TESTES NO SISLOGLAB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 233 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 10/07/2017 A 12/07/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA SUPERVISAO E MONITORAMENTO DOS REGISTROS DAS INFECCOES SEXUALMENTE TRANSMISSIVEIS E HEPATITES VIRAIS E ATUALIZACOES DAS INFORMACOES DOS TESTES NO SISLOGLAB.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 234 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 28/06/2017 A 29/06/2017
MATRÍCULA / NOME / CPF
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: VISITA IN LOCO NO DEPARTAMENTO DE REGULACAO E ATENCAO BASICA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 235 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 30/06/2017 A 02/07/2017
MATRÍCULA / NOME / CPF
00 / ANTONIO MARCOS DE MORAES CARDOSO / 036.496.942-39
/ GABRIEL CARDOSO DA SILVA / 020.932.912-23
000 / KETNY CARDOSO DE OLIVEIRA / 948.242.582-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 236 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 07/07/2017 A 09/07/2017
MATRÍCULA / NOME / CPF
00 / ANTONIO MARCOS DE MORAES CARDOSO / 036.496.942-39
/ GABRIEL CARDOSO DA SILVA / 020.932.912-23
000 / KETNY CARDOSO DE OLIVEIRA / 948.242.582-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 237 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 14/07/2017 A 16/07/2017
MATRÍCULA / NOME / CPF
00 / ANTONIO MARCOS DE MORAES CARDOSO / 036.496.942-39
/ GABRIEL CARDOSO DA SILVA / 020.932.912-23
000 / KETNY CARDOSO DE OLIVEIRA / 948.242.582-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 238 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 21/07/2017 A 23/07/2017
MATRÍCULA / NOME / CPF
/ GABRIEL CARDOSO DA SILVA / 020.932.912-23
000 / KETNY CARDOSO DE OLIVEIRA / 948.242.582-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE

PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 239 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 07/07/2017 A 09/07/2017
MATRÍCULA / NOME / CPF
/ ADRIANO GOMES NERI / 008.199.122-39
/ ANA PAULA COSTA DE SOUZA / 008.711.972-27
/ CAROLINE DO SOCORRO DAMASCENO / 018.372.912-92
/ MARIENE DA SILVA POMPEU / 003.794.192-54
/ PATRICK THIAGO CARVALHO DE ARAÚJO / 886.535.442-91
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 240 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA PERÍODO: DE 14/07/2017 A 16/07/2017
MATRÍCULA / NOME / CPF
/ ADRIANO GOMES NERI / 008.199.122-39
/ ANA PAULA COSTA DE SOUZA / 008.711.972-27
/ CAROLINE DO SOCORRO DAMASCENO / 018.372.912-92
/ MARIENE DA SILVA POMPEU / 003.794.192-54
/ PATRICK THIAGO CARVALHO DE ARAÚJO / 886.535.442-91
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 241 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 21/07/2017 A 23/07/2017
MATRÍCULA / NOME / CPF
/ ADRIANO GOMES NERI / 008.199.122-39
/ ANA PAULA COSTA DE SOUZA / 008.711.972-27
/ CAROLINE DO SOCORRO DAMASCENO / 018.372.912-92
/ MARIENE DA SILVA POMPEU / 003.794.192-54
/ PATRICK THIAGO CARVALHO DE ARAÚJO / 886.535.442-91
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 242 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA PERÍODO: DE 07/07/2017 A 09/07/2017
MATRÍCULA / NOME / CPF
/ ELITON FERNANDES / 289.675.427-04
/ MARCOS VINICIUS DA COSTA DIAS / 263.733.782-68
/ RAIMUNDO FERREIRA GOMES / 255.860.412-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 243 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 14/07/2017 A 16/07/2017
MATRÍCULA / NOME / CPF
/ ELITON FERNANDES / 289.675.427-04
/ MARCOS VINICIUS DA COSTA DIAS / 263.733.782-68
/ RAIMUNDO FERREIRA GOMES / 255.860.412-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 244 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 21/07/2017 A 23/07/2017
MATRÍCULA / NOME / CPF
/ ELITON FERNANDES / 289.675.427-04
/ MARCOS VINICIUS DA COSTA DIAS / 263.733.782-68
/ RAIMUNDO FERREIRA GOMES / 255.860.412-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 245 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA PERÍODO: DE 28/07/2017 A 30/07/2017
MATRÍCULA / NOME / CPF
/ ADRIANO GOMES NERI / 008.199.122-39
/ MARCOS VINICIUS DA COSTA DIAS / 263.733.782-68
/ RAIMUNDO FERREIRA GOMES / 255.860.412-00
OBJETIVO: DAR SUPORTE TECNICO AS EQUIPES NAS ACOES DE PREVENCAO, DIAGNOSTICOS E ACONSELHAMENTO PARA HIV/ AIDS E SIFILIS DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 246 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 30/06/2017 A 03/07/2017
MATRÍCULA / NOME / CPF
00 / ANDERSON FERREIRA ARAUJO / 302.392.812-68
00 / BRUNO FERREIRA MOURÃO / 686.347.812-91
0000 / DANISA LEE MELO FERNANDES / 597.725.302-87
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA APARECIDA SOUSA E SOUZA / 245.107.692-53
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
/ MATHEUS DE SOUSA MAIA / 032.459.662-61
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
/ RAIMUNDO FERREIRA GOMES / 255.860.412-00
000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
00000000 / SILVIO MORAES DA LUZ / 764.964.572-04
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 247 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 07/07/2017 A 10/07/2017
MATRÍCULA / NOME / CPF
00 / ANDERSON FERREIRA ARAUJO / 302.392.812-68
00 / BRUNO FERREIRA MOURÃO / 686.347.812-91
0000 / DANISA LEE MELO FERNANDES / 597.725.302-87
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA APARECIDA SOUSA E SOUZA / 245.107.692-53
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
/ MATHEUS DE SOUSA MAIA / 032.459.662-61
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
0000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
00000000 / SILVIO MORAES DA LUZ / 764.964.572-04
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 248 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA PERÍODO: DE 14/07/2017 A 17/07/2017
MATRÍCULA / NOME / CPF
00 / ANDERSON FERREIRA ARAUJO / 302.392.812-68
00 / BRUNO FERREIRA MOURÃO / 686.347.812-91
0000 / DANISA LEE MELO FERNANDES / 597.725.302-87
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA APARECIDA SOUSA E SOUZA / 245.107.692-53
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
/ MATHEUS DE SOUSA MAIA / 032.459.662-61
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
0000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
00000000 / SILVIO MORAES DA LUZ / 764.964.572-04
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 249 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 21/07/2017 A 24/07/2017
MATRÍCULA / NOME / CPF
00 / ANDERSON FERREIRA ARAUJO / 302.392.812-68
00 / BRUNO FERREIRA MOURÃO / 686.347.812-91
0000 / DANISA LEE MELO FERNANDES / 597.725.302-87
/ EDNA DA SILVA E SILVA / 003.676.132-04
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA APARECIDA SOUSA E SOUZA / 245.107.692-53
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68

/ MATHEUS DE SOUSA MAIA / 032.459.662-61
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
00000000 / SILVIO MORAES DA LUZ / 764.964.572-04
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 250 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 28/07/2017 A 31/07/2017
MATRÍCULA / NOME / CPF
00 / ANDERSON FERREIRA ARAUJO / 302.392.812-68
00 / BRUNO FERREIRA MOURÃO / 686.347.812-91
0000 / DANISA LEE MELO FERNANDES / 597.725.302-87
/ EDNA DA SILVA E SILVA / 003.676.132-04
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA APARECIDA SOUSA E SOUZA / 245.107.692-53
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
/ MATHEUS DE SOUSA MAIA / 032.459.662-61
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
0000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
00000000 / SILVIO MORAES DA LUZ / 764.964.572-04
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 254 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 30/06/2017 A 02/07/2017
MATRÍCULA / NOME / CPF
57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
571954612 / LUIS MAURO DE SOUZA PANTOJA / 610.908.592-87
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
58912241 / TATIANE RIBEIRO FERREIRA / 805.605.122-87
OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 255 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 07/07/2017 A 09/07/2017
MATRÍCULA / NOME / CPF
57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
6081126 / JOSÉ MARIA CARDOSO COUTINHO / 038.693.772-91
0502715 / JOSE MIGUEL RAMOS DE MELO / 188.194.432-87
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 256 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA PERÍODO: DE 14/07/2017 A 16/07/2017
MATRÍCULA / NOME / CPF
0501882 / ADEMAR FERNANDES BENDELAQUE / 039.252.342-68
59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
0500893 / CLAUDIO LUIZ SANTOS MORAIS / 145.463.372-72

57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 106763 / EUDIRACY NERY FARIAS / 150.071.542-53
 571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
 502717 / JOÃO MORAIS DE BARROS / 298.497.052-72
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
 OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 257 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 21/07/2017 A 23/07/2017
 MATRÍCULA / NOME / CPF
 59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
 0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
 1067391 / BRANCA ELIETE FREITAS DO LAGO SOUSA / 150.070.302-87
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
 OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 258 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 28/07/2017 A 30/07/2017
 MATRÍCULA / NOME / CPF
 59130791 / ANDRE LUIS SILVA CERQUEIRA / 637.175.142-53
 106658 / CARLOS ALBERTO ARAUJO DIAS / 150.069.302-25
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 502717 / JOÃO MORAIS DE BARROS / 298.497.052-72
 541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 259 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 30/06/2017 A 02/07/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICO PARA DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 260 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA

PERÍODO: DE 14/07/2017 A 16/07/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICO PARA DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 261 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 07/07/2017 A 09/07/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICO PARA DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 262 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 21/07/2017 A 23/07/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICO PARA DAR SUPORTE NAS ACOES DE PREVENCAO DURANTE A OPERACAO VERAO 2017, TAMBEM PARA SAO CAETANO DE ODIVELAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 263 DE 05 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 03/07/2017 A 06/07/2017
 MATRÍCULA / NOME / CPF
 541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
 58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
 572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
 OBJETIVO: REALIZAR VISITA TECNICA NA SECRETARIA MUNICIPAL DESAUDE COM OBJETIVO DE VERIFICAR OS AJUSTES REALIZADOS PELA GESTAO MUNICIPAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 264 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 31/07/2017 A 03/08/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: PARTICIPAR DA CONFERENCIA MUNICIPAL DE SAUDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 265 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 07/08/2017 A 11/08/2017
 MATRÍCULA / NOME / CPF
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 OBJETIVO: REALIZAR ACOE DE MONITORAMENTO/PMAQ COM OBJETIVO DE ORIENTACOES IN LOCO REFERENTES A AVALIACAO EXTERNA/PMAQ DA UFPA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 266 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 07/08/2017 A 11/08/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICA PARA REALIZAR ACOE DE MONITORAMENTO/PMAQ COM OBJETIVO DE ORIENTACOES IN LOCO REFERENTES A AVALIACAO EXTERNA/PMAQ DA UFPA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 267 DE 04 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 04/07/2017 A 07/07/2017
 MATRÍCULA / NOME / CPF
 572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
 OBJETIVO: ACOMPANHAR EQUIPE TECNICA DO GRUPO DE TRABALHO DE DOENCA DE CHAGAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 268 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 31/07/2017 A 04/08/2017

MATRÍCULA / NOME / CPF
 50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 OBJETIVO: REALIZAR ACOE DE MONITORAMENTO/PMAQ COM OBJETIVO DE ORIENTACOES IN LOCO REFERENTES A AVALIACAO EXTERNA/PMAQ DA UFPA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 269 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 31/07/2017 A 04/08/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICA PARA REALIZAR ACOE DE MONITORAMENTO/PMAQ COM OBJETIVO DE ORIENTACOES IN LOCO REFERENTES A AVALIACAO EXTERNA/PMAQ DA UFPA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 270 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 24/07/2017 A 25/07/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: REALIZAR VISITA IN LOCO NO DEPARTAMENTO DE REGULACAO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 271 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 10/07/2017 A 13/07/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: REALIZAR SUPERVISAO E AVALIACAO DESENVOLVIDAS PELA EQUIPE DE VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 272 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 10/07/2017 A 13/07/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICA PARA REALIZAR SUPERVISAO E AVALIACAO DESENVOLVIDAS PELA EQUIPE DE VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 273 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 03/07/2017 A 06/07/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: REALIZAR SUPERVISAO E AVALIACAO DAS ACOES DESENVOLVIDAS PELA EQUIPE DE VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 274 DE 29 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 03/07/2017 A 06/07/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICA PARA REALIZAR SUPERVISAO E AVALIACAO DAS ACOES DESENVOLVIDAS PELA EQUIPE DE VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 275 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 FONTE: FES - SUS/FUNDO A FUNDO
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 17/07/2017 A 18/07/2017
 MATRÍCULA / NOME / CPF
 724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
 OBJETIVO: REALIZAR SUPERVISAO E AVALIACAO DAS ACOES DESENVOLVIDAS PELA EQUIPE DE VISA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 276 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 17/07/2017 A 18/07/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04

OBJETIVO: CONDUZIR TECNICA PARA REALIZAR SUPERVISA O E AVALIACAO DAS ACOES DESENVOLVIDAS PELA EQUIPE DE VISA. ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 277 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
FONTE: FES - SUS/FUNDO A FUNDO
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 19/07/2017 A 20/07/2017
MATRÍCULA / NOME / CPF
724939 / ELIZA MARIA COELHO SOBRAL / 183.907.652-68
OBJETIVO: REALIZAR VISTORIA TECNICA PARA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO LABORATORIO DE ANALISES CLINICAS(IPAC).
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 278 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 19/07/2017 A 20/07/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR VISTORIA TECNICA PARA RENOVACAO E LIBERACAO DA LICENCA DA VISA ANUAL NO LABORATORIO DE ANALISES CLINICAS(IPAC).
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 279 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 10/07/2017 A 13/07/2017
MATRÍCULA / NOME / CPF
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
572307202 / RENATA MATOS SILVA / 789.859.512-20
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: REALIZAR VISITA TECNICA NA SECRETARIA MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 280 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 17/07/2017 A 20/07/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: REALIZAR VISITA TECNICA NA SECRETARIA MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 281 DE 07 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 24/07/2017 A 27/07/2017
MATRÍCULA / NOME / CPF
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
OBJETIVO: REALIZAR VISITA TECNICA NA SECRETARIA MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 282 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 30/06/2017 A 30/06/2017
MATRÍCULA / NOME / CPF
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: PARTICIPAR DE OFICINA- PROGRAMA GOVERNANCA PARA RESULTADOS GESTAO IMPLANTACAO DE REDE DE OUVIDORIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 283 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 30/06/2017 A 30/06/2017
MATRÍCULA / NOME / CPF

541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICA PARA PARTICIPAR DE OFICINA- PROGRAMA GOVERNANCA PARA RESULTADOS GESTAO IMPLANTACAO DE REDE DE OUVIDORIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 284 DE 28 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 14/08/2017 A 14/08/2017
MATRÍCULA / NOME / CPF
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: PARTICIPAR DA REUNIAO DO CONAS NO AUDITORIO DO OPHIR LOYOLA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 285 DE 18 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 21/07/2017 A 24/07/2017
MATRÍCULA / NOME / CPF
/ ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
/ ALINE MICHELLE LIMA DA SILVA / 814.511.722-49
/ AUREA CAROLINE GOMES MEDEIROS / 021.836.422-97
/ BARBARA MARIA BALIEIRO OLIVEIRA / 031.400.022-46
/ DYRLANE ELEN BRITO DOS SANTOS / 604.243.972-34
/ MARCIA MARIA TEIXEIRA SOUZA / 972.786.882-72
/ MARIA DE JESUS CONCEICAO MENDES / 199.223.962-20
/ MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO ATRAVES DA DIVULGACAO DE INFORMACOES E ORIENTACOES DO USO ABUSIVO DO TABAGISMO, ALCOOL E OUTRAS DROGAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 286 DE 18 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 28/07/2017 A 31/07/2017
MATRÍCULA / NOME / CPF
/ ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
/ ALINE MICHELLE LIMA DA SILVA / 814.511.722-49
/ AUREA CAROLINE GOMES MEDEIROS / 021.836.422-97
/ BARBARA MARIA BALIEIRO OLIVEIRA / 031.400.022-46
/ DYRLANE ELEN BRITO DOS SANTOS / 604.243.972-34
/ MARCIA MARIA TEIXEIRA SOUZA / 972.786.882-72
/ MARIA DE JESUS CONCEICAO MENDES / 199.223.962-20
/ MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
OBJETIVO: DAR SUPORTE NAS ACOES DE PREVENCAO ATRAVES DA DIVULGACAO DE INFORMACOES E ORIENTACOES DO USO ABUSIVO DO TABAGISMO, ALCOOL E OUTRAS DROGAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 287 DE 04 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 30/06/2017 A 02/07/2017
MATRÍCULA / NOME / CPF
/ ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
559564-15 / ANDREIA HELENA DIAS MAIA / 307.693.962-91
/ EDNA DA SILVA E SILVA / 003.676.132-04
/ ERIVAN CRUZ DE SOUZA / 255.864.082-87
/ ESTELITA OLIVEIRA DA SILVA / 328.744.562-68
5231116 / ETIENE PEREIRA DE SOUZA / 454.249.002-59
/ HELENA SOUZA DA SILVA / 011.000.352-73
/ HUMBERTO ANGELO DA SILVA FILHO / 974.173.432-87
/ IVAN MARTINS LEAL / 687.703.242-04
/ JOSE NAZARENO DE OLIVEIRA CARNEIRO / 331.210.012-72
/ KASSIA SILVA ELLERES / 857.820.092-68
/ LUCILENE BAIA VIEIRA / 853.537.282-20
/ LUCILENE DO SOCORRO RODRIGUES DE LEMOS / 330.175.902-59
/ MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
/ NELMA LUCIA PEDRO DE FREITAS / 619.634.964-34
2012693 / RAIMUNDO CELIO DA SILVA / 057.826.602-44
/ SEBASTIAO DA SILVA RAMOS / 424.148.302-04
5417457 / SÉRGIO ROBERTO DOS SANTOS PASCOAL / 305.732.892-04
/ THIAGO MORAIS NUNES / 898.070.492-53
/ URSULA ARLENE CARDOSO BAHIA / 012.684.432-12
/ VALMIRA CAVALCANTE DA SILVA / 245.212.722-15
OBJETIVO: DAR SUPORTE PARA AS EQUIPES MUNICIPAIS NA OPERACAO VERA O 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 288 DE 04 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 07/07/2017 A 09/07/2017

MATRÍCULA / NOME / CPF
/ ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
559564-15 / ANDREIA HELENA DIAS MAIA / 307.693.962-91
/ EDNA DA SILVA E SILVA / 003.676.132-04
/ ERIVAN CRUZ DE SOUZA / 255.864.082-87
/ ESTELITA OLIVEIRA DA SILVA / 328.744.562-68
5231116 / ETIENE PEREIRA DE SOUZA / 454.249.002-59
/ HELENA SOUZA DA SILVA / 011.000.352-73
/ HUMBERTO ANGELO DA SILVA FILHO / 974.173.432-87
/ IVAN MARTINS LEAL / 687.703.242-04
/ JOSE NAZARENO DE OLIVEIRA CARNEIRO / 331.210.012-72
/ KASSIA SILVA ELLERES / 857.820.092-68
/ LUCILENE BAIA VIEIRA / 853.537.282-20
/ LUCILENE DO SOCORRO RODRIGUES DE LEMOS / 330.175.902-59
/ MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
/ NELMA LUCIA PEDRO DE FREITAS / 619.634.964-34
2012693 / RAIMUNDO CELIO DA SILVA / 057.826.602-44
/ SEBASTIAO DA SILVA RAMOS / 424.148.302-04
5417457 / SÉRGIO ROBERTO DOS SANTOS PASCOAL / 305.732.892-04
/ THIAGO MORAIS NUNES / 898.070.492-53
/ URSULA ARLENE CARDOSO BAHIA / 012.684.432-12
/ VALMIRA CAVALCANTE DA SILVA / 245.212.722-15
OBJETIVO: DAR SUPORTE PARA AS EQUIPES MUNICIPAIS NA OPERACAO VERA O 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 289 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 16/08/2017 A 18/08/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: PARTICIPAR E ORIENTAR AS EQUIPES(DT, VS E REGULACAO) NOS PROJETOS DA PRE-REFERENCIA MUNICIPAL DE SAUDE NA ZONA RURAL E URBANA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 290 DE 26 DE JUNHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 16/08/2017 A 18/08/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR E ORIENTAR AS EQUIPES(DT, VS E REGULACAO) NOS PROJETOS DA PRE-REFERENCIA MUNICIPAL DE SAUDE NA ZONA RURAL E URBANA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 291 DE 13 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 17/07/2017 A 21/07/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
OBJETIVO: PARTICIPAR DA CONFERENCIA DE SAUDE REPRESENTANDO A VIGILANCIA EM SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 292 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 14/08/2017 A 15/08/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
OBJETIVO: PARTICIPAR DO 6º LABORATÓRIO DE INOVAÇÃO EM PLANEJAMENTO, GESTÃO, AVALIAÇÃO E REGULAÇÃO DE POLÍTICAS, SISTEMAS, REDES E SERVIÇOS DE SAÚDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 293 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 14/08/2017 A 15/08/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICOS PARA PARTICIPAR DO 6º LABORATÓRIO DE INOVAÇÃO EM PLANEJAMENTO, GESTÃO, AVALIAÇÃO E REGULAÇÃO DE POLÍTICAS, SISTEMAS, REDES E SERVIÇOS DE SAÚDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 294 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 24/08/2017 A 25/08/2017
 MATRÍCULA / NOME / CPF
 5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
 571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
 OBJETIVO: PARTICIPAR DO 7º LABORATÓRIO DE INOVAÇÃO EM PLANEJAMENTO, GESTÃO, AVALIAÇÃO E REGULAÇÃO DE POLÍTICAS, SISTEMAS, REDES E SERVIÇOS DE SAÚDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 295 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 24/08/2017 A 25/08/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TÉCNICOS PARA PARTICIPAR DO 7º LABORATÓRIO DE INOVAÇÃO EM PLANEJAMENTO, GESTÃO, AVALIAÇÃO E REGULAÇÃO DE POLÍTICAS, SISTEMAS, REDES E SERVIÇOS DE SAÚDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 296 DE 13 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 332,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 17/07/2017 A 20/07/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: PARTICIPAR E ORIENTAR AS EQUIPES MUNICIPAIS NOS PROJETOS DA PRÉ CONFERÊNCIA E DA CONFERÊNCIA MUNICIPAL DE SAÚDE NAS ZONAS RURAL E URBANA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 297 DE 11 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 18/07/2017 A 20/07/2017
 MATRÍCULA / NOME / CPF
 57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
 OBJETIVO: COMPOR A EQUIPE DA COORDENAÇÃO ESTADUAL DE ZONOSSES/DCDTV/DVS/SESPA, AFIM DE REALIZAREM INVESTIGAÇÃO EPIDEMIOLÓGICA DE SURTO DE FEBRE AMARELA EM HUMANO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 298 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 23/08/2017 A 24/08/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: PARTICIPAR DA PLENÁRIA DE SAÚDE E DE VIGILÂNCIA EM SAÚDE PARA ORIENTAR OS GRUPOS NA CONSTRUÇÃO DE PROPOSTAS PARA O PMS DO MUNICÍPIO E CONFERÊNCIAS ESTADUAL E NACIONAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 299 DE 12 DE JULHO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 19/07/2017 A 20/07/2017
 MATRÍCULA / NOME / CPF
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: REALIZAR MONITORAMENTO DA MEDICAÇÃO DE GLUCANTIME E NO SISTEMA DE INFORMAÇÃO SINAN EM RELAÇÃO AOS CASOS DE LEISHMANIOSE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 300 DE 10 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 21/08/2017 A 25/08/2017
 MATRÍCULA / NOME / CPF
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 OBJETIVO: REALIZAR LEVANTAMENTO DE ESTOQUE DE MATERIAIS DE CONSUMO, TÉCNICO E PERMANENTE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 301 DE 08 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 21/08/2017 A 25/08/2017

MATRÍCULA / NOME / CPF

571954612 / LUIS MAURO DE SOUZA PANTOJA / 610.908.592-87
 OBJETIVO: COMPOR A EQUIPE DO DEAUDS/SESPA NA AUDITORIA DOS PROGRAMAS E RECURSOS FINANCEIROS DA ATENÇÃO BÁSICA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 302 DE 16 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 11/09/2017 A 15/09/2017
 MATRÍCULA / NOME / CPF
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: INSERIR DADOS E VALORES ORÇAMENTÁRIOS NOS PROGRAMAS E AÇÕES DO PLANO PLURIANUAL DE SAÚDE - MÓDULO DE MONITORAMENTO E AVALIAÇÃO DO PROGRAMA PARA OS ANOS DE 2018 E 2019.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 303 DE 14 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 16/08/2017 A 18/08/2017
 MATRÍCULA / NOME / CPF
 57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
 57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
 51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
 5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
 572307202 / RENATA MATOS SILVA / 789.859.512-20
 OBJETIVO: AVALIAR OS PROGRAMAS, AÇÕES E ORÇAMENTO DO PLANO PLURIANUAL DE SAÚDE - MÓDULO MONITORAMENTO E AVALIAÇÃO DE PROGRAMA, PARA OS ANOS DE 2018 E 2019.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 304 DE 21 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 28/08/2017 A 28/08/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: PARTICIPAR DE REUNIÃO DO PROGRAMA GOVERNANÇA PARA RESULTADOS DA OUVIDORIA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 305 DE 21 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 28/08/2017 A 28/08/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TÉCNICO PARA PARTICIPAR DE REUNIÃO DO PROGRAMA GOVERNANÇA PARA RESULTADOS DA OUVIDORIA.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 306 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 29/08/2017 A 01/09/2017
 MATRÍCULA / NOME / CPF
 53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
 OBJETIVO: PARTICIPAR DO PROJETO DE CONTINUIDADE DA CONFERÊNCIA E PRÉ CONFERÊNCIA "1ª PLENÁRIA MUNICIPAL DE VIGILÂNCIA EM SAÚDE DE TOMÉ AÇU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 307 DE 21 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 21/08/2017 A 25/08/2017
 MATRÍCULA / NOME / CPF
 106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
 OBJETIVO: REALIZAR ENTREGA DE MATERIAIS, GÊNEROS ALIMENTÍCIOS, MATERIAL TÉCNICO E DAR APOIO NA UM DE SÃO CAETANO DE ODIVELAS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 308 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 03/08/2017 A 04/08/2017
 MATRÍCULA / NOME / CPF

57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
 OBJETIVO: ACOMPANHAR INSPEÇÃO SANITÁRIA JUNTO COM A EQUIPE DO NÍVEL CENTRAL DCQA/DVS/SESPA NA INDÚSTRIA DENDÊ TAUÁ.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 309 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 11/09/2017 A 12/09/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 310 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 11/09/2017 A 12/09/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 311 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 13/09/2017 A 14/09/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
 OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 312 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 13/09/2017 A 14/09/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 313 DE 11 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 16/08/2017 A 17/08/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
 OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 314 DE 11 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 16/08/2017 A 17/08/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 315 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 18/09/2017 A 19/09/2017
 MATRÍCULA / NOME / CPF
 54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
 57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
 OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO

DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 316 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 18/09/2017 A 19/09/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 317 DE 11 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 21/08/2017 A 22/08/2017
MATRÍCULA / NOME / CPF
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 318 DE 11 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 21/08/2017 A 22/08/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 319 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 23/08/2017 A 24/08/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 320 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 23/08/2017 A 24/08/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 321 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 30/08/2017 A 31/08/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 322 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 30/08/2017 A 31/08/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO

DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 323 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 04/09/2017 A 05/09/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 324 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 04/09/2017 A 05/09/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TÉCNICOS PARA REALIZAR SUPERVISÃO DAS SALAS DE VACINA DOS MUNICÍPIOS DESTA REGIONAL, BEM COMO O ACOMPANHAMENTO DO SISTEMA DE INFORMAÇÕES DA IMUNIZAÇÃO E CONTROLE DE ESTOQUE DOS IMUNOS E INSUMOS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 325 DE 11 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 07/08/2017 A 11/08/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: PARTICIPAR DA VISITA IN LOCO NAS UNIDADES DE SAUDE DO MUNICIPIO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 326 DE 29 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 30/08/2017 A 31/08/2017
MATRÍCULA / NOME / CPF
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
OBJETIVO: ACOMPANHAR AS SERVIDORAS DO LACEN EM VISITA TECNICA AOS LABORATORIOS QUE REALIZAM DIAGNOSTICO DE CITOLOGIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 327 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 25/09/2017 A 29/09/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: PARTICIPAR DA VISITA IN LOCO NAS UNIDADES DE SAUDE DO MUNICIPIO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 328 DE 23 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 23/08/2017 A 25/08/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: PARA PARTICIPAR DA 1º CONFERENCIA MUNICIPAL DE VIGILANCIA EM SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 329 DE 30 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 30/08/2017 A 31/08/2017
MATRÍCULA / NOME / CPF
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49

5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: PARTICIPAR DA I CONFERENCIA EM VIGILANCIA EM SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 330 DE 16 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 21/08/2017 A 25/08/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
OBJETIVO: REALIZAR VISITA TECNICA NA UNIDADE MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 331 DE 16 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 21/08/2017 A 25/08/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR SERVIDORA PARA REALIZAR VISITA TECNICA NA UNIDADE MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 332 DE 01 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 04/08/2017 A 05/08/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: PARTICIPAR I CONFERENCIA ESTADUAL DE SAUDE DAS MULHERES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 333 DE 01 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 04/08/2017 A 05/08/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR TECNICOS PARA PARTICIPAR I CONFERENCIA ESTADUAL DE SAUDE DAS MULHERES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 334 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 07/08/2017 A 09/08/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: PARTICIPAR DA CONFERENCIA MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 335 DE 04 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 10/08/2017 A 11/08/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: PARTICIPAR DA CONFERENCIA MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 336 DE 01 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 14/08/2017 A 14/08/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: PARTICIPAR DA PLENARIA EM SAUDE PARA ORIENTAR OS GRUPOS NA CONSTRUCAO DE PROPOSTAS PARA O PMS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 337 DE 01 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 25/08/2017 A 25/08/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53

OBJETIVO: PARTICIPAR DA PLENARIA EM SAUDE PARA ORIENTAR OS GRUPOS NA CONSTRUCAO DE PROPOSTAS PARA O PMS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 338 DE 01 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 21/08/2017 A 22/08/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
OBJETIVO: PARTICIPAR E ORIENTAR OS GRUPOS NA CONSTRUCAO DE PROPOSTAS PARA CONFERENCIA MUNICIPAL DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 339 DE 07 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 21/08/2017 A 23/08/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: ORIENTACAO DA NOVA FORMATAAO DO SISTEMA GM-R, COM ADEQUACAO DE OUTRAS INFORMACOES DO GM MUNICIPAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 340 DE 08 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 07/08/2017 A 11/08/2017
MATRÍCULA / NOME / CPF
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
OBJETIVO: RESOLVER ASSUNTO ADMINISTRATIVO NA SECRETARIA DA UNIDADE DE SAUDE DO MUNICIPIO E VERIFICAR OS ANDAMENTOS DOS SERVICOS QUE ESTAO EXECUTADOS NO PREDIO DA UNIDADE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 341 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 11/09/2017 A 14/09/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: CAPACITACAO COM AS EQUIPES DE REGULACAO E ACS DO MUNICIPIO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 342 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 18/09/2017 A 22/09/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
OBJETIVO: PARTICIPAR DE REUNIAO COM OS SECRETARIOS DE SAUDE E DEMAIS PROFISSIONAIS DA AREA, TAMBEM EM ACARA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 343 DE 30 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 30/08/2017 A 30/08/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: PARTICIPAR DO PROJETO DE CONTINUIDADE DA CONFERENCIA E 1º PLENARIA MUNICIPAL DE VIGILANCIA EM SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 344 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 11/09/2017 A 12/09/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 345 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 19/09/2017 A 20/09/2017

MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 346 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 26/09/2017 A 27/09/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 347 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 03/10/2017 A 04/10/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 348 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 10/10/2017 A 11/10/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 349 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 17/10/2017 A 18/10/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 350 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 24/10/2017 A 25/10/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 351 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 07/11/2017 A 08/11/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: ATIVIDADE DE MONITORAMENTO DAS ACOES DO PROGRAMA DE CONTROLE DA TURBERCULOSE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 352 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 05/09/2017 A 05/09/2017
MATRÍCULA / NOME / CPF
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
OBJETIVO: REUNIAO DE NIVELACAO DOS INDICADORES DE CONTROLE DO CANCER E MAMA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 353 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 04/09/2017 A 08/09/2017
MATRÍCULA / NOME / CPF
0505089 / ANTONIO CARLOS PASCOAL DA FONSECA / 142.045.682-20

0505663 / ANTONIO CARLOS SANTOS CONCEIÇÃO / 184.620.222-15
OBJETIVO: COMPOR A FORCA TAREFA COM EQUIPE DA UNIDADE DE CONTROLE QUIMICO ESTADUAL.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 354 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 11/09/2017 A 12/09/2017
MATRÍCULA / NOME / CPF
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: PARTICIPAR DA VII JORNADA ESTADUAL EM SAUDE DO TRABALHADOR.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 355 DE 31 DE AGOSTO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 05/09/2017 A 05/09/2017
MATRÍCULA / NOME / CPF
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
571973941 / REJANE MAIA MESCOUO / 429.535.102-49
OBJETIVO: PARTICIPAR DA REUNIAO EXTRAORDINARIA DO FORUM ESTADUAL DE OUVIDORIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 356 DE 12 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 18/09/2017 A 22/09/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: REALIZAR SUPERVISAO NOS VEICULOS PERTENCENTES AO 2º CRS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 357 DE 12 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 18/09/2017 A 22/09/2017
MATRÍCULA / NOME / CPF
5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: DAR APOIO AOS MUNICIPIOS(TAMBEM BUJARU E TOME-ACU) PARA REPASSAREM O QUESTIONARIO REFERENTE DIAGNOSTICO DA ASSISTENCIA FARMACEUTICA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 358 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 18/09/2017 A 20/09/2017
MATRÍCULA / NOME / CPF
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: PARTICIPAR DA OFICINA REFERENTE AOS PLANOS MUNICIPAL DE SAUDE SUBSIDIANDO AS ORIENTACOES E AJUSTES DA REUNIAO COM TECNICOS DA CAMARA TECNICA DOS 9 MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 359 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 04/09/2017 A 05/09/2017
MATRÍCULA / NOME / CPF
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: PARTICIPAR DA OFICINA ESTADUAL SOBRE O E-SUS/AB E SOBRE 3º CICLO DO PMAQ.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 360 DE 11 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 11/09/2017 A 12/09/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53

572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: VISITA NAS INSTITUIÇÕES EXECUTORAS DE PROCEDIMENTOS AMBULATORIAIS QUE ATENDEM OS PACIENTES DO PROGRAMA DE TFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 361 DE 12 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 13/09/2017 A 15/09/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: ORIENTAR E SUPERVISIONAR A EQUIPE TÉCNICA ACERCA DA ALIMENTAÇÃO DE INFORMACOES A FIM DE FORMENTAR OS DADOS QUE PRECISAM SER INFORMADOS MENSALMENTES NO SIGPLAN.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 362 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 25/09/2017 A 26/09/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: PARTICIPAR DO 8º LABORATORIO DE INOVAÇÃO EM PLANEJAMENTO, GESTÃO, AVALIAÇÃO E REGULACAO DE POLITICAS, SISTEMAS, REDES E SERVICOS DE SAUDE QUE SERA REALIZADO NO ETSUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 363 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
559564-15 / ANDREIA HELENA DIAS MAIA / 307.693.962-91
/ JOSE NAZARENO DE OLIVEIRA CARNEIRO / 331.210.012-72
/ MARIA ELIZETE RAMOS MENDES / 426.728.482-20
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 364 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
/ ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
/ SEBASTIAO DA SILVA RAMOS / 424.148.302-04
5417457 / SÉRGIO ROBERTO DOS SANTOS PASCOAL / 305.732.892-04
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 365 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
/ ALINE MICHELLE LIMA DA SILVA / 814.511.722-49
/ THIAGO MORAIS NUNES / 898.070.492-53
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 366 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
/ LUCILENE DO SOCORRO RODRIGUES DE LEMOS / 330.175.902-59
/ MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
2012693 / RAIMUNDO CELIO DA SILVA / 057.826.602-44
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 367 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
/ EDNA DA SILVA E SILVA / 003.676.132-04
/ IVAN MARTINS LEAL / 687.703.242-04

OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 368 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 15/09/2017 A 17/09/2017
MATRÍCULA / NOME / CPF
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 369 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 15/09/2017 A 17/09/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 370 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 15/09/2017 A 17/09/2017
MATRÍCULA / NOME / CPF
541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 371 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 15/09/2017 A 17/09/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICOS PARA CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 372 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
58912241 / TATIANE RIBEIRO FERREIRA / 805.605.122-87
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 373 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
6081126 / JOSÉ MARIA CARDOSO COUTINHO / 038.693.772-91
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 374 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
0498674 / JOAO VALDO MONTEIRO DE SOUZA / 087.841.592-00
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 375 DE 04 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS

PERÍODO: DE 13/09/2017 A 16/09/2017
MATRÍCULA / NOME / CPF
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
0505089 / ANTONIO CARLOS PASCOAL DA FONSECA / 142.045.682-20
0505663 / ANTONIO CARLOS SANTOS CONCEIÇÃO / 184.620.222-15
0500590 / BENEDITO RODRIGUES JUNIOR / 279.109.972-72
1067391 / BRANCA ELIETE FREITAS DO LAGO SOUSA / 150.070.302-87
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
OBJETIVO: CAMPANHA MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 376 DE 21 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 25/09/2017 A 29/09/2017
MATRÍCULA / NOME / CPF
571954612 / LUIS MAURO DE SOUZA PANTOJA / 610.908.592-87
OBJETIVO: RESOLVER ASSUNTOS ADMINISTRATIVOS. TAMBÉM NOS MUNICIPIOS DE VIGIA E COLARES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 377 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 04/09/2017 A 06/09/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 378 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 21/09/2017 A 21/09/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 379 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 25/09/2017 A 25/09/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 380 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 13/10/2017 A 13/10/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 381 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 21/09/2017 A 22/09/2017
MATRÍCULA / NOME / CPF
53937872 / JACILEIDE FARIAS DE SOUSA MOREIRA / 264.766.302-53

OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 382 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 09/10/2017 A 11/10/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 383 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 02/10/2017 A 06/10/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 384 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 16/10/2017 A 20/10/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 385 DE 13 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 23/10/2017 A 27/10/2017
MATRÍCULA / NOME / CPF
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ATUALIZACAO DA FERRAMENTA ELETRONICA GERENCIA DE METAS MUNICIPAL-GMM, AOS TECNICOS DA AT. BASICA; VIG. EM SAUDE E REGULACAO DOS 9 NOVE MUNICIPIOS DA METROPOLITANA II.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 386 DE 15 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 18/09/2017 A 21/09/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: REALIZAR VISITA TECNICA REGIONAL NO COMPONENTE PRE-HOSPITALAR UP.A.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 387 DE 14 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 02/10/2017 A 06/10/2017
MATRÍCULA / NOME / CPF
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
OBJETIVO: PARTICIPAR DO 1º MÓDULO DE MONITORAMENTO E AVALIAÇÃO DE PROGRAMAS DO PLANO PLURIANUAL (PPA) NOS SISTEMAS SIGPLAN E SORE/2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 388 DE 22 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 05/10/2017 A 06/10/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34

OBJETIVO: REALIZAR SUPERVISAO E MONITORAMENTO DOS AGRAVOS NOTIFICAVEIS DAS IFECCOES SEXUALMENTE TRANSMISSIVEIS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 389 DE 21 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 02/10/2017 A 04/10/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
OBJETIVO: REALIZAR SUPERVISAO E MONITORAMENTO DOS AGRAVOS NOTIFICAVEIS DAS IFECCOES SEXUALMENTE TRANSMISSIVEIS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 390 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 23/10/2017 A 27/10/2017
MATRÍCULA / NOME / CPF
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
OBJETIVO: RESOLVER ASSUNTO ADMINISTRATIVO NA SECRETARIA DA UNIDADE DE SAUDE DO MUNICIPIO. TAMBEM EM ACARA E SAO CAETANO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 391 DE 21 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 26/09/2017 A 27/09/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
OBJETIVO: REALIZAR SUPERVISAO E MONITORAMENTO DOS AGRAVOS NOTIFICAVEIS DAS IFECCOES SEXUALMENTE TRANSMISSIVEIS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 392 DE 20 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 27/09/2017 A 27/09/2017
MATRÍCULA / NOME / CPF
571973941 / REJANE MAIA MESCOUTO / 429.535.102-49
OBJETIVO: PARTICIPAR DA REUNIAO EXTRAORDINARIA DO FORUM OUVEPARA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 393 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 16/10/2017 A 20/10/2017
MATRÍCULA / NOME / CPF
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
3154831 / MARIA DO SOCORRO SOUZA IKETANI / 186.292.702-25
OBJETIVO: PARTICIPAR DO 2º MÓDULO DE MONITORAMENTO E AVALIAÇÃO DE PROGRAMAS DO PLANO PLURIANUAL (PPA) NOS SISTEMAS SIGPLAN E SORE/2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 394 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 09/10/2017 A 11/10/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 395 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 16/10/2017 A 18/10/2017
MATRÍCULA / NOME / CPF
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00

OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 396 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 12/10/2017 A 13/10/2017
MATRÍCULA / NOME / CPF
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 397 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 23/10/2017 A 25/10/2017
MATRÍCULA / NOME / CPF
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
541880312 / ILANA ANDREISE MAGALHÃES CUNHA / 613.881.652-87
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 398 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 06/11/2017 A 08/11/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 399 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 13/11/2017 A 14/11/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 400 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 22/11/2017 A 24/11/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 401 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 28/11/2017 A 30/11/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: MONITORAMENTO DA CAMPANHA DE MULTIVACINACAO 2017.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 402 DE 04 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 5 meias diárias VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 16/10/2017 A 20/10/2017
MATRÍCULA / NOME / CPF
57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
OBJETIVO: PARTICIPAR DO II CURSO DE NOTIFICACAO DE INTOXICACAO EXOGENA AGROTOXICO E CAPACITACAO EM COLETA DE AMOSTRAS AMBIENTAIS PARA ANALISES LABORATORIAIS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 403 DE 10 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 11/10/2017 A 11/10/2017
 MATRÍCULA / NOME / CPF
 57197864 / AMADEU JOSE BAHIA REZENDE / 207.704.562-00
 OBJETIVO: REUNIAO SOBRE FLUXO DE SERVICOS-SUSIPE(TUBERCULOSE).
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 404 DE 27 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 27/09/2017 A 27/09/2017
 MATRÍCULA / NOME / CPF
 571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
 OBJETIVO: PARTICIPACAO NA 2º FASE DO PROJETO DO CONTROLE DO CANCER DE COLO DE UTERO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 405 DE 11 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 16/10/2017 A 19/10/2017
 MATRÍCULA / NOME / CPF
 106763 / EUDIRACY NERYS FARIAS / 150.071.542-53
 OBJETIVO: REALIZAR ENTREGA DE MATERIAL TECNICO, MEDICAMENTOS, GENEROS ALIMENTICIOS E REALIZAR LEVANTAMENTO DE MATERIAL.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 406 DE 10 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 16/10/2017 A 20/10/2017
 MATRÍCULA / NOME / CPF
 502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
 OBJETIVO: REALIZAR VISTORIA NOS VEICULOS PERTENCENTES A ESTE 2º CRS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 407 DE 01 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 11 diárias e meia VALOR: R\$ 1.552,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 11/09/2017 A 22/09/2017
 MATRÍCULA / NOME / CPF
 0505209 / LUIZ CARLOS MARTINS CARDOSO / 091.664.912-15
 OBJETIVO: CAPACITACAO PARA REVISOR DO DIAGNOSTICO LABORATORIAL DE MALARIA E OUTROS HEMOPARASITOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 408 DE 01 DE SETEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 25/09/2017 A 29/09/2017
 MATRÍCULA / NOME / CPF
 0505209 / LUIZ CARLOS MARTINS CARDOSO / 091.664.912-15
 OBJETIVO: CAPACITACAO PARA REVISOR DO DIAGNOSTICO LABORATORIAL DEMALARIA E OUTROS HEMOPARASITOS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 409 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 09/10/2017 A 11/10/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 410 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 16/10/2017 A 18/10/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 411 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
 PERÍODO: DE 12/10/2017 A 13/10/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 412 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 23/10/2017 A 25/10/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 413 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
 PERÍODO: DE 06/11/2017 A 08/11/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 414 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
 PERÍODO: DE 13/11/2017 A 14/11/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 415 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 22/11/2017 A 24/11/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 416 DE 03 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
 PERÍODO: DE 28/11/2017 A 30/11/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR SERVIDORES PARA CAMPANHA MULTIVACINACAO 2017.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 417 DE 17 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 5 diárias e meia VALOR: R\$ 742,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
 PERÍODO: DE 23/10/2017 A 28/10/2017
 MATRÍCULA / NOME / CPF
 5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
 OBJETIVO: ACOMPANHAR TECNICO DA COORDENACAO DAS LEISHMANIOSES DA SESP.TAMBEM PARA CONCORDIA E TOME-ACU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 418 DE 17 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 26/10/2017 A 27/10/2017
 MATRÍCULA / NOME / CPF
 5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
 1067391 / BRANCA ELIETE FREITAS DO LAGO SOUSA / 150.070.302-87
 OBJETIVO: PARTICIPAR DO 9º LABORATORIO DE INOVACAO EM PLANEJAMENTO, GESTAO, AVALIACAO REGULACAO DE POLITICAS, SISTEMAS, REDES E SERVICOS DE SAUDE.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 420 DE 17 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 30/10/2017 A 30/10/2017
 MATRÍCULA / NOME / CPF
 5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
 1067391 / BRANCA ELIETE FREITAS DO LAGO SOUSA / 150.070.302-87
 OBJETIVO: COLETAR DADOS JUNTO A SECRETARIA E UNIDADE MISTA, PARA A CONSTRUCAO DE MAPAS REFERENTE AO PLANO DIRETOR DE HOSPITAIS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 421 DE 17 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 30/10/2017 A 30/10/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR TECNICO PARA COLETAR DADOS JUNTO A SECRETARIA E UNIDADE MISTA, PARA A CONSTRUCAO DE MAPAS REFERENTE AO PLANO DIRETOR DE HOSPITAIS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 422 DE 19 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
 PERÍODO: DE 23/10/2017 A 27/10/2017
 MATRÍCULA / NOME / CPF
 7211741 / HELENA DE NAZARE MORAIS ALVES / 245.295.402-00
 5150590032 / LUIZ GUILHERME ALVES DA COSTA / 117.347.282-72
 OBJETIVO: REALIZAR MONITORAMENTO DAS ACOES DE INTENSIFICACAO DO PROGRAMA DE CONTROLE DE DOENCAS DE CHAGAS. TAMBEM EM BUJARU.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 423 DE 05 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 06/11/2017 A 10/11/2017
 MATRÍCULA / NOME / CPF
 5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
 OBJETIVO: ACOMPANHAMENTO DAS OBRAS NA UNIDADE DE SAUDE DO MUNICIPIO A FIM DE SUBSIDIAR RELATORIO A SER ENCAMINHADO AO DDASS., BEM COMO VERIFICAR A SITUACAO DE PESSOAL CONSTANTE DAS FOLHAS DE PLANTOES.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 424 DE 05 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
 PERÍODO: DE 06/11/2017 A 10/11/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR SERVIDORA PARA ACOMPANHAMENTO DAS OBRAS NA UNIDADE DE SAUDE DO MUNICIPIO A FIM DE SUBSIDIAR RELATORIO A SER ENCAMINHADO AO DDASS., BEM COMO VERIFICAR A SITUACAO DE PESSOAL CONSTANTE DAS FOLHAS DE PLANTOES.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 425 DE 19 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 20/10/2017 A 20/10/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR SERVIDORA PARA ACOMPANHAMENTO DAS OBRAS NA UNIDADE DE SAUDE DO MUNICIPIO A FIM DE SUBSIDIAR RELATORIO A SER ENCAMINHADO AO DDASS., BEM COMO VERIFICAR A SITUACAO DE PESSOAL CONSTANTE DAS FOLHAS DE PLANTOES.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 426 DE 19 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 20/10/2017 A 20/10/2017
 MATRÍCULA / NOME / CPF
 541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
 OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DA OFICINA DE MONITORAMENTO E AVALIACAO DOS PROGRAMAS DE GOVERNO.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 427 DE 10 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 09/10/2017 A 13/10/2017
 MATRÍCULA / NOME / CPF
 51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
 OBJETIVO: CONDUZIR SERVIDOR PARA REALIZAR VISTORIA NOS VEICULOS PERTENCENTES AO 2º CRS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 428 DE 10 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
 PERÍODO: DE 09/10/2017 A 13/10/2017
 MATRÍCULA / NOME / CPF
 502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
 OBJETIVO: REALIZAR VISTORIA NOS VEICULOS PERTENCENTES AO 2º CRS.
 ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 429 DE 24 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
 ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
 PERÍODO: DE 13/11/2017 A 14/11/2017

MATRÍCULA / NOME / CPF

5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: PARTICIPAR DO II SEMINÁRIO ESTADUAL DE BOAS PRÁTICAS EM SAÚDE DO ADOLESCENTE E JOVEM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 430 DE 19 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 23/10/2017 A 27/10/2017
MATRÍCULA / NOME / CPF
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
OBJETIVO: REALIZAR VISITA NA ESTRATÉGIA SAÚDE DA FAMÍLIA E ACOA DE MONITORAMENTO NAS EQUIPES DE SAÚDE BUCAL DO MUNICÍPIO TAMBÉM DE ACARA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 431 DE 19 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 23/10/2017 A 27/10/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TÉCNICO PARA REALIZAR VISITA NA ESTRATÉGIA SAÚDE DA FAMÍLIA E ACOA DE MONITORAMENTO NAS EQUIPES DE SAÚDE BUCAL DO MUNICÍPIO TAMBÉM DE ACARA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 432 DE 17 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 23/10/2017 A 27/10/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
OBJETIVO: REALIZAR CAPACITAÇÃO EM OPERAÇÃO DE CAMPO PARA OS AGENTES DE CONTROLE DE ENDEMIAS QUE ATUAM NO PROGRAMA NACIONAL DE CONTROLE DO Aedes.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 433 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 30/10/2017 A 03/11/2017
MATRÍCULA / NOME / CPF
/ ADRIELLE THAIS MONTEIRO DOS SANTOS / 034.714.852-28
/ BARBARA MARIA BALIEIRO OLIVEIRA / 031.400.022-46
/ DYRLANE ELEN BRITO DOS SANTOS / 604.243.972-34
/ EDNA DA SILVA E SILVA / 003.676.132-04
/ KASSIA SILVA ELLERES / 857.820.092-68
/ MATHEUS HENRIQUE SANTOS SARRAF / 026.217.052-35
/ PAULA VALERIA FERREIRA COSTA / 848.982.242-53
59053011 / SHIRLEY CRISTINA DA SILVA MORAES / 615.213.882-53
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/ AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 434 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 30/10/2017 A 03/11/2017
MATRÍCULA / NOME / CPF
/ ALINE MICHELLE LIMA DA SILVA / 814.511.722-49
0000 / ANTONIA IZABEL MELO FERNADES / 005.963.882-68
/ ESTELITA OLIVEIRA DA SILVA / 328.744.562-68
/ MARIA DE FATIMA SOUSA MAGALHÃES / 199.236.782-53
00000 / MICHEL SAMUE DA SILVA MORAES / 695.066.802-30
/ TELMA LEONOR MELO ANDRADE / 038.734.982-00
/ WILSON ADRIANO SARAIVA DA SILVA / 971.886.382-68
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/ AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 435 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 30/10/2017 A 03/11/2017
MATRÍCULA / NOME / CPF
/ AMANDA SANTOS CARDOSO / 951.749.662-15
/ HELENA SOUZA DA SILVA / 011.000.352-73
/ HUMBERTO ANGELO DA SILVA FILHO / 974.173.432-87
/ IVAN MARTINS LEAL / 687.703.242-04
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA ELIZETE RAMOS MENDES / 426.728.482-20
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
5302668-1 / ROSEMARY LEDO LOBATO / 063.507.472-91
0000000 / SILVIO MORAES DA LUZ / 764.964.572-04

OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/ AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 436 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 06/11/2017 A 10/11/2017
MATRÍCULA / NOME / CPF
5231116 / ETIENE PEREIRA DE SOUZA / 454.249.002-59
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ JOSE NAZARENO DE OLIVEIRA CARNEIRO / 331.210.012-72
/ MARIA DE FATIMA SOUSA MAGALHÃES / 199.236.782-53
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
/ PAULA VALERIA FERREIRA COSTA / 848.982.242-53
59053011 / SHIRLEY CRISTINA DA SILVA MORAES / 615.213.882-53
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/ AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 437 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 06/11/2017 A 10/11/2017
MATRÍCULA / NOME / CPF
559564-15 / ANDREIA HELENA DIAS MAIA / 307.693.962-91
0000 / ANTONIA IZABEL MELO FERNADES / 005.963.882-68
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
00000 / MICHEL SAMUE DA SILVA MORAES / 695.066.802-30
/ TELMA LEONOR MELO ANDRADE / 038.734.982-00
/ VALMIRA CAVALCANTE DA SILVA / 245.212.722-15
/ WILSON ADRIANO SARAIVA DA SILVA / 971.886.382-68
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/ AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 438 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 06/11/2017 A 10/11/2017
MATRÍCULA / NOME / CPF
/ AMANDA SANTOS CARDOSO / 951.749.662-15
/ LUCILENE BAIA VIEIRA / 853.537.282-20
/ NAZARE DO CARMO RIBEIRO / 790.118.372-15
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
5302668-1 / ROSEMARY LEDO LOBATO / 063.507.472-91
0000000 / SILVIO MORAES DA LUZ / 764.964.572-04
/ THIAGO MORAIS NUNES / 898.070.492-53
/ URSULA ARLENE CARDOSO BAHIA / 012.684.432-12
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/ AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 439 DE 19 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 16/10/2017 A 20/10/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
541888113 / JOSTANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: REALIZAR ACOA DE MONITORAMENTO REGIONAL NO COMPONENTE PRE-HOSPITALAR MOVEL DE URGENCIA E EMERGENCIA SAMU 192. TAMBEM NOS MUNICIPIOS DE BUJARU, SAO CAETANO E VIGIA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 440 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 06/11/2017 A 07/11/2017
MATRÍCULA / NOME / CPF
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
OBJETIVO: REALIZAR VISITA INSTITUCIONAL NO IONPA, CAPACITAR AS EQUIPES TÉCNICAS QUANTO AS ROTINAS DO TFD E AVALIAR PRONTUÁRIO DE PACIENTES.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 441 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 06/11/2017 A 10/11/2017
MATRÍCULA / NOME / CPF

572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 442 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 20/11/2017 A 24/11/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 443 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 27/11/2017 A 01/12/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 444 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 01/11/2017 A 01/11/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 445 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 03/11/2017 A 03/11/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 446 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 13/11/2017 A 14/11/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 447 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 16/11/2017 A 17/11/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 448 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 332,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 04/12/2017 A 07/12/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 449 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIÉLAS
PERÍODO: DE 11/12/2017 A 15/12/2017
MATRÍCULA / NOME / CPF
572307202 / RENATA MATOS SILVA / 789.859.512-20
OBJETIVO: REALIZAR A ATUALIZAÇÃO E FORTALECIMENTO DA FERRAMENTA ELETRÔNICA GERÊNCIA DE METAS MUNICIPAL-GMM.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 450 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 332,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 26/12/2017 A 29/12/2017

541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 476 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 27/11/2017 A 01/12/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 477 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 04/12/2017 A 08/12/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00

0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 478 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 04/12/2017 A 08/12/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 479 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 18/12/2017 A 22/12/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 480 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 18/12/2017 A 22/12/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 481 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 332,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 26/12/2017 A 29/12/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
54195244 / GRACILENE DE JESUS CAVALLERO DA SILVA / 453.625.642-34
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 482 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 332,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 26/12/2017 A 29/12/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 483 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 11/12/2017 A 15/12/2017
MATRÍCULA / NOME / CPF
54195175 / EDNA LUCIA BARROSO DOS SANTOS / 266.969.818-29
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
57206413 / GIZELI DA SILVA GOMES / 516.311.482-49
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00

0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 484 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 11/12/2017 A 15/12/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 485 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 30/10/2017 A 01/11/2017
MATRÍCULA / NOME / CPF
57197831 / DANIEL JARDIM DOS SANTOS / 827.937.192-34
57195597 / EDUARDO JEAN VILHENA DOS REIS / 688.074.492-34
5094003 / ELIZABETH MARIA DA COSTA PINHEIRO. / 221.855.342-20
541888113 / JOSIANE DA LUZ SOUZA RODRIGUES / 645.259.962-34
51464535 / JUCIREMA SOUZA GOMES DA WANDERLEY DA SILVA / 282.418.512-00
571965002 / MARIA APARECIDA DA SILVA MULATINHO / 401.361.242-91
0478806 / MARIA RISALVA GEMAQUE DE SOUSA / 173.938.922-00
5131022/1 / SILVESTRE ÍTALO SAVINO PRIANTE / 042.582.312-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 486 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO TAUÁ
PERÍODO: DE 30/10/2017 A 01/11/2017
MATRÍCULA / NOME / CPF
541905521 / ANDERSON RICARDO PINHO LIMA / 515.390.202-15
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 487 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 13/11/2017 A 17/11/2017
MATRÍCULA / NOME / CPF
/ AMANDA SANTOS CARDOSO / 951.749.662-15
0000 / ANTONIA IZABEL MELO FERNADES / 005.963.882-68
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
/ MARIA DE FATIMA SOUSA MAGALHÃES / 199.236.782-53
00000 / MICHEL SAMUE DA SILVA MORAES / 695.066.802-30
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
/ PAULA VALERIA FERREIRA COSTA / 848.982.242-53
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
5302668-1 / ROSEMARY LEDO LOBATO / 063.507.472-91
59053011 / SHIRLEY CRISTINA DA SILVA MORAES / 615.213.882-53
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/
AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 488 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 20/11/2017 A 24/11/2017

MATRÍCULA / NOME / CPF
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ KEILA CRISTINA MORAES DA LUZ / 975.560.092-20
00000 / MICHEL SAMUE DA SILVA MORAES / 695.066.802-30
/ NAZARE DO CARMO RIBEIRO / 790.118.372-15
/ NELMA LUCIA PEDRO DE FREITAS / 619.634.964-34
2012693 / RAIMUNDO CELIO DA SILVA / 057.826.602-44
000000 / RONIVALDO MODESTO CARDOSO / 402.528.332-87
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/
AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 489 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 20/11/2017 A 24/11/2017
MATRÍCULA / NOME / CPF
/ AMANDA SANTOS CARDOSO / 951.749.662-15
0000 / ANTONIA IZABEL MELO FERNADES / 005.963.882-68
/ LUCILENE DO SOCORRO RODRIGUES DE LEMOS / 330.175.902-59
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
000 / RAFAELA DA SILVA PASSOS / 683.082.132-00
5302668-1 / ROSEMARY LEDO LOBATO / 063.507.472-91
00000 / TERESINHA SOUZA DO ROSARIO / 198.208.792-72
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/
AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 490 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE ODIVELAS
PERÍODO: DE 04/12/2017 A 08/12/2017
MATRÍCULA / NOME / CPF
/ EDUARDO AUGUSTO AZULAI LIMA / 010.162.802-11
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
/ MARIA FRANCISCA COSTA DA SILVA / 577.747.492-68
000 / MONICA SOUSA DO ROSARIO / 397.077.092-00
5417457 / SÉRGIO ROBERTO DOS SANTOS PASCOAL / 305.732.892-04
59053011 / SHIRLEY CRISTINA DA SILVA MORAES / 615.213.882-53
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/
AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 491 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 27/11/2017 A 01/12/2017
MATRÍCULA / NOME / CPF
/ EDUARDO AUGUSTO AZULAI LIMA / 010.162.802-11
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
59053011 / SHIRLEY CRISTINA DA SILVA MORAES / 615.213.882-53
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/
AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 492 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 427,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 11/12/2017 A 15/12/2017
MATRÍCULA / NOME / CPF
/ EDUARDO AUGUSTO AZULAI LIMA / 010.162.802-11
000 / JOÃO BOSCO DE MORAES CORREIA LIMA / 094.635.002-78
59053011 / SHIRLEY CRISTINA DA SILVA MORAES / 615.213.882-53
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA: DST`S/
AIDS, CANCER DE COLO E MAMA.DIVULAGR INFORMACOES SOBRE DROGAS,REALIZAR TESTAGEM PARA HEPATITES VIRAIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 493 DE 06 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 22/11/2017 A 23/11/2017
MATRÍCULA / NOME / CPF
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
0447844 / MARLENE CRUZ DA ROSA / 050.482.572-00
OBJETIVO: PARTICIPAR DA V JORNADA TECNICA-CIENTIFICA DE EDUCACAO NA SAUDE DA SESP.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA PINHEIRO

PORTARIA Nº 494 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 13/11/2017 A 14/11/2017
MATRÍCULA / NOME / CPF

571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
50864932 / ELIANA DE NAZARÉ PAIXÃO DE SOUZA / 332.979.402-04
OBJETIVO: PARTICIPAR DO ENCONTRO TECNICO DE PLANEJAMENTO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 495 DE 01 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 meias diárias VALOR: R\$ 135,00
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 13/11/2017 A 14/11/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DO ENCONTRO
TECNICO DE PLANEJAMENTO.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 496 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 04/12/2017 A 08/12/2017
MATRÍCULA / NOME / CPF
0505663 / ANTONIO CARLOS SANTOS CONCEIÇÃO / 184.620.222-15
0502715 / JOSE MIGUEL RAMOS DE MELO / 188.194.432-87
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 497 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 11/12/2017 A 14/12/2017
MATRÍCULA / NOME / CPF
0505663 / ANTONIO CARLOS SANTOS CONCEIÇÃO / 184.620.222-15
0502715 / JOSE MIGUEL RAMOS DE MELO / 188.194.432-87
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 498 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 18/12/2017 A 22/12/2017
MATRÍCULA / NOME / CPF
0505663 / ANTONIO CARLOS SANTOS CONCEIÇÃO / 184.620.222-15
0502715 / JOSE MIGUEL RAMOS DE MELO / 188.194.432-87
5177545 / MARA REGINA DA SILVA SOUZA / 236.013.372-15
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 499 DE 30 DE OUTUBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 26/12/2017 A 29/12/2017
MATRÍCULA / NOME / CPF
0505663 / ANTONIO CARLOS SANTOS CONCEIÇÃO / 184.620.222-15
0502715 / JOSE MIGUEL RAMOS DE MELO / 188.194.432-87
OBJETIVO: REALIZAR ACOES EM SAUDE PREVENTIVA.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 500 DE 08 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 09/11/2017 A 11/11/2017
MATRÍCULA / NOME / CPF
571908271 / JEANNE BARBOSA KRIEGER / 570.204.932-20
OBJETIVO: PARTICIPAR DO 14º CONGRESSO BRASILEIRO DE
HANSEIASE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 501 DE 08 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE
ODIVELAS
PERÍODO: DE 07/11/2017 A 09/11/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: REALIZAR VISTORIA NOS VEICULOS PERTENCENTES A
2º CRS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 502 DE 22 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO
TAUÁ
PERÍODO: DE 22/11/2017 A 24/11/2017
MATRÍCULA / NOME / CPF
106658 / CARLOS ALBERTO ARAUJO DIAS / 150.069.302-25
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: ORIENTAR E SUPERVISIONAR A EQUIPE TECNICA ACERCA
DA ALIMENTACAO DE INFORMACAO QUANTO AOS PROCEDIMENTOS
REALIZADOS NO CENTRO DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 503 DE 22 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 11/12/2017 A 13/12/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: REALIZAR VISITAS CONCLUSIVAS DE MONITORAMENTO
NAS INSTITUICOES DE REFERENCIA DOS PACIENTES INSCRITOS NO
PTFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 504 DE 14 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 20/11/2017 A 24/11/2017
MATRÍCULA / NOME / CPF
572064761 / ELI CRISTIANE NAVEGANTES SANTOS / 704.905.112-87
OBJETIVO: REALIZAR CAPACITACAO AOS AGENTES DE CONTROLE
DE ENDEMIAS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 505 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE
ODIVELAS
PERÍODO: DE 27/11/2017 A 27/11/2017
MATRÍCULA / NOME / CPF
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: REALIZAR MONITORAMENTO DA ESTRATEGIA DE
FORTIFICACAO DA ALIMENTACAO INFANTIL COM MICRONUTRIENTES
EM PO-NUTRISUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 506 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SÃO CAETANO DE
ODIVELAS
PERÍODO: DE 27/11/2017 A 27/11/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR MONITORAMENTO
DA ESTRATEGIA DE FORTIFICACAO DA ALIMENTACAO INFANTIL
COM MICRONUTRIENTES EM PO-NUTRISUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 507 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO
TAUÁ
PERÍODO: DE 01/12/2017 A 01/12/2017
MATRÍCULA / NOME / CPF
5719099951 / WALESKA GOMES DA SILVA RAIOL / 700.583.262-00
OBJETIVO: REALIZAR MONITORAMENTO DA ESTRATEGIA DE
FORTIFICACAO DA ALIMENTACAO INFANTIL COM MICRONUTRIENTES
EM PO-NUTRISUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 508 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: SANTO ANTÔNIO DO
TAUÁ
PERÍODO: DE 01/12/2017 A 01/12/2017
MATRÍCULA / NOME / CPF
51499591 / PAULO SÉRGIO DE MELO E SILVA / 546.750.147-04
OBJETIVO: CONDUZIR TECNICO PARA REALIZAR MONITORAMENTO
DA ESTRATEGIA DE FORTIFICACAO DA ALIMENTACAO INFANTIL
COM MICRONUTRIENTES EM PO-NUTRISUS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 509 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 27/11/2017 A 29/11/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
6061419 / ROSA LIGIA TEIXEIRA DA SILVA / 158.217.812-72
OBJETIVO: PARTICIPAR DO 10º LABORATORIO DE INOVACAO EM
PLANEJAMENTO, GESTAO, AVALIACAO E REGULACAO DE POLITICAS,
SISTEMAS, REDES E SERVICOS DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 510 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 27/11/2017 A 29/11/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: CONDUZIR TECNICO PARA PARTICIPAR DO 10º
LABORATORIO DE INOVACAO EM PLANEJAMENTO, GESTAO,

AVALIACAO E REGULACAO DE POLITICAS, SISTEMAS, REDES E
SERVICOS DE SAUDE.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 511 DE 22 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BELÉM
PERÍODO: DE 04/12/2017 A 06/12/2017
MATRÍCULA / NOME / CPF
5166721 / ARLENE LEILA DO LAGO ARRUDA / 254.270.672-72
58164322 / LAUANY DE NAZARÉ DA SILVA BRITO / 334.200.332-49
OBJETIVO: REALIZAR VISITAS CONCLUSIVAS DE MONITORAMENTO
NAS INSTITUICOES DE REFERENCIA DOS PACIENTES INSCRITOS NO
PTFD.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 512 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: VIGIA
PERÍODO: DE 21/11/2017 A 23/11/2017
MATRÍCULA / NOME / CPF
502462 / IZAURO ALVES DE SOUSA / 149.690.092-87
OBJETIVO: REALIZAR VISTORIA NOS VEICULOS PERTENCENTES AO
2º CRS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 513 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 20/11/2017 A 21/11/2017
MATRÍCULA / NOME / CPF
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
OBJETIVO: REALIZAR A CONSTRUCAO DO PRI PLANO DIRETOR
REGIONAL DENTRO DOS PARAMENTROS DAS INFORMACOES DOS
PMSS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 514 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: TOME-ACU
PERÍODO: DE 20/11/2017 A 24/11/2017
MATRÍCULA / NOME / CPF
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
OBJETIVO: REALIZAR A CONSTRUCAO DO PRI PLANO DIRETOR
REGIONAL DENTRO DOS PARAMENTROS DAS INFORMACOES DOS
PMSS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 515 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: ACARÁ
PERÍODO: DE 27/11/2017 A 30/11/2017
MATRÍCULA / NOME / CPF
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
OBJETIVO: REALIZAR A CONSTRUCAO DO PRI PLANO DIRETOR
REGIONAL DENTRO DOS PARAMENTROS DAS INFORMACOES DOS
PMSS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 516 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: BUJARU
PERÍODO: DE 04/12/2017 A 07/12/2017
MATRÍCULA / NOME / CPF
571913512 / ANDRÉ RAIMUNDO LIMA COSTA / 595.692.472-15
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
OBJETIVO: REALIZAR A CONSTRUCAO DO PRI PLANO DIRETOR
REGIONAL DENTRO DOS PARAMENTROS DAS INFORMACOES DOS
PMSS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 517 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 142,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: COLARES
PERÍODO: DE 11/12/2017 A 12/12/2017
MATRÍCULA / NOME / CPF
572344991 / NATALIA DE SOUSA RIBEIRO / 819.201.562-91
57484701 / SALIANY MARIA SANTOS CECIM / 377.644.892-04
OBJETIVO: REALIZAR A CONSTRUCAO DO PRI PLANO DIRETOR
REGIONAL DENTRO DOS PARAMENTROS DAS INFORMACOES DOS
PMSS.
ORDENADORA DE DESPESA.: ELIZABETH MARIA DA COSTA
PINHEIRO

PORTARIA Nº 518 DE 20 DE NOVEMBRO DE 2017

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50
ORIGEM: STA IZABEL DO PARÁ, DESTINO: CONCORDIA DO PARA
PERÍODO: DE 13/12/2017 A 15/12/2017
MATRÍCULA / NOME / CPF

PARA O RECEBIMENTO E ANÁLISE DE AMOSTRAS DE ÁGUA), CONFORME OFÍCIO Nº 07/VISAMB/DVS/SESPA, DE 17/01/18 - ANEXO, PREVISTO NA PROGRAMAÇÃO DO 1º QDQQ/2018 (CÓPIA ANEXA).
DIRETOR REGIONAL: RAIMUNDO LUIS SANTOS DA SILVA
Protocolo: 291666

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 8ª REGIONAL

PORTARIA Nº 045 DE 19 DE MARÇO DE 2018

Objetivo: Realizar inspeção sanitária no hospital municipal para fins de liberação de licença de funcionamento.
Origem: BREVES/PÁ - Destino(s): CURRALINHO /PÁ.
Servidor(es): SANDRO DA VERA CRUZ AMORIM, GILMA MARIA CARVALHO DOS SANTOS e JOSÉ CLÁUDIO GOMES FERREIRA / 4,5 Diárias de 09/04 a 13/04/2018.
Ordenador: ERIKA BARROS ALVES CORDEIRO.
Protocolo: 291440

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 9ª REGIONAL

DESIGNAR SERVIDOR

PORTARIA Nº 010, DE 16 DE MARÇO DE 2018.

A diretor do 9o Centro Regional de Saúde da Secretaria de Estado de Saúde Pública, no uso de suas atribuições legais; e, CONSIDERANDO a solicitação da Comissão Permanente de Sindicância do 9o CRS/SESPA, expressa no Of. no 007/2018, CONSIDERANDO a Portaria de instauração da Comissão Permanente de Sindicância Administrativa no 005 - DOE de 22/02/2018,
RESOLVE:
Prorrogar por 30 (trinta) dias a conclusão da Sindicância Administrativa instalada pela Port. 9o CRS/SESPA no 005 - DOE de 22/02/2018, composta pelos servidores: FERNANDO ANTONIO ARAÚJO MELLO, Psicólogo - Mat. no 5225380/4, SANDRO JOSÉ DA SILVA CAVALCANTE, Pedagogo - Mat. no 5548004/1, ROSIMARA FERREIRA MEIRELES, Agente Administrativo - Mat. no 5897275/1 e PAULO RAINÉRIO MOTA BATISTA, Agente Administrativo - Mat. no 5522439/2, para, sob a presidência do primeiro, apurar a suposta facilitação de agendamento de consultas e exames, investigada pela Polícia Civil e Ministério Público.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
RISONILSON ABREU DA SILVA
Diretor do 9o CRS da SESP

Protocolo: 291527

DIÁRIA

PORTARIA Nº 37 DE 13 DE MARÇO DE 2018

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.
OBJETIVO: Participar como palestrante da IX Conferência Municipal de Saúde.
Origem: Santarém/ PA- Brasil
Destino: Almerim/ PA - Brasil
Período: 14/03/2018 a 17/03/2018 / Nº de Diária: 3,5 (três diárias e meias)
Servidor:
Irnando Siqueira da Trindade
CPF: 414.772.352-72
Matrícula: 5895988
Cargo: Enfermeiro
Cargo: Técnico de Enfermagem.
Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.
Protocolo: 291528

PORTARIA Nº 38 DE 13 DE MARÇO DE 2018

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.
OBJETIVO: Realizar ações de vigilância em saúde nas regiões dos garimpos do Rio Tocantins no Município de Itaituba, no controle da malária: coleta de sangue, diagnóstico precoce, tratamento monitorado e medidas de profilaxia individual com instalação de mosquiteiro impregnados nas redes dos garimpeiros. Visando atender as obrigações de ação complementar de controle de endemias realizadas pelo Estado.
Origem: Santarém/ PA- Brasil
Destino: Itaituba/ PA - Brasil
Período: 02/04/2018 a 13/04/2018 / Nº de Diária: 11,5 (onze diárias e meias)
Servidores:
Evilson Costa Gomes
CPF: 249.722.312-20
Matrícula: 0504363
Cargo: Guarda de Endemias
José Edilson Pereira Andrade
CPF: 272.307.913-91
Matrícula: 500640
Cargo: Guarda de Endemias
Valder Rubem Luna
CPF: 194.760.512-72
Matrícula: 504538
Cargo: Guarda de endemias
Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.
Protocolo: 291529

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 12ª REGIONAL

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 016 DE 19 DE MARÇO DE 2018

O Diretor do 12º CRS/SESPA, no uso de suas atribuições, através da PORTARIA Nº 497/2017 DE 10 DE MAIO DE 2017 Publicado no DOE nº 33.350 de 06.04.2017
RESOLVE:
I - Designar os servidores Ademar Coelho Barbosa - Siape nº 0505545 e Sharlene Luciane Gomes - Matrícula nº 5897518-1, como Fiscais do Contrato 02/2018 do Processo nº 244512/2013 datado de 22/05/2013, responsáveis pelo Acompanhamento e Fiscalização e Fornecendo ao gestor máximo através de relatório bem como dirimir e desembaraçar quaisquer duvida e pendências que surgirem determinando que for necessário a regularização das falta, falhas, problemas ou defeitos observados tudo e dará ciência a Contratada conforme determina o art. 67, da lei Federal 8.666/93 e suas alterações.
II - Esta Portaria entra em vigor na data de sua publicação no D. O. E.
PUBLIQUE-SE REGISTRE - SE CUMPRA -SE
Gabinete do Diretor do 12º Centro Regional de Saúde, em 19 de Março de 2018
DIRETOR: 12º CRS/SESPA, HERBETI DONIZETE CLEMENTE PORTARIA Nº 497/2017
Protocolo: 291681

CONTRATO

CONTRATO Nº 02/2018 DO PREGÃO 07/2013 E PROCESSO Nº 244512/2013

OBEJETO: O presente Instrumento a execução dos serviços de veículo para Locação de 01 (um) Veículo tipo Camionete, cabine dupla TDI,4x4 com sistema de controle de descida, potencia 3.0,180CV,4,Portas cor pratas, ano/mod.2018 Pi, cambio manual,6marchas,freios dianteiros a discos ventilados; ABS; distribuição eletrônica de frenagem EBD; equipada com ar condicionado, direção hidráulica, vidro e trava elétrica, som AM/FM/CD/MP3 e Cartão de mídia digital, combustível diesel, não incluso combustível e motorista por período de 12 meses, para atender a demanda do 12º CRS/SESPA. Conforme condições especificadas no(s) anexo(s), que são partes integrantes do Edital.

Empresa: E. P. Sirqueira E CIA. LTDA - ME
CNPJ: 08.094.902-0001-46
Valor: 96.000,00 (Noventa e Seis Mil Reais)
Dotação Orçamentaria:
Dotação Orçamentaria: 908338c/908302c
Fonte de Recurso: 0103000000/0149001435
Elementos de Despesa: 339033
Data de Assinatura: 19/03/2018
Vigência: 19/03/2018 a 18/03/2019
Ordenador de Despesa:
Herbeti Donizete Clemente- Diretor 12ºCRS/SESPA, Port. 497/2017
Protocolo: 291661

DIÁRIA

PORTARIA Nº 142 DE 19 DE MARÇO DE 2018.

Nome: Jhonatas Bispo da Silva.
Cargo: Agente Administrativo.
Matrícula/Siape: 5897583-1.
CPF: 886.588.302-25.
Nome: Maria Aparecida da Costa.
Cargo: Agente de Controle de Endemias.
Matrícula/Siape: 5151449-1.
CPF: 318.631.162-49.
Nome: José Ivanaldo Sales da Silva.
Cargo: Agente de Saúde Pública.
Matrícula/Siape: 505600.
CPF: 146.608.142-20.
Período: 02 a 06.04.2018.
Nº de Diárias: 4,5 (quatro e meia).
Origem: Conceição do Araguaia.
Destino: Santa Maria das Barreiras.
Objetivo: realizar auditoria nos sistemas SIM (Sistema de Informação de Mortalidade) e SINASC (Sistema de Informação de Nascimento Vivo).
Ordenador de Despesas: Herbeti Donizete Clemente.
Protocolo: 291644

PORTARIA Nº 146 DE 19 DE MARÇO DE 2018.

Nome: Emilio Fernando de Carvalho Moraes Netto.
Cargo: Agente Administrativo.
Matrícula/Siape: 5832314-2.
CPF: 375.464.062-34.
Período: 26 a 29.03.2018.
Nº de Diárias: 3,5 (três e meia).
Origem: Conceição do Araguaia-Pa.
Destino: Belém.
Objetivo: Participar do III Encontro do Fórum Estadual de Ouvidorias - OUVEPARÁ.
Ordenador de Despesas: Herbeti Donizete Clemente.
Protocolo: 291648

PORTARIA Nº 140 DE 19 DE MARÇO DE 2018.

Nome: Valdecir Oliveira Pinto.
Cargo: Motorista Oficial.
Matrícula/Siape: 505537.
CPF: 118.459.102-49.
Nome: Bonfim Santos Matos.
Cargo: Agente de Saúde Pública.
Matrícula/Siape: 505084.
CPF: 234.618.102-15.
Período: 19 a 23.03.2018.
Nº de Diárias: 4,5 (quatro e meia).
Origem: Conceição do Araguaia.
Destino: Redenção.
Objetivo: desempenhar atividades no controle da Dengue.
Ordenador de Despesas: Herbeti Donizete Clemente.
Protocolo: 291641

PORTARIA Nº 143 DE 19 DE MARÇO DE 2018.

Nome: Jeniel dos Santos Rocha.
Cargo: Guarda de Endemias.
Matrícula/Siape: 504691.
CPF: 234.711.072-15.
Nome: Edevaldo Ciriano da Silva.
Cargo: Guarda de Endemias.
Matrícula/Siape: 504714.
CPF: 279.619.662-34.
Nome: Antônio Luiz pereira Lima.
Cargo: Agente de saúde Pública.
Matrícula/Siape: 504820.
CPF: 108.006.202-59.
Período: 09 a 14.04.2018.

Nº de Diárias: 5,5 (cinco e meia).
 Origem: Conceição do Araguaia.
 Destino: Ourilândia do Norte.
 Objetivo: realizar levantamento entomológico no campo da Leishmaniose Visceral Americana.
 Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 291645

PORTARIA Nº 141 DE 19 DE MARÇO DE 2018.

Nome: Divino de Sousa Espindula.
 Cargo: Guarda de Endemias.
 Matrícula/Siape: 504755.
 CPF: 246.720.762-53.
 Nome: João Magalhães de Carvalho.
 Cargo: Agente de Saúde Pública.
 Matrícula/Siape: 498811.
 CPF: 178.089.792-87.
 Período: 19 a 23.03.2018.
 Nº de Diárias: 4,5 (quatro e meia).
 Origem: Conceição do Araguaia.
 Destino: Água Azul do Norte, Sapucaia e Xinguara.
 Objetivo: acompanhar equipe do Nível Central da VISAMB/VIGISOLE para realizar cadastro e atualização de cadastro em área com solo potencialmente exposto a contaminantes químicos, como lixões, cemitério, posto de combustível e oficina mecânica.
 Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 291642

PORTARIA Nº 144 DE 19 DE MARÇO DE 2018.

Nome: Edeuvaldo Ciriano da Silva.
 Cargo: Guarda de Endemias.
 Matrícula/Siape: 504714.
 CPF: 279.619.662-34.
 Nome: Gilvan Rodrigues Pereira.
 Cargo: Agente de Saúde Pública.
 Matrícula/Siape: 0498913.
 CPF: 185.754.632-68.
 Nome: Odilon Silva Ramos.
 Cargo: Laboratorista.
 Matrícula/Siape: 0498899.
 CPF: 234.722.192-20.
 Período: 23 a 27.04.2018.
 Nº de Diárias: 4,5 (quatro e meia).
 Origem: Conceição do Araguaia.
 Destino: Água Azul do Norte.
 Objetivo: realizar levantamento entomológico no campo da Leishmaniose Visceral Americana.
 Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 291646

PORTARIA Nº 145 DE 19 DE MARÇO DE 2018.

Nome: Jeniel dos Santos Rocha.
 Cargo: Guarda de Endemias.
 Matrícula/Siape: 504691.
 CPF: 234.711.072-15.
 Nome: Odilon Silva Ramos.
 Cargo: Laboratorista.
 Matrícula/Siape: 0498899.
 CPF: 234.722.192-20.
 Nome: Lourival Costa Serra.
 Cargo: Guarda de Endemias.
 Matrícula/Siape: 0504375.
 CPF: 268.256.943-91.
 Nome: Antônio Luiz pereira Lima.
 Cargo: Agente de saúde Pública.
 Matrícula/Siape: 504820.
 CPF: 108.006.202-59.
 Período: 26 a 31.03.2018.
 Nº de Diárias: 5,5 (cinco e meia).
 Origem: Conceição do Araguaia.
 Destino: Tucumã.
 Objetivo: realizar levantamento entomológico no campo da Leishmaniose Visceral Americana.
 Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 291647

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

CONTRATO

**EXTRATO DO CONTRATO 03/2018
 PROCESSO Nº2018/104454-13ºCRS/SESPA**
 MODALIDADE: DISPENSA DE LICITAÇÃO Nº12/2018 – 13ºCRS.
 OBJETO: Contratação de Empresa especializada no serviço de Manutenção Corretiva em equipamentos de condicionamento de ar e refrigeração, pelo período de 30 dias.
 CONTRATANTE: 13º CENTRO REGIONAL DE SAÚDE/SESPA
 CONTRATADA: MARLEI V. TELES (CNPJ Nº 23.977.428/0001-94)
 VIGÊNCIA DO CONTRATO ORIGINAL: 19/03/2018 à 18/04/2018.
 VALOR ESTIMADO: R\$ 3.000,00 (Três mil reais).
 ASSINATURA: 19/03/2018.
 DOTAÇÃO ORÇAMENTÁRIA:
 PTRES: 908302, Natureza de Despesa: 3390-39, Fonte: 0149001435.
 FORO: Cidade de Cametá, Estado do Pará.
 JOÃO HAROLDO DIAS MARTINS
 DIRETOR DO 13º CRS.

Protocolo: 291664

DISPENSA DE LICITAÇÃO

**DISPENSA DE LICITAÇÃO Nº 012/13ºCRS/2018
 ATO DECLARATÓRIO
 Processo nº 2018 /104454**
 A Diretoria Administrativa e Financeira do 13º Centro Regional de Saúde, na pessoa de seu titular, comunica a Serviço de manutenção corretiva em equipamentos de condicionamento de ar e refrigeração, por meio de Dispensa de Licitação, com fulcro no Art. 24, Inciso II, da Lei Federal nº 8.666/93, razão pela qual se encaminham os autos para deliberação superior e ratificação com fundamento no Art. 26, da Lei Federal nº 8.666/93, visando resolver problemas nos equipamentos da Sala de Vacinas do 13ºCRS, através da empresa: MARLEI V. TELES (CNPJ Nº 23.977.428/0001-94); no valor de R\$ 3.000,00 (Três mil reais).
 DOTAÇÃO ORÇAMENTÁRIA: PTRES: 908302, Natureza de Despesa: 3390-39, Fonte: 0149001435.
 Cametá (Pá), 19 de Março de 2018.
 Benedito Nonato de Figueiredo Caldas
 Diretoria Administrativa e Financeira/13º CRS

Protocolo: 291632

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

**ATO DE RATIFICAÇÃO
 Dispensa nº 12/2018
 Processo nº 2018/104454**
 O Diretor do 13º Centro Regional de Saúde RATIFICA o Ato Declaratório da Diretoria Administrativa e Financeira de DISPENSA DE LICITAÇÃO, para Serviço de manutenção corretiva em equipamentos de condicionamento de ar e refrigeração, de acordo com a justificativa apresentada, visando resolver problemas nos equipamentos da Sala de Vacinas do 13ºCRS, com fundamento no Art. 24, Inciso II, da Lei Federal nº 8.666/93.
 Cametá (Pá), 19 de Março de 2018.
 João Haroldo Dias Martins
 Diretor do 13º CRS

Protocolo: 291635

HOSPITAL OPHIR LOYOLA

PORTARIA

PORTARIA Nº 211/2018 – GAB/DG/HOL.
 O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso de suas atribuições legais, que lhe foram conferidas pelo Decreto publicado no DOE nº 32.873 de 27/04/2015;

CONSIDERANDO os termos contidos no Processo nº 2017/236305 de 01/06/2017.
 CONSIDERANDO o que diz o art. 199 da Lei Estadual nº 5.810/94 – Regime Jurídico Único;
 RESOLVE:
 I – RECONDUZIR, pelo prazo de 30 (trinta) dias, a Comissão de Processo de Sindicância Administrativa Investigatória designada pela PORTARIA Nº 1075/2017 de 12/12/2017, para a apuração e conclusão de que trata os Processos nº 2017/236305 de 01/06/2017.
 II – Manter em vigor os demais termos da PORTARIA Nº 1075/2017 – GAB/DG/HOL.
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 Hospital Ophir Loyola.
 Em, 12 de março de 2018.
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 291439

AVISO DE LICITAÇÃO

Republicação do Pregão Eletrônico Nº023/2018 SRP Nº 017/2018 – HOL
 Objeto: Aquisição de confecções (lençol, uniformes, e acessórios diversos) para clientes internos e externos, no período de 12 (doze) meses, a fim de atender solicitação do setor de lavanderia do Hospital Ophir Loyola, e Núcleo de acolhimento do enfermo egresso (NAEE)
 Data da Abertura: 03/04/2018
 Horário: 09h (Horário de Brasília)
 Local: www.comprasnet.gov.br
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES
 O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br
 Belém, 19 de março de 2018.
 Pollyanna Fernandes de Carvalho
 Pregoeira CPL-HOL

Protocolo: 291443

**AVISO DE LICITAÇÃO
 PREGÃO ELETRÔNICO Nº046/2018 – SRP
 Nº 029/2018 - HOL**

Objeto: AQUISIÇÃO DE ORTESES, PROTESES E MATERIAIS ESPECIAIS (OPME) PARA A REALIZAÇÃO DOS PROCEDIMENTOS DE NEURO-EMBOLIZAÇÃO PARA TUMORES E QUIMIO-EMBOLIZAÇÃO HEPÁTICA PARA O PERÍODO DE 12 meses
 Data da Abertura: 06/04/2018
 Horário: 09h (Horário de Brasília)
 Local: www.comprasnet.gov.br
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES
 O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br
 Belém, 19 de março de 2018
 Pollyanna Fernandes de Carvalho
 Pregoeira CPL-HOL

Protocolo: 291571

**AVISO DE LICITAÇÃO
 PREGÃO ELETRÔNICO Nº036/2018 - HOL**

Objeto: FORNECIMENTO de FORMULÁRIOS E IMPRESSOS
 Data da Abertura: 09/04/2018
 Horário: 09h (Horário de Brasília)
 Local: www.comprasnet.gov.br
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES
 O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br
 Belém, 19 de março de 2018
 Pollyanna Fernandes de Carvalho
 Pregoeira CPL-HOL

Protocolo: 291876

**AVISO DE LICITAÇÃO
 PREGÃO ELETRÔNICO Nº029/2018 – HOL**

Objeto: Contratação de empresa especializada para a prestação de serviços de manutenção preventiva e corretiva de sistema de osmose reversa com ultrapurificação, que funcionam no laboratório de biologia molecular
 Data da Abertura: 02/04/2018
 Horário: 09h (Horário de Brasília)
 Local: www.comprasnet.gov.br
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES
 O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br
 Belém, 19 de março de 2018.
 Lorena Leão de Castro
 Pregoeira CPL-HOL

Protocolo: 291918

PORTARIA Nº 049 DE 19 DE MARÇO DE 2018

A Diretora Geral do Hospital Regional de Tucuruí/SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a PORTARIA Nº 287/2017-CCG de 23 de Fevereiro de 2017, publicada no DOE nº 33.322 de 24/02/2017.

RESOLVE:

I – CONCEDER ao servidor ELIVANILDO BRAGA GONÇALVES, cargo TÉCNICO DE ENFERMAGEM, matrícula 57207842-1, a Licença Prêmio no período 15.07.2018 a 13.08.2018 30 (trinta) dias referentes ao triênio 22.10.2008 a 21.10.2011.

PATRÍCIA VIEIRA DE SENA
DIRETORA GERAL HRT/SESPA
Portaria 287/2017/CCG

Protocolo: 291888

PORTARIA Nº 050 DE 19 DE MARÇO DE 2018

A Diretora Geral do Hospital Regional de Tucuruí/SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a PORTARIA Nº 287/2017-CCG de 23 de Fevereiro de 2017, publicada no DOE nº 33.322 de 24/02/2017.

RESOLVE:

I – CONCEDER a servidora IRACEMA DE MATOS VILA SECA, cargo TÉCNICO DE ENFERMAGEM, matrícula 54184252-2, a Licença Prêmio no período 15.08.2018 a 16.10.2018 60 (sessenta) dias referentes ao triênio 22.10.2014 a 21.10.2017.

PATRÍCIA VIEIRA DE SENA
DIRETORA GERAL HRT/SESPA
Portaria 287/2017/CCG

Protocolo: 291892

PORTARIA Nº 048 DE 19 DE MARÇO DE 2018

A Diretora Geral do Hospital Regional de Tucuruí/SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a PORTARIA Nº 287/2017-CCG de 23 de Fevereiro de 2017, publicada no DOE nº 33.322 de 24/02/2017.

RESOLVE:

I – CONCEDER a servidora GEIZA BAIA FERREIRA BESSA, cargo TÉCNICO DE ENFERMAGEM, matrícula 57208392-1, a Licença Prêmio no período 15.05.2018 a 13.06.2018 30 (trinta) dias referentes ao triênio 05.11.2011 a 04.11.2014.

PATRÍCIA VIEIRA DE SENA
DIRETORA GERAL HRT/SESPA
Portaria 287/2017/CCG

Protocolo: 291886

HOSPITAL REGIONAL DE CAMETÁ**ERRATA**

ERRATA DA PORTARIA Nº 002/2018 DE 18 DE JANEIRO DE 2018, PUBLICADA NO DOE Nº 33.541 DE 19 DE JANEIRO DE 2018.

Onde lê-se: Triênio de 01/11/2008 a 31/10/2011

Leia-se: Triênio de 03/11/2008 a 02/11/2011

DÊ CIÊNCIA, REGISTRA-SE, PUBLICA-SE E CUMPRÁ-SE.

JORGE EMANUEL DE OLIVEIRA GUIMARÃES

ORDENADOR DE DESPESA/HRC.

Matricula 55588054-3

Protocolo: 291359

DIÁRIA**PORTARIA: 032/2018**

NOME: JORGE EMANUEL DE OLIVEIRA GUIMARÃES

CPF: 098.274.802-78

MATRICULA: 55588054-03

CARGO: DIRETOR

OBJETIVO: PARTICIPAR DE REUNIÃO TÉCNICA JUNTO AO NÍVEL CENTRAL.

ORIGEM: CAMETÁ

DESTINO: BELÉM

PERÍODO: 21 a 23/03/2018

Nº DE DIÁRIAS: 2,5 (DUAS E MEIA) DIÁRIA

VALOR DAS DIÁRIAS: R\$ 337,50 (Trezentos e Trinta e Sete Reais e Cinquenta Centavos)

REGISTRA-SE, PUBLICA-SE E CUMPRÁ-SE.

JORGE EMANUEL DE OLIVEIRA GUIMARÃES

DIRETOR DO HRC

Protocolo: 291820

SECRETARIA DE ESTADO DE TRANSPORTES**OUTRAS MATÉRIAS****EXTRATO DE CESSÃO DE USO**

Nº. do Termo de Cessão de Uso: 004/2017

Processo nº. 2017/174554

Partes: CEDENTE - Governo do Estado do Pará, representado pela SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN – CNPJ nº. 04.953.717/0001-09; CESSIONÁRIO - MUNICÍPIO DE IGARAPÉ AÇU – CNPJ nº 05.149.117/0001-55; INTERVENIENTE - Agência Estadual de Regulação e Controle dos Serviços Públicos do Estado do Pará – ARCON, CNPJ nº 04.953.717/0001-09.

Vigência: Da assinatura do Termo de Cessão de Uso até 31/12/2020.

Objeto: viabilizar a cessão de imóvel do CEDENTE ao CESSIONÁRIO, equivalente ao Terminal Rodoviário de Igarapé Açu, localizado na Av. Barão do Rio Branco, nº 3257, Município de Igarapé Açu/PA, com área construída de 256,00 m² e área total de 8.536,00 m² para fins de guarda, administração e exploração direta do imóvel para atendimento das necessidades da comunidade local referente aos serviços de transporte rodoviário, com interveniência da ARCON, que é a entidade responsável pelo controle dos serviços de transportes no Estado do Pará.

Data da Assinatura: 14/03/2018

ORDENADOR: KLEBER FERREIRA DE MENEZES - Secretário de Estado de Transportes.

Protocolo: 291537

COMUNICADO DE RECURSO

Modalidade: Concorrência

Número: n.º 004/2018.

OBJETO: Execução dos serviços de Construção de 01 (uma) ponte em concreto armado, sobre o Rio Meruú(560,88m x 10,00m), localizada no Km 49,80 da Rodovia PA-151, trecho: Igarapé Miri / Entr.Rodovia PA-467, na Região de Integração Tocantins, sob Jurisdição do 4º Núcleo Regional.

Comunicamos aos interessados que a Empresa CONSTRUTORA CIDADE LTDA, interpôs Recurso Administrativo contra a decisão desta Comissão de Habilitar as Empresas, ARTELESTE/CONVAP e CEJEN ENGENHARIA LTDA e que, a partir da publicação deste aviso, abre-se o prazo de 05 (cinco) dias úteis para manifestação das contra razões desse recurso, cuja cópia se encontra à disposição dos interessados nesta CPL, no horário de 09:00 às 13:00 horas, na Sala da Comissão Permanente de Licitações da SETRAN, na Av. Almirante Barroso Nº 3639, 1º Andar – Souza – Belém/Pa.

Belém, 19 de Março de 2018.

ERNANI LISBOA COUTINHO JÚNIOR

Presidente da CPL/SETRAN

Protocolo: 291624

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

BELÉM/PA, 19/03/2018.

PROC. 2018/86284.

EXTRATO DE AV I S O

Dispensa de Licitação Nº005/2018-CPH

- Aquisição/Obras/Serviços:

Contratação de empresa especializada no ramo jornalístico para a prestação de serviços de publicação do Extrato das Demonstrações Contábeis do Balanço Patrimonial referente à Prestação de Contas do ano de 2017, para atender a Companhia de Portos e Hidrovias do Estado do Pará.

- Fonte dos Recursos:

Projeto/Atividade – 26.122.1297.8338

Natureza de Despesa – 339039

Fonte – 0101

Contratado(a):

DELTA PUBLICIDADE S/A – Jornal Amazônia

CNPJ/MF sob nº 04.929.683/0001-17

Endereço: Avenida Rômulo Maiorana, nº 2473 Bairro: Marco - CEP: 66.093-000 – Município : Belém – Estado: Pará.

- Valor Contratado:

Valor global de R\$7.410,00 (sete mil quatrocentos e dez reais).

- Vigência/Prazo de Execução:

Imediato

Base Legal da Dispensa:

Art. 24, inciso II, da Lei 8.666/93.

ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON

Diretor Presidente CPH

Protocolo: 291757

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS**PORTARIA****PORTARIA Nº 189/2018 – ARCON – PA, 16 DE MARÇO DE 2018.**

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei Nº 6.099 de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838 de 20 de Fevereiro de 2006; CONSIDERANDO CI N.º 064/2018-GTT, **RESOLVE:** **I – DESIGNAR** ALEXANDRE SILVA ERICEIRA, Matrícula nº 5909873/1, ocupante do cargo Supervisor II, a responder pela gerência do Grupo Técnico de Transportes Rodoviário – GTT, durante as férias da titular MARTA DA PENHA SALES, Matrícula nº 5917319/2, no período a contar de 17/03/2018 a 15/04/2018. REGISTRE-SE, PUBLIQUE-SE E CUMPRÁ-SE. **BRUNO HENRIQUE REIS GUEDES** - Diretor Geral – ARCON-PA.

Protocolo: 291691

CONTRATO**CONTRATO Nº 10/2018**

Partes: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará- ARCON-PA/ EMPRESA WSP Telecon Ltda .

Objeto: a prestação de serviços de internet Santarém.

Fundamento Legal:Cotação eletrônica nº 03/2018.

Valor: R\$ 3.000,00 estimados anuais. .Dotação orçamentária:

80.201.04.122.1297.8338- Fonte: 026(Recursos próprios)-

Natureza de despesa: 339039

Vigência: 20.03.2018 a 19.03.2019.

Data da assinatura: 20.03.2018.

Ordenador Responsável: Bruno Henrique Reis Guedes. Diretor Geral.

Endereço da Contratada a Rua São Luis, 164-Bairro Aeroporto Velho- CEP- 68020-060-Santarém-Pa, fone: 3529-0244, C.N.P.J/ MF nº. 07.942.413/0001-34

Protocolo: 291545

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA**PORTARIA****PORTARIA Nº 061 DE 13 DE MARÇO DE 2018**

O DIRETOR ADMINISTRATIVO E FINANCEIRO, no uso de suas atribuições que lhe são conferidas,

CONSIDERANDO o memo nº038/2018-GAB/SEC/SEDAP;

R E S O L V E:

DESIGNAR o servidor EDSON PEREIRA JÚNIOR, matrícula nº 5939468/2, ocupante do cargo de Secretário de Gabinete, para responder pelo cargo de Gerente, no período de 12/03/2018 a 10/04/2018, em virtude das férias do titular HYLDER MENEZES DE ANDRADE, matrícula 5931746/1.

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

Luiz Cláudio Braga Cavalcante

Diretor Administrativo e Financeiro

Protocolo: 291671

PORTARIA Nº 063 DE 13 DE MARÇO DE 2018

O DIRETOR ADMINISTRATIVO E FINANCEIRO, no uso de suas atribuições que lhe são conferidas, CONSIDERANDO o memo nº032/2017; R E S O L V E:

DESIGNAR o servidor TIAGO CUNHA DE LUCENA, matrícula nº 23019/1, ocupante do cargo de Médico Veterinário, para responder pelo cargo de Coordenador, no período de 12/03/2018 a 10/04/2018, em virtude das férias do titular MAURICIO MIRANDA DO NASCIMENTO, matrícula 57191882/3. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE Luiz Cláudio Braga Cavalcante
Diretor Administrativo e Financeiro

Protocolo: 291493**DIÁRIA****PORTARIA Nº 110/2018**

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145. OBJETIVO: Participar e dar apoio no Curso de Piscicultura na Comunidade Canadá em parceria com o SENAR. DESTINO: Água Azul do Norte/PA PERÍODO: 21 a 23/03/2018 Nº DE DIÁRIAS: 2 e ½ (duas e meia) BENEFICIÁRIO: Alan Deivid da Silva Diniz MATRÍCULA: 54197289 CARGO: Aux. Administrativo ORIGEM: Redenção/PA ORDENADOR: Luiz Claudio Braga Cavalcante
PORTARIA Nº111/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145. OBJETIVO: Participar e dar apoio no Curso de Piscicultura na Comunidade Canadá em parceria com o SENAR. DESTINO: Água Azul do Norte/PA PERÍODO: 21 a 23/03/2018 Nº DE DIÁRIAS: 2 e ½ (duas e meia) BENEFICIÁRIO: Leonir Rosseto MATRÍCULA: 32688101 CARGO: Gerente ORIGEM: Redenção/PA ORDENADOR: Luiz Claudio Braga Cavalcante

Protocolo: 291652**PORTARIA Nº 115/2018**

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145. OBJETIVO: Realizar Seminário para elaboração de Plano Municipal de Desenvolvimento da Pesca e Aquicultura. DESTINO: Bujaru/PA PERÍODO: 23/03/2018 Nº DE DIÁRIAS: ½ (meia) BENEFICIÁRIO: Dilson Nazareno Favacho Lopes MATRÍCULA: 5894692 CARGO: Téc. Em Gestão de Pesca e Aquicultura ORIGEM: Belém/PA ORDENADOR: Luiz Claudio Braga Cavalcante

Protocolo: 291776**INSTITUTO DE TERRAS DO PARÁ****OUTRAS MATÉRIAS**

**GOVERNO DO ESTADO DO PARÁ
INSTITUTO DE TERRAS DO PARÁ – ITERPA
ATOS ADMINISTRATIVOS**

HOMOLOGAÇÃO DA SENTENÇA PROFERIDA PELO ILMO. SR.PRESIDENTE DO INSTITUTO DE TERRAS DO PARÁ-ITERPA, REFERENTE À OUTORGA DE CONCESSÃO DE DIREITO REAL DE USO (CDRU) DE UM LOTE DE TERRA, LOCALIZADO NO MUNICÍPIO DE CASTANHAL, AO INTERESSADO ABAIXO:

PROCESSO	NOME	ÁREA	MUNICÍPIO	PORTARIA
2012/273311	ASSOCIAÇÃO PAPA JOÃO VINTE III NO BRASIL	01,7905ha	CASTANHAL	204/2018

Belém(PA), 19.03.2018
Daniel Nunes Lopes - Presidente

Protocolo: 291861**NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL****CONTRATO****CONTRATO Nº 001/2018 – NGPR.**

OBJETO: FORNECIMENTO DE CAFÉ EM PÓ TORRADO E MOIDO A VÁCUO E AÇUCAR TIPO TRITURADO FINO. VALOR: R\$ 3.032,00 (TRÊS MIL, TRINTA E DOIS REAIS) DATA ASSINATURA: 19 de Março de 2018 VIGÊNCIA: 12 meses a partir da publicação DOTAÇÃO ORÇAMENTARIA: Natureza: 339030;Fonte: 0101000000; P. interno: 288338C; Ação: 233999 CONTRATADO: R C V R DE OLIVEIRA LTDA –EPP. ENDEREÇO: Travessa WE 64, Cidade Nova VI, nº 442, Ananindeua – Coqueiro. ORDENADOR: VALDO LUIZ DOS SANTOS GASPAS.

Protocolo: 291917**AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ****PORTARIA****PORTARIA Nº 435/2018 - ADEPARÁ, DE 12 DE MARÇO 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 as diretrizes emanadas pela Lei 7.782/2014 (PCCR), Art 14, e processo nº. 2018/35556; RESOLVE:

Conceder a contar de 23/01/2018 a Gratificação de Titulação ao servidor JOSIKLEYTON VIEIRA FARIAS, matrícula 57223515/1, Fiscal Estadual Agropecuário: Medicina Veterinária / Título de Especialização em Higiene e Inspeção de Produtos de Origem Animal.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 291547

PORTARIA nº 0503/2018-ADEPARÁ, de 19 de março de 2018 Dispõe sobre os membros da Comissão de Reavaliação de Bens Imóveis Afetados ou Vinculados da Adepará e outras providências O Diretor Geral da Agência de Defesa Agropecuária do Estado do Pará - ADEPARÁ, no uso das atribuições legais, que lhe confere o Art. 2º da Lei Estadual no 6.482, de 17 de setembro de 2002, o Art. Art. 1º, Parágrafo único do Decreto Estadual nº 0337, de 09 de agosto de 2007, e

CONSIDERANDO o que determina a Portaria da Secretaria do Tesouro Nacional nº 548/2015, a qual versa sobre a atualização do valor dos ativos imobiliários dos entes federativos nacionais. Art. 2º os bens imóveis deverão ser reavaliados até o final do exercício de 2018 e subsequentemente a cada quatro anos tomando por base o valor de aquisição ou construção; CONSIDERANDO a Portaria Conjunta SEAD/SEFA/SEPLAN/AGE nº 01/2017, que estabelece procedimentos para a reavaliação dos bens imóveis do Estado do Pará e dá outras providências; CONSIDERANDO ainda a necessidade de proceder a reavaliação dos bens imóveis afetados ou vinculados ao ativo imobilizado sob responsabilidade desta ADEPARÁ

RESOLVE:

Art.1º - DESIGNAR os servidores SÁLVIO CARLOS FREIRE DA SILVA, Diretor Administrativo e Financeiro, Matrícula nº 5861632/3, MARCELO EDUARDO FERREIRA AMORAS, Gerente de Almoxarifado e Patrimônio, Matrícula nº 51855545/3, ELISA DA ROCHA DANTAS SOARES, Técnico de Nível Superior-Arquiteta, matrícula nº 5905503/1 e ALMIR RIBEIRO MALATO, Técnico de Nível Superior-contador, matrícula nº 6120598/1, a comporem a COMISSÃO INTERNA DE REAValiação de todos os bens imóveis

que compõem o acervo patrimonial da Agência Agropecuária do Estado do Pará – ADEPARÁ.

Art.2º - Esta Portaria é válida enquanto durar os trabalhos da comissão.

Art.3º - Esta Portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

GABINETE DA DIRETORIA GERAL

Luiz Pinto de Oliveira

Diretor Geral da ADEPARA

Protocolo: 291909**DIÁRIA****PORTARIA: 0492/2018**

Objetivo: Realizar início de processo de saneamento em propriedade rural para Anemia Infecciosa Equina. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: RUROPOLIS/PA Destino: JACAREACANGA/PA Servidor: 59254671/BRUNO CESAR MARQUES MATTOS (FISCAL ESTADUAL AGROPECUARIO) / 3,5 DIÁRIAS / 26/03/2018 A 29/03/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291834**PORTARIA: 0497/2018**

Objetivo: Dar apoio na realização da vistoria em estabelecimentos para compor os processos de obtenção de registro no Serviço de Inspeção Estadual. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELEM/PA Destino: CUMARU DO NORTE, SANTANA DO ARAGUAIA/PA Servidor: 571918521/WANDO CAMPOS BARRETO (AUXILIAR DE CAMPO) / 4,5 DIÁRIAS / 02/04/2018 A 06/04/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291913**PORTARIA: 0490/2018**

Objetivo: Dar apoio na realização de atendimento emergencial a suspeita de doença nervosa. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: NOVO PROGRESSO/PA Destino: ITAITUBA/PA Servidor: 59390641/SAMUEL PEREIRA GUIMARÃES (AUXILIAR DE CAMPO) / 1,5 DIÁRIAS / 26/03/2018 A 27/03/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291775**PORTARIA: 0500/2018**

Objetivo: Participar de reuniões técnicas sobre a cadeia produtiva da mandioca e sobre o processamento de polpas de frutas. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: IRITUIA/PA Destino: BELEM/PA Servidor: 518555203/ROSANA PENHA LIMA (FISCAL ESTADUAL AGROPECUARIO) / 4,5 DIÁRIAS / 09/04/2018 A 13/04/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291921**PORTARIA: 0496/2018**

Objetivo: Realizar vistoria em estabelecimentos para compor os processos de obtenção de registro no Serviço de Inspeção Estadual. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELEM/PA Destino: CUMARU DO NORTE, SANTANA DO ARAGUAIA/PA Servidor: 541966921/SUMAYA EMILIA MARTINS PAULINO (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 02/04/2018 A 06/04/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291902**PORTARIA: 0489/2018**

Objetivo: Realizar atendimento emergencial a suspeita de doença nervosa. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: NOVO PROGRESSO/PA Destino: ITAITUBA/PA Servidor: 59269351/ERIKA DAMASCENO DOS SANTOS (FISCAL ESTADUAL AGROPECUARIO) / 1,5 DIÁRIAS / 26/03/2018 A 27/03/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291772**PORTARIA: 0501/2018**

Objetivo: Realizar vistorias inicial em 05 estabelecimentos produtores de polpas de frutas. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SALVATERRA/PA Destino: CACHOEIRA DO ARARI/PA Servidor: 58616083/IVAL NAZARENO PORTAL DA COSTA (FISCAL ESTADUAL AGROPECUARIO) / 1,5 DIÁRIAS / 16/04/2018 A 17/04/2018 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291926**PORTARIA: 0493/2018**

Objetivo: Dar apoio na realização da fiscalização móvel para coibir o trânsito irregular de pescado e outros produtos de origem vegetal e animal. Fundamento Legal: Lei 5.810/94, Art.

145/149. Origem: BELEM/PA Destino: ABAETETUBA, CAPANEMA/PA Servidor: 571918521/WANDO CAMPOS BARRETO (AUXILIAR DE CAMPO) / 3,5 DIÁRIAS / 26/03/2018 A 29/03/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291866

PORTARIA: 0499/2018

Objetivo: Dar apoio durante a vigilância epidemiológica ativa e atualização cadastral em 02 estabelecimentos avícolas, sendo meia diária. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA IZABEL DO PARA/PA Destino: ANANINDEUA/PA Servidor: 541874651/MARILIA FERNANDES DE SOUSA (TECNICO EM AGROPECUARIA) / 0,5 DIÁRIAS / 02/04/2018 A 02/04/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291916

PORTARIA: 0494/2018

Objetivo: Realizar vigilância epidemiológica ativa e atualização cadastral em 07 estabelecimentos avícolas, sendo meia diária. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA IZABEL DO PARA/PA Destino: BENEVIDES/PA Servidor: 555888381/CESAR AUGUSTO SOARES LOPES (MEDICO VETERINARIO) / 1 DIÁRIAS / 28/03/2018 A 29/03/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291887

PORTARIA: 0498/2018

Objetivo: Realizar vigilância epidemiológica ativa e atualização cadastral em 02 estabelecimentos avícolas, sendo meia diária. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA IZABEL DO PARA/PA Destino: ANANINDEUA/PA Servidor: 555888381/CESAR AUGUSTO SOARES LOPES (MEDICO VETERINARIO) / 0,5 DIÁRIAS / 02/04/2018 A 02/04/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291915

PORTARIA: 0495/2018

Objetivo: Dar apoio durante a vigilância epidemiológica ativa e atualização cadastral em 07 estabelecimentos avícolas, sendo meia diária. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA IZABEL DO PARA/PA Destino: BENEVIDES/PA Servidor: 555860951/JARLEANE ADEODATA FERREIRA SAMPAIO (AGENTE DE DEFESA AGROPECUARIA) / 1 DIÁRIAS / 28/03/2018 A 29/03/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291895

PORTARIA: 0491/2018

Objetivo: Realizar inspeções de pragas em unidades produtivas da cultura da soja. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: PARAGOMINAS/PA Destino: IPIXUNA DO PARA/PA Servidor: 571804901/ JOSE DA COSTA BASTOS JUNIOR (FISCAL ESADUAL AGROPECUARIO) / 3,5 DIÁRIAS / 26/03/2018 A 29/03/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 291804

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ

LICENÇA PRÊMIO

O COORDENADOR DE DESENVOLVIMENTO DE RECURSOS HUMANOS DA EMATER – PARÁ, no uso das atribuições: CONCEDE Licença Prêmio, referente ao mês de MARÇO/2018, ao empregado abaixo relacionado:

MATRICULA	NOME	QUINQUÊNIO	MESES			PORTARIA Nº	LICENÇA
			1º	2º	3º		
3170993/1	LUCIOMAR SILVA DO NASCIMENTO	06.03.2010 à 05.03.2015	X			0036/2018	19/03/2018 à 17/04/2018

ROMILDO PEREIRA DE MORAIS – COORDENADOR DE DESENVOLVIMENTO DE RECURSOS HUMANOS

Protocolo: 291389

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDO Nº 146/2018; BENEFICIÁRIO: ANTÔNIO OLYNTHO PEREIRA DA ROCHA; MATRÍCULA: 5810566; FUNÇÃO: EXTENSIONISTA RURAL I; OBJETIVO: SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DA UNIDADE DIDÁTICA DE BRAGANÇA- UDB; MUNICÍPIO: BRAGANÇA; PROGRAMA: 1449; PROJETO ATIVIDADE: 8502-C; FONTE: 0101; ELEMENTO DE DESPESA: 3390-30=R\$ 3.800,00; PRAZO DE APLICAÇÃO: 60 DIAS- COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 291619

DIÁRIA

PORTARIA DE DIARIA Nº 043/2018;

BENEFICIÁRIO: GLEISON KIYOSHI SATO BARROS; MATRÍCULA: 57175910/1; FUNÇÃO: TÉCNICO EM PLANEJAMENTO; OBJETIVO: ACOMPANHAR O SR. WESLEY DA EMATER-GO EM VISITA AO REGIONAL CAPANEMA; PERÍODO: 07/03/2018; Nº DE DIÁRIAS: 1/2; DESTINO: CAPANEMA; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291561

PORTARIA DE DIARIA Nº 048/2018;

BENEFICIÁRIO: LYSMAR QUARESMA FREITAS; MATRÍCULA: 57175859/1; FUNÇÃO: TÉCNICO DE PLANEJAMENTO; OBJETIVO: REALIZAR A OFICINA DE NIVELAMENTO PARA ELABORAÇÃO DO PROATER 2018; PERÍODO: 14 E 15/03/2018; Nº DE DIÁRIAS: 1,5; Nº DESTINO: MARITUBA/CAPANEMA/MARITUBA/SÃO MIGUEL DO GUAMÁ/MARITUBA; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291599

PORTARIA DE DIARIA Nº 047/2018;

BENEFICIÁRIO: ALESSANDRA MIRANDA DE MACEDO MARTINS; MATRÍCULA: 57175740; FUNÇÃO: TÉCNICA DE ADMINISTRAÇÃO E FINANÇAS; OBJETIVO: REALIZAR A OFICINA DE ELABORAÇÃO DE PROATER/2018, ORIENTAÇÃO DE PROCESSO ADMINISTRATIVO E NIVELAMENTO DE CRÉDITO RURAL; Nº DE DIÁRIAS: 0,5; Nº DESTINO: CAPANEMA; PERÍODO: 14/03/2018; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291594

PORTARIA DE DIARIA Nº 049/2018;

BENEFICIÁRIO: DEYSE CRISTIANE SOUZA DE SOUZA; MATRÍCULA: 55586027; FUNÇÃO: EXTENSIONISTA RURAL I; OBJETIVO: REALIZAR OFICINA DE ELABORAÇÃO DE PROATER 2018, ORIENTAÇÃO DE PROCESSO ADMINISTRATIVO E NIVELAMENTO DE CRÉDITO RURAL; PERÍODO: 14/03/2018; Nº DE DIÁRIAS: 0,5; Nº DESTINO: CAPANEMA; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291612

PORTARIA DE DIARIA Nº 050/2018;

BENEFICIÁRIO: DINILDE RIBEIRO SERRÃO; MATRÍCULA: 5585996; FUNÇÃO: ENGENHARIA FLORESTAL; OBJETIVO: REALIZAR OFICINA DE NIVELAMENTO PARA ELABORAÇÃO DO PROATER 2018; PERÍODO: 19 E 20/03/2018; Nº DE DIÁRIAS: 0,5; Nº DESTINO: ABAETETUBA; Nº DE DIÁRIAS: 0,5; DESTINO: CASTANHAL; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291616

PORTARIA DE DIARIA Nº 045/2018;

BENEFICIÁRIO: JULIANA ROSSI FORÇA MANGABEIRA; MATRÍCULA: 57216894; FUNÇÃO: ADVOGADA; OBJETIVO: REPRESENTAR ESTA EMPRESA PÚBLICA COMO ADVOGADA NA AUDIÊNCIA DA VARA DO TRABALHO DE XINGUARA-PA; PERÍODO: 13/03/2018 À 15/03/2018; Nº DE DIÁRIAS: 02; DESTINO: MARABÁ; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291572

PORTARIA DE DIARIA Nº 046/2018;

BENEFICIÁRIO: JORGE AUGUSTO MACEDO DE SOUZA; MATRÍCULA: 57210927/1; FUNÇÃO: EXTENSIONISTA RURAL I; OBJETIVO: REALIZAR A OFICINA DE NIVELAMENTO PARA ELABORAÇÃO DO PROATER 2018; PERÍODO: 14 E 15/03/2018; Nº DE DIÁRIAS: 1,5; Nº DESTINO: MARITUBA/CAPANEMA/MARITUBA/SÃO MIGUEL DO GUAMÁ/MARITUBA; PERÍODO: 19 E 20/03/2018; Nº DE DIÁRIAS: 0,5; DESTINO: MARITUBA/ ABAETETUBA/MARITUBA/CASTANHAL/MARITUBA; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 291586

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 24/2018

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

RESOLVE:
 1-Designar o servidor Marcelo Teixeira Pinto, matrícula nº 5892222/3, ocupante do cargo de Coordenador Administrativo, e como suplente Paulo Henrique Quinderé Ferreira, matrícula nº 5934224, para a função de fiscais do Contrato Administrativo nº. 002/2018, firmados com a empresa DECOLANDO TURISMO E REPRESENTAÇÕES LTDA, com vigência de 08/03/2018 à 08/03/2019.

Registre-se, Publique-se e Cumpra-se, em 19 de março de 2018. BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO
 Diretora Presidente
 CEASA/PA

Protocolo: 291702

PORTARIA Nº 23/2018

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

RESOLVE:
 1-Designar o servidor Paulo Quinderé Ferreira, matrícula 5934224, ocupante do cargo de Chefe de Divisão de Documentação, Material e Patrimônio -DIMAS, e como suplente Marcos de Oliveira Guerreiro, matrícula n.º 5898796, para a função de fiscais do Contrato Administrativo nº. 001/2018, firmados com a empresa SOUSA & ASSIS COMÉRCIO VAREJISTA DE ÁGUA LTDA - ME, com vigência de 05/03/2018 à 05/03/2019. Registre-se, Publique-se e Cumpra-se, em 19 de março de 2018. BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO

Diretora Presidente
 CEASA/PA

Protocolo: 291643

CONTRATO

EXTRATO DE CONTRATO ADMINISTRATIVO

1.Nº do Contrato: 001/2018, Processo n.º 2018/33245/CEASA/PA
 2.Pregão Eletrônico para Registro de Preços: 017/2017 – SEAD/PA
 3.Objeto: O presente contrato, tem por objeto o FORNECIMENTO DE ÁGUA MINERAL NATURAL, em conformidade com as especificações, qualidade, e condições gerais estabelecidas no Termo de Referência - Anexo I do Edital, especificamente, neste Contrato, o item: 1(Aguá Mineral Natural sem gás, e embalada em garrações....);
 4.Valor Total: R\$ 7.142,40;
 5.Contratante: Centrais de Abastecimento do Pará – Ceasa/PA
 5.1- CNPJ: 04.819.728/0001-09
 5.2 Endereço: Alameda da Ceasa, KM 04, S/N. Bairro Curió, Belém/Pará.
 5.3 Responsável: Bianca Amaral Piedade Pamplona Ribeiro
 5.3.1 CPF/MF: 576.688.922-49
 6.Contratada: SOUSA & ASSIS COMÉRCIO VAREJISTA DE ÁGUA LTDA - ME
 6.1 CNPJ/MF: 15.207.445/0001-14
 6.2 Endereço: Estrada do Icuí Guajará, n.º 10, Residencial Park das Laranjeiras, Bairro Icuí Guajará, Ananindeua/PA, CEP.: 67.125-220;
 6.3. Contato: (91) 3033-3169/98263-4797/ sousaeassis@gmail.com
 6.4 Responsável: Fábio Fernando de Souza
 6.4.1 CPF/MF: 480.594.042-53

FÉRIAS**PORTARIA Nº 00489/2018-DGAF/GAB/SEMAS**

BELÉM, 16 DE MARÇO DE 2018

MARIA DO SOCORRO VASCONCELOS COLARES, Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO o documento nº 11049/2018/COEMA e o disposto no art. 74 da Lei nº 5.810 de 24.01.1994;

RESOLVE:

Conceder 06 (seis) dias das férias regulamentares, à servidora **VIVIANNE CARLA DE OLIVEIRA GAMA PEREIRA**, matrícula 57175255/1, no período de 30/04/2018 a 05/05/2018, referente exercício 2016/2017, interrompidas através da PORTARIA Nº 00263/2018-DGAF/GAB/SEMAS de 09/02/2018, publicada no DOE nº 33.567 de 28/02/2018.

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

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 291828**EDITAL DE NOTIFICAÇÃO**

A Secretaria de Estado de Meio Ambiente e Sustentabilidade – SEMAS, através de seu NURE – Núcleo Regional Altamira, nos termos da PORTARIA Nº 424/2011 de 29/03/2011, comunica aos interessados responsáveis pelos processos de licenciamento ambiental listados abaixo, que seus requerimentos foram **INDEFERIDOS** e, conseqüentemente **ARQUIVADOS**, tendo suas respectivas Notificações de Indeferimento devolvidas pelos correios por insuficiência de endereço. A decisão relativa ao arquivamento do processo em questão encontra-se devidamente amparada no que estabelece o disposto nos Art. 15 e 16 da Resolução do CONAMA nº 237/1997. Face à situação de ARQUIVAMENTO da regularização ambiental, fica V.Sª ciente, de que será autuado, caso a atividade esteja operando sem a devida licença ambiental, contrariando o Art. 93 da Lei Estadual nº 5.887/1995. É importante ressaltar que o indeferimento poderá ser questionado dentro do prazo legal, mediante recurso administrativo nos Termos do Art. 50 da Lei Federal nº 9.784/1999 em 10 (dez) dias após a data da publicação.

Nº	PROCESSO	NOME DO EMPREENDIMENTO	NOTIFICAÇÃO	CIDADE
1	2009/0000035585	ELIZEU FERREIRA DA SILVA	105540/URE-ALT/NURAM/SAGRA/2017	MEDICILÂNDIA-PA
2	2009/0000029919	TATIANE CURIOSO E SILVA	105299/URE-ALT/NURAM/SAGRA/2017	ALTAMIRA-PA
3	2011/0000033290	FAZENDA 3 IRMÃES	103136/URE-ALT/NURAM/SAGRA/2017	PACAJÁ-PA
4	2014/0000005848	FAZENDA MARABÁ	103445/URE-ALT/NURAM/SAGRA/2017	PACAJÁ-PA
5	2014/0000011496	FAZENDA ESPIGÃO	99922/URE-ALT/NURAM/SAGRA/2017	MEDICILÂNDIA-PA
6	2014/0000017930	BRITO'S MADEIRAS EIRELI-ME	105337/URE-ALT/NURAM/SAGRA/2017	URUARÁ-PA
7	2015/0000024091	SÍTIO TECA	106461/URE-ALT/NURAM/SAGRA/2017	VITÓRIA DO XINGU-PA
8	2017/0000017612	FAZENDA DOIS IRMÃOS	PA-NOT-2017-098121	VITÓRIA DO XINGU-PA

Protocolo: 291707**Notificação Nº.: 108667/GERAD/COFISC/DIFISC/SAGRA/2018**

Á

SERABI MINERAÇÃO S.A.

End: Rodovia Transgarimpeira, Km 22, Garimpo do Palito S/N Bairro: Comunidade Jardim do Ouro

CEP : 68189-970 - Itaituba – PA

Pelo presente instrumento, fica a empresa, SERABI MINERAÇÃO S/A notificado de acordo com os autos do Processo Administrativo Punitivo nº 38821/2017, no qual consta o Auto de Infração nº

10843/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de Supressão Vegetal, em face de ter realizado supressão vegetal em 5(Cinco) hectares de área, inserida na poligonal mineraria identificada pelo nº 850175/2003 e localizada dentro da área da empresa Serabi mineração S/A, mais especificamente na porção Sul do empreendimento, sem a devida licença do órgão ambiental competente, contrariando o art. 93, da lei estadual nº 5887/95 e art. 66 do Decreto Federal nº 6514/2008, enquadrando-se no art. 118, inciso I e VI da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998 e art. 225 da Constituição Federal.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 108668/GERAD/COFISC/DIFISC/SAGRA/2018

Á

J M SOARES JUNIOR E CIA LTDA - FRIGONORTE

End: ROD. BR 230, KM 10, Nº10 – BAIRRO NOVA MARABÁ

CEP:68500-000 Marabá – PA

Pelo presente instrumento, fica a empresa, J M SOARES JUNIOR E CIA - FRIGONORTE, notificado de acordo com os autos do Processo Administrativo Punitivo nº 40174/2017, no qual consta o Auto de Infração nº 09993/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de matadouro/frigorífico, em face de ter atendido as condicionantes da L.O nº 5481/2010 fora do prazo estabelecido e ainda por não ter realizado análises físico-química trimestral; não ter apresentado o RIAA referente a 2011 e os comprovantes do pagamento das taxas referentes aos RIAA's dos anos: 2011, 2012, 2013 e 2014 e ter tido RIAA referente a 2013 reprovado, contrariando o art. 66, inciso II do Decreto Federal nº 6.514/2008; e art. 81 do decreto federal 6514/2008, enquadrando-se no art. 118, inciso VI da Lei Estadual nº 5.887/1995, em consonância com o art. 80 do decreto federal 6514/2008, art. 70 da Lei Federal nº 9.605/1998 e art. 225 da constituição federal de 1988.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 108666/GERAD/COFISC/DIFISC/SAGRA/2018

Á

AGROINDÚSTRIA SERRA MANSA LTDA - ME

End:Rod. BR 163, km 1187, s/nº, Morais Almeida

CEP : 68189-970 - Itaituba – PA

Pelo presente instrumento, fica a empresa, AGROINDÚSTRIA SERRA MANSA notificado de acordo com os autos do Processo Administrativo Punitivo nº 40717/2017, no qual consta o Auto de Infração nº 09990/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de Desdobramento de Madeireira em Tora, em face de não ter apresentado o RIAA alusivo ao período 2016-2017 da L.O nº 10026/2016, contrariando o art. 81 do decreto federal 6514/2008, enquadrando-se no art. 118, inciso VI da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998 e art. 225 da Constituição Federal.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 291729**NOTIFICAÇÃO Nº.: 108547/GERAD/COFISC/DIFISC/SAGRA/2018**

Á

IMERYS RIO CAPIM CAULIM SA

End: AV. GOVERNADOR JOSÉ MALCHER, 6º ANDAR, Nº 815

Bairro: NAZARÉ Município: BELÉM

CEP:66055-260 Belém – PA

Pelo presente instrumento, fica a empresa, IMERYS RIO CAPIM CAULIM SA notificado de acordo com os autos do Processo Administrativo Punitivo nº 774/2018, no qual consta o Auto de Infração nº 11223/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de Captação de água subterrânea, em face de não ter atendido o item 7 das condicionantes da outorga nº 276/2010 e ter utilizado durante 268 dias recursos hídricos sem a outorga ou autorização de órgão ambiental competente, contrariando o art. 81, Incisos I e III da lei estadual 6381/2001 e art. 66 do decreto federal 6514/2008, enquadrando-se no art. 118, inciso VI da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998 e art. 225 da Constituição Federal.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 108206/GERAD/COFISC/DIFISC/SAGRA/2018

Á

CONSTRUTORA SANCHES TRIPOLON LTDA

End: AV. BEIJA FLOR Nº 25 QUADRA 54, PARQUE UIRAPURU

CEP:68473-000 Novo Repartimento – PA

Pelo presente instrumento, fica a empresa, CONSTRUTORA SANCHES TRIPOLON, notificado de acordo com os autos do Processo Administrativo Punitivo nº 41522/2017, no qual consta o Auto de Infração nº 11222/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de Obras civis de infraestrutura, em face de não ter atendido os itens 1, 2, 5, 6 e 7, com prazo de 30 dias e os itens 2 e 3, com prazos de 1095 dias da L.O nº4998/2010, contrariando o art. 66, inciso II do Decreto Federal nº 6.514/2008, enquadrando-se no art. 118, inciso VI da Lei Estadual nº 5.887/1995, em consonância com o art. 80 do decreto federal 6514/2008, art. 70 da Lei Federal nº 9.605/1998 e art. 225 da constituição federal de 1988.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 108545/GERAD/COFISC/DIFISC/SAGRA/2018

Á

SERABI MINERAÇÃO S.A.

End: Rodovia Transgarimpeira, Km 22, Garimpo dp Palito S/N

Bairro: Comunidade Jardim do Ouro

CEP : 68189-970 - Itaituba – PA

Pelo presente instrumento, fica a empresa, SERABI MINERAÇÃO S/A notificado de acordo com os autos do Processo Administrativo Punitivo nº 38771/2017, no qual consta o Auto de Infração nº 10844/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de extração de material de empréstimo (Aterro), em face de realizar a extração de material de empréstimo (Aterro) para construção dos taludes da Bacia 16. A extração do referido aterro ocorreu em 5(Cinco) hectares de área, localizada dentro da área da empresa Serabi Mineração S/A, mais especificamente na porção Sul do empreendimento, sem a devida licença do órgão ambiental competente, contrariando o art. 93, da lei estadual nº 5887/95 e art. 66 do Decreto Federal nº 6514/2008, enquadrando-se no art. 118, inciso I e VI da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998 e art. 225 da Constituição Federal.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da

presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 108207/GERAD/COFISC/DIFISC/SAGRA/2018

Á
C. B. E COMPANHIA BRASILEIRA DE EQUIPAMENTO

End: ROD. PA - 124, KM 08, ZONA RURAL

CEP : 68703-130 Capanema - PA

Pelo presente instrumento, fica a empresa, CBE COMPANHIA BRASILEIRA DE EQUIPAMENTOS, notificado de acordo com os autos do Processo Administrativo Punitivo nº 39961/2017, no qual consta o Auto de Infração nº 09996/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de Extração de minerais não metálicos, em face de não ter atendido os itens 1, 2, 9, 10 e 11, da notificação nº95668/2017 e ainda ter atendido parcialmente os itens 3, 5, 6 e 8, contrariando o art. 80, do Decreto Federal nº 6.514/2008, enquadrando-se no art. 118, inciso VI da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998 e art. 225 da constituição federal de 1988.

O atuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 108544/GERAD/COFISC/DIFISC/SAGRA/2018

Á
MANOEL GERALDO DE SOUZA JUNIOR

End: VICINAL DEZ DO 477-MD 332226

CEP: 68198-000 Aveiro - PA

Pelo presente instrumento, fica a empresa, MANOEL GERALDO DE SOUZA JUNIOR notificado de acordo com os autos do Processo Administrativo Punitivo nº 38880/2017, no qual consta o Auto de Infração nº 8935/2017, lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de Piscicultura, em face de perfurar um poço para extração de água subterrânea sem a devida outorga, contrariando o art. 81, inciso IV da lei estadual 6381/2001, enquadrando-se no art. 118, inciso I e VI da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998.

O atuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 (dez) dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no art. 140 da Lei Estadual nº 5.887/1995.

Este edital está estabelecida, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 291601

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

ERRATA

ERRATA DE PORTARIA Nº227 DE 08/03/2018, PUBLICADO NO DOE Nº33574 DE 09/03/2018.

Onde se lê: 0,5 (meia) diária complementar

Leia - se: 0,5 (meia) diária - Juruti a Zora Rural de Santarém - Pa

Protocolo: 291272

CONTRATO

EXTRATO DOS CONTRATOS Nº 015/2018 e 016/2018

PARTES: IDEFLOR-BIO e CONTRATADAS*
ORIGEM DO TERMO: Licitação na modalidade PREGÃO ELETRÔNICO, processada sob o nº 28/2017 - IDEFLOR-BIO.
OBJETO: Aquisição de material fotográfico para cobertura jornalística e assessoria de comunicação.
FISCALIZAÇÃO: Renan Ferreira Santos, Mat. 57216143.
VIGÊNCIA: 20/03/2018 a 19/03/2019.

DOTAÇÃO ORÇAMENTÁRIA: Programas de Trabalho 18.122.1297.8338.000, Fontes de Recursos 0656; Elementos de Despesa, 44.90.52 e 33.90.30.

ASSINATURA: 19.03.2018

***CONTRATADAS:**

CONTRATO 015/2018 - D P I COMÉRCIO DE ELÉTRO ELETRÔNICOS LTDA

ITEM	MATERIAL	UND	QTD	VALOR UNITARIO	VALOR TOTAL
01	Câmera Format APS-C (1,6x Colheita Factor), Píxeis Real: 24,7 megapíxeis, eficaz: 24.2 Megapixel, Resolução máxima 24PM: 6000 x 4000.	UNID	1	4.287,25	4.287,25
TOTAL					4.287,25

CONTRATO 016/2018 - BSI - BRASIL SOLUÇÕES INELIGENTES LTDA

ITEM	MATERIAL	UND	QTD	VALOR UNITARIO	VALOR TOTAL
3	HD externo com capacidade de armazenamento de 1TB, velocidade e transferência de dados 480MB/s, Conexões USB 2.0 e 3.0.	UNID	1	374,76	374,76
TOTAL					374,76

THIAGO VALENTE NOVAES
PRESIDENTE DO IDEFLOR-BIO
CONTRATANTE

Protocolo: 291555

TERMO ADITIVO A CONVÊNIO

EXTRATO DO 2º TERMO ADITIVO AO CONVÊNIO 003/2016

PARTES: IDEFLOR-BIO E EMBRAPA AMAZÔNIA ORIENTAL
BASE LEGAL: Lei nº 8.666, de 21 de junho de 1993 e suas alterações, no que couber, Lei Complementar nº 101, de 2000, Lei de Diretrizes Orçamentárias vigentes e disposições da Instrução Normativa nº 01, de 15 de janeiro de 1997, da Secretaria do Tesouro Nacional e respectivas alterações.

OBJETO: garantir a oferta de sementes melhoradas de cupuaçu BRS Carimbó, por meio da liberação orçamentária e financeira dos recursos, conforme plano de trabalho estabelecido para o exercício de 2017, ainda em execução.

VALOR: R\$ 22.000,00 (vinte e dois mil reais).

DOTAÇÃO ORÇAMENTÁRIA: Programa de Trabalho: 18.543.1437.6784, fonte de recursos: 0656 e natureza de despesa 332041 e 442042.

Obs: todas as demais cláusulas e condições estabelecidas no termo original e aditivo(s) anterior(es) permanecerão inalteradas e vigentes.

THIAGO VALENTE NOVAES
VENTURIERI
PRESIDENTE DO IDEFLOR-BIO
AMZÔNIA ORIENTAL
CONCEDENTE

ADRIANO
Chefe Geral - EMBRAPA
CONVENIENTE

Protocolo: 291731

SUPRIMENTO DE FUNDO

PORTARIA Nº. 257 DE 19 DE MARÇO 2018

Prazo para aplicação (em dias) 60 (sessenta) dias

Prazo para prestação de contas (em dias) 15 (quinze) dias

Servidor - matrícula - Cargo:

Carla Regina Sousa Tavares - 57209466 - Assistente Administrativo
PTRES: 798338
Fonte: 0656

Elemento: 339039R\$1.500,00 (Hum Mil e Quinhentos Reais)

Ação: 186094

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

THIAGO VALENTE NOVAES

Protocolo: 291726

DIÁRIA

PORTARIA Nº. 244 DE 16 DE MARÇO DE 2018

Objetivo: Conduzir veículo oficial para transporte de servidor em atividade institucional.

Fundamento Legal: conforme o processo nº. 2018/78145 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Tomé - Açú - Pa

Período: 25 a 29/03/2018 - 4,5 (quatro e meia) diárias

Servidor:

5927455 - Valdemir Chaves Machado - Motorista

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 291730

PORTARIA Nº. 251 DE 16 DE MARÇO DE 2018

Objetivo: Conduzir veículo oficial para transporte de servidor em atividade institucional.

Fundamento Legal: conforme o processo nº. 2018/117371 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Santa Maria do Pará - Pa

Período: 23/03/2018 - 0,5 (meia) diária

Servidor:

57954272 - Carlos Alberto da Silva - Motorista

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 291231

PORTARIA Nº. 252 DE 16 DE MARÇO DE 2018

Objetivo: Transportar e implantar um viveiro de mudas comunitário no interior da Área de Proteção Ambiental Triunfo do Xingu e ofertar oficina de preparação de mudas e sementes para a comunidade local

Fundamento Legal: conforme o processo nº. 2018/99694 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: APA Triunfo do Xingu - Pa

Período: 18 a 25/03/2018 - 7,5 (sete e meia) diárias

5900327 - Denilson Pontes Ferreira - Técnico em Gestão Ambiental

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 291237

PORTARIA Nº. 243 DE 16 DE MARÇO DE 2018

Objetivo: Realizar capacitação em "Implantação de Sistemas Agroflorestais - SAFs", seguida de "Intercâmbio para Demonstração de Experiências Exitosas na Implantação de Sistemas Agroflorestais - SAFs" para os agricultores familiares beneficiários do Projeto PROSAF

Fundamento Legal: conforme o processo nº. 2018/78075 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Tomé Açú - Pa

Período: 25 a 29/03/2018 - 4,5 (quatro e meia) diárias

5891267 - Hanoica Jennings Caceres - Gerente Técnico

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 291728

PORTARIA Nº. 245 DE 16 DE MARÇO DE 2018

Objetivo: Conduzir veículo oficial para transporte de servidor em atividade institucional.

Fundamento Legal: conforme o processo nº. 2018/84902 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: São Miguel do Guamá e Irituia - Pa

Período: 25 a 29/03/2018 - 4,5 (quatro e meia) diárias

Servidor:

5927406 - Maurício Fernandes da Silva - Motorista

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 291732

PORTARIA Nº. 255 DE 19 DE MARÇO DE 2018

Objetivo: Visitar e apresentar a nova equipe técnica às comunidades das propriedades integrantes do Projeto

AgroVárzea que irão acompanhar o andamento das atividades de extensão técnica do projeto
Fundamento Legal: conforme o processo nº. 2018/111508 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém - Pa
Destino: Ilha do Combu - Pa
Período: 23/03/2018 - 0,5 (meia) diária
Servidor:
5800153 - Laura Dias dos Santos - Técnica em Gestão Ambiental
- Letícia Lima de Freitas - 5939808 - Técnica em Gestão Ambiental
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 291736

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

POLICIA MILITAR DO PARÁ

PORTARIA

SUBSTITUIÇÃO DE FISCAL DE CONTRATO: PORTARIA Nº 040/2018 - DAL2, de 16 de março de 2018, que NOMEIA o MAJ QOPM RG 10848 ISAAC RICARDO MONTEIRO ROFFÉ DA SILVA, como fiscal do Contrato, em substituição a CAP QOPM RUTE ANDRÉA DE SOUZA CAMPOS, nomeado pela PORTARIA Nº 017/2016 - DAL 2, publicada em DOE nº 33.072 de 22/02/2016, a fim de fiscalizar o Contrato Administrativo nº 011/2015 - DAL/PMPA, cujo objeto destina-se a "contratação de empresa especializada na prestação de serviços de sonorização, em suas diversas ações, tais como: solenidade cívico-militares e eventos em geral", celebrado entre a empresa M.M PRODUÇÕES e a PMPA e NOMEIA como fiscal Interino a TEN CEL QOPM RG 19737 VIRGÍLIA SANTARÉM PEREIRA, em substituição ao CEL QOPM RG 15041 JOSÉ MAURO CAVALCANTE, nomeada pela PORTARIA Nº 097/2016 - DAL 2, publicada em DOE nº 33.271 de 15/12/2016.
SÉRGIO RICARDO FIALHO ANDRADE - CEL QOPM
Diretor de Apoio Logístico da PMPA

Protocolo: 291551

SUBSTITUIÇÃO DE FISCAL DE CONTRATO: PORTARIA Nº 041/2018

- DAL2, de 16 de março de 2018, que NOMEIA o MAJ QOPM RG 10848 ISAAC RICARDO MONTEIRO ROFFÉ DA SILVA, como fiscal do Contrato, em substituição a CAP QOPM RUTE ANDRÉA DE SOUZA CAMPOS, nomeado pela PORTARIA Nº 018/2016 - DAL 2, publicada em DOE nº 33.072 de 22/02/2016, a fim de fiscalizar o Contrato Administrativo nº 012/2015 - DAL/PMPA, cujo objeto destina-se a "contratação de empresa especializada na prestação de serviços de sonorização, em suas diversas ações, tais como: solenidade cívico-militares e eventos em geral", celebrado entre a empresa EVENTOS S/A e a PMPA e NOMEIA como fiscal Interino a TEN CEL QOPM RG 19737 VIRGÍLIA SANTARÉM PEREIRA, em substituição ao CEL QOPM RG 15041 JOSÉ MAURO CAVALCANTE, nomeada pela PORTARIA Nº 096/2016 - DAL 2, publicada em DOE nº 33.271 de 15/12/2016.
SÉRGIO RICARDO FIALHO ANDRADE - CEL QOPM
Diretor de Apoio Logístico da PMPA

Protocolo: 291563

RESUMO DE PORTARIA DE SUBSTITUIÇÃO Nº 012/2018

PARTES: POLÍCIA MILITAR DO ESTADO DO PARÁ E O BANCO CENTRAL DO BRASIL
OBJETO: É A "EXECUÇÃO DE ATIVIDADES DE AÇÕES DE POLICIAMENTO OSTENSIVO VISANDO GARANTIR A INCOLUMIDADE DE NUMERÁRIOS MOVIMENTADOS PELO CONCEDENTE NAS VIAS PÚBLICAS DE BELÉM DO PARÁ, BEM COMO DURANTE O EMBARQUE E DESEMBARQUE DE NUMERÁRIO".
FISCAL SUBSTITUTO: MAJ QOPM RG 30326 MÁRIO LUIZ CARDOSO OLIVEIRA
VIGÊNCIA: DE 15 DE DEZEMBRO DE 2017 A 14 DE DEZEMBRO DE 2019
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
BELÉM/PA, 14 DE MARÇO DE 2018.
SÉRGIO RICARDO FIALHO ANDRADE - CEL QOPM
DIRETOR DE APOIO LOGÍSTICO DA PMPA.

Protocolo: 291593

TERMO ADITIVO A CONTRATO

PRIMEIRO TERMO ADITIVO AO CONTRATO ADMINISTRATIVO nº. 006/2017-DAL/PMPA EXERCÍCIO: 2018

OBJETO: O presente termo aditivo tem como objeto a PRORROGAÇÃO da vigência do Contrato Administrativo nº 006/2017-DAL/PMPA, permanecendo o valor total de R\$ 5.600,00 (cinco mil e seiscentos reais).
VALOR TOTAL: R\$ 5.600,00 (cinco mil e seiscentos reais).
DATA DA ASSINATURA: 15/03/2018
VIGÊNCIA: 17/03/2018 a 16/03/2019.
A despesa com este termo aditivo ocorrerá da seguinte forma:
Programa: 1297 - Manutenção da Gestão; Projeto Atividade: 26/8338 - Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.12 - Locação de Máquinas e Equipamentos, 33.90.39.59 - serviço de apoio admin. Técnico e operacional, 33.90.39.79 - serviços de áudio, vídeo e foto; Plano Interno: 4200008338C; Fonte: 0101000000 e/ou 0101006356 (Tesouro do Estado).
EMPRESA: EVENTOS S/A, CNPJ: 08.388.478/0001-42, Inscrição Estadual: 15.462.117-0, estabelecida na Rua José Pio nº 14, Bairro Umarizal - Belém/PA.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 291719

SUPRIMENTO DE FUNDO

SUPRIMENTO DE FUNDO - PORTARIA: 119 /18

Prazo para Aplicação / Prestação de Contas (em dias): 60/15
Nome/ Cargo/ CPF do Servidor:
CAP PM MARCELO MACEDO DE LIMA / SUB DIRETOR HME/ 661.647.702-97
Fonte do Recurso 0101000000/Natureza da Despesa 339030
Valor: R\$ 2.000,00
Ordenador: EMMANUEL QUEIROZ LEÃO BRAGA

SUPRIMENTO DE FUNDO - PORTARIA: 120 /18

Prazo para Aplicação / Prestação de Contas (em dias): 60/15
Nome/ Cargo/ CPF do Servidor:
TEN CEL PM ADRIANA LÚCIA COSTA CARVALHO / PRESID COR CPR VII/381.566.872-72
Fonte do Recurso 0101000000/Natureza da Despesa 339030
Valor: R\$ 600,00
Ordenador: EMMANUEL QUEIROZ LEÃO BRAGA

Protocolo: 291535

FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR

ERRATA

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 002/2018-CPL/FASPMPA

O Fundo de Assistência Social da PMPA - FASPMPA, através de seu Pregoeiro, comunica que promoverá licitação, na modalidade Pregão Eletrônico, do tipo MENOR PREÇO GLOBAL POR ITEM, conforme abaixo:
Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE MÃO DE OBRA CONTINUADA.
Data da Abertura: 22/03/2018
Hora da abertura: 10:00h (horário oficial de Brasília-DF)
Endereços eletrônicos: www.comprasnet.gov.br e www.compraspara.pa.gov.br
Maiores informações: (91) 3259-6562 / (91) 3249-2300
Onde se lê: Data de abertura 22/03/2018
Leia-se: Data de abertura 29/03/2018
BENJAMIN MENDES DE SOUSA MELO - CB PM
PREGOEIRO
VISTO:

REGINA CÉLIA DA SILVA FERREIRA - CEL QOPM
DIRETOR DO FASPMPA

Protocolo: 291602

CORPO DE BOMBEIROS MILITAR DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 02/2018

O CBMPA, através de sua Pregoeira, comunica que realizará licitação na modalidade Pregão, na forma eletrônica - tipo menor preço.
OBJETO: AQUISIÇÃO DE UNIFORMES DE GUARDA VIDAS (SHORT, BERMUDA DE HELANCA E GORRO) PARA ATENDER A NECESSIDADE DO CBMPA
DATA DA ABERTURA: 04/04/2018. HORA: 09h (horário de Brasília).
ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br. UASG: 925853- CBMPA - Av. Júlio César nº 3.000 - Val de Cans - Belém - Pará - CEP 66.615-055.
OBS.: O Edital encontra-se nos sites: www.comprasnet.gov.br, www.bombeiros.pa.gov.br e www.compraspara.pa.gov.br
Belém, 19 de Março de 2018.
ADALMILENA CAFÉ DUARTE DA COSTA - TCEL BM - Pregoeira.

Protocolo: 291368

AVISO DE LICITAÇÃO.

PREGÃO ELETRÔNICO Nº 06/2018

O CBMPA, através de sua Pregoeira, comunica que realizará licitação na modalidade Pregão, na forma eletrônica - tipo menor preço.
OBJETO: Aquisição de pás de DEA (desfibrilador externo automático) utilizados no atendimento pré-hospitalar, desenvolvido pelas viaturas de resgate, para atender as necessidades do CBMPA.
DATA DA ABERTURA: 05/04/2018. HORA: 09h (horário de Brasília).
ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br. UASG: 925853- CBMPA - Av. Júlio César nº 3.000 - Val de Cans - Belém - Pará - CEP 66.615-055.
OBS.: O Edital encontra-se nos sites: www.comprasnet.gov.br, www.bombeiros.pa.gov.br e www.compraspara.pa.gov.br
Belém, 19 de Março de 2018.
ADALMILENA CAFÉ DUARTE DA COSTA - TCEL BM - Pregoeira.

Protocolo: 291371

SUPRIMENTO DE FUNDO

PORTARIA Nº 190 DE 13 DE MARÇO DE 2018.

Nome: CILÉA SILVA MESQUITA
Matrícula: 5817048-1
Função: Major.
Função Programática: 06.182.1425.8593
Elemento de Desp. : 339030 - R\$ 1.500,00 - CONSUMO
Fonte: 0101000000
Valor: R\$ 1.500,00
Prazo de Aplicação: 60 dias
Ordenador de Despesas: Zannelli Antônio Melo Nascimento - CEL QOBM

Protocolo: 291709

DIÁRIA

PORTARIA - CEDEC

PORTARIA Nº 191 DE 13 DE MARÇO DE 2018.

Conceder aos militares: CEL QOBM Francisco Cantuária Moutinho Júnior, MAJ QOBM Thiago Santhiaelle de Carvalho, TEN QOABM Francisca do Couto Lima Ribeiro, ST's BM Marivaldo Pereira da Costa e Wilson Nonato Corrêa, CB's BM Evandro Mateus de Oliveira, Rogério da Cunha Brito, Deison Carmo Alves dos Santos e Herbert Carlos Lino Barros, 5,5 (cinco e meia) diárias para cada. Origem: Belém/PA. Destino: Barcarena/PA. Período: 07 a 22 de março de 2018. Objetivo: A fim de coordenar ações de Defesa Civil no município, em virtude do vazamento de rejeitos do processamento de bauxita da empresa mineradora Hydro.
Ordenador:
ZANELLI ANTÔNIO MELO NASCIMENTO - CEL QOBM
Comandante Geral do CBMPA e Coordenador Estadual de Defesa Civil

Protocolo: 291582

POLÍCIA CIVIL DO ESTADO DO PARÁ

ERRATA

ERRATA DE CONTRATO

Errata do Contrato nº 105/2017-PCE/PA. Publicada no DOE nº 33488 de 30/10/2017. Onde se lê: Contrato nº 105/2017-PCE/PA. Leia-se: 101/2017-PCE/PA.

Protocolo: 291499

ERRATA DE EXTRATO DE TERMO ADITIVO

Termo Aditivo: 1
Contrato: 093/2017-PCE
Exercício: 2017

Partes: Polícia Civil do Estado do Pará CNPJ nº 03.681.105/0001-06 e Belém Rio Segurança Eireli - EPP
Onde se lê: Beira Rio Segurança Eireli - EPP
Leia-se: Belém Rio Segurança Eireli - EPP

Protocolo: 291758

CONTRATO

EXTRATO DE CONTRATO

Contrato nº 229/2017-PCE/PA; Inexigibilidade de Licitação nº 165/2017-PCE/PA, art. 25, Caput, da Lei nº 8.666/93; Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Alexandre Wagner Gomes Lopes. CPF nº 527.165.892-91. Valor: R\$ 4.200,00. Objeto: Contratação da prestação de serviço técnico profissional especializado, para atender ao Curso de Formação de Policiais Cívicos (Categoria: Delegado de Polícia Civil), como docente Especialista da disciplina "Legislação Especial Aplicada", totalizando a carga horária de 60 (sessenta) horas-aulas; Data da Assinatura: 19/12/2017. Vigência: a contar da sua assinatura até 30/06/2018. Fundamentação Legal: art. 25, Caput da Lei nº 8.666/93. Dotação Orçamentária: 40101.06.128.1425.6335.339036.339047.0101- Estadual; Processo nº 2017/549768. Ordenador Responsável: Rilmir Firmino de Sousa, Delegado Geral da Polícia Civil. Contratado: Alexandre Wagner Gomes Lopes. Endereço: Tv. Angustua, nº 1961, Apto 603, Bairro: Pedreira, CEP nº 66.080-180, Belém/PA; Telefone: (91) 98180-1235.
* Republicado por sair com incorreções no DOE nº 33527, de 28/12/2017.

Protocolo: 291400

INEXIGIBILIDADE DE LICITAÇÃO

Extrato de Termo de Inexigibilidade de Licitação Inexigibilidade de Licitação nº 165/2017-PCE/PA. Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Alexandre Wagner Gomes Lopes. CPF nº 527.165.892-91. Valor: R\$ 4.200,00. Objeto: Contratação da prestação de serviço técnico profissional especializado, para atender ao Curso de Formação de Policiais Cívicos (Categoria: Delegado de Polícia Civil), como docente Especialista da disciplina "Legislação Especial Aplicada", totalizando a carga horária de 60 (sessenta) horas-aulas; Data da Assinatura: 19/12/2017. Vigência: a contar da sua assinatura até 30/06/2018. Fundamentação Legal: art. 25, Caput da Lei nº 8.666/93; Data da Ratificação: 19/12/2017; Dotação: Orçamentária: 40101.06.128.1425.6335.339036.339047.0101- Estadual; Processo nº 2017/549768. Ordenador Responsável: Rilmir Firmino de Sousa, Delegado Geral da Polícia Civil. Contratado: Alexandre Wagner Gomes Lopes. Endereço: Tv. Angustua, nº 1961, Apto 603, Bairro: Pedreira, CEP nº 66.080-180, Belém/PA; Telefone: (91) 98180-1235.
* Republicado por sair com incorreções no DOE nº 33527, de 28/12/2017.

Protocolo: 291391

TERMO DE HOMOLOGAÇÃO

TERMO DE HOMOLOGAÇÃO PROCESSO Nº. 2018/25296 PREGÃO Nº. 002/2018

O Delegado Geral da Polícia Civil do Estado do Pará, no uso de suas atribuições legais que lhes são conferidas pelo Decreto Estadual, publicado no Diário Oficial do Estado nº. 32.313, de 08 de janeiro de 2013, considerando o resultado das propostas financeiras do pregão nº. 002/2018, cujo objeto era aquisição, por item, de cadeados para estoque do almoxarifado da Diretoria de Administração da Polícia Civil do Pará, e tudo mais que consta

do referido processo, resolve HOMOLOGAR o objeto do certame, nos termos e para os fins e efeitos do art. 9º, inciso V, do Decreto Estadual nº. 2069, de 20 de janeiro de 2006, à empresa abaixo especificada:

ITENS 001 à 004: SUL COM ATACADO E VAREJO LTDA - EPP;
CNPJ. 26.469.541/0001-57;
End: Avenida João Muniz Reis, 644, sala B, bairro Santo Inácio, município de Frederico Westphalen/RS;

Protocolo: 291550

DIÁRIA

PORTARIA Nº 434/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/113831, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de OEIRAS DO PARÁ, a fim de realizar DILIGENCIA POLICIAL, no período de 16 a 23/03/2018;

1 . IPC - RONIVALDO DE FREITAS MAUES - MAT: 54183790
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 07 (sete) diária(s) do grupo B, no valor de R\$ 945,00 (novecentos e quarenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291478

PORTARIA Nº 437/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/113822, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de ITAITUBA, a fim de realizar DILIGENCIA POLICIAL, no período de 16 a 17/03/2018;

1 . EPC - ROSILAN MARQUES PEREIRA - MAT: 5913880

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B, no valor de R\$ 202,50 (duzentos e dois reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291482

PORTARIA Nº 440/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/119326, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de PRIMAVERA, a fim de realizar INAUGURAÇÃO DE DEPOL, no período de 18 a 19/03/2018.;

1 . DPC - RILMAR FIRMINO DE SOUSA - MAT: 5824745

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B, no valor de R\$ 235,50 (duzentos e trinta e cinco reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291486

PORTARIA Nº 428/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/112947, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao Estado do Distrito Federal, a fim de realizar DILIGENCIA POLICIAL, no período de 16 a 24/03/2018.;

1 . DPC - QUESIA PEREIRA CABRAL DOREA - MAT: 5914243

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 08 (oito) diária(s) do grupo C, no valor de R\$ 2.304,00 (dois mil, trezentos e quatro reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291466

PORTARIA Nº 431/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/116573, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO MIGUEL DO GUAMÁ, a fim de realizar DILIGENCIA

POLICIAL, no período de 17 a 20/03/2018;

1 . EPC - ANDERSON LUIZ OLIVEIRA LIMA - MAT: 54183801

2 . IPC - SERGIO MURILO DOS SANTOS - MAT: 5234859

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B, no valor de R\$ 405,00 (quatrocentos e cinco reais), perfazendo um

total de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291475

PORTARIA Nº 438/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/114051, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de MOCAJUBA, a fim de realizar DILIGENCIA POLICIAL, no período de 16 a 19/03/2018;

1 . IPC - MARCIO JOSE DA SILVA BRITO - MAT: 5614660

2 . DPC - DANIELA BORGES VASCONCELOS - MAT: 5913772

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B, no valor de R\$ 405,00 (quatrocentos e cinco reais), perfazendo um total de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291483

PORTARIA Nº 430/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/111641, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SANTARÉM, a fim de realizar DILIGENCIA POLICIAL, no período de 16 a 20/03/2018;

1 . IPC - JOSE PALHETA PINHEIRO JUNIOR - MAT: 5876818

2 . DPC - GABRIEL HENRIQUE ALVES COSTA - MAT: 5894812

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 04 (quatro) diária(s) do grupo B, no valor de R\$ 540,00 (quinhentos e quarenta reais), perfazendo um total de R\$ 1.080,00 (Um mil e oitenta reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291473

PORTARIA Nº 433/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/113509, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BRAGANÇA, a fim de realizar DILIGENCIA POLICIAL, no período de 17 a 19/03/2018;

1 . ADM - LUCIVALTER SANTOS DA SILVA - MAT: 5897960

2 . IPC - ORION CAVALLEIRO DE MACEDO KLAUTAU NETO - MAT: 5138302

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B, no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291477

PORTARIA Nº 436/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/86006, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CASTANHAL, a fim de realizar DILIGENCIA POLICIAL, no dia 16/03/2018;

1 . IPC - MARCO ANTONIO NEVES MATOS - MAT: 54189061
2 . DPC - JOSE GUILHERME ARAUJO CAVALEIRO DE MACEDO NETO - MAT: 54188909

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 0,5 (meia) diária(s) do grupo A. , no valor de R\$ 47,50 (quarenta e sete reais e cinquenta centavos..), perfazendo um total de R\$ 95,00 (noventa e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291481

PORTARIA Nº 441/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/119314, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de NOVA TIMBOTEUA, a fim de realizar AUDIÊNCIA, no período de 16 a 17/03/2018.;

1 . MPC - VALBER RODRIGUES FIEL - MAT: 5656761

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B , no valor de R\$ 202,50 (duzentos e dois reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291489

PORTARIA Nº 429/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/113399, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SANTARÉM, a fim de realizar APOIO DE TRABALHO

ADMINISTRATIVO, no período de 16 a 17/03/2018;

1 . TGINFEST - MARCO AURELIO LOURENCO GONCALVES - MAT: 57188140

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B. , no valor de R\$ 135,00 (cento e trinta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291472

PORTARIA Nº 432/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/112353, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de ELDORADO DOS CARAJÁS, a fim de realizar DILIGENCIA

POLICIAL, no período de 16 a 21/03/2018;

1 . IPC - EDER JOSE COSTA DA SILVA - MAT: 5856833

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05 (cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291476

PORTARIA Nº 435/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/119303, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de NOVA TIMBOTEUA, a fim de realizar AUDIÊNCIA, no período de 16 a 17/03/2018;

1 . DPC - RILMAR FIRMINO DE SOUSA - MAT: 5824745

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B , no valor de R\$ 235,50 (duzentos e trinta e cinco reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291480

PORTARIA Nº 439/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/116726, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de ABAETETUBA, a fim de realizar DILIGENCIA POLICIAL, no período de 17 a 18/03/2018;

1 . IPC - SERGIO LOURIVAL BARROS GARCIA - MAT: 5411742

2 . IPC - ANTONIO CARLOS DA SILVA MONTEIRO - MAT: 54189056

3 . DPC - MARCO ANTONIO DE OLIVEIRA E SILVA - MAT: 54188988

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B. , no valor de R\$ 135,00 (cento e trinta e cinco reais), perfazendo um total de R\$ 405,00 (quatrocentos e cinco reais.), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291484

PORTARIA Nº 426/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.

CONSIDERANDO o teor do PROT 2018/69004, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de MARAPANIM, a fim de realizar DILIGENCIA POLICIAL, no período de 21 a 22/02/2018;

1 . DPC - FERNANDA MAUES DE SOUZA - MAT: 5914296

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo A. , no valor de R\$.95,00 (noventa e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291463

TORNAR SEM EFEITO**PORTARIA Nº 427/2018- DGPC/OD/DRF DE 16 DE MARÇO DE 2018.**

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: I - TORNAR SEM EFEITO a PORTARIA nº 343/18.

-DGPC/OD/DRF de 08./03./2018, publicado no DOE nº 33575 , publicação nº 288090. , em virtude ^Diversos Responsaveis.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 291465

OUTRAS MATÉRIAS**TERMO DE BAIXA DE BENS**

ÓRGÃO: POLICIA CIVIL DO ESTADO DO PARÁ Processo: 2018/116344 Termo de Baixa: 2018/53
--

Nº: 2018/53

Nº DE ORDEM	Nº DO RP	DESCRIÇÃO DO BEM	MOTIVO DA BAIXA
1	11851	VEICULO PASSEIO,1.6;8V;4CIL;97/99CV;4P;5PS;C/AR;GAS;ALC	Inservibilidade
2	11852	VEICULO PASSEIO,1.6;8V;4CIL;97/99CV;4P;5PS;C/AR;GAS;ALC	Inservibilidade
3	17528	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade
4	17532	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade
5	17533	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade
6	17534	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade
7	17546	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade
8	17547	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade
9	17550	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS;AL	Inservibilidade

UNIDADE DE PATRIMONIO DATA: 19/03/2018 Nome: Maíra Cristina Barros de Azevedo	TITULAR DO ÓRGÃO DATA: 19/03/2018 Nome: Rilmar Firmino de Sousa
---	---

Protocolo: 291773

TERMO DE BAIXA DE BENS

ÓRGÃO: POLICIA CIVIL DO ESTADO DO PARÁ Processo: 2018/81193 Termo de Baixa: 2018/44

Nº: 2018/44

Nº DE ORDEM	Nº DO RP	DESCRIÇÃO DO BEM	MOTIVO DA BAIXA
1	17605	VEICULO PASSEIO, 1,6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
2	17606	VEICULO PASSEIO, 1,6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
3	17610	VEICULO PASSEIO, 1,6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
4	17612	VEICULO PASSEIO, 1,6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
5	18160	FIESTA FDS, 1.0, GASOLINA	Inservibilidade

UNIDADE DE PATRIMONIO DATA: 19/03/2018 Nome: Maíra Cristina Barros de Azevedo	TITULAR DO ÓRGÃO DATA: 19/03/2018 Nome: Rilmar Firmino de Sousa
---	---

Protocolo: 291382

TERMO DE BAIXA DE BENS

ÓRGÃO: POLÍCIA CIVIL DO ESTADO DO PARÁ Processo: 2018/116376 Termo de Baixa: 2018/54
--

Nº: 2018/54

Nº DE ORDEM	Nº DO RP	DESCRIÇÃO DO BEM	MOTIVO DA BAIXA
1	17602	VEICULO PASSEIO,1.6;8V;4CIL;101/103CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
2	18161	FIESTA FDA, 1.0, GASOLINA	Inservibilidade
3	18724	VEICULO CAMINHONETE,2.5;8V;4CIL;87CV;4P;5PS;C.D;4X4;AR	Inservibilidade
4	035192	VEICULO PASSEIO,1.6;8V;4CIL;101/106CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
5	035193	VEICULO PASSEIO,1.6;8V;4CIL;101/106CV;4P;5PS;C/AR;GAS/AL	Inservibilidade
6	035194	VEICULO PASSEIO,1.6;8V;4CIL;101/107CV;4P;5PS;C/AR;GAS/AL	Inservibilidade

UNIDADE DE PATRIMONIO DATA: 19/03/2018 Nome: Maíra Cristina Barros de Azevedo	TITULAR DO ÓRGÃO DATA: 19/03/2018 Nome: Rilmar Firmino de Sousa
---	---

Protocolo: 291761**TERMO DE BAIXA DE BENS**

ÓRGÃO: POLÍCIA CIVIL DO ESTADO DO PARÁ Processo: 2018/105244 Termo de Baixa: 2018/52
--

Nº: 2018/52

Nº DE ORDEM	Nº DO RP	DESCRIÇÃO DO BEM	MOTIVO DA BAIXA
1	49564	MONITOR DE VIDEO LDC, 20"	Extravio
2	56538	COMPUTADOR 4 NCL.,3.4GHZ, CH 6MB,4GB DDR3, HD 500GB,LED20"	Extravio
3	62128	COMPUTADOR 4 NCL.,3.1GHZ, CH 6MB,8GB DDR3, HD 500GB,LED20"	Extravio
4	62184	NOBREAK 0,7KVA,BIVOLT	Extravio
5	62187	NOBREAK 0,7KVA,BIVOLT	Extravio

UNIDADE DE PATRIMONIO DATA: 19/03/2018 Nome: Maíra Cristina Barros de Azevedo	TITULAR DO ÓRGÃO DATA: 19/03/2018 Nome: Rilmar Firmino de Sousa
---	---

Protocolo: 291372

**CENTRO DE PERÍCIAS CIENTÍFICAS
RENATO CHAVES**

**DEPARTAMENTO DE TRÂNSITO
DO ESTADO DO PARÁ**

ERRATA

Errata da PORTARIA Nº. 005/2018 – CORREGEDORIA CPC "RC", de 16 de março de 2018. **Onde se lê:** Dessobrestar a Processo administrativo Disciplinar nº. 003/2015. **Leia-se:** Dessobrestar a Sindicância Investigativa nº. 006/2017. DANIELLE SILVA DE ANDRADE LIMA GUERRA - Corregedora do CPC"R.C".

Protocolo: 291569**AVISO DE LICITAÇÃO****Pregão Eletrônico nº 014/2018**

Objeto: Contratação de Agentes de Integração para auxílio, formação e desenvolvimento do processo de estágio, atuando tanto junto ao estagiário, à parte concedente e à instituição de ensino para o atendimento das necessidades deste Centro de Perícias Científicas Renato Chaves, tanto na Sede quanto nas Unidades Regionais e Núcleos Avançados

Entrega do edital: Junto aos sites www.compraspara.pa.gov.br; www.cpc.pa.gov.br ou www.comprasgovernamentais.gov.br (UASG 925453)

Local de abertura: Junto ao site www.comprasgovernamentais.gov.br (UASG 925453)

Data de abertura: 04 de abril de 2018, às 14h00min (Horário de Brasília).

Pregoeiro Oficial: Carlos Alberto de Andrade Rodrigues Júnior
Ordenador de Despesas: José Edmilson Lobato Júnior.

Protocolo: 291898**Pregão Eletrônico nº 013/2018**

Objeto: Fornecimento e manutenção de carimbos, para atendimento da sede, UR e NA deste CPC – Renato Chaves.

Entrega do edital: Junto aos sites www.compraspara.pa.gov.br; www.cpc.pa.gov.br ou www.comprasgovernamentais.gov.br (UASG 925453)
Local de abertura: Junto ao site www.comprasgovernamentais.gov.br (UASG 925453)

Data de abertura: 04 de abril de 2018, às 08h30min (Horário de Brasília).

Pregoeiro Oficial: Carlos Alberto de Andrade Rodrigues Júnior
Ordenador de Despesas: José Edmilson Lobato Júnior.

Protocolo: 291814**PORTARIA****PORTARIA Nº 794/2018-DG/CGP, DE 15 DE MARÇO DE 2018.**

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e, CONSIDERANDO a solicitação constante do Memº 001/2018-DTI/CST, de 13/03/2018, no Processo 2018/110818,

RESOLVE:

DESIGNAR os servidores abaixo relacionados, ocupantes de Cargo Efetivo, para procederem à fiscalização e acompanhamento da execução do objeto do Contrato nº 026/2017, firmados entre este Departamento e a Empresa MAXTERA TECNOLOGIA, SISTEMAS E COMÉRCIO 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.

TITULAR:

ANDERSON TRINDADE MAIA, matrícula 57189533/1;

SUPLENTE:

ANDRÉA DE FÁTIMA ROLLO E SILVA, matrícula 57196021/1

Os efeitos desta Portaria entrarão em vigor na data da publicação. Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº 793/2018-DG/CGP, DE 15 DE MARÇO DE 2018.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a solicitação constante do Memº 001/2018-DTI/CST, de 13/03/2018, no Processo 2018/110818,

RESOLVE:

REVOGAR a Portaria 2114/2017-DG/CGP, que designou os servidores abaixo relacionados, ocupantes de Cargo Efetivo, para procederem à fiscalização e acompanhamento da execução

do objeto do Contrato nº 026/2017, firmados entre este Departamento e a Empresa MAXTERA TECNOLOGIA, SISTEMAS E COMÉRCIO 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.

TITULAR:

UBERLANDE COSTA SOUSA; matrícula 54187004/2.

SUPLENTE:

ANDERSON TRINDADE MAIA, matrícula 57189533/1

Os efeitos desta Portaria entrarão em vigor na data da publicação. Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

Protocolo: 291908**PORTARIA Nº 043/2018-CGD/PAD/PORTARIAS DIVERSAS, DE 14 DE MARÇO 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/CGD/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 004/2018-Com. de PAD, de 14.03.2018, da lavra do presidente da Comissão Processante, no qual se solicita e fundamenta o pedido de recondução de prazo para a realização de atos processuais, conforme artigo da lei 5.810/94, e posteriormente a conclusão do Processo Administrativo Disciplinar nº 2013/223995, nº 2013/225327, nº 2013/230845, nº 2015/180177, nº 2015/316386, nº 2015/331434, nº 2015/398408, nº 2016/36951, nº 2017/308639 e nº 2017/315301, instaurado pela Portaria nº 025/2017-CGD/PAD, de 19.07.2017, publicada no Diário Oficial do Estado nº 33.422, de 24.07.2017.

R E S O L V E:

I – RECONDUZIR, por mais 60 (sessenta) dias, o prazo previsto no inciso II, da Portaria nº 025/2017-CGD/PAD, publicada no DOE nº 33.422, de 24/07/2017, que designou a comissão constituída pelos servidores Petronius de Jesus Farias da Cruz, matrícula nº 54191564/2, Elizabeth Cristiane Martins da Silva, matrícula nº 80845418/1, e Lédia Valéria Ferreira Nunes Vitorino, matrícula nº 57194021/1, sob a presidência do primeiro, para conclusão dos trabalhos, a partir de 20/03/2018.

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

Protocolo: 291718**PORTARIA Nº 786/2018-DG/CGP, DE 15 DE MARÇO DE 2018.**

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe são conferidas por lei, e,

CONSIDERANDO a solicitação do Memº 65/2018-GCCFC, datado de 30/01/2018, e demais despachos no Processo 2018/42226, **R E S O L V E:**

REMOVER a servidora Carla Adriana Costa de Almeida, Assistente de Trânsito, matrícula 57196215/1, da Gerência de Credenciamento de CFC para a Coordenadoria de Registro de Veículos deste Departamento.

Os efeitos desta Portaria entrarão em vigor em 01/02/2018.

Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº 788/2018-DG/CGP, DE 15 DE MARÇO DE 2018.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe são conferidas por lei, e,

CONSIDERANDO a solicitação do Memº 37/2018-CENTRA, datado de 23/02/2018, e demais despachos no Processo 2018/80272, **R E S O L V E:**

REMOVER a servidora Lorena da Silva Bahia, Assistente de Trânsito, matrícula 80845536/1, da Gerência de Escola Pública de Trânsito para a Coordenadoria de Engenharia de Trânsito deste Departamento.

Os efeitos desta Portaria entrarão em vigor em 12/03/2018.

Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº 791/2018-DG/CGP, DE 15 DE MARÇO DE 2018.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – detran/pa, usando de suas atribuições legais, e, CONSIDERANDO a solicitação do servidor constante do Requerimento de 13/03/2018, e demais despachos no Processo 2018/111574,

Origem: Marituba/PA-Brasil
Destino: Tomé-Açu/PA-Brasil
Servidor(es): 5931738/ WELLINGTON OTAVIO SOUSA BENIGNO (Agente Prisional)
Período: 28/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 904/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Santarém Novo/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Salinópolis/PA-Brasil
Destino: Santarém Novo/PA-Brasil
Servidor(es): 54196458/ JOSÉ OLENILDON DOS SANTOS CUNHA (Agente Prisional)
Período: 08/03/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 905/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Pacajá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Tucuruí/PA-Brasil
Destino: Pacajá/PA-Brasil
Servidor(es): 5879868/ MANOEL DOMINGOS COTA DA COSTA (Motorista); 80400671/ JOSÉ ROBERTO SILVA (Agente Prisional)
Período: 27 a 28/02/2018 – Diária (s): 1.5 (uma e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 916/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Canaã dos Carajas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Canaã dos Carajas/PA-Brasil
Servidor(es): 5937848/ SILVIO VIEIRA DOS SANTOS (Agente Prisional)
Período: 27/02 a 02/03/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 915/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Canaã dos Cametá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Cametá/PA-Brasil
Servidor(es): 5830540/ EDSON DA SILVA OLIVEIRA (Agente Prisional); 5938802/ JOEZE DA SILVEIRA E SILVA (Agente Prisional)
Período: 27/02 a 02/03/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 908/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Ipixuna/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Paragominas/PA-Brasil
Destino: Ipixuna/PA-Brasil
Servidor(es): 57175004/ ANTONIO MARIA DE SOUSA (Motorista); 5891974/ RAIMUNDO NONATO BARBOSA PEREIRA (Agente Prisional)
Período: 07/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 907/2018**

Objetivo: transferir interno para o município de Paragominas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Tucuruí/PA-Brasil
Destino: Paragominas/PA-Brasil
Servidor(es): 58687771/ DANIEL PEREIRA BARBOSA (Motorista); 7565352/ JOATAN LOPES DE MEDEIROS (Agente Prisional)
Período: 23 a 24/02/2018 – Diária (s): 1.5 (uma e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 906/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Mocajuba/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Tucuruí/PA-Brasil
Destino: Mocajuba/PA-Brasil
Servidor(es): 54197102/ BENICLEO FARIAS DANTAS (Motorista); 5868759/ DENILSON VIEIRA GAYA (Agente Prisional); 57174556/ SINVALDO ALVES BARROSO (Agente Prisional)
Período: 27 a 28/02/2018 – Diária (s): 1.5 (uma e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 903/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Santa Maria do Pará/PA.
Fundamento Legal: art. 145 da lei 5810/94

Origem: Castanhal/PA-Brasil
Destino: Santa Maria do Pará/PA-Brasil
Servidor(es): 54188193/ MARCOS ROMULO NASCIMENTO OLIVEIRA (Agente Prisional); 5827523/ PAULO MOREIRA LIMA (Agente Prisional)
Período: 05/03/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 902/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Conceição do Araguaia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Redenção/PA-Brasil
Destino: Conceição do Araguaia/PA-Brasil
Servidor(es): 54180725/ EDERSON ANICIO ALCANTARA (Motorista); 54181008/ MARCO ANTONIO NUNES ALBURQUERQUE (Agente Prisional)
Período: 27/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 901/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tucumã/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Redenção/PA-Brasil
Destino: Tucumã/PA-Brasil
Servidor(es): 54180701/ JOEL FERNANDES DA SILVA JUNIOR (Motorista); 54180966/ MANOEL COSTA SILVA (Agente Prisional)
Período: 06/03/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 845/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Itaituba/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Itaituba/PA-Brasil
Servidor(es): 5926572/ PAULO RENATO MARTINS (Agente Prisional); 5926482/ SANDRO ANDERSON SALES DA SILVA (Agente Prisional)
Período: 06 a 08/02/2018 – Diária (s): 2.5 (duas e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 933/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Gurupa/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Gurupa/PA-Brasil
Servidor(es): 5934542/ ADRIANO ARAÚJO DE BRITO (Agente Prisional)
Período: 03/02 a 10/02/2018 – Diária (s): 7.5 (sete e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 932/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Portel/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Portel/PA-Brasil
Servidor(es): 5935931/ ALEX SANDRO TELES PEREIRA (Agente Prisional); 5935296/ FABRICIO KLAYSON DA SILVEIRA ARAÚJO (Agente Prisional)
Período: 26/02 a 04/03/2018 – Diária (s): 6.5 (seis e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 931/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Acará/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Acará/PA-Brasil
Servidor(es): 5808545/ RAIMILAND FURTADO DE AMORIM (Agente Prisional)
Período: 01/03/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 930/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tucuruí/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Tucuruí/PA-Brasil
Servidor(es): 5930473/ CARLOS ROBERTO DA SILVA FURTADO (Agente Prisional)
Período: 20 a 23/02/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 927/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Mãe do Rio/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Mãe do Rio/PA-Brasil
Servidor(es): 51524611/ EDMILSON DA CRUZ SILVA (Agente Prisional)
Período: 30/01/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 926/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Barcarena/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Barcarena/PA-Brasil
Servidor(es): 5808715/ CLAUDIO FERREIRA DE JESUS (Agente Prisional)
Período: 25/01/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 925/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tailândia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Tailândia/PA-Brasil
Servidor(es): 57207471/ JOSÉ EMANUEL FREIRE COUTINHO (Agente Prisional)
Período: 25/01/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 515/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Manaus/AM.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santarém/PA-Brasil
Destino: Manaus/AM-Brasil
Servidor(es): 5156521/ ANDERSON LEVY MARDOCK CORREA (Diretor); 5934510/ RONISON PINHEIRO SILVA (Agente Prisional)
Período: 14 a 15/02/2018 – Diária (s): 1.5 (umas e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 946/2018**

Objetivo: conduzir interno a fim de participar de audiência no município de Marapanin/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Marapanin/PA-Brasil
Servidor(es): 5910013/ LEHORNARDO SILVA REBOUÇAS (Agente Prisional)
Período: 27/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 291708**DIÁRIA****PORTARIA Nº 852/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tailândia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Tailândia/PA-Brasil
Servidor(es): 54193675/ WALTER BRASIL DA SILVA (Agente Prisional)
Período: 25/01/2018 – Diária (s): 0.5 (meia e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 824/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tailândia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Tailândia/PA-Brasil
Servidor(es): 59101602/ AIRTON NEUTON DA SILVA GARCIA (Agente Prisional); 57202974/ CELSO MONTEIRO GOMES (Agente Prisional)
Período: 20/02/2018 – Diária (s): 1.0 (uma)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 851/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Marapanin/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Marapanin/PA-Brasil
Servidor(es): 59020322/ ANDRE DE OLIVEIRA LIMA (Agente Prisional)
Período: 27/02/2018 – Diária (s): 0.5 (meia e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 837/2018

Objetivo: escutar interno a fim de participar de audiência no município de Afuá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Afuá/PA-Brasil
Servidor(es): 5937145/ REGINA DO SOCORRO DA SILVA COELHO (Agente Prisional); 5908928/ MARLI HOLANDA COSTA (Agente Prisional)
Período: 19 a 24/02/2018 – Diária (s): 5.5 (cinco e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 843/2018

Objetivo: escutar interno a fim de participar de audiência no município de Salvaterra/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Salvaterra/PA-Brasil
Servidor(es): 57210878/ ARMANDO FARIAS COUTINHO (Agente Prisional)
Período: 19 a 20/02/2018 – Diária (s): 1.5 (uma e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 842/2018

Objetivo: escutar interno a fim de participar de audiência no município de Bujaru/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Bujaru/PA-Brasil
Servidor(es): 5414997/ DANIEL PIRES DE OLIVEIRA (Agente Prisional)
Período: 15/02/2018 – Diária (s): 0.5 (meia e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 841/2018

Objetivo: escutar interno a fim de participar de audiência no município de Abaetetuba/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Abaetetuba/PA-Brasil
Servidor(es): 5451272/ CASSIO AUGUSTO JANAU DA SILVA (Agente Prisional)
Período: 26/02/2018 – Diária (s): 0.5 (meia e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 840/2018

Objetivo: escutar interno a fim de participar de audiência no município de Capanema/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Capanema/PA-Brasil
Servidor(es): 57201913/ ISRAEL GUEDES DOS SANTOS (Agente Prisional);
Período: 26/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 839/2018

Objetivo: escutar interno a fim de participar de audiência no município de Parauapebas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Parauapebas/PA-Brasil
Servidor(es): 5935814/ DIEGO LEVY VAZ DA SILVA (Agente Prisional);
Período: 21 a 24/02/2018 – Diária (s): 3.5 (três e uma)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 838/2018

Objetivo: escutar interno a fim de participar de audiência no município de Paragominas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Paragominas/PA-Brasil
Servidor(es): 5920807/ ALDENOR DA ROCHA RIBEIRO (Agente Prisional)
Período: 25/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 849/2018

Objetivo: escutar interno a fim de participar de audiência no município de Vigia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Vigia/PA-Brasil
Servidor(es): 57211906/ ACASSIO DA SILVA (Agente Prisional)
Período: 22/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 848/2018

Objetivo: escutar interno a fim de participar de audiência no município de São Domingos do Capim/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: São Domingos do Capim/PA-Brasil
Servidor(es): 5156076/ PAULO SERGIO DOS SANTOS BAHIA (Agente Prisional)
Período: 21/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 847/2018

Objetivo: escutar interno a fim de participar de audiência no município de Tailândia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Tailândia/PA-Brasil
Servidor(es): 5909488/ JOSÉ DAVID PINHEIRO TODA (Agente Prisional)
Período: 22/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 846/2018

Objetivo: escutar interno a fim de participar de audiência no município de Barcarena/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Barcarena/PA-Brasil
Servidor(es): 5910531/ ELDER BRUNO MARQUES MIZUTA (Agente Prisional)
Período: 22/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 845/2018

Objetivo: escutar interno a fim de participar de audiência no município de Tomé-Açu/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Tomé-Açu/PA-Brasil
Servidor(es): 5910531/ ELDER BRUNO MARQUES MIZUTA (Agente Prisional)
Período: 28/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 844/2018

Objetivo: escutar interno a fim de participar de audiência no município de Parauapebas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Parauapebas/PA-Brasil
Servidor(es): 5935162/ MILTON IVAN LIMA FRANCO JUNIOR (Agente Prisional)
Período: 21 a 24/02/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 823/2018

Objetivo: escutar interno a fim de participar de audiência no município de Xinguara/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Xinguara/PA-Brasil
Servidor(es): 5754984/ LUIZ CARLOS DO ESPIRITO SANTO (Agente Prisional); 54191460/ RONALDO FERREIRA DA SILVA (Agente Prisional)
Período: 17 a 20/02/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 825/2018

Objetivo: escutar interno a fim de participar de audiência no município de Mãe do Rio/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Mãe do Rio/PA-Brasil
Servidor(es): 5909488/ JOSÉ DAVID PINHEIRO TODA (Agente Prisional)
Período: 27/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 826/2018

Objetivo: escutar interno a fim de participar de audiência no município de Vigia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Vigia/PA-Brasil
Servidor(es): 5895056/ EVERTON CLEBSON BRASIL DE SOUSA (Agente Prisional)
Período: 22/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 827/2018

Objetivo: escutar interno a fim de participar de audiência no município de Marabá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Marabá/PA-Brasil
Servidor(es): 5935209/ DOUGLAS TRINDADE VASCONCELOS (Agente Prisional)
Período: 26/02 a 01/03/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 828/2018

Objetivo: escutar interno a fim de participar de audiência no município de Marabá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Marabá/PA-Brasil
Servidor(es): 571882484/ MARIA GORET DE SOUSA (Agente Prisional)
Período: 26/02 a 01/03/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 829/2018

Objetivo: escutar interno a fim de participar de audiência no município de Gurupa/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Gurupa/PA-Brasil
Servidor(es): 54181411/ ROGERIO DE AQUINO CARRERA (Agente Prisional); 97571315/ DEILSON DE SOUZA MACHADO (Agente Prisional)
Período: 20 a 24/02/2018 – Diária (s): 4.0 (quatro e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 830/2018

Objetivo: escutar interno a fim de participar de audiência no município de São Sebastião da Boa Vista/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: São Sebastião da Boa Vista/PA-Brasil
Servidor(es): 5917986/ RAPHAEL CUNHA NORONHA (Agente Prisional)
Período: 21 a 22/02/2018 – Diária (s): 1.5 (uma e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 831/2018

Objetivo: escutar interno a fim de participar de audiência no município de São Sebastião da Boa Vista/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: São Sebastião da Boa Vista/PA-Brasil
Servidor(es): 57202911/ ELYZANDRO NOBRE AMARAL (Agente Prisional)
Período: 21 a 22/02/2018 – Diária (s): 1.5 (uma e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 832/2018

Objetivo: escutar interno a fim de participar de audiência no município de Limoeiro do Ajuru/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Limoeiro do Ajuru/PA-Brasil
Servidor(es): 54181751/ ORLANDO WALDEZ DOS SANTOS GOMES (Agente Prisional)
Período: 30/01 a 01/02/2018 – Diária (s): 2.5 (duas e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 833/2018

Objetivo: escutar interno a fim de participar de audiência no município de Muaná/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Muaná/PA-Brasil
Servidor(es): 57221082/ FRANCISCO RICARDO VAZ COSTA (Agente Prisional); 5937012/ EDNEY DA SILVA PAES (Agente Prisional)
Período: 20 a 23/02/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA
PORTARIA Nº 834/2018

Objetivo: conduzir interno a fim de participar de audiência no município de Marapanin/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Cremação/PA-Brasil
Destino: Marapanin/PA-Brasil
Servidor(es): 8400548/ IVADILSON DA CRUZ VAZ (Agente Prisional)
Período: 27/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 835/2018**

Objetivo: transferir interno para o município de Bujaru/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Bujaru/PA-Brasil
Servidor(es): 5935579/ ELTONSON QUARESMA SACRAMENTO (Agente Prisional)
Período: 26/02/2018 – Diária (s): 0.5 (meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 836/2018**

Objetivo: escutar interno a fim de participar de audiência no município de Breu Branco/ Tucuruí/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Breu Branco/ Tucuruí/PA-Brasil
Servidor(es): 5179360/ REGINALDO BENTES (Agente Prisional)
Período: 20 a 23/02/2018 – Diária (s): 3.5 (três e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

DIÁRIA**PORTARIA Nº 850/2018**

Objetivo: escutar interno a fim de participar de audiência no município de Novo Progresso/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Novo Progresso/PA-Brasil
Servidor(es): 5832047/ DIONISIO CRAVO DA LUZ (Agente Prisional)
Período: 18 A 25/02/2018 – Diária (s): 7.5 (sete e meia)
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 291384**OUTRAS MATÉRIAS**

Excluir da Portaria nº 230/2018 GAB/SUSIPE de 16 de março de 2018, publicado no DOE: 33580 de 19 de março de 2018, protocolo nº 291076 o servidor Natanael Barbosa da Costa, cargo de Agente Prisional, por já ter sido publicado na Portaria nº 229/2018 de 13 de março de 2019 no DOE: 33577 de 14 de março de 2018, PROTOCOLO Nº 289463.

Protocolo: 291501**SECRETARIA DE ESTADO DE CULTURA****LICENÇA PARA TRATAMENTO DE SAÚDE****PORTARIA Nº 066 DE 15.03.2018**

Servidor: Sandra Regina Alves Teixeira
Matrícula: 5821614-3
Cargo: Técnico em Gestão Cultural-Historiador
Período da Licença: 31.01.2018 a 07.03.2018, 36 (trinta e seis) dias, sem prejuízo de sua remuneração
Lauda Médico: 192093A/2 de 07.03.2018

Protocolo: 291531**OUTRAS MATÉRIAS****Comissão de Processo Administrativo Nº 2017/515261**

TERMO DE ENCERRAMENTO
Iniciado em 22 de Janeiro de 2018, conforme termo de fls. 41, CONCLUIU-SE o presente Processo Administrativo, objeto deste processo nº 2017/515261, dentro do prazo legal previsto na Lei 5.810/94, concluindo-se pela ratificação dos procedimentos anteriormente levados a efeito e que sugere a perda da qualificação do título de "Organização Social" concedida pela Administração Pública Estadual à entidade do terceiro setor, dando-se por terminados e encerrados os trabalhos apuratórios desenvolvidos pela Comissão designada pela Portaria nº 018/2018, de 17.01.2018.

Por conclusos, devem os autos ser encaminhados à autoridade instauradora do Procedimento, para à sua superior consideração. Do que para constar, e para os devidos fins legais, lavrou-se presente termo, que vai assinado pelo presidente da Comissão. Belém, 19 de Março de 2018.

JOSÉ EDISON ALBUQUERQUE PEREIRA
Presidente da Comissão.

Protocolo: 291509**LICENÇA PATERNIDADE**

PORTARIA Nº 065 DE 14.03.2018
Servidor: Edval Negrão Magno
Matrícula: 5899214-2
Cargo: Diretor do Departamento de Pesquisa, Experimento e Promoção
Certidão de Nascimento: 0683120156 2018 1 00116 256 0048042 24
Período da Licença: 07.02.2018 a 16.02.2018, 10 (dez) dias

Protocolo: 291553**FUNDAÇÃO CULTURAL DO PARÁ****PORTARIA****PORTARIA N.º 103 DE 19 DE MARÇO DE 2018**

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no D.O.E. nº 32.798, de 1º de janeiro de 2015 e no DOE 33.111 de 19 de abril de 2016, e processo nº **2018/111595**

RESOLVE:

PRORROGAR a cessão da Servidora **Alessandra Alves Salomão**, matrícula nº 57216464/1, Assistente Administrativo, lotada na Fundação Cultural do Estado do Pará-FCP, para o Departamento de Trânsito do Estado do Pará-DETRAN, a contar de **01/03/2018 a 28/02/2019**, com ônus para o órgão de destino (DETRAN)

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

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará – FCP

Protocolo: 291894**AVISO DE LICITAÇÃO****PREGÃO ELETRÔNICO Nº 008/2018**

Nº Processo: 2017/195140
Objeto: **Aquisição de material permanente e consumo, para atender as necessidades da Fundação Cultural do Estado do Pará.**

Valor Estimado: R\$ 9.319,19
Local: www.comprasgovernamentais.gov.br - UASG 925489
Data de Abertura: 03/04/2018
Hora: 09:30h - horário de Brasília
Responsável: Marcelo Fernandes Brazão
Dotação Orçamentária: 46202.13.391.1444 Atividade: 8428, Fonte: 0101, Natureza: 339030;
Dotação Orçamentária: 46202.13.391.1444 Atividade: 8428, Fonte: 0261, Natureza: 449052;
Ordenador: Dina Maria Cesar de Oliveira

Protocolo: 291651**INEXIGIBILIDADE DE LICITAÇÃO****Inexigibilidade de licitação**

Nº 045/2018
Nº PROCESSO: 2018/89810
VALOR: R\$ 50.000,00
Emenda Parlamentar: 18EMEN205
Artigo 25, Inciso III, da Lei 8.666/93
Objeto: Pagamento de cachê artístico para os artistas Trilogia kids, Banda Camarote Vip, Banda Pay 7 e Banda Cabra do Forró, por suas participações no evento "Projeto ao Por do Sol", no dia 28/03/2018, no município de Santa Izabel/Pará
Contratada: E S de A Pinto e Serviços – CNPJ 18.403.016/0001-00
Projeto Atividade: 8423 / Fonte: 0101000000 / Elemento de despesa: 339039
Ordenador: Dina Maria César de Oliveira

Protocolo: 291415**TORNAR SEM EFEITO**

Tornar sem efeito a publicação de inexigibilidade de licitação nº 009/2018, publicada no diário oficial de 26/02/2018, nº 33565, Processo: 2018/61861.
Ordenador: Dina Maria César de Oliveira

Protocolo: 291749**FUNDAÇÃO CARLOS GOMES****CONTRATO****CONTRATO:009/2018**

EXERCÍCIO:2018
OBJETO: Execução de obra de reforma da cobertura da sala de instrumentos e revisão da cobertura da sala de percussão no prédio do Instituto Estadual Carlos Gomes.
DATA DA ASSINATURA:19/03/2018
VIGÊNCIA: 19/03/2018 a 16/07/2018
DISPENSA:02/2018
VALOR: R\$ 77.513,27
ORÇAMENTO: Prog. de Trab.: 47201133621416, AT: 8486, ND:449051, FT: 0101
CONTRATANTE: Fundação Carlos Gomes
CONTRATADA: JMJ engenharia, consultoria & Projetos EIRELI - EPP, CNPJ 03.129.031/0001-35, com sede na Rua do Utinga, nº 438, Sala 01, Curio-Utinga, Belém PA, CEP: 66.610-010.
AUTORIZAÇÃO PROC. Nº: 20178/92645.
ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 291733**CONTRATO: 006/2018 - REPUBLICAÇÃO**

EXERCÍCIO: 2018.
OBJETO: Execução de serviços especializados na realização de Concurso Público para provimento de vagas para os cargos da carreira de docente, nível superior, do Instituto Estadual Carlos Gomes.
DATA DA ASSINATURA: 16/03/2018.
VIGÊNCIA: 16/03/2018 a 15/03/2019.
INXIGIBILIDADE: 01/2018.
VALOR: R\$ 507.567,40.
ORÇAMENTO: Prog. de Trab. 47201133621416, AT:8486, ND: 339039 FT: 0101.
CONTRATANTE: Fundação Carlos Gomes.
CONTRATADO: Universidade do Estado Do Pará - UEPA, CNPJ 34.860.833/0001-44, com sede na Rua do Una, nº 156, Telégrafo, Belém/PA, CEP: 66.050-540.
AUTORIZAÇÃO PROC. Nº: 2017/524762.
ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 291470**TORNAR SEM EFEITO**

Tornar sem efeito a publicação de Protocolo nº 290907, publicada no Diário Oficial do Estado nº 33.580 de 19/03/2018, que trata do CONTRATO: 006/2018.
AUTORIZAÇÃO PROC. Nº: 2017/524762.
ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 291514**OUTRAS MATÉRIAS****Distrato do Termo de Compromisso nº 011/2017 de Bolsa de Monitoria**

Partes: Fundação Carlos Gomes (Distratante) e MARCOS ANTÔNIO SOARES DE LIMA (Distratado)
Motivo: Distratar à partir de 19.03.2018
Assinatura: 19.03.2018
Autorização: Processo: nº 2018/116237
Ordenador: Paulo José Campos de Melo – Superintendente FCG

Protocolo: 291716**SECRETARIA DE ESTADO DE COMUNICAÇÃO****CONTRATO****EXTRATO DE CONTRATO**

CONTRATO: Nº 001/2018
EXERCÍCIO: 2018
OBJETO: Contratação da monitora Ana Carolina Marceliano Nunes, referente a oficina de Contação de História realizada no Município de Santa Isabel (Semec), no período de 19 a 23/03/2018, no horário das 14:00h às 18:00.
VALOR ESTIMADO: R\$ 1.200,00 (hum mil e duzentos reais) em

Comissão de Coordenador de Núcleo, matrícula funcional 54197900/5 e C.P.F.: 636.196.282-20.
 JOSÉ CARLOS CONCEIÇÃO DA SILVA, ocupante do cargo em Comissão de Assistente I, Matrícula funcional nº 5251680/3 e CPF; nº 210.758.322-68.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291889

PORTARIA Nº 211/2018 DE 16 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Diretoria de Rádio, constante no Processo nº 118942/2018 de 16/03/2018, em anexos;
R E S O L V E :
 CONCEDER 2 e ½ (duas e meia) diárias ao servidor MANOEL DOS SANTOS ALVES, ocupante do cargo de Repórter, Matrícula nº 7003218/1, e CPF; 117.008.402-82, para custear despesas com viagem a localidade de Santarém, no período de 21 a 23/03/2018, com o objetivo de realizar transmissão de jogo pelo campeonato Paraense de Futebol.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291520

PORTARIA Nº 206/2018 DE 16 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Diretoria Técnica, constante no Processo nº 117007/2018 de 15/03/2018, em anexos.
RESOLVE:
 CONCEDER 3 e ½ (três e meia) diárias, aos servidores abaixo relacionados, para custearem despesas com viagem a localidade de Santarém, no período de 20 a 23/03/2018, com o objetivo de realizarem serviços de montagem e desmontagem de equipamentos para a transmissão de jogo.
 ALMIR DOS SANTOS COSTA, ocupante do cargo de Aux. de Serv. Operacionais, matrícula funcional nº 55588112/1 e C.P.F. 603.473.252-20.
 CARLOS ALBERTO SEABRA DOS REIS, ocupante do cargo de Tec.Est.Repet. Retr.Tv., Matrícula funcional nº 7002823/1 e CPF: 126.632.242-91.
 ELCIO TADEU NOGUEIRA DA FONSECA, ocupante do cargo de Técnico em Manutenção Matrícula Funcional nº 7003374/1 e C.P.F.: Nº 089.324.172-53.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291771

PORTARIA Nº 209/2018 DE 16 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Diretoria Técnica, constante no Processo nº 117077/2018 de 15/03/2018, em anexos.
RESOLVE:
 CONCEDER 3 e ½ (três e meia) diárias aos Colaboradores Eventuais; SÉRGIO GERALDO DO CARMO LOBO, CPF; 172.741.682-15 e JUNIEL DE MOURA SOUSA; CPF: 771.454.292-68, para custearem despesas com viagem a localidade de Bragança, no período de 19 a 22/03/2018, com o objetivo de realizarem montagem e desmontagem de equipamentos para a transmissão de jogo.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291524

PORTARIA Nº 219/2018 DE 19 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Coordenadoria de Administração e finanças, constante no Processo nº 121072/2018 de 19/03/2018.
RESOLVE:
 CONCEDER 3 e ½ (três e meia) diárias, ao servidor; HILTON LISBOA DA SILVA, ocupante do cargo de Administrador, matrícula funcional nº 3180948/1 e C.P.F.: 089.706.452-68, para custear despesas com viagem a localidade de Bragança, no período de

19 a 22/03/2018, com o objetivo de transmissão de jogo do campeonato paraense.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291875

PORTARIA Nº 203/2018 DE 16 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Diretoria da TV, constante no Processo nº 117760/2018 de 16/03/2018, em anexos.
RESOLVE:
 CONCEDER 1 e ½ (uma e meia) diárias, aos Colaboradores Eventuais; ALEX MENDES FERREIRA: CPF: 882.477.242-00 e PEDRO AFONSO DA COSTA SENA, CPF: 121.092-72, para custearem despesas com viagem a localidade de Santarém, no período de 22 a 23/03/2018, com o objetivo de realizarem serviços de transmissão de jogo pelo Campeonato Paraense de futebol.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291789

PORTARIA Nº 201/2018 DE 16 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Diretoria de TV, constante no Processo nº 117706/2018 de 16/03/2018, em anexos.
RESOLVE:
 CONCEDER 1 e ½ (uma e meia) diárias ao servidor; JOSÉ CARLOS CONCEIÇÃO DA SILVA, ocupante do cargo em Comissão de Assistente I, Matrícula funcional nº 5251680/3 e CPF; nº 210.758.322-68., para custear despesas com viagem a localidade de Santarém, no período de 22 a 23/03/2018, com o objetivo de realizar transmissão de jogo pelo Campeonato Paraense de futebol.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291826

PORTARIA Nº 207/2018 DE 16 DE MARÇO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
 CONSIDERANDO os termos da solicitação de diárias, da Diretoria Técnica, constante no Processo nº 117041/2018 de 15/03/2018, em anexos.
RESOLVE:
 CONCEDER 3 e ½ (Três e meia) diárias, aos Colaboradores Eventuais abaixo reelecionados; para custearem despesas com viagem a localidade de Santarém, no período de 20 a 23/03/2018, com o objetivo de realizarem serviço de montagem e desmontagem de equipamentos para a transmissão de jogo.
 FRANCISCO ASSUNÇÃO DE MIRANDA FILHO; CPF: Nº 395.921.462-68
 ANANIAS DE JESUS MACEDO NETO, CPF: 000.405.822-48
 GEOVANE FONSECA CARDIAS, CPF: 023.076.272-78
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291760

OUTRAS MATÉRIAS

PORTARIA Nº 217/2018 DE 19 DE MARÇO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
CONSIDERANDO os termos do Ofício nº 106/2018 – GEPES/DAF/GAB - SECTET, de 13/03/2018;
R E S O L V E :
 1 - **REVOGAR**, a contar do dia 13/03/2018, a Portaria nº 058/2017 de 02/02/2017, publicada no DOE nº 33.307, de 03/02/2017, que cedeu o servidor **LUIZ FABIANO CUNHA DE ANDRADE**, ocupante do cargo de Motorista, Matrícula funcional nº 55588142/1, para a Secretaria de Ciência, Tecnologia e Educação Profissional e Tecnológica – SECTET, com ônus para o órgão cessionário;
 2 - **REINTEGRAR** em suas funções normais;
 DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 291786

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

PORTARIA Nº 63/2018-GAB/PAD BELÉM, 13 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de SINDICÂNCIA INVESTIGATÓRIA instaurada através da Portaria nº 123/2017-GAB/SIND, de 02/05/2017, publicada no DOE edição nº 33.370 de 10/05/2017, bem como os fatos denunciados nos autos do Processo nº 1062303/2016 e os demais fatos conexos;

CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E :

I – DETERMINAR a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor do servidor W.L.A.S., matrícula nº 181145-1, pelo cometimento de transgressão, em tese, ao que dispõe o art. 190, XIX, da Lei Estadual nº 5.810/94;

II – CONSTITUIR Comissão composta pelos servidores MARIA DO SOCORRO RODRIGUES FONTOURA, Mat. nº 392677-1, SAYONARA CAMARGO FONTANA, Mat. nº 773573-2 e ALMIR JORGE DE SOUZA TORRES, Mat. nº 423769-2, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente ato.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291658

PORTARIA DE SUBST. Nº 34/2018-GAB/PAD. BELÉM, 16 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 337/2018-GAB/PAD, datado de 28 de fevereiro de 2018;

CONSIDERANDO o disposto no art. 199 da Lei Estadual nº 5.810/94-RJU.

R E S O L V E :

I – SUBSTITUIR a servidora MARIA ELISABETH DAMASCENO PINTO, Mat. nº 5743036-1, designada pela Portaria nº 379/2017-GAB/PAD, de 11/09/2017, publicada no DOE edição nº 33.459 de 15/09/2017, na qualidade de presidente, pela servidora MARIA DO SOCORRO RODRIGUES FONTOURA, Mat. nº 392677-1;

II – Revogam-se as disposições em contrário.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291694

PORTARIA DE REDES. Nº 215/2018-GAB/PAD. BELÉM, 16 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 115/2018-GAB/PAD de 05/03/2018, firmado pela Sra. Presidente do PAD instaurado nos termos da Portaria nº 251/2017-GAB/PAD de 29/08/2017, publicada no DOE nº 33.448 de 30/08/2017, prorrogado pela Portaria nº 412/2017-GAB/PAD de 16/11/2017, publicada no DOE nº 33.504 de 24/11/2017, requerendo o prosseguimento dos trabalhos processuais referenciados;

CONSIDERANDO ainda, que embora a dedicação da Comissão designada, o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis à busca da verdade real dos fatos para formar sua convicção.

R E S O L V E :

I – REDESIGNAR, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente ao termo final do último prazo então

concedido;

II - CONVALIDAR os atos praticados pela Comissão Processante.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291698

PORTARIA Nº 451/2018 – GS/SEDUC

A SECRETÁRIA DE ESTADO DE EDUCAÇÃO, no uso de suas atribuições legais e,

CONSIDERANDO a Lei nº 5.810 de 24 de janeiro de 1994 em seu art. 72, inciso VII;

CONSIDERANDO o teor da Portaria nº 620/2012-GS, que trata do interesse da Secretaria de Estado de Educação quanto a constante qualificação do seu quadro de pessoal e a operacionalização do processo de concessão de licença aprimoramento aos servidores do magistério, de acordo com as normas estabelecidas pela administração pública;

CONSIDERANDO, ainda, a necessidade desta Secretaria de Estado de Educação em constituir uma Comissão de Avaliação de Bolsa Mestrado/Doutorado adequada ao quantitativo de solicitações expedidas a esta Secretaria pelos servidores do quadro de magistério.

RESOLVE:

Art. 1º Constituir a Comissão de Avaliação de Bolsa Mestrado/Doutorado para o acompanhamento, avaliação e emissão de pareceres a cerca da concessão de licença aprimoramento profissional aos servidores do quadro de magistério.

Art. 2. A referida Comissão será constituída, conforme quadro abaixo, que elenca de cada membro, o nome, matrícula, função e respectivo setor.

Nº	NOME DO MEMBRO	MATRÍCULA	SETOR
1	CARLOS ALBERTO DE MIRANDA PINHEIRO	57204648-1	DPGP/SAGEP
2	CLÁUDIO LUDGERO MONTEIRO PEREIRA	759465-1	DPGP/SAGEP
3	FRANCISCO AUGUSTO LIMA PAES	57205135-1	DPGP/SAGEP
4	PEDRO PAULO SANTOS DA SILVA	5054745-1	DPGP/SAGEP
5	RAIMUNDA DE NAZARÉ FERNANDES CORRÊA	5693306-1	DPGP/SAGEP
6	RAIMUNDO WILLIAM TAVARES JÚNIOR	183652-2	DPGP/SAGEP
7	WANDRÉ GUILHERME DE CAMPOS LISBOA	6320449-2	DPGP/SAGEP
8	GLAUCIA DE NAZARÉ BAIA E SILVA	57209098-1	DPGP/SAGEP
9	MARÍLIA FRADE MARTINS	55587679-2	DPGP/SAGEP
10	ESTHER MARIA DE SOUZA BRAGA	5090563-2	DPGP/SAGEP

Art. 3. Esta portaria entrará em vigor na data de sua publicação, revogando as disposições em contrário.

Belém, 19 de março de 2018

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

ANA CLAUDIA SERRUYA HAGE

Secretária de Estado de Educação

Protocolo: 291878

PORTARIA Nº 446/2018-GS/SEDUC

A Secretária de Estado de Educação, usando de suas atribuições legais e,

CONSIDERANDO o que dispõe o Decreto Estadual nº 467, de 26 de setembro de 2007, e a Lei nº 7.775, de 23 de dezembro de 2013, em seu artigo 7º;

CONSIDERANDO a necessidade de apoiar o pleno desenvolvimento, execução, coordenação e implementação do CREDLIVRO no âmbito da Secretaria de Estado de Educação, a qual tem por objetivo oportunizar aos servidores efetivos da Rede Pública Estadual de Educação a aquisição de livros dentro de sua área de atuação, durante a **XXII Feira Pan-Amazônica do Livro e nos Salões do Livro;**

RESOLVE:

Art. 1º - Constituir a **Comissão do CREDLIVRO/2018**, composta pelos seguintes membros:

I - ARILENE DE JESUS LIMA PIEDADE, matrícula nº 57213579-1, representante da Secretaria Adjunta de Ensino – SAEN e Presidente da Comissão;

II - CECÍLIA MARTINS DA SILVA CRUZ, matrícula nº 5721128-1, representante da Secretaria Adjunta de Ensino – SAEN e Coordenadora da Comissão;

III - PAULO JORGE LOBO DA SILVA, matrícula nº 180947-1, representante da Assessoria de Comunicação – ASCOM;

IV - MARIA CECÍLIA MONTEIRO DE LIMA, matrícula nº 5149614-3, representante da Secretaria Adjunta de Logística Escolar – CRM /SALE;

V - FRANCISCO JOSÉ CARDOSO DA SILVA, matrícula nº 5895783-1, representante da Coordenação de Descentralização - CODES/SAGP;

VI - THAISSA RODRIGUES GEMAQUE, matrícula nº 5896630-1, representante da Coordenação de Recursos Tecnológicos e da

Informação – CRTI/SAPG;

VII - DÁRIO FERREIRA PAES FILHO, matrícula nº 8055769-1 e FABIANO MOURA DE VASCONCELOS, matrícula nº 57232077-1, representantes da Diretoria Financeira – DAFI/GFIN/SAPG.

Art. 2º - Compete à Comissão planejar, organizar, acompanhar e supervisionar as ações do CREDLIVRO, atuando como suporte para a sua operacionalização e, em especial:

I - Articular com a Secretaria de Estado de Cultura – SECULT, todos os procedimentos relativos a participação da SEDUC na Feira Pan-Amazônica e Salões do Livro;

II - Supervisionar os trâmites tecnológicos do CREDLIVRO entre SEDUC e o Banco do Estado do Pará S/A - BANPARÁ;

III - Executar as atividades de acordo com os critérios definidos na Lei do CREDLIVRO.

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

Belém, 12 de março de 2018

MARILÉA FERREIRA SANCHES

Secretária de Estado de Educação, em exercício

Protocolo: 291919

PORTARIA Nº 61/2018-GAB/PAD BELÉM, 13 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os fatos denunciados nos autos do Processo nº 837538/2014 e os demais fatos conexos;

CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica da ASJUR/SEDUC;

CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DETERMINAR a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor do servidor N.F.A., matrícula nº 364657-1, pelo cometimento de transgressão, em tese, aos arts. 177, VI; 178, V, c/c 190, IV, X, (1ª parte), XIII e XIX, da Lei Estadual nº 5.810/94;

II – CONSTITUIR Comissão composta pelos servidores MARIA DO SOCORRO RODRIGUES FONTOURA, Mat. nº 392677-1, SAYONARA CAMARGO FONTANA, Mat. nº 773573-2 e ALMIR JORGE DE SOUZA TORRES, Mat. nº 423769-2, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente ato.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291636

PORTARIA Nº 64/2018-GAB/PAD BELÉM, 16 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os fatos denunciados nos autos do Processo nº 1161344/2017 e os demais fatos conexos;

CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica da ASJUR/SEDUC;

CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DETERMINAR a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor do servidor L.L.M.M.R., matrícula nº 6310796-2, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV c/c 190, II, § 2º da Lei nº 5.810/94;

II – CONSTITUIR Comissão composta pelas servidoras MARIA JOSÉ SILVA DO NASCIMENTO, Mat. nº 5090580-4, DAYSE RUTH TAVARES DA SILVA, Mat. nº 454680-1 e GEORGINA TAVARES SARMANHO, Mat. nº 301973-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente ato.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291659

PORTARIA Nº 60/2018-GAB/PAD BELÉM, 13 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os fatos denunciados nos autos do Processo nº 812021/2014 e os demais fatos conexos;

CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica da ASJUR/SEDUC;

CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DETERMINAR a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor da ex-servidora J.S.N., matrícula nº 57219233-1, pelo cometimento de transgressão, em tese, aos arts. 177, VI; 178, V e XVII, c/c 190, IV, X (1ª parte), XIII e XIX, da Lei Estadual nº 5.810/94;

II – CONSTITUIR Comissão composta pelas servidoras RAIMUNDA DO SOCORRO MACHADO MOTA, Mat. nº 5618789-1, JANELUCI PONTE SOUZA SOTÃO, Mat. nº 402702-1 e JOANILCE CARNEIRO PEREIRA, Mat. nº 454745-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente ato.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291633

PORTARIA Nº 62/2018-GAB/PAD BELÉM, 13 DE MARÇO DE 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os fatos denunciados nos autos do Processo nº 863647/2015 e os demais fatos conexos;

CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica da ASJUR/SEDUC;

CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DETERMINAR a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor da servidora T.M.R.R., matrícula nº 678619-1, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV c/c 190, II, § 2º da Lei nº 5.810/94;

II – CONSTITUIR Comissão composta pelas servidoras GISELE CHAVES PENNER, Mat. nº 5314577-2, ALCINETE DO SOCORRO LIMA DA COSTA, Mat. nº 57211696-1 e MARIA DO CARMO FARIAS DA SILVA, Mat. nº 392677-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente ato.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 291656

PORTARIA DE REDES. Nº 214/2018-GAB/PAD.

Belém, 16 de março de 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 346/2018-GAB/PAD de 02/03/2018, firmado pela Sra. Presidente do PAD instaurado nos termos da Portaria nº 13/2017-GAB/PAD de 03/01/2017, publicada no DOE nº 33.284 de 04/01/2017, prorrogado pela Portaria nº 172/2017-GAB/PAD de 09/03/2017, publicada no DOE nº 33.330 de 10/03/2017, requerendo o prosseguimento dos trabalhos processuais referenciados;

CONSIDERANDO ainda, que embora a dedicação da Comissão designada, o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis à busca da verdade real dos fatos para formar sua convicção.

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da

PORTARIA DE DIARIAS No. 29933/2017
OBJETIVO: participar da nova etapa do projeto aprender mais - fundamental, conforme previsto no pta 2017.
ORIGEM/DESTINO/PERÍODO:
BELEM / ABAETETUBA / 23/04/2017 - 26/04/2017 Nº Diárias: 3
ABAETETUBA / BELEM / 26/04/2017 - 26/04/2017 Nº Diárias: 0.5
NOME: ANA LUCIA DA SILVA BRITO
MATRÍCULA: 54190448 **CPF:** 39576213215
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291570

PORTARIA DE DIARIAS No. 35933/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC.
ORIGEM/DESTINO/PERÍODO:
MAE DO RIO / BELEM / 21/03/2018 - 24/03/2018 Nº Diárias: 3
BELEM / MAE DO RIO / 24/03/2018 - 24/03/2018 Nº Diárias: 0.5
NOME: MARIA AUXILIADORA CIRINO DOS SANTOS
MATRÍCULA: 5544122 **CPF:** 24749001287
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291784

PORTARIA DE DIARIAS No. 35905/2018
OBJETIVO: Realizar acompanhamento nas turmas do Programa Saberes da Terra versão 2017.
ORIGEM/DESTINO/PERÍODO:
BELEM / CACHOEIRA DO PIRIA / 21/03/2018 - 24/03/2018 Nº Diárias: 3
CACHOEIRA DO PIRIA / BELEM / 24/03/2018 - 24/03/2018 Nº Diárias: 0.5
NOME: CELIA REGINA DA CUNHA SOUSA
MATRÍCULA: 761176 **CPF:** 27025357200
CARGO/FUNÇÃO: COORDENADOR / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291583

PORTARIA DE DIARIAS No. 35904/2018
OBJETIVO: Realizar acompanhamento nas turmas do Programa Saberes da Terra versão 2017.
ORIGEM/DESTINO/PERÍODO:
BELEM / CASTANHAL / 20/03/2018 - 20/03/2018 Nº Diárias: 0
CASTANHAL / BELEM / 20/03/2018 - 20/03/2018 Nº Diárias: 0.5
NOME: CELIA REGINA DA CUNHA SOUSA
MATRÍCULA: 761176 **CPF:** 27025357200
CARGO/FUNÇÃO: COORDENADOR / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291454

PORTARIA DE DIARIAS No. 35917/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC
ORIGEM/DESTINO/PERÍODO:
ALTAMIRA / BELEM / 21/03/2018 - 24/03/2018 Nº Diárias: 3
BELEM / ALTAMIRA / 24/03/2018 - 24/03/2018 Nº Diárias: 0.5
NOME: LUCIMAR DOS ANJOS DELFINA
MATRÍCULA: 5899972 **CPF:** 39538044215
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291458

PORTARIA DE DIARIAS No. 35919/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC
ORIGEM/DESTINO/PERÍODO:
ABAETETUBA / BELEM / 21/03/2018 - 23/03/2018 Nº Diárias: 2
BELEM / ABAETETUBA / 23/03/2018 - 23/03/2018 Nº Diárias: 0.5
NOME: MARIA DARK VASCONCELOS PEREIRA
MATRÍCULA: 5902776 **CPF:** 65811097204
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291885

PORTARIA DE DIARIAS No. 35918/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC
ORIGEM/DESTINO/PERÍODO:

CASTANHAL / BELEM / 22/03/2018 - 23/03/2018 Nº Diárias: 1
BELEM / CASTANHAL / 23/03/2018 - 23/03/2018 Nº Diárias: 0.5
NOME: MARCIA DA SILVA RODRIGUES
MATRÍCULA: 5902233 **CPF:** 24663409253
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291823

PORTARIA DE DIARIAS No. 35976/2018
OBJETIVO: serviços de fiscalização de obras na etpp de breves
ORIGEM/DESTINO/PERÍODO:
BELEM / BREVES / 22/03/2018 - 22/03/2018 Nº Diárias: 0
BREVES / BELEM / 22/03/2018 - 25/03/2018 Nº Diárias: 3.5
NOME: FERNANDO RODRIGUES ALBUQUERQUE
MATRÍCULA: 57232106 **CPF:** 35232404253
CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291779

PORTARIA DE DIARIAS No. 36000/2018
OBJETIVO: CONDUZIR TÉCNICOS DA DRTI
ORIGEM/DESTINO/PERÍODO:
BELEM / PRIMAVERA / 22/03/2018 - 22/03/2018 Nº Diárias: 0
PRIMAVERA / BELEM / 22/03/2018 - 22/03/2018 Nº Diárias: 1
NOME: LINDOMAR ALCIDES DE SOUZA LIMA
MATRÍCULA: 5065933 **CPF:** 30079209220
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
RDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291792

PORTARIA DE DIARIAS No. 35966/2018
OBJETIVO: realizar entrega de cheque moradia no município de breu branco e realização de vistoria de obra nas residências de servidores contemplados com o cheque moradia no município de tucuruí.
ORIGEM/DESTINO/PERÍODO:
BELEM / BREU BRANCO / 19/03/2018 - 20/03/2018 Nº Diárias: 1
BREU BRANCO / TUCURUI / 20/03/2018 - 23/03/2018 Nº Diárias: 3
TUCURUI / BELEM / 23/03/2018 - 23/03/2018 Nº Diárias: 0.5
NOME: DANIELE LIMA DA ROCHA
MATRÍCULA: 57221027 **CPF:** 55959857200
CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291437

PORTARIA DE DIARIAS No. 34357/2017
OBJETIVO: FORMAÇÃO DOS SERVIDORES QUE ATUAM NO PROJETO MUNDIAR (PROFESSORES, SUPERVISORES E COORDENADORES) REFERENTE A FORMAÇÃO DO MÓDULO IV 2016 (3ª ENTRADA) - ENSINO MÉDIO.
ORIGEM/DESTINO/PERÍODO:
TUCURUI / MARABA / 05/11/2017 - 09/11/2017 Nº Diárias: 4
MARABA / TUCURUI / 09/11/2017 - 09/11/2017 Nº Diárias: 0.5
NOME: ROSANA MARIA ALENCAR OLIVEIRA
MATRÍCULA: 5479304 **CPF:** 22272771220
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291578

PORTARIA DE DIARIAS No. 35967/2018
OBJETIVO: realizar entrega de cheque moradia no município de breu branco e realização de vistoria de obra nas residências de servidores contemplados com o cheque moradia no município de tucuruí.
ORIGEM/DESTINO/PERÍODO:
BELEM / BREU BRANCO / 19/03/2018 - 20/03/2018 Nº Diárias: 1
BREU BRANCO / TUCURUI / 20/03/2018 - 23/03/2018 Nº Diárias: 3
TUCURUI / BELEM / 23/03/2018 - 23/03/2018 Nº Diárias: 0.5
NOME: CLAUDIA NAZARE MARTINS DA COSTA
MATRÍCULA: 57214088 **CPF:** 45303088200
CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291445

PORTARIA DE DIARIAS No. 35923/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC
ORIGEM/DESTINO/PERÍODO:
CASTANHAL / BELEM / 22/03/2018 - 23/03/2018 Nº Diárias: 1
BELEM / CASTANHAL / 23/03/2018 - 23/03/2018 Nº Diárias: 0.5

NOME: COSMA MARIA NASCIMENTO DA CUNHA
MATRÍCULA: 57209941 **CPF:** 08439516215
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291766

PORTARIA DE DIARIAS No. 35907/2018
OBJETIVO: fins instruir processo e na busca da verdade real dos fatos, faz-se necessário o deslocamento da equipe técnica aos municípios de marabá e paraauapebas.
ORIGEM/DESTINO/PERÍODO:
BELEM / MARABA / 12/03/2018 - 14/03/2018 Nº Diárias: 2
MARABA / PARAUAPEBAS / 14/03/2018 - 16/03/2018 Nº Diárias: 2
PARAUAPEBAS / BELEM / 16/03/2018 - 16/03/2018 Nº Diárias: 0.5
NOME: ADRIANA GUERRA DA FONSECA
MATRÍCULA: 57212235 **CPF:** 58087168291
CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291770

PORTARIA DE DIARIAS No. 35932/2018
OBJETIVO: Conduzir o gestor da ure e sua equipe técnica a SEDUC- SEDE, para tratar de assuntos referentes a esta regional.
ORIGEM/DESTINO/PERÍODO:
CAPANEMA / BELEM / 20/03/2018 - 20/03/2018 Nº Diárias: 0
BELEM / CAPANEMA / 20/03/2018 - 20/03/2018 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: 291783

PORTARIA DE DIARIAS No. 35922/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC
ORIGEM/DESTINO/PERÍODO:
CAPITAO POCO / BELEM / 21/03/2018 - 23/03/2018 Nº Diárias: 2
BELEM / CAPITAO POCO / 23/03/2018 - 23/03/2018 Nº Diárias: 0.5
NOME: RAIMUNDO FABRICIO COUTINHO PAIVA
MATRÍCULA: 57218701 **CPF:** 64170489268
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291751

PORTARIA DE DIARIAS No. 35898/2018
OBJETIVO: serviços de visita técnica nas ee Irma Doroht Stange e ee prof. Maria da Glória R. Paixão (Jacunda)
ORIGEM/DESTINO/PERÍODO:
BELEM / JACUNDA / 19/03/2018 - 19/03/2018 Nº Diárias: 0
JACUNDA / BELEM / 19/03/2018 - 20/03/2018 Nº Diárias: 1.5
NOME: ADRIANO DE LIMA CORDEIRO
MATRÍCULA: 941581 **CPF:** 30352959215
CARGO/FUNÇÃO: SERVENTE / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291456

PORTARIA DE DIARIAS No. 35921/2018
OBJETIVO: PARTICIPAR DE FORMAÇÃO PARA COORDENADORES REGIONAIS DO PNAIC
ORIGEM/DESTINO/PERÍODO:
MARABA / BELEM / 21/03/2018 - 24/03/2018 Nº Diárias: 3
BELEM / MARABA / 24/03/2018 - 24/03/2018 Nº Diárias: 0.5
NOME: MARIA REJANE DOS SANTOS BARRETO BARBOSA
MATRÍCULA: 57234015 **CPF:** 92753701334
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291460

PORTARIA DE DIARIAS No. 35903/2018
OBJETIVO: Realizar acompanhamento nas turmas do Ensino Médio Eja Campo.
ORIGEM/DESTINO/PERÍODO:
BELEM / AUGUSTO CORREA / 15/03/2018 - 16/03/2018 Nº Diárias: 1
AUGUSTO CORREA / BELEM / 16/03/2018 - 16/03/2018 Nº Diárias: 0.5
NOME: CELIA REGINA DA CUNHA SOUSA
MATRÍCULA: 761176 **CPF:** 27025357200
CARGO/FUNÇÃO: COORDENADOR / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 291620

5918153/1, ocupante do cargo de Motorista.

OBJETIVO: Acompanhar a empresa GPE - Termoeletrica no Distrito Industrial de Barcarena para pesquisa de área para implantação de empreendimento.

DESTINO: Barcarena.

PERÍODO: 15/03/2018.

QTDE: ½ diária

Registre-se, publique-se e cumpra-se. Belém, 15 de Março de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. **Presidente**

Protocolo: 291390

PORTARIA Nº 057/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** os termos do Processo 2018/116207, resolve **CONCEDER** diária aos servidores abaixo descritos:

NOME: AMANDA KAROLINA SANTOS, matrícula 5922869/2, ocupante do cargo de Gerente de Execução de Gestão de Projetos, **CARLOS EDUARDO MATOS DO MONTE**, matrícula 5927522/1, ocupante do cargo de Secretário de Diretoria e **EDIR SOUZA DA PAIXÃO JUNIOR**, matrícula 5918153/1, ocupante do cargo de Motorista.

OBJETIVO: Continuidade do processo de aplicação de questionário socioeconômico em famílias ocupantes de área da CODEC e medição e avaliação das benfeitorias, plantações e criações de animais na área acima descrita.

DESTINO: Barcarena.

PERÍODO: 19/03/2018.

QTDE: ½ diária

Registre-se, publique-se e cumpra-se. Belém, 19 de Março de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. **Presidente**

Protocolo: 291403

PORTARIA Nº 055/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** os termos do Processo 2018/107823, resolve **CONCEDER** diária aos servidores abaixo descritos:

NOME: AMANDA KAROLINA SANTOS, matrícula 5922869/2, ocupante do cargo de Gerente de Execução de Gestão de Projetos **OBJETIVO:** Aplicar questionário socioeconômico em famílias ocupantes de área da CODEC.

DESTINO: Barcarena.

PERÍODO: 14/03/2018.

QTDE: ½ diária

Registre-se, publique-se e cumpra-se. Belém, 14 de Março de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. **Presidente**

Protocolo: 291379

**INSTITUTO DE METROLOGIA
DO ESTADO DO PARÁ**

PORTARIA

**PORTARIA Nº 33 / 2018 – GAB/IMETROPARÁ, DE 19
DE MARÇO DE 2018.**

Dispõe sobre designação de Fiscal de Contrato.

O Presidente do Instituto de Metrologia do Estado do Pará, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental publicado no DOE nº. 32.995 de 20/10/2015, e; **CONSIDERANDO** que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº 8.666/93; **CONSIDERANDO** que a execução e fiscalização dos Contratos Administrativos serão efetivados nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93 com as alterações introduzidas;

RESOLVE:

Art. 1º - DESIGNAR os servidores abaixo, para a função de Fiscal e Suplente de Contrato:

Contrato	Modalidade de Licitação	Fornecedor / Objeto	Fiscal e Suplente do Contrato
9912427986 36/2017	DISPENSA DE LICITAÇÃO 0019/2017 IMETROPARÁ	EMPRESA BRASILEIRA DE CORREIOS E TELEGRAFOS	Suzanne Silva Ana Luiza de Faria
38./2017	COTAÇÃO ELETRÔNICA 018./2017 IMETROPARÁ	STAR COMÉRCIO DE ARTIGOS DE PAPELARIA LTDA FORNECIMENTO DE GENEROS ALIMENTICIOS	Suzanne Silva Barbara Flores
35./2017	PREGÃO ELETRÔNICO 006./2017 IMETROPARÁ	BRM INDÚSTRIA E COMÉRCIO DE ROTULOS LTDA - EPP FORNECIMENTO BOBINA TERMICA	Juliana Conceição
37/2017	COTAÇÃO ELETRÔNICA 15/2017 IMETROPARÁ	PARARISK COMÉRCIO & SERVIÇOS LTDA MANUTENÇÃO PREVENTIVA E CORRETIVA DE PORTÃO DESLIZANTE	Deusdeth Dias Jaqueline de Paula
01/2018	PREGÃO ELETRÔNICO 017/2017 - SEAD	SOUSA & ASSIS COMÉRCIO VAREJISTA DE AGUA LTDA - ME FORNECIMENTO DE ÁGUA EM GARRAFAO DE 20 LITROS	Saulo Emilio Barbara Flores
02/2018	PREGÃO ELETRÔNICO 017/2017 - SEAD	RCVR DE OLIVEIRA LTDA - EPP FORNECIMENTO DE ÁGUA EM COPO	Mario Silvio Giusti Deusdeth Dias
03/2018	PREGÃO ELETRÔNICO 017/2017 - SEAD	INTEGRAL DISTRIBUIDORA E ATACADISTA LTDA - EPP FORNECIMENTO DE ÁGUA MINERAL EM GARRAFAO DE 20 LITROS - SANTARÉM	Dionar Nunes
04/2018 1003961210	DISPENSA DE LICITAÇÃO 001/2018 - IMETROPARÁ	CENTRAIS ELETRICAS DO PARÁ COMPRA DE ENERGIA ELETRICA REGULADA	Ana Carolina Queiroga Edilma Lea de Souza
021/2016	PREGÃO ELETRÔNICO 001/2016 IMETOPARÁ	LIP COMERCIAL LOCAÇÃO DE IMPRESSORAS PORTATEIS	Ludilcio Serrão da Silva Anderson Barbosa
32/2017	PREGÃO ELETRÔNICO 05/2016 EXERCÍTO BRASILEIRO	PG OBRAS COMERCIO E SERVIÇOS LTDA - EPP MANUT. CORRETIVA E PREVENTIVA DE CENTRAIS DE AR	Ludilcio Serrão da Silva Mario Silvio Giusti
028/2017	INEXIGIBILIDADE 001./2016 IMETROPARÁ	COSANPA FORNECIMENTO DE ÁGUA ENCANADA	Ludilcio Serrão da Silva Roberta Wanderley

Art. 2º - São atribuições do FISCAL DO CONTRATO:

I Acompanhar e fiscalizar a execução do contrato;

II Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais;

III Registrar todas as ocorrências relacionadas com a execução do contrato;

IV Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento a unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado;

V Controlar o prazo de vigência do contrato sob sua responsabilidade;

VI Apresentar relatórios mensais consolidados sobre a execução do contrato.

Art. 3º fica estabelecido que as determinações que ultrapassarem as atribuições do Fiscal deverão ser solicitadas à Diretoria de Administração e Finanças - DIRAF, em tempo hábil, para a adoção dos procedimentos necessários, com vista ao estrito cumprimento da execução do contrato.

Art. 4º Revogam-se as disposições em contrário.

Art. 5º Esta Portaria entra em vigor na data de sua publicação dos contratos e terá vigência até o seu vencimento e de sua garantia quando houver.

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

Belém, 19 de Março de 2018.

JORGE OTÁVIO BAHIA DE REZENDE

Presidente - IMETROPARÁ

Protocolo: 291725

DIÁRIA

DIÁRIA

Portaria nº 031/2018 – GAB/IMETROPARA/INMETRO

Fundamento legal: O PRESIDENTE do Instituto de Metrologia do Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais conferidas pelo art. 5º, inciso I, da Lei Estadual nº 7.136, de 27 de maio de 2008 e de acordo com o Decreto Governamental publicado no DOE nº 32.995 de 20 de outubro de 2015.

Origem: Belém

Destino: Rio de Janeiro

Objetivo: Participação em cursos e treinamentos da RBMLQ-I

Servidor: EMERSON FÁBIO LEITE DA SILVA / Matrícula: 268

Período: 18/03 a 23/03/2018 – 5,5 diárias.

Ordenador: JORGE OTÁVIO BAHIA DE REZENDE

Protocolo: 291395

**NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES**

CONTRATO

Extrato de Contrato

Exercício: 2018

CONTRATO Nº 004/2018-NEPMV/PA. REF A ADESÃO A ATA DE REGISTRO DE PREÇO N.001/2017 DO DEPARTAMENTO DE CIÊNCIA E TECNOLOGIA DO EXERCITO BRASILEIRO- DCT decorrente do PREGÃO ELETRÔNICO SPR Nº.008/2017.

PROCESSO Nº 2017/547667 - NEPMV
Contratante: Núcleo Executor do Programa Municípios Verdes - NEPMV

CNPJ: 19.716.688/0001-39

Ordenador: Maria Gertrudes Alves de Oliveira,

Contratada: COMPWIRE INFORMÁTICA S/A

CNPJ: 01.181.242/0001-53.

End. da Contratada: ST SHS QUADRA 6 CONJUNTO A ED.BRASIL XXI, BL. E SALA 902 A 905, ASA SUL, BRASILIA/DF, CEP: 70.316-100,

Objeto: Aquisição dos itens 01 (Gaveta para Storage Tipo 1 – 15 Discos - não inclui os discos), 02 (Gaveta para Storage Tipo 2 – 25 Discos - não inclui os discos), 04 (Disco de 600 GB 15 K RPM), 05 (Disco SATA de 4000 GB 7,2K RPM), 08 (Serviço de Instalação de Gaveta) e 09 (Serviço de Instalação de Discos) da Ata de Registro de Preço n.º 001/2017 – Departamento de Ciência e Tecnologia do Exército Brasileiro – DCT decorrente do Pregão Eletrônico SPR N.º 008/2017-DCT.

Dotação Orçamentária: **UNIDADE ORÇAMENTÁRIA:**

270.104; **ATIVIDADE:** 278545; **NATUREZA DE DESPESA:**

449052 e 339040; **FUNCIONAL PROGRAMÁTICA:**

18.541.1437.8545.0000; **PLANO INTERNO:** 1010008545E e

1010008545C; **FONTE:** 0306005227; **VALOR:** R\$ 416.003,07

(Quatrocentos e dezesseis mil e três reais e sete centavos),

sendo R\$ 24.955,95 (vinte e quatro mil novecentos e cinquenta

e cinco reais e noventa e cinco centavos) - CUSTEIO e R\$

391.047,12 (trezentos e noventa e um mil quarenta e sete reais

e doze centavos) - EQUIPAMENTOS

Data da assinatura: 13/03/2018.

Vigência: 13/03/2018 a 13/03/2019.

Protocolo: 291373

CONVÊNIO Nº03/2018 – COSANPA

Objeto: Cessão Onerosa pelo Cedente de 04 (quatro) servidores para a Cessionária, com objetivo de prestar serviços na função de Agente Operacional, no Município de Ponta de Pedras.

Valor Global: R\$170.173,12 (cento e setenta mil e centos e setenta e três reais e doze centavos).

Data da Assinatura: 16/03/2018.

Classificação do Objeto: Outros.

Conveniada: Município de Ponta de Pedras.

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 291905

OUTRAS MATÉRIAS**Renovação de Licença de Instalação**

A Companhia de Saneamento do Pará - COSANPA torna público que protocolou junto a Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAS) pedido de renovação da Licença de Instalação nº 2661/2016, **processo nº 8050/2018**, referente ao Sistema de Abastecimento de Água no município de Breves/PA.

Cláudio Luciano da Rocha Conde

Presidente da Companhia de Saneamento do Pará - Cosanpa

Protocolo: 291405

Renovação de Licença de Instalação

A Companhia de Saneamento do Pará - COSANPA torna público que protocolou junto a Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAS) pedido de renovação da Licença de Instalação nº 2578/2015, **processo nº 8044/2018**, referente ao Sistema de Abastecimento de Água no município de Moju/PA.

Cláudio Luciano da Rocha Conde

Presidente da Companhia de Saneamento do Pará - Cosanpa

Protocolo: 291402

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

PORTARIA**PORTARIA Nº 109 DE 16 DE MARÇO DE 2018**

O SECRETÁRIO DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, COM BASE NO DECRETO DE 01.01.2015, e usando de suas atribuições legais, CONSIDERANDO os termos do Processo nº 2017/217259

R E S O L V E:

I - PRORROGAR a Portaria de REDESIGNAÇÃO da Comissão, composta pelos servidores ALAN REIS CALVINHO, Id. Funcional nº 57206004/2, ocupante do cargo de Técnico em Gestão de Desenvolvimento, Ciência, Tecnologia e Inovação – Engenharia de Produção e NICELMA LÚCIA LIMA DE OLIVEIRA, Identidade Funcional nº 5243254/3, ocupante do cargo de Assistente Administrativo, lotados na Diretoria de Administração e Finanças - DAF, visando à conclusão do relatório final do Processo Administrativo, no prazo de 10 (dez) dias.

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

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 16 de Março de 2018.

ALEX FIÚZA DE MELLO

Secretário de Estado

Protocolo: 291617

DIÁRIA**PORTARIA Nº 108 DE 15 DE MARÇO DE 2018**

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, COM BASE NA PORTARIA Nº 033/SECTET, DE 27.01.2015, DOE nº 32.818, de 29.01.2015, e usando de suas atribuições legais, CONSIDERANDO o que dispõe os Arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e CONSIDERANDO, o processo nº 2018/112041.

R E S O L V E:

I - Autorizar o servidor MAX RUSSUEL LEITE DE SOUSA, Identidade Funcional nº 54195916/1, ocupante do cargo de Motorista, lotado na Diretoria de Administração e Finanças-DAF, a viajar ao município de Salinópolis-PA, nos dias 15 e 16/03/2018, para conduzir a Secretária Adjunta ao referido município.

II - Conceder de acordo com as bases legais vigentes 01 e ½ (uma e meia) diárias ao servidor acima, que se deslocará conforme item I.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 15 de março de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 291442

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

LICENÇA MATERNIDADE**PORTARIA Nº 030/2018 – GABINETE, de 15 de Março de 2018.**

O Diretor Presidente em exercício da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS – FAPESPA, no uso de suas atribuições legais e com fundamento no parágrafo único, VIII, do art. 7º, da Lei Complementar Estadual nº. 061, de 24 de julho de 2017 e alterações posteriores;

CONSIDERANDO o que dispõe o Parágrafo único do art. 86 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Atestado Médico, firmado pelo médico devidamente inscrito no CRM PA sob o nº. 002175;

RESOLVE:

I – **CONCEDER** a servidora FERNANDA SANTIAGO FERREIRA, Id. Funcional nº. 5918252/1, ocupante do cargo efetivo de Assistente Administrativo, lotada no Gabinete, 180 (cento e oitenta) dias de licença à gestante, no período de 12 de março de 2018 a 07 de setembro de 2018.

II – Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a partir de 12 de março de 2018.

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

Gabinete do Diretor-Presidente em 15 de Março de 2018.

Eduardo Alberto da Silva Lima

Diretor Presidente em exercício

Protocolo: 291374

LICENÇA PARA TRATAMENTO DE SAÚDE**PORTARIA Nº 031/2018 – GABINETE, de 15 de Março de 2018.**

O Diretor Presidente em exercício da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS – FAPESPA, no uso de suas atribuições legais e com fundamento no parágrafo único, VIII, do art. 7º, da Lei Complementar Estadual nº. 061, de 24 de julho de 2017 e alterações posteriores;

RESOLVE:

FORMALIZAR a concessão de 30 (trinta) dias de **Licença para Tratamento de Saúde**, no período de **15/01/2018 a 13/02/2018**, a servidora **ISABELA DA ROCHA RIBEIRO**, Identidade Funcional nº. 5917946/1, ocupante do cargo de Técnico em Gestão de Desenvolvimento, Ciência, Tecnologia e Inovação – Administração, de acordo com o disposto no Art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e conforme Proc. 2018/94982 e Laudo Médico nº 191913A/1.

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

Gabinete do Diretor-Presidente em 15 de Março de 2018.

Eduardo Alberto da Silva Lima

Diretor Presidente em exercício

Protocolo: 291376

OUTRAS MATÉRIAS**PORTARIA Nº 032/2018 – GABINETE, DE 19 DE MARÇO DE 2018.**

O **Diretor-Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA**, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 19/10/2015, publicado no DOE nº 32.995, de 20/10/2015.

Considerando o que dispõe o Decreto Estadual nº 249, de 11 de outubro de 2011, em observância aos art. 32 e 33 da Lei nº 5.810, de 24 de janeiro de 1994 e ao §4º do art. 40 da Constituição do Estado do Pará, e Considerando ainda o Parecer Conclusivo da Comissão Especial de Avaliação de Desempenho – CESAD, instituída pela Portaria nº 004/2018-GABINETE, de 26/01/2018, publicada no DOE nº 33.547, de 29/01/2018.

RESOLVE:

HOMOLOGAR as avaliações especiais de desempenho do estágio probatório dos servidores abaixo relacionados, considerando-os aptos para exercerem o cargo de provimento efetivo para o qual foram nomeados, com conceito obtido de acordo com seu respectivo processo de avaliação.

Id. Funcional	Nome	Cargo	Processo	Conceito
54191247/4	ALESSANDRA MENDES MONTEIRO	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - ADMINISTRAÇÃO	2015/294863	EXCELENTE
5916877/1	ANA CRISTINA SARAIVA BENTES	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - PSICOLOGIA	2015/294803	EXCELENTE
5916895/1	ANDERSON ALBERTO SALDANHA TAVARES	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - BIBLIOTECOMIA	2015/327771	EXCELENTE
5916900/1	BENEDITO DE JESUS HENDERSON GORDO	ASSISTENTE ADMINISTRATIVO	2015/294777	EXCELENTE
57224705/2	CILUMAR HUDSON SORIANO PANTOJA	TÉCNICO EM GESTÃO DE DESENVOLVIMENTO, CIÊNCIA, TECNOLOGIA E INOVAÇÃO - CIÊNCIAS SOCIAIS - PCD	2015/294899	EXCELENTE
5916898/1	DÉBORA NUNES PIMENTEL	AUXILIAR DE SERVIÇOS OPERACIONAIS	2015/294758	EXCELENTE
5898226/2	ELIANE GUIMARÃES BARBOSA VIANA	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - SERVIÇO SOCIAL	2015/294791	EXCELENTE
57212545/2	EUCLIDES ANDRE DO NASCIMENTO NETO	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - ADMINISTRAÇÃO	2015/294892	EXCELENTE
5916883/1	JACQUELINE QUEIROZ CARNEIRO DE SOUZA	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - BIBLIOTECOMIA	2015/294871	EXCELENTE
5916925/1	JEAN RICARDO REIS DA COSTA	MOTORISTA	2015/294741	EXCELENTE
5916896/1	JOSEANNY DE CÁSSIA LIMA SANTOS	TÉCNICO EM GESTÃO DE DESENVOLVIMENTO, CIÊNCIA, TECNOLOGIA E INOVAÇÃO - CIÊNCIAS ECONÔMICAS	2015/294814	EXCELENTE
57190481/2	JULIANA CARDOSO SALDANHA	TÉCNICO EM GESTÃO DE DESENVOLVIMENTO, CIÊNCIA, TECNOLOGIA E INOVAÇÃO - LETRAS	2015/300242	EXCELENTE
5916897/1	LIDIANE TAVARES E TAVARES RODRIGUES	ASSISTENTE ADMINISTRATIVO	2015/300256	EXCELENTE
5916876/1	LUIS ROBERTO DOS PASSOS ROCHA	MOTORISTA	2015/300310	EXCELENTE
5916939/1	MONIQUE HELEN CRAVOS SOARES FARIAS	TÉCNICO EM GESTÃO DE DESENVOLVIMENTO, CIÊNCIA, TECNOLOGIA E INOVAÇÃO - ADMINISTRAÇÃO	2015/294831	EXCELENTE
5916882/1	RAFAELLE CRISTINA FERNANDES ARAÚJO	TÉCNICO EM GESTÃO DE INFORMÁTICA	2015/300295	EXCELENTE
55586507/2	SHYRLLEN SUELEN ARAÚJO COELHO	ASSISTENTE ADMINISTRATIVO	2015/294881	EXCELENTE
57228697/2	VALDEJANE LOPES DE OLIVEIRA	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - CIÊNCIAS ECONÔMICAS	2015/294836	EXCELENTE
57200750/2	VALTENES ASSUNÇÃO DE SOUSA	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS - CIÊNCIAS CONTÁBEIS	2015/294822	EXCELENTE

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

Gabinete do Diretor-Presidente, em 19 de Março de 2018.

Eduardo José Monteiro da Costa

Diretor Presidente

Protocolo: 291695

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ
AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 018/TJPA/2018

OBJETO: CONTRATAÇÃO de Empresa especializada para fornecimento de evaporadores de ar condicionado SPLIT, tipo cassete ou piso-teto, em substituição de equipamentos danificados para o prédio sede do Tribunal de Justiça do Estado, conforme condições, quantidades e exigências estabelecidas no termo de referência, Anexo I do edital.

SESSÃO PÚBLICA: 03/04/2018, às 09h00min, horário de Brasília, no endereço eletrônico <http://comprasgovernamentais.gov.br>. UASG do TJ/PA: 925942.

Edital disponível em: <http://comprasgovernamentais.gov.br> e www.tjpa.jus.br. Informações pelo telefone (91)3205-3206, (91)3205-3184 ou e-mail licitacao@tjpa.jus.br.

Belém, 19 de março de 2018.

Serviço de Licitação do TJPA.

Protocolo: 291471

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ
AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 021/TJPA/2018-REPUBLIÇÃO

OBJETO: Contratação de empresa especializada para fornecimento de equipamentos de ar condicionado portáteis, para o prédio sede do Tribunal de Justiça do Estado, com garantia do fornecedor e de fábrica, conforme especificações constantes do Termo de Referência.

SESSÃO PÚBLICA: 02/04/2018, às 09h00min horário de Brasília, no endereço eletrônico <http://comprasgovernamentais.gov.br>. UASG do TJ/PA: 925942.

Edital disponível em: <http://comprasgovernamentais.gov.br> e www.tjpa.jus.br. Informações pelos telefones (91)3205-3206, (91)3205-3184 ou e-mail licitacao@tjpa.jus.br.

Belém, 19 de março de 2018.

Serviço de Licitações do TJPA.

Protocolo: 291711

OUTRAS MATÉRIAS

DEMONSTRATIVO DE REMUNERAÇÃO DE PESSOAL - 2018								
Mes.....: JANEIRO/2018								
Quadro : ATIVO								
R\$ 1,00								
Regime	Cargo/Função	Qtde	Subsídio/ Vencimento	Vantagens Pecuniárias Incidentes sobre Vencimentos e Salários			Outras Vantagens **	Total
				Gratificações	Pessoais	Outras		
LOMAN	Desembarçador(a)	30	914.133,30	53.812,39	90.499,14		10.437,69	1.068.882,52
	Juiz(a) de 1. Entrância	36	940.506,12	73.462,26	5.747,52		36.843,71	1.056.559,61
	Juiz(a) de 2. Entrância	120	3.300.020,40	223.089,49	18.150,06		181.424,05	3.722.684,00
	Juiz(a) de 3. Entrância	96	2.778.964,80	103.535,15	79.605,75		140.194,27	3.102.299,97
	Juiz(a) Substituto(a)	69	1.802.636,73	132.471,67			53.115,82	1.988.224,22
	Pretor(a) da Capital	3	74.456,73	2.051,69	8.190,24			84.698,66
* TOTAL DO REGIME ->		354	9.810.718,08	588.422,65	202.192,71	0,00	422.015,54	11.023.348,98
REG. JURIDICO ÚNICO	Analista Judiciario	1.119	4.790.428,09	4.508.816,67	2.983.467,05	31.320,60	656.298,75	12.970.331,16
NIVEL SUPERIOR	Oficial de Justiça Avaliador	595	2.479.405,76	2.258.608,72	1.679.184,53	1.728.995,69	1.342.236,09	9.488.430,79
* TOTAL DO REGIME ->		1.714	7.269.833,85	6.767.425,39	4.662.651,58	1.760.316,29	1.998.534,84	22.458.761,95
REG. JURIDICO ÚNICO	Auxiliar Administrativo	1	3.120,02		3.432,02			6.552,04
	Auxiliar de Secretaria	20	56.574,00	4.525,92	27.274,68	1.414,35	45.984,67	135.773,62
	Auxiliar de Segurança	135	445.975,35	3.529,75	450.338,03	302.881,44	276.635,79	1.479.360,36
	Auxiliar Judiciario	688	2.223.883,61	114.703,97	805.582,60	31.248,32	182.667,57	3.358.086,07
	Avaliador Judicial	1	1.242,73		826,40			2.069,13
	Depositario Publico	2	2.485,46		1.491,26			3.976,72
	Diretor de Secretaria	6	24.961,12		9.796,54			34.757,66
	Escrivao	3	3.711,18		1.855,57			5.566,75
	Motorista	6	20.094,84		14.390,24	1.011,35		35.496,43
	Oficial de Justicia	54	169.893,61	3.205,54	165.546,50	116.681,24	127.847,99	583.174,88
* TOTAL DO REGIME ->		916	2.951.941,92	125.965,18	1.480.533,84	453.236,70	633.136,02	5.644.813,66
REG. JURIDICO ÚNICO	Atendente Judiciario	153	431.213,08	29.589,52	246.899,62	8.482,10	55.312,80	771.497,12
NIVEL FUNDAMENTAL	Auxiliar Administrativo	1	2.343,49		1.558,41			3.901,90
* TOTAL DO REGIME ->		154	433.556,57	29.589,52	248.458,03	8.482,10	55.312,80	775.399,02
REQUISITADO	Analista Judiciario	24		89.397,75		416,83	5.056,05	94.870,63
NIVEL SUPERIOR								
* TOTAL DO REGIME ->		24	0,00	89.397,75	0,00	416,83	5.056,05	94.870,63
REQUISITADO	Auxiliar Judiciario	27	88,16	62.260,44	11,51	1.417,50	1.007,52	64.785,13
NIVEL MÉDIO	Servico Militar Lei 6500/02	110		16.545,42		192.867,24	3.420,93	212.833,59
* TOTAL DO REGIME ->		137	88,16	78.805,86	11,51	194.284,74	4.428,45	277.618,72
REQUISITADO	Atendente Judiciario	9		18.129,22			404,26	18.533,48
NIVEL FUNDAMENTAL								
* TOTAL DO REGIME ->		9	0,00	18.129,22	0,00	0,00	404,26	18.533,48

CARGOS COMISSIONADOS NÍVEL SUPERIOR	CJS-1	23	52.539,75	108.606,04	34.520,07		1.588,10	197.253,96	
	CJS-2	295	836.711,36	1.315.997,56	151.412,38	2.644,72	127.863,91	2.434.629,93	
	CJS-3	393	1.554.408,32	2.317.557,83	827.226,44	26.859,10	137.049,48	4.863.101,17	
	CJS-4	116	484.599,10	955.136,36	250.465,75		46.031,14	1.736.232,35	
	CJS-5	15	69.967,91	159.594,82	44.409,49		8.604,77	282.576,99	
	CJS-6	161	851.871,39	1.429.133,33	412.390,09	2.127,20	62.084,46	2.757.606,47	
	CJS-7	3	18.045,11	47.146,63	18.043,80			83.235,54	
	CJS-8	7	46.533,06	122.869,51	36.875,20		4.212,78	210.490,55	
* TOTAL DO REGIME ->		1.013	3.914.676,00	6.456.042,08	1.775.343,22	31.631,02	387.434,64	12.565.126,96	
CARGOS COMISSIONADOS NÍVEL MÉDIO	CJI	177	451.214,37	455.863,82	213.005,55	0,00	29.350,71	1.149.434,45	
		----	-----	-----	-----	-----	-----	-----	
* TOTAL DO REGIME ->		177	451.214,37	455.863,82	213.005,55	0,00	29.350,71	1.149.434,45	
FUNCAO GRATIFICADA	FG-1	15	45.469,86	39.361,08	43.320,27			128.151,21	
	FG-2	81	298.534,24	326.398,85	261.861,86	14.751,43	12.320,97	913.867,35	
		----	-----	-----	-----	-----	-----	-----	
* TOTAL DO REGIME ->		96	344.004,10	365.759,93	305.182,13	14.751,43	12.320,97	1.042.018,56	
* TOTAL DO QUADRO ->		4.594	25.176.033,05	14.975.401,40	8.887.378,57	2.463.119,11	3.547.994,28	55.049.926,41	
Quadro: INATIVO									
Regime	Cargo/Função	Qtde	Subsidio/ Vencimento	Vantagens Pecuniárias Incidentes sobre Vencimentos e Salários			Outras Vantagens**	Total	
				Gratificações	Pessoais	Outras			
LOMAN	Desembargador(a)	35	1.066.488,85		1.583,16			1.068.072,01	
	Juiz Auditor	1	28.947,55					28.947,55	
	Juiz(a) de 1 Entrancia	7	182.876,19					182.876,19	
	Juiz(a) de 2 Entrancia	15	372.396,78					372.396,78	
	Juiz(a) de 3 Entrancia	27	781.583,85					781.583,85	
	Juiz(a) Togado	4	99.275,64					99.275,64	
	Pretor Interior Vitalicio	2	49.637,82					49.637,82	
	Pretor(a) da Capital	8	198.551,28					198.551,28	
	Pretor(a) do Interior	12	282.935,52					282.935,52	
* TOTAL DO REGIME ->		111	3.062.693,48	0,00	1.583,16	0,00	0,00	3.064.276,64	
REG. JURIDICO ÚNICO NIVEL SUPERIOR	Analista Judiciario	68	1.127.710,19	13.292,42	359.152,56	0,00	30.163,96	1.530.319,13	
	Ass. Ch. da Ass. Organiz.	1	17.837,89					17.837,89	
	Assessor de Camara	2	32.392,29					32.392,29	
	Assessor de Juiz	3	28.603,89					28.603,89	
	Assessor Organizacional	1	12.972,93					12.972,93	
	Diretor de Secretaria	2	22.757,74					22.757,74	
	Escrivão Judicial	7	93.912,09		10.205,68			104.117,77	
	Médico	2	28.142,70	2.060,18		4.381,97		34.584,85	
	Oficial Justiça Avaliador	30	384.116,21	11.551,71	18.213,04	85.288,95	103.792,33	602.962,24	
	Sec. Câmaras Isoladas	5	144.108,45	26.168,74	20.540,33		18.895,41	209.712,93	
	Sec. Câmaras Reunidas	1	30.196,44	274,67				30.471,11	
	Secretario do Tribunal R09/90	1	20.793,78	6.759,35			2.917,98	30.471,11	
	Taquigrafo Judiciario I	3	27.550,20					27.550,20	
	Taquigrafo Judiciario II	1	11.547,57	1.774,57				13.322,14	
	Técnico Assistente	3	30.272,18		2.684,79			32.956,97	
	Técnico Especial I	1	12.631,50		1.943,29			14.574,79	
	Técnico Especial II	10	205.180,05	11.891,93	51.271,59			268.343,57	
Técnico Judiciário I	2	26.688,11		3.022,92			29.711,03		
Técnico Judiciário II	11	216.712,98	19.219,16	70.561,82			306.493,96		
* TOTAL DO REGIME ->		154	2.474.127,19	92.992,73	537.596,02	89.670,92	155.769,68	3.350.156,54	
REG. JURIDICO ÚNICO NIVEL MÉDIO	Agente de Segurança	10	43.872,67		1.342,63		8.640,75	53.856,05	
	Aux. Administração I	1	4.212,02					4.212,02	
	Aux. Administração II	4	22.843,82	4.838,16	5.940,09			33.622,07	
	Aux. Administrativo I	5	20.363,85		2.655,44			23.019,29	
	Aux. Administrativo III	5	38.818,74	6.205,45	12.839,05			57.863,24	
	Aux. de Secretaria	4	17.068,35		678,87			17.747,22	
	Aux. Judiciario	64	352.421,32	2.006,91	39.600,53		26.781,57	420.810,33	
	Aux. Judiciario I	6	29.387,48		2.180,12			31.567,60	
	Aux. Judiciario II	9	45.610,50	1.303,86	6.148,11	1.591,50		54.653,97	
	Aux. Judiciario III	7	63.685,25	8.281,51	16.101,69			88.068,45	
	Aux. Serviço Médico I	1	4.992,03					4.992,03	
	Avaliador Judicial	2	2.500,90		1.273,61	954,00		4.728,51	
	Contador do Juizo	1	1.988,36					1.988,36	
	Diretor de Secretaria	5	27.885,51					27.885,51	
	Distribuidor	7	11.805,90			1.555,90		13.361,80	
	Escrevente	6	20.281,78			954,00		21.235,78	
	Escrevente Cart Não Ofic	1	2.086,19			163,05		2.249,24	
	Escrevente Cart Ofic	2	9.051,84					9.051,84	
	Escrivao Civil Cart Ofic	1	6.441,58					6.441,58	
	Escrivão do Cível	11	37.456,77			81.091,25		118.548,02	
	Escrivão Judicial 1º Entr.	4	25.565,02					25.565,02	
	Escrivão Judicial 2º Entr.	1	7.085,72					7.085,72	
	Of. Reg. Civil Nasc. Obitos	3	3.263,06				2.274,27	5.537,33	
	Of. Reg. de Casamento	1	2.165,79				295,71	2.461,50	
	Oficial de Justiça	72	427.616,15		396,81	143.538,83	46.245,20	617.796,99	
	Programador de Computador	1	9.126,08		6.215,90		26.578,53	41.920,51	
	Tabellao	11					29.522,54	29.522,54	
	Tec Contabilidade	2	21.066,44	5.385,71	9.208,03			35.660,18	
	* TOTAL DO REGIME ->		247	1.258.663,12	28.021,60	104.580,88	261.941,05	108.246,05	1.761.452,70

REG. JURIDICO ÚNICO NÍVEL FUNDAMENTAL	Aq. Segurança Motorista	6	38.078,37	5.750,42	12.996,94			56.825,73
	Atendente Judiciário	56	223.276,49	2.346,23	8.492,48		3.063,82	237.179,02
	Atendente Judiciário I	5	16.825,73					16.825,73
	Atendente Judiciário II	3	14.876,45	1.555,26				16.431,71
	Aux. Serviços Gerais	4	12.843,58		105,43			12.949,01
	Aux. Serviços Gerais I	6	19.275,11					19.275,11
	Aux. Serviços Gerais II	3	12.561,97				1.322,31	13.884,28
	Aux. Serviços Gerais III	1	5.684,73	1.325,45			294,54	7.304,72
Guarda Judiciário	1	3.169,63		1.409,62			4.579,25	
		----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		85	346.592,06	10.977,36	23.004,47	1.616,85	3.063,82	385.254,56
* TOTAL DO QUADRO ->		597	7.142.075,85	131.991,69	666.764,53	353.228,82	267.079,55	8.561.140,44
* TOTAL GERAL ->		5.191	32.318.108,90	15.107.393,09	9.554.143,10	2.816.347,93	3.815.073,83	63.611.066,85

**Outras Vantagens: Férias, 13º Salário, Locomoção, Hora Extra, Plantão, Exercício Anterior, etc.

ENCARGOS SOCIAIS - PATRONAL

PREVIDÊNCIA ESTATUTÁRIA/BÁSICA	FINANPREV	FUNPREV	RGPS/INSS	TOTAL
- Ativo	6.963.272,88	161.887,36	1.324.013,15	8.449.173,39
- Inativo	853.557,06			853.557,06
- Pensionista	253.980,03			253.980,03
* TOTAL DO QUADRO ->	8.070.809,97	161.887,36	1.324.013,15	9.556.710,48

DEMONSTRATIVO DE REMUNERAÇÃO DE PESSOAL - 2018
MES.....: FEVEREIRO/2018
QUADRO : ATIVO

R\$ 1,00

Regime	Cargo/Função	Qtde	Subsídio/ Vencimento	Vantagens Pecuniárias Incidentes sobre Vencimentos e Salários			Outras Vantagens **	Total
				Gratificações	Pessoais	Outras		
LOMAN	Desembargador(a)	28	853.191,08	43.612,10	83.795,50		37.126,14	1.017.724,82
	Juiz(a) de 1 Entrancia	36	940.506,12	86.178,64	5.747,52		58.344,41	1.090.776,69
	Juiz(a) de 2 Entrancia	120	3.300.020,40	238.086,42	18.150,06		137.196,95	3.693.453,83
	Juiz(a) de 3 Entrancia	96	2.778.964,80	125.506,30	79.605,75		397.719,38	3.381.796,23
	Juiz(a) Substituto(a)	69	1.802.636,73	158.710,24			98.394,89	2.059.741,86
	Pretor(a) da Capital	3	74.456,73	2.051,69	8.190,24			84.698,66
		----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		352	9.749.775,86	654.145,39	195.489,07	0,00	728.781,77	11.328.192,09
REG. JURIDICO ÚNICO	Analista Judiciário	1.107	4.744.395,63	4.554.251,10	2.855.785,77	31.715,42	121.057,24	12.307.205,16
NÍVEL SUPERIOR	Oficial de Justiça Avaliador	592	2.468.856,43	2.255.536,72	1.677.162,67	1.721.611,03	1.174.397,73	9.297.564,58
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		1.699	7.213.252,06	6.809.787,82	4.532.948,44	1.753.326,45	1.295.454,97	21.604.769,74
REG. JURIDICO ÚNICO	Auxiliar Administrativo	1	3.120,02		3.432,02			6.552,04
	Auxiliar de Secretaria	19	53.745,30	6.635,41	24.940,68	1.414,35	10.571,56	97.307,30
	Auxiliar de Segurança	133	439.685,36	3.529,75	442.777,52	298.478,45	228.500,30	1.412.971,38
	Auxiliar Judiciário	681	2.203.548,72	195.338,65	780.204,75	7.162,80	143.691,90	3.329.946,82
	Avaliador Judicial	1	1.242,73		826,40			2.069,13
	Depositário Público	2	2.485,46		1.491,26			3.976,72
	Diretor de Secretaria	6	24.961,12		9.742,86		1.677,32	36.381,30
	Escrivão	3	3.711,18		1.855,57			5.566,75
	Motorista	6	20.094,84	3.584,17	14.390,24	1.011,35	3.131,72	42.212,32
	Oficial de Justiça	53	166.688,07	3.205,54	162.437,62	114.437,37	90.629,60	537.398,20
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		905	2.919.282,80	212.293,52	1.442.098,92	422.504,32	478.202,40	5.474.381,96
REG. JURIDICO ÚNICO	Atendente Judiciário	148	416.048,07	39.384,70	232.965,58	9.016,88	49.987,89	747.403,12
NÍVEL FUNDAMENTAL	Auxiliar Administrativo	1	2.343,49		1.558,41			3.901,90
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		149	418.391,56	39.384,70	234.523,99	9.016,88	49.987,89	751.305,02
REQUISITADO	Analista Judiciário	23		80.909,72		416,83		81.326,55
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		23	0,00	80.909,72	0,00	416,83	0,00	81.326,55
REQUISITADO	Auxiliar Judiciário	28		69.968,14		1.417,50	2.198,91	73.584,55
NÍVEL MÉDIO	Serviço Militar Lei 6500/02	120		16.545,42		209.624,26	3.454,03	229.623,71
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		148	0,00	86.513,56	0,00	211.041,76	5.652,94	303.208,26
REQUISITADO	Atendente Judiciário	11	1.586,83	19.588,72	414,56		4.682,77	26.272,88
NÍVEL FUNDAMENTAL		----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		11	1.586,83	19.588,72	414,56	0,00	4.682,77	26.272,88
CARGOS COMISSIONADOS	CJS-1	23	52.539,75	108.606,04	35.484,93		5.103,43	201.734,15
	CJS-2	297	848.890,52	1.330.944,72	156.516,35	2.644,72	125.941,36	2.464.937,67
	CJS-3	393	1.553.389,29	2.323.351,61	830.986,96	26.859,10	117.250,42	4.851.837,38
	CJS-4	116	484.599,10	959.218,65	255.334,34		41.767,71	1.740.919,80
	CJS-5	15	69.967,91	159.594,82	44.409,49		13.142,11	287.114,33
	CJS-6	160	850.820,27	1.428.099,99	415.289,76	2.127,20	50.105,82	2.746.443,04
	CJS-7	3	18.045,11	47.146,63	22.401,52		6.169,86	93.763,12
	CJS-8	7	46.533,06	122.869,51	30.931,96			200.334,53
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		1.014	3.924.785,01	6.479.831,97	1.791.355,31	31.631,02	359.480,71	12.587.084,02
CARGOS COMISSIONADOS	CJI	179	457.351,40	457.075,32	211.639,85		18.535,22	1.144.601,79
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		179	457.351,40	457.075,32	211.639,85	0,00	18.535,22	1.144.601,79

	FG-1	15	45.469,86	40.043,37	43.320,27		1.486,24	130.319,74
	FG-2	81	298.701,00	328.285,35	266.589,40	12.391,62	20.334,15	926.301,52
FUNCAO GRATIFICADA		----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		96	344.170,86	368.328,72	309.909,67	12.391,62	21.820,39	1.056.621,26
* TOTAL DO QUADRO ->		4.576	25.028.596,38	15.207.859,44	8.718.379,81	2.440.328,88	2.962.599,06	54.357.763,57

Quadro: INATIVO

Regime	Cargo/Função	Qtde	Subsidio/ Vencimento	Vantagens Pecuniárias Incidentes sobre Vencimentos e Salários			Outras Vantagens**	Total
				Gratificações	Pessoais	Outras		
LOMAN	Desembargador(a)	37	1.127.431,07		1.583,16			1.129.014,23
	Juiz Auditor	1	28.947,55					28.947,55
	Juiz(a) de 1 Entrancia	7	182.876,19					182.876,19
	Juiz(a) de 2 Entrancia	15	372.396,78					372.396,78
	Juiz(a) de 3 Entrancia	27	781.583,85					781.583,85
	Juiz(a) Togado	4	99.275,64					99.275,64
	Pretor Interior Vitalicio	2	49.637,82					49.637,82
	Pretor(a) da Capital	8	198.551,28					198.551,28
Pretor(a) do Interior	12	282.935,52					282.935,52	
* TOTAL DO REGIME ->		113	3.123.635,70	0,00	1.583,16	0,00	0,00	3.125.218,86
REG. JURIDICO ÚNICO NIVEL SUPERIOR	Analista Judiciário	79	1.300.352,06	15.644,85	399.289,37		88.789,91	1.804.076,19
	Ass. Ch. da Ass. Organiz.	1	17.837,89					17.837,89
	Assessor de Camara	2	32.392,29					32.392,29
	Assessor de Juiz	3	28.603,89					28.603,89
	Assessor Organizacional	1	12.972,93					12.972,93
	Diretor de Secretaria	2	22.757,74					22.757,74
	Escrivão Judicial	7	93.912,09		10.205,68			104.117,77
	Médico	2	28.142,70	2.060,18		4.381,97		34.584,85
	Oficial Justiça Avaliador	33	416.968,12	12.218,28	18.213,04	91.510,32	113.333,94	652.243,70
	Sec. Câmaras Isoladas	5	144.108,45	26.168,74	20.540,33		18.895,41	209.712,93
	Sec. Câmaras Reunidas	1	30.196,44	274,67				30.471,11
	Secretário do Tribunal R09/90	1	20.793,78	6.759,35			2.917,98	30.471,11
	Taquigrafo Judiciario I	3	27.550,20					27.550,20
	Taquigrafo Judiciario II	1	11.547,57	1.774,57				13.322,14
	Técnico Assistente	3	30.272,18		2.684,79			32.956,97
Técnico Especial I	1	12.631,50		1.943,29			14.574,79	
Técnico Especial II	10	205.180,05	11.891,93	51.271,59			268.343,57	
Técnico Judiciário I	2	26.688,11		3.022,92			29.711,03	
Técnico Judiciário II	11	216.712,98	19.219,16	70.561,82			306.493,96	
* TOTAL DO REGIME ->		168	2.679.620,97	96.011,73	577.732,83	95.892,29	223.937,24	3.673.195,06
REG. JURIDICO ÚNICO NIVEL MÉDIO	Agente de Segurança	12	54.143,94		1.342,63		19.460,63	74.947,20
	Aux. Administração I	1	4.212,02					4.212,02
	Aux. Administração II	4	22.843,82	4.838,16	5.940,09			33.622,07
	Aux. Administrativo I	5	20.363,85		2.655,44			23.019,29
	Aux. Administrativo III	4	29.177,33	3.275,85	7.471,82			39.925,00
	Aux. de Secretaria	5	19.767,44		678,87			20.446,31
	Aux. Judiciario	67	371.067,21	2.006,91	39.781,56		26.781,57	439.637,25
	Aux. Judiciario I	6	29.387,48		2.180,12			31.567,60
	Aux. Judiciario II	9	45.610,50	1.303,86	6.148,11	1.591,50		54.653,97
	Aux. Judiciario III	7	63.685,25	8.281,51	16.101,69			88.068,45
	Aux. Serviço Médico I	1	4.992,03					4.992,03
	Avaliador Judicial	2	2.500,90		1.273,61	954,00		4.728,51
	Contador do Juizo	1	1.988,36					1.988,36
	Diretor de Secretaria	5	27.885,51					27.885,51
	Distribuidor	7	11.805,90			1.555,90		13.361,80
	Escrevente	6	20.281,78			954,00		21.235,78
	Escrevente Cart Não Ofic	1	2.086,19			163,05		2.249,24
	Escrevente Cart Ofic	2	9.051,84					9.051,84
	Escrivão do Cível	12	43.898,35			81.091,25		124.989,60
	Escrivão Judicial 1º Entr.	4	25.565,02					25.565,02
	Escrivão Judicial 2º Entr.	1	7.085,72					7.085,72
	Of. Reg. Civil Nasc. Obitos	3	3.263,06			2.274,27		5.537,33
	Of. Reg. de Casamento	1	2.165,79			295,71		2.461,50
Oficial de Justiça	73	433.818,86		396,81	145.782,70	46.245,20	626.243,57	
Programador de Computador	1	9.126,08		6.215,90		26.578,53	41.920,51	
Tabelião	11				29.522,54		29.522,54	
Tec Contabilidade	2	21.066,44	5.385,71	9.208,03			35.660,18	
* TOTAL DO REGIME ->		253	1.286.840,67	25.092,00	99.394,68	264.184,92	119.065,93	1.794.578,20
REG. JURIDICO ÚNICO NIVEL FUNDAMENTAL	Ag. Segurança Motorista	6	38.078,37	5.750,42	12.996,94			56.825,73
	Atendente Judiciario	59	236.717,33	2.346,23	8.492,48		19.034,97	266.591,01
	Atendente Judiciario I	5	16.825,73					16.825,73
	Atendente Judiciario II	3	14.876,45	1.555,26				16.431,71
	Aux. Serviços Gerais	4	12.843,58		105,43			12.949,01
	Aux. Serviços Gerais I	6	19.275,11					19.275,11
	Aux. Serviços Gerais II	3	12.561,97			1.322,31		13.884,28
	Aux. Serviços Gerais III	1	5.684,73	1.325,45		294,54		7.304,72
Guarda Judiciário	1	3.169,63		1.409,62			4.579,25	
* TOTAL DO REGIME ->		88	360.032,90	10.977,36	23.004,47	1.616,85	19.034,97	414.666,55
* TOTAL DO QUADRO ->		622	7.450.130,24	132.081,09	701.715,14	361.694,06	362.038,14	9.007.658,67
* TOTAL GERAL ->		5.198	32.478.726,62	15.339.940,53	9.420.094,95	2.802.022,94	3.324.637,20	63.365.422,24

**Outras Vantagens: Férias, 13º Salário, Locomoção, Hora Extra, Plantão, Exercício Anterior, etc.

ENCARGOS SOCIAIS - PATRONAL

PREVIDÊNCIA ESTATUTÁRIA/BÁSICA	FINANPREV	FUNPREV	RGPS/INSS	TOTAL
- Ativo	6.893.828,54	161.887,94	1.305.806,61	8.361.523,09
- Inativo	891.067,06			891.067,06
- Pensionista	253.992,44			253.992,44
* TOTAL DO QUADRO ->	8.038.888,04	161.887,94	1.305.806,61	9.506.582,59

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

ERRATA

PORTARIA Nº 33.279, DE 15 DE MARÇO DE 2018.

I - DESIGNAR os servidores **HÉLCIO ALEXANDRE MATOS GOMES**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0101106; **AMARO PIMENTEL FERREIRA**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0100400, para procederem inspeção "in loco" no município de Tailândia-PA, referente aos Processos nº 2015/50298-2; 2016/50573-8 e 2017/51986-2, concedendo-lhes 32 (trinta e duas) diárias e ½ (meia), para o período de 19-03 a 20-04-2018.

II - DESIGNAR o servidor **DILSON VIEIRA DOS ANJOS**, Motorista, matrícula nº 0995604, para conduzir a viatura até o município acima citado, concedendo-lhe 01 (uma) diária, para os dias de 19-03-2018 e 20-04-2018.

Protocolo: 291611

SUPRIMENTO DE FUNDO

PORTARIA Nº 33.290, DE 19 DE MARÇO DE 2018.

CONCEDER Suprimento de Fundos ao servidor **NELSON MESQUITA DE ARAÚJO**, Auditor de Controle Externo - Engenharia Civil, matrícula nº 0100317, para ocorrer ao pagamento das despesas abaixo citadas:

Exercício financeiro: 2018

Valor do Suprimento: R\$ 4.000,00 (quatro mil reais)

Naturezas das despesas: 339030, 339039.

Programa de Trabalho: 01032112262670000 - Operacionalização das Ações Administrativa.

Período de aplicação: 60 (sessenta) dias a contar da data de recebimento.

Prazo para prestação de contas: 15 (quinze) dias após o término do período de aplicação.

Órgão: 02.101

Fonte: Tesouro

Protocolo: 291742

OUTRAS MATÉRIAS

NOTIFICAÇÃO Nº. 012/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico a ASSOCIAÇÃO DE PRODUTORES RURAIS DE ATURIAÍ, na pessoa de seu representante legal, para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 57.013, publicado no Diário Oficial do Estado em 16/10/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea A do RITCE/PA.

Belém, 13 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 013/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico a Senhora SELMA CUNHA DA SILVA (CPF: 318.445.372-34), para que no prazo de 5 (cinco) dias, contados a partir do recebimento desta notificação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 57.013, publicado no Diário Oficial do Estado em 16/10/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea A do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 014/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor CARLOS AUGUSTO DA PAIXÃO QUEIROZ (CPF: 695.711.802-97), para que no prazo de 5 (cinco) dias, contados

a partir do recebimento desta notificação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 55.842, publicado no Diário Oficial do Estado em 14/09/2016, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea A do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 015/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor OZIEL MONTEIRO DE SOUZA (CPF: 455.187.262-87), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 55.808, publicado no Diário Oficial do Estado em 31/08/2016, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea A do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 016/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico a ASSOCIAÇÃO COMUNITÁRIA DE RÁDIO DIFUSÃO DE SANTARÉM NOVO, na pessoa de seu representante legal, para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 57.138, publicado no Diário Oficial do Estado em 15/01/2018, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 017/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor EDSON LUIZ DE OLIVEIRA (CPF: 110.139.232-00), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 56.866, publicado no Diário Oficial do Estado em 03/08/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 018/2018

ADVOGADO: PEDRO PAULO CHERMONT JÚNIOR – OAB/PA 4441

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Sr. MÁRIO ANTÔNIO MATIAS LÔBO, para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 56.940, publicado no Diário Oficial do Estado em 15/09/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 019/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor EDSON LUIZ DE OLIVEIRA (CPF: 110.139.232-00), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 57.019, publicado no Diário Oficial do Estado em 26/10/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 020/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor ALDO FERNANDES DE SOUZA (CPF: 154.726.471-34), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 56.920, publicado no Diário Oficial do Estado em 08/09/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 021/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico a ASSOCIAÇÃO DOS MORADORES DO BAIRRO SÃO CRISTOVÃO, na pessoa de seu representante legal, para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 57.030, publicado no Diário Oficial do Estado em 01/11/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 022/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor ANTÔNIO SILAS MELO DA CUNHA (CPF: 373.780.582-20), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 56.921, publicado no Diário Oficial do Estado em 08/09/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 023/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico o Senhor ÉDIO PEREIRA DA SILVA (CPF: 147.196.302-00), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 56.872, publicado no Diário Oficial do Estado em 05/07/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 024/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico a ASSOCIAÇÃO DOS AGRICULTORES DA COMUNIDADE DE VILA NOVA MOCAJUBA, na pessoa de seu representante legal, para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 56.872, publicado no Diário Oficial do Estado em 05/07/2017, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO Nº. 025/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira **MARIA DE LOURDES LIMA DE OLIVEIRA**, notifico a Senhora SANDRA REGINA PEREIRA GONÇALVES (CPF: 353.042.192-87), para que no prazo de 5 (cinco) dias, contados a partir desta publicação, comprove perante ao Tribunal de Contas do Estado do Pará, o recolhimento do débito consubstanciado no Acórdão nº. 57.110, publicado no Diário Oficial do Estado em 11/01/2018, tendo em vista a expiração do prazo previsto no art. 202, Inciso III, alínea "a" do RITCE/PA.

Belém, 19 de março de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

Protocolo: 291678

PORTARIA Nº 33.281 DE 15 DE MARÇO DE 2018.

A Presidente do Tribunal de Contas do Estado do Pará, no uso de suas atribuições previstas no artigo 15, inciso IV, do Regimento Interno desta Corte de Contas, e CONSIDERANDO o que consta do Processo nº 2017/53752-5, RESOLVE:

Aplicar a **CLÓVIS LUZ DA SILVA**, matrícula 0100380, ocupante do cargo efetivo de Auxiliar Técnico de Controle Externo, lotado na Assessoria de Comunicação e Relações Públicas, a penalidade de **suspensão pelo período de 15 (quinze) dias**, com a perda dos direitos e vantagens de natureza pecuniária relativos a esse período, em virtude do cometimento de falta grave, com fundamento no art. 189, § 1º, c/c art. 177, VI e art. 183, II, c/c art. 201, II da Lei Estadual nº 5.810/94.

Protocolo: 291672

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO

Modalidade: Pregão Eletrônico
Número: 02/2018-MPC/PA
Processo Nº 2018/92365

Objeto: Contratação de empresa para prestação de serviços de Agente de Integração de Estágio, com vistas a propiciar a plena operacionalização no preenchimento de até 15 (quinze) vagas de estágio no âmbito do Ministério Público de Contas do Estado do Pará, conforme especificações constantes neste Edital e seus Anexos.

Entrega do Edital: Nos endereços eletrônicos www.mpc.pa.gov.br, www.compraspara.pa.gov.br, www.comprasgovernamentais.gov.br ou ainda no prédio Sede do Ministério Público de Contas do Estado do Pará, localizado à Avenida Nazaré nº 766, nos dias úteis, das 08h às 14h.

Responsável pelo certame: Akyson Ferreira da Silva
Local de Abertura: No site www.comprasgovernamentais.gov.br

Data da Abertura: 04/04/2018

Hora da Abertura: 10:00 (horário Local)

Orçamento:

Unidade Orçamentária: 37.101

Programa de Trabalho: 01.122.1442.8515.0000

Natureza da Despesa: 33.90.39.00

Fonte de Recurso/Origem do Recurso Estadual: 0101

Ordenadora: SILAINE KARINE VENDRAMIN

Protocolo: 291746

INEXIGIBILIDADE DE LICITAÇÃO

Processo nº 2018/97171

Inexigibilidade nº: 01/2018

Partes: Associação Nacional dos membros do Ministério Público de Contas – AMPCON (CNPJ nº 37.138.161/0001-56).

Objeto: 05 (cinco) inscrições no 1º Encontro Nacional de membros do Ministério Público de Contas – ENAMPCON.

Valor: R\$ 5.000,00 (cinco mil reais).

Fundamento Legal: artigo 25, II da Lei Federal nº 8.666/93.

Orçamento: Programa de Trabalho: 01.128.1442.8404.0000/

Natureza da Despesa: 33.90.39.00 / Fonte do Recurso: 0101 /

Origem do Recurso: Estadual

Data da Assinatura: 16/03/2018

Ordenador Responsável: Silaine Karine Vendramin – Procuradora-Geral de Contas do Estado

Protocolo: 291752

OUTRAS MATÉRIAS

EXTRATO DA PORTARIA Nº 01/2018-5PC/MPC/PA

O Procurador de Contas do Estado Patrick Bezerra Mesquita, torna público a instauração de Procedimento Administrativo Preliminar, que se encontra à disposição na sede do órgão, sito na Av. Nazaré, nº 766, nesta cidade de Belém do Pará.

PAP nº 2018/0101-2

Instaurante: MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ, no uso de suas atribuições conferidas pelos arts. 127 e 129, inciso VI, 130 da Constituição Federal, art. 25, IV, da Lei nº 8.625/93, e art. 52, VI, da Lei Complementar Estadual nº 057/06, combinado com os arts. 13 e 15 da Lei Complementar nº 09/92.

Requerido: Secretaria de Estado de Transportes

Objeto: Verificação da legalidade de procedimentos de contratação direta.

Belém, 15 de março de 2018.

PATRICK BEZERRA MESQUITA

Procurador de Contas do Estado

Protocolo: 291627

LEI DE DIRETRIZES ORÇAMENTÁRIAS – 2018 ANEXO IV - DEMONSTRATIVO DA REMUNERAÇÃO DE PESSOAL – ATIVO PODER

UNIDADE ORÇAMENTÁRIA: MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

MÊS DE REFERÊNCIA: JANEIRO/2018

BIMESTRE: JANEIRO-FEVEREIRO/2018

LDO, art. 56

R\$ 1.000,00

REGIME	Nº SERVIDORES	VENCIMENTO/ SALÁRIO	VANTAGENS PECUNIÁRIAS INCIDENTES SOBRE VENCIMENTO/SALÁRIO			OUTRAS VANTAGENS	TOTAL
			GRATIFICAÇÕES	PESSOAIS	OUTRAS		
JURÍDICO ÚNICO							
Nível Superior	5	22,61	28,39	5,18	17,62	108,99	187,77
Nível Médio	8	22,89	19,44	13,26	2,44	73,83	131,86
Nível Fundamental	12	19,83	15,65	19,83	0,00	89,49	144,80
TOTAL 1	25	65,33	63,48	38,26	20,05	272,31	459,43
CELETISTA							
Nível Superior	-	-	-	-	-	-	-
Nível Médio	-	-	-	-	-	-	-
Nível Fundamental	-	-	-	-	-	-	-
TOTAL 2	-	-	-	-	-	-	-
TEMPORÁRIOS							
Nível Superior	-	-	-	-	-	-	-
Nível Médio	-	-	-	-	-	-	-
Nível Fundamental	-	-	-	-	-	-	-
TOTAL 3	-	-	-	-	-	-	-
CARGOS COMISSIIONADOS							
Com Vínculo	6	24,31	10,77	3,91	6,52	170,33	215,85
Sem Vínculo	25	151,36	116,39	27,40	151,36	306,05	752,56
TOTAL 4	31	175,67	127,16	31,32	157,88	476,38	968,41
FUNÇÕES GRATIFICADAS							
TOTAL 5	-	-	-	-	-	-	-
COLEGIADO							
Colegiado	7	213,30	16,97	0,00	0,00	287,91	506,12
TOTAL 6	7	213,30	16,97	0,00	0,00	287,91	506,12
PENSÃO ESPECIAL							
Pensão Especial	-	-	-	-	-	-	-
TOTAL 7	-	-	-	-	-	-	-
TOTAL GERAL		454,30	207,61	69,58	177,94	1.036,60	1.946,02
PREVIDÊNCIA							
FUNPREV	-	-	-	-	-	-	-
FINANPREV	38	298,40	91,22	42,18	26,57	695,20	1.153,57
REGIME GERAL	25	155,90	116,39	27,40	151,36	341,39	792,44
TOTAL PREVIDÊNCIA	63	454,30	207,61	69,58	177,94	1.036,60	1.946,02

LEI DE DIRETRIZES ORÇAMENTÁRIAS – 2018

ANEXO IV – DEMONSTRATIVO DA REMUNERAÇÃO DE PESSOAL – INATIVO E PENSIONISTA PODER

UNIDADE ORÇAMENTÁRIA: MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

BIMESTRE: JANEIRO-FEVEREIRO/2018

REF.: JANEIRO/2018

LDO, art. 56

R\$ 1.000,00

Regime Jurídico Único	Cargo	Quantidade	Vencimentos/ Proventos/ Pensões	Outras Vantagens	Total
Inativos					
Nível					
- Superior	Procurador de Contas, Secretário, Chefe de Gabinete, Assessor da Procuradoria, Assessor Téc. Informática e Assessor Técnico	16	218,92	468,91	687,83
- Médio	Assistente Técnico e Assistente Técnico de Procurador	2	7,00	18,87	25,87
- Fundamental	-	0	0,00	0,00	0,00
Pensionista	Técnico Auxiliar de Serviços Especializados, Agente Operador de Veículos e Operador de Computador	3	24,54	12,27	36,81
TOTAL GERAL		11	250,46	500,05	750,52

Protocolo: 291923

Resolução nº 11/2017 – MPC/PA – Colégio (*)

O Colégio de Procuradores de Contas, órgão de administração superior do Ministério Público de Contas do Estado do Pará, no uso de suas atribuições legais, e

CONSIDERANDO o disposto nos art. 9º-C, da Lei Complementar Estadual nº 9, de 27 de janeiro de 1992, acrescentado pela Lei Complementar nº 106, de 21 de julho de 2016, publicada no Diário Oficial nº 33.183, de 03 de agosto de 2016, e

CONSIDERANDO a deliberação adotada na reunião do dia 15 de dezembro de 2017;

RESOLVE:

Art. 1º - Proclamar eleito, à unanimidade, o Procurador de Contas **Patrick Bezerra Mesquita**, para exercer o cargo de Corregedor-Geral durante o biênio 2018-2020.

Art. 2º - Proclamar eleitos, à unanimidade, os Procuradores de Contas: **Guilherme da Costa Sperry** e **Stephenson Oliveira Victer**, membros do Conselho Superior do MPC-PA, para exercício no biênio 2018-2020.

Art. 3º - Esta Resolução entra em vigor na data de sua publicação. Belém, 19 de dezembro de 2017.

Felipe Rosa Cruz

Procurador-Geral de Contas

Silaine Karine Vendramin Procuradora de Contas	Guilherme da Costa Sperry Procurador de Contas
Patrick Bezerra Mesquita Procurador de Contas	Stephenson Oliveira Victer Procurador de Contas
Deila Barbosa Maia Procuradora de Contas	Stanley Botti Fernandes Procurador de Contas

(*) Republicada por ter saído com incorreções na edição do Diário Oficial do Estado nº 33.566, de 27/02/2018.

Protocolo: 291625

**LEI DE DIRETRIZES ORÇAMENTÁRIAS – 2018
ANEXO IV - DEMONSTRATIVO DA REMUNERAÇÃO DE PESSOAL – ATIVO
PODER**

**UNIDADE ORÇAMENTÁRIA: MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ
MÊS DE REFERÊNCIA: FEVEREIRO/2018**

BIMESTRE: JANEIRO-FEVEREIRO/2018

LDO, art. 56

R\$ 1.000,00

REGIME	Nº SERVIDORES	VENCIMENTO/ SALÁRIO	VANTAGENS PECUNIÁRIAS INCIDENTES SOBRE VENCIMENTO/SALÁRIO			OUTRAS VANTAGENS	TOTAL
			GRATIFICAÇÕES	PESSOAIS	OUTRAS		
JURÍDICO ÚNICO							
Nível Superior	5	22,61	28,39	5,18	17,62	53,17	126,96
Nível Médio	8	22,89	19,44	13,26	2,44	43,47	101,50
Nível Fundamental	12	19,83	15,65	19,83	0,00	52,07	107,38
TOTAL 1	25	65,33	63,48	38,26	20,05	148,71	335,83
CELETISTA							
Nível Superior	-	-	-	-	-	-	-
Nível Médio	-	-	-	-	-	-	-
Nível Fundamental	-	-	-	-	-	-	-
TOTAL 2	-	-	-	-	-	-	-
TEMPORÁRIOS							
Nível Superior	-	-	-	-	-	-	-
Nível Médio	-	-	-	-	-	-	-
Nível Fundamental	-	-	-	-	-	-	-
TOTAL 3	-	-	-	-	-	-	-
CARGOS COMISSIIONADOS							
Com Vínculo	6	24,31	10,77	3,91	6,52	142,29	187,81
Sem Vínculo	26	149,14	118,20	23,49	149,79	168,42	609,05
TOTAL 4	32	173,45	128,97	27,40	156,32	310,71	796,86
FUNÇÕES GRATIFICADAS							
TOTAL 5	-	-	-	-	-	-	-
COLEGIADO							
Colegiado	7	213,30	19,37	0,00	0,00	175,30	395,92
TOTAL 6	7	213,30	19,37	0,00	0,00	175,30	395,92
PENSÃO ESPECIAL							
Pensão Especial	-	-	-	-	-	-	-
TOTAL 7	-	-	-	-	-	-	-
TOTAL GERAL		452,08	211,82	65,67	176,37	634,73	1.540,66
PREVIDÊNCIA							
FUNPREV	-	-	-	-	-	-	-
FINANPREV	38	298,40	93,62	42,18	26,57	442,05	902,83
REGIME GERAL	26	153,68	118,20	23,49	149,79	192,68	637,84
TOTAL PREVIDÊNCIA	64	452,08	211,82	65,67	176,37	634,73	1.540,66

**LEI DE DIRETRIZES ORÇAMENTÁRIAS – 2018
ANEXO IV – DEMONSTRATIVO DA REMUNERAÇÃO DE
PESSOAL – INATIVO E PENSIONISTA
PODER**

**UNIDADE ORÇAMENTÁRIA: MINISTÉRIO PÚBLICO DE
CONTAS DO ESTADO DO PARÁ
BIMESTRE: JANEIRO-FEVEREIRO/2018**

REF.: FEVEREIRO/2018

LDO, art. 56

R\$ 1.000,00

Regime Jurídico Único	Cargo	Quantidade	Vencimentos/ Proventos/ Pensões	Outras Vantagens	Total
Inativos					
Nível					
- Superior	Procurador de Contas, Secretário, Chefe de Gabinete, Assessor da Procuradoria, Assessor Téc. Informática e Assessor Técnico	16	218,92	239,63	458,56
- Médio	Assistente Técnico e Assistente Técnico de Procurador	2	7,00	10,25	17,25
- Fundamental	-	0	0,00	0,00	0,00
Pensionista	Técnico Auxiliar de Serviços Especializados, Agente Operador de Veículos e Operador de Computador	4	48,95	82,19	131,14
TOTAL GERAL	11	22	274,88	332,07	606,94

Protocolo: 291925

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nota de Empenho de Despesa: 2018NE00128

Valor: R\$ 5.000,00

Data: 16/03/2018

Objeto: realização de 05 inscrições no 1º Encontro Nacional dos membros do Ministério Público de Contas – ENAMPON.

Inexigibilidade: 01/2018

Orçamento:

Unidade Orçamentária: 37101

Programa de Trabalho: 01.128.1442.8404.0000

Natureza da Despesa: 33.90.39.00

Fonte do Recurso: 0101000000

Origem do Recurso: Estadual

Contratado (s):

Nome: Associação dos Ministérios Públicos de Contas, CNPJ nº 37.138.161/0001-56

Endereço: Palácio Costa e Silva, 2º andar, Praça Buriti, bairro Asa Sul, Brasília/DF, CEP: 70.070-600.

Ordenador: SILAINE KARINE VENDRAMIN – Procuradora-Geral de Contas do Estado

Protocolo: 291767

**MINISTÉRIO PÚBLICO DO
ESTADO DO PARÁ**

ERRATA

PORTARIA N.º 109/2018-MP/SGJ-TA

O(A) SUBPROCURADOR(A)-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, DULCELINDA LOBATO PANTOJA usando das atribuições que lhe foram delegadas pela Portaria nº114/2018-MP/PJ, de 12/01/2018, DOE 15/01/2018.

RESOLVE:

Autorizar deslocamento no âmbito do expediente nº 102342/2018 conforme abaixo relacionado:

NOME: VERENA BARROS FREIRE COSTA

CARGO/FUNÇÃO: TECNICO ESPECIALIZADO - ARQUITETO - ATE-A-I

MATRÍCULA: 999.2762

ORIGEM: Belém – PA

DESTINO(S): Belém/PA

PERÍODO(S): 02/04/2018 - 13/04/2018

FINALIDADE: Curso/encontro/seminário (anexar programação) - Participar do curso de Sketch UP, promovido pelo Clube de Engenharia.

Belem, 02 de Março de 2018 .

DULCELINDA LOBATO PANTOJA

Subprocurador(a) Geral de Justiça, área técnico-administrativa

Protocolo: 291712

ERRATA

Nr. do Contrato: 029/2017-MP/PA.
 Nr da Publicação: 33574.
 Partes: Ministério Público do Estado do Pará e DPJ ARQUITETURA E ENGENHARIA LTDA.
 Onde se lê: "Vigência: 19/03/2018 a 17/07/2018".
 Leia-se: "Vigência: 19/03/2018 a 16/07/2018"
 Ordenador Responsável: Gilberto Valente Martins
Protocolo: 291705

ERRATA

Nr. do Contrato: 094/2016-MP/PA.
 Nr da Publicação: 33577.
 Partes: Ministério Público do Estado do Pará e EFICAZ CONSTRUTORA E SERVIÇOS EIRELI - ME.
 Onde se lê: "Vigência: 14/04/2018 a 12/07/2018".
 Leia-se: "Vigência: 14/03/2018 a 11/07/2018"
 Ordenador Responsável: Dulcelinda Lobato Pantoja.
Protocolo: 291706

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO**Nr da Dispensa: 008/2018-MP/PA.**

Partes: Ministério Público do Estado do Pará e a empresa GTEC COMERCIO E SERVIÇOS EIRELI-ME (CNPJ nº 12.197.100/0001-39).
 Objeto: Fornecimento de 01 (um) tablet portátil, de 9,7", da marca Apple, Ipad, 128GB, Wifi+celular, pelo valor total de R\$ 4.500,00 (quatro mil e quinhentos reais).
 Valor Total: R\$ 4.500,00 (quatro mil e quinhentos reais).
 Fundamento Legal: Art. 24, II, da Lei Federal 8.666/93.
 Data da Assinatura: 14/03/2018.
 Dotação Orçamentária: Atividade: 12101.03.126.1434.8326.
 Elemento de despesa: 449052.
 Fonte de Recurso: 0101
 Ordenador Responsável: Dra. Dulcelinda Lobato Pantoja.
Protocolo: 291690

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

Nr da Inexigibilidade: 003/2018-MP/PA.
 Partes: Ministério Público do Estado do Pará e a empresa REVISTA DOS TRIBUNAIS LTDA (CNPJ: 60.501.293/0001-12).
 Objeto: Assinatura anual da Revista dos Tribunais LTDA Online.
 Valor Total: R\$ 10.318,56 (dez mil trezentos e dezoito reais e cinquenta e seis).
 Fundamento Legal: Art. 25, I, da Lei 8.666/93.
 Data da Assinatura: 14/03/2018.
 Ordenador Responsável: Dulcelinda Lobato Pantoja.
Protocolo: 291679

FÉRIAS**PORTARIA N.º 580/2017-MP/SGJ-TA**

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela Portaria nº 7874/2014-MP/PGJ, de 9 de dezembro de 2014,
 R E S O L V E :
 CONCEDER e AUTORIZAR férias aos servidores do Ministério Público do Estado do Pará, conforme quadro:

NOME	EXERCÍCIO	PERÍODO
AMANDA SILVIA SILVA SOUZA NOGUEIRA	2014/2015	22/6 a 21/7/2016

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
 GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 1º de dezembro de 2017.
 DULCELINDA LOBATO PANTOJA
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa

PORTARIA N.º 048/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela Portaria nº 114/2018-MP/PGJ, de 12 de janeiro de 2018,
 R E S O L V E :
 SUSPENDER, por necessidade de serviço, as férias de servidores do Ministério Público do Estado do Pará lotados na Região Metropolitana de Belém I, fixadas pela Portaria nº 614/2017-MP/SGJ-TA, de 18/12/2017, publicada no D.O.E. de 20/12/2017, no período de 8/1 a 6/2/2018, conforme abaixo discriminado:

NOME	A CONTAR DE	DIAS RESTANTES
ADAUTO FERREIRA DE AZEVEDO NETO	8/1/2018	30

ANA PAULA GAIA LOUREIRO	8/1/2018	30
ANA RITA SÁ DOS SANTOS	8/1/2018	30
ANDRE LEAO ROCHA	26/1/2018	12
CARMEN HELENA DO CARMO TUNAS	8/1/2018	30
EDMILSON CARVALHO DE MORAES	8/1/2018	30
EDNA LUCIA SOUZA DE SÁ	8/1/2018	30
EDVAN ANTONIO DE SOUZA FERREIRA	8/1/2018	30
JOAO ODILSON SIQUEIRA DA SILVA	8/1/2018	30
JORGE PEREIRA SALES JUNIOR	8/1/2018	30
JUCELIO LIMA LOPES	8/1/2018	30
KATHIA DE OLIVEIRA HARADA	23/1/2018	15
MARCIA MARIA MORAES DA COSTA	26/1/2018	12
MARCO ANTONIO DA SILVA CASTRO	8/1/2018	30
SERGIO RICARDO DE OLIVEIRA GAIA	8/1/2018	30
THIAGO DO ROSARIO DE CASTRO	8/1/2018	30

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
 GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 5 de fevereiro de 2018.
 DULCELINDA LOBATO PANTOJA
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa

PORTARIA N.º 111/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, DULCELINDA LOBATO PANTOJA, usando das atribuições que lhe foram delegadas pela Portaria nº 114/2018-MP/PGJ, de 12 de janeiro de 2018,
 R E S O L V E :
 AUTORIZAR o gozo de férias por servidores do Ministério Público do Estado do Pará, conforme quadro:

NOME	Nº DE DIAS	EXERCÍCIO	PERÍODO
BARBARA VEIGA FERREIRA ROSA	19	2017/2018	05 a 23/02/2018
ELIANE CRISTINA PINHEIRO TAVARES	02	2016/2017	27 a 28/03/2018
PATRICIA SOUZA DA SILVA COIMBRA	30	2017/2018	08/10 a 06/11/2018
RICARDO AUGUSTO FONSECA PARANHOS	13	2014/2015	31/01 a 12/02/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
 GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 02 de março de 2018.
 DULCELINDA LOBATO PANTOJA
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa

Protocolo: 291534**OUTRAS MATÉRIAS****EXTRATO PARA PUBLICAÇÃO**

Notícia de Fato SIMP nº 000973-125/2017-MP/1ªPJ/DCF/DH
 Investigado: COLÉGIO ESTADUAL PAES DE CARVALHO
 Objeto: Atendimento ao Art. 205 CF e Art. 12 da LDB.
 A 1ª Promotora de Justiça de Direitos Constitucionais Fundamentais e Direitos Humanos, vem, no exercício de suas atribuições, dar CIÊNCIA a Sra. VERA LÚCIA MIRANDA LIMA, do arquivamento da Notícia de Fato referenciada. Informa-se que a parte interessada, caso queira, poderá apresentar recurso quanto ao arquivamento no prazo de 10 (dez), conforme dispõe a Resolução nº 174 do CNMP e Art. 57 do Regimento Interno do CSMP.

Protocolo: 291413**Extrato da Portaria nº 088/2017-MP/3ªPJ/STM (RETIFICAÇÃO)**

A Promotora de Justiça Titular da 3ª PJ de Santarém de Direitos Humanos, Controle Externo da Atividade Policial, Execuções Penais, Penas e Medidas Alternativas com fundamento no Art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, VI da Resolução nº 23 - CNMP, de 17/09/2007, torna pública a retificação do Procedimento Investigatório Criminal (PIC) SIMP nº 000233-340/2016, que se encontra em trâmite na 3ª Promotoria de Justiça de Santarém.
 Portaria: 088/2017-MP/3ªPJ/STM
 Polo Ativo: Ministério Público do Estado do Pará
 Polo Passivo: Delegado de Polícia Civil Jamil Farias Casseb
 Assunto: apurar a inércia do Delegado de Polícia Civil Jamil Farias Casseb quanto a requisições ministeriais.

DULLY SANAÉ ARAÚJO OTAKARA, Promotora de Justiça. Protocolo: 291451**Extrato da Portaria nº 001/2018-MP/3ªPJ/STM**

A Promotora de Justiça Titular da 3ª PJ de Santarém de Direitos Humanos, Controle Externo da Atividade Policial, Execuções Penais, Penas e Medidas Alternativas com fundamento no Art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, VI da Resolução nº 23 - CNMP, de 17/09/2007, torna pública a instauração de Procedimento Administrativo - PA SIMP nº 001606-031/2018, que se encontra em trâmite na 3ª Promotoria de Justiça de Santarém.
 Portaria: 001/2018-MP/3ªPJ/STM (PA)
 Polo Ativo: A COLETIVIDADE
 Polo Passivo: CENTRO DE RECUPERAÇÃO AGRÍCOLA SILVIO HALL DE MOURA
 Assunto: Acompanhar a informação de falta de medicação controlada no Centro de Recuperação Agrícola Sílvio Hall de Moura - CRASHM.
Dully Sanaé Araújo Otakara, Promotora de Justiça. Protocolo: 291447

EXTRATO DA PORTARIA Nº 07/2018-MP/5ª PJCDCC-ICOARACI

Origem: 5ª Promotoria de Justiça Cível e de Defesa Comunitária e Cidadania de Icoaraci
Portaria Nº 07/2018 - 5ª PJCDCC - Icoaraci, de 05/03/2018

Procedimento Administrativo nº: 001016-131/2018**Data de Instauração: 23/02/2018**

Fundamento Legal: Art.129, inciso III da CF/88, art. 8º da Lei 7347/1985(LACP), art.25, IV, a, b e 26, I e V da da Lei 8625/1993, artigo 54, I, a, b, c e d da Lei Complementar nº057/2006.

Objeto: Retificar o teor da Portaria nº05/2018-MP/5ªPJCDCC, PUBLICADA NO Diário Oficial nº33570, de 05/03/2018: Onde se lê: "ANTONIO MARIA PEREIRA", leia-se: "ANTONIO MARIA PEREIRA LIMA";

No item 3, **onde se lê:** "Determino a expedição de ofício já expedidos por esta Promotoria de Justiça à FUNPAPA e à SESPAPA para que seja avaliado a possibilidade de acolhimento institucional do Sr. ANTONIO MARIA PEREIRA ou outra providência que o caso requer, dada informações de inexistência de qualquer vínculo familiar, e que preste informações sobre as medidas adotadas, no prazo de 15(quinze) dias úteis";

leia-se: "Determino que seja acompanhado resposta dos ofícios já expedidos por esta Promotoria de Justiça à FUNPAPA e à SESPAPA(respectivamente, Of.nº22/2018-MP/5ªPJCDCC, expedido em 24/01/2018 e Of.nº23/2018-MP/5ªPJCDCC), que tratam de análise e a avaliação por parte dos referidos Órgãos quanto à possibilidade de acolhimento institucional do Sr. ANTONIO MARIA PEREIRA LIMA ou outra providência que o caso requer, dada informações de que este não apresenta qualquer vínculo familiar, bem como sobre requisição de informações sobre as medidas adotadas para o caso, no prazo de 30(trinta) dias úteis"

SINTIA NONARA NEVES DE QUINTANILHA BIBAS MARADEI, 5ª Promotora de Justiça Cível de Defesa Comunitária e Cidadania de Icoaraci.

Protocolo: 291421**EXTRATO DE PUBLICAÇÃO****PORTARIA Nº 036/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **Portaria nº 036/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000104-113/2013-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 28.02.2018

Objeto: ocupação do passeio público por vendedores ambulantes na Rua dos Tupinambás, entre Pariquis e Mundurucus.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes Protocolo: 291404**EXTRATO DE PUBLICAÇÃO****PORTARIA Nº 042/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **Portaria nº 042/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000008-113/2018-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Instauração: 05.03.2018

Objeto: acompanhamento das obras do BRT, bem como o cumprimento do termo de ajustamento de conduta tomado do Município.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes Protocolo: 291408

Extrato da Portaria nº 086/2017-MP/3ªPJ/STM (RETIFICAÇÃO)

A Promotora de Justiça Titular da 3ª PJ de Santarém de Direitos Humanos, Controle Externo da Atividade Policial, Execuções Penais, Penas e Medidas Alternativas com fundamento no Art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, VI da Resolução nº 23 – CNMP, de 17/09/2007, torna pública a retificação do Procedimento Investigatório Criminal (PIC) SIMP nº 002295-031/2015, que se encontra em trâmite na 3ª Promotoria de Justiça de Santarém.

Portaria: 086/2017-MP/3ªPJ/STM

Polo Ativo: Ministério Público do Estado do Pará

Polo Passivo: Delegado de Polícia Civil Jamil Farias Casseb

Assunto: apurar os motivos pelos quais o Delegado de Polícia Civil Jamil Farias Casseb não respondeu aos diversos Ofícios requisitando informações acerca do andamento do Inquérito Policial 302/2016.000239-9.

DULLY SANAÉ ARAÚJO OTAKARA, Promotora de Justiça.

Protocolo: 291450

PORTARIA N.º 7.292/2016-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

R E S O L V E :

I - ALTERAR o 2º período de férias da Promotora de Justiça BETHÂNIA MARIA DA COSTA CORRÊA, estabelecidas pela Portaria nº 7.855/2015-MP/PGJ, em 1º a 30/11/2016, para gozo no período de 3/10 a 1º/11/2016.

II - ALTERAR o 2º período de férias da Promotora de Justiça DARLENE RODRIGUES MOREIRA, estabelecidas pela Portaria nº 7.855/2015-MP/PGJ, em 1º a 30/11/2016, para gozo no período de 31/10 a 29/11/2016.

III - ALTERAR o 1º período de férias da Promotora de Justiça MARIANA SOUSA CAVALLEIRO DE MACÊDO DANTAS, estabelecidas pela Portaria nº 4.447/2016-MP/PGJ, em 24/10 a 22/11/2016, para gozo no período de 25/10 a 23/11/2016.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém 11 de novembro de 2016.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

PORTARIA Nº 1332/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela Portaria nº 114/2018-MP/PGJ, de 12 de janeiro de 2018;

CONSIDERANDO a autonomia administrativa do Ministério Público, assegurada pela Constituição Federal em seu art. 127, § 2º;

CONSIDERANDO a competência administrativa do Procurador-Geral de Justiça, estabelecida no art. 18, inciso V, da Lei Complementar n.º 057, de 06 de julho de 2006 (Lei Orgânica do Ministério Público do Estado do Pará);

CONSIDERANDO a necessidade de assegurar a continuidade dos serviços no Ministério Público do Estado do Pará,

R E S O L V E :

SUSPENDER, por necessidade de serviço, as férias de membros do Ministério Público do Estado do Pará, conforme quadro:

NOME	EXERCÍCIO	PERÍODO	DIAS DE GOZO	A CONTAR DE
AMANDA LUCIANA SALES LOBATO	2017/2018	1º	05/02 a 06/03/2018	05/02/2018
ANA TEREZA DO SOCORRO DA SILVA ABUCATER	2017/2018	1º	02/04 a 01/05/2018	02/04/2018
ANDRE CAVALCANTI DE OLIVEIRA	2017/2018	1º	01/02 a 02/03/2018	01/02/2018
ANTONIO LOPES MAURICIO	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
ARNALDO CELIO DA COSTA AZEVEDO	1997/1998	1º	31/12/2016 a 03/01/2017	31/12/2016
ARNALDO CELIO DA COSTA AZEVEDO	1997/1998	2º	01 a 30/12/2016	20/12/2016
CLAUDIO BEZERRA DE MELO	2017/2018	1º	15/02 a 16/03/2018	15/02/2018
DANIEL MENEZES BARROS	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
DAVID TERCEIRO NUNES PINHEIRO	2017/2018	1º	15/01 a 13/02/2018	26/01/2018

ELIEZER MONTEIRO LOPES	2017/2018	1º	01/02 a 02/03/2018	01/02/2018
FABIA MUSSI DE OLIVEIRA LIMA	2017/2018	1º	08/01 a 06/02/2018	25/01/2018
FRANCISCA SUENIA FERNANDES DE SA	2014/2015	2º	11/09 a 02/10/2017	22/09/2017
FRANCISCO DE ASSIS SANTOS LAUZID	2017/2018	1º	01/02 a 02/03/2018	01/02/2018
GERALDO DE MENDONCA ROCHA	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
HELENA MARIA OLIVEIRA MUNIZ GOMES	2017/2018	1º	02 a 31/05/2018	02/05/2018
ISAAC SACRAMENTO DA SILVA	2017/2018	1º	01/02 a 02/03/2018	01/02/2018
JACIREMA FERREIRA DA SILVA E CUNHA	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
JOSE EDVALDO PEREIRA SALES	2017/2018	1º	02/04 a 01/05/2018	02/04/2018
JOSE MARIA COSTA LIMA JUNIOR	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
JOSE MARIA GOMES DOS SANTOS	2017/2018	1º	08/01 a 06/02/2018	26/01/2018
JOSE ROBERTO COIMBRA	2017/2018	1º	01 a 30/03/2018	01/03/2018
LILIAN REGINA FURTADO BRAGA	2016/2017	2º	18/09 a 17/10/2017	25/09/2017
LUCIANA VASCONCELOS MAZZA	2017/2018	1º	13/03 a 11/04/2018	13/03/2018
MARGARETH PUGA CARDOSO SINIMBU	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
MARIA DE LOURDES COSTA BRASIL	2016/2017	2º	11/12/2017 a 09/01/2018	08/01/2018
MARIA DE LOURDES COSTA BRASIL	2017/2018	1º	08/01 a 06/02/2018	08/01/2018
MAYANNA SILVA DE SOUZA QUEIROZ	2017/2018	1º	19/02 a 20/03/2018	19/02/2018
NELSON PEREIRA MEDRADO	2017/2018	2º	07/02 a 08/03/2018	07/02/2018
RENATA VALERIA PINTO CARDOSO LISBOA	2017/2018	1º	19/02 a 20/03/2018	19/02/2018
TATIANA FERREIRA GRANHEN	2017/2018	1º	02/04 a 01/05/2018	02/04/2018
VANIA CAMPOS DE PINHO	2017/2018	1º	07/02 a 08/03/2018	07/02/2018
WILSON PINHEIRO BRANDAO	2017/2018	2º	07/02 a 08/03/2018	07/02/2018

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 05 de março de 2018.

CANDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

Protocolo: 291567

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 037/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **Portaria nº 037/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000119-103/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 05.03.2018

Objeto: acompanhamento da atividade de comércio ambulante no município de Belém.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 291406

Extrato da Portaria nº 016/2018-7ª. PJC/MP

A 7ª Promotora de Justiça Cível de Castanhal, 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 de Procedimento Administrativo nº 016/2018/7ª, datado de 01 de março de 2018, que encontra-se a disposição na 7ª Promotoria de Justiça Cível de Castanhal, situada na Rua

Hernane Lameira, nº 508, Bairro Centro, Castanhal – Pará, Fone (91) 3721-3780.

Portaria nº 016/2018-7ª. PJC/MP

Polo Passivo: em apuração

Assunto: visando apurar a situação de risco da criança M.E.T.N em decorrente de suspeita de ter sofrido abuso sexual por pessoa da família.

PRISCILLA TEREZA DE ARAÚJO COSTA MOREIRA-7ª – Promotora de Justiça Cível de Castanhal

Protocolo: 291410

PROMOTORIA DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM**RESUMO DA PORTARIA Nº 020/2018-MP/2ªPJ/MA/PC/HU**

O 2º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, Dr. NILTON GURJÃO DAS CHAGAS, torna pública a **conversão** do Procedimento Preparatório nº 000047-113/2017 em Inquérito Civil, que se encontra à disposição na Promotoria de Justiça de do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº36, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Inquérito Civil nº 000047-113/2017-MP/2ªPJ/MA/PC/HU

Instaurante: MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, no uso de suas atribuições conferidas pelo art. 129, inciso III, da Constituição Federal de 1988 e art. 8º, §1º e §2º da Lei Federal nº 7.347, de 24 de julho de 1985.

Investigado: Revendedores de GLP em Belém do Pará.

Objeto de Investigação: Possível infração da Legislação Municipal vigente quanto a revenda de GLP, em especial do art. 2º, I da Lei nº 8.904/2012.

Belém, 09 de março de 2018.

NILTON GURJÃO DAS CHAGAS

2º Promotor de Justiça de Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém.

Protocolo: 291414

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 040/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **Portaria nº 040/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000119-103/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 02.03.2018

Objeto: ocupação de passeio público em espaço localizado na Avenida Presidente Vargas, esquina com Rua Aristides Lobo, próximo ao Edifício Sede dos Correios, conhecido como "Espaço Basa", nesta cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 291407

Extrato da Portaria nº 001/2018-MP/3ªPJ/STM

A Promotora de Justiça Titular da 3ª PJ de Santarém de Direitos Humanos, Controle Externo da Atividade Policial, Execuções Penais, Penas e Medidas Alternativas com fundamento no Art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, VI da Resolução nº 23 – CNMP, de 17/09/2007, torna pública a instauração de Procedimento Investigatório Criminal (PIC) SIMP nº 002731-031/2018, que se encontra em trâmite na 3ª Promotoria de Justiça de Santarém.

Portaria: 001/2018-MP/3ªPJ/STM (PIC)

Polo Ativo: Ministério Público do Estado do Pará

Polo Passivo: Centro de Triagem do Município de Santarém

Assunto: Apurar possível violência sofrida pelo Interno R.J.D.N. no Centro de Triagem do Município de Santarém – CTMS.

Dully Sanaé Araújo Otakara, Promotora de Justiça.

Protocolo: 291449

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

PREFEITURA MUNICIPAL DE ABAETETUBA/PA TERMO ADITIVO AO CONTRATO

Origem: Contrato nº 008/2017-008-CPL, Contrato nº 008/2017-009-CPL, Contrato nº 008/2017-010-CPL, Decorrente: Pregão Presencial 008/2017. Contratante: Prefeitura Municipal de Abaetetuba. Contratada: M. F. Júlio de Carvalho da Costa - Me, CNPJ: 17.073.667/0001-17. Objeto: Aquisição de material de construção, hidráulico, elétrico e EPI'S que visa o atendimento de eventuais serviços de manutenção preventiva e corretiva das instalações prediais da Prefeitura Municipal de Abaetetuba e demais secretarias que compõem a esfera administrativa municipal.

Aditar 25% do valor dos contratos consoante com Art. 65, inciso II, alínea "d" da Lei 8.666/93.

Alcides Eufrásio da Conceição Negrão
Prefeito

Protocolo: 291806

PREFEITURA MUNICIPAL DE ABAETETUBA EXTRATO DE CONTRATO

CONTRATO Nº 017/2018. Origem: Pregão Eletrônico SRP nº 024/2017. Objeto: Registro de Preço Para Eventual aquisição de medicamentos e material técnico hospitalar, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: F Cardoso & Cia LTDA, CNPJ sob nº 04.949.905/0001-63. Valor Global: R\$ 917.708,00. Vigência: 13/03/2018 à 31/12/2018.

CONTRATO Nº 018/2018. Origem: Pregão Eletrônico SRP nº 024/2017. Objeto: Registro de Preço Para Eventual aquisição de medicamentos e material técnico hospitalar, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: Distribuidora de Produtos Farmaceuticos e Hospitalares Ltda, CNPJ sob nº 04.234.179/0001-00. Valor Global: R\$ 3.738.853,50. Vigência: 13/03/2018 à 31/12/2018.

CONTRATO Nº 019/2018. Origem: Pregão Eletrônico SRP nº 024/2017. Objeto: Registro de Preço Para Eventual aquisição de medicamentos e material técnico hospitalar, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: P P F Comercio e Serviço Eireli Me, CNPJ sob nº 07.606.575/0001-00. Valor Global: R\$ 359.249,80. Vigência: 13/03/2018 à 31/12/2018.

CONTRATO Nº 020/2018. Origem: Pregão Eletrônico SRP nº 024/2017. Objeto: Registro de Preço Para Eventual aquisição de medicamentos e material técnico hospitalar, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: R C Zagallo Marques e Cia LTDA, CNPJ sob nº 83.929.976/0001-70. Valor Global: R\$ 1.243.312,90. Vigência: 13/03/2018 à 31/12/2018

Protocolo: 291798

PREFEITURA MUNICIPAL DE REDENÇÃO

PREFEITURA MUNICIPAL DE REDENÇÃO

Processo Nº. 030/2018 Dispensa nº. 003/2018

LOCATARIO: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. **LOCADOR: MISSILENY CRISTINA BUENO PRESTES PAIVA,** CPF nº 886.791.102-30 (OBJETO: LOCAÇÃO DE UM IMÓVEL URBANO, PARA FUNCIONAMENTO DO DEPOSITO MERENDA ESCOLAR, DEPARTAMENTO DE EVENTOS E

CONSELHO MUNICIPAL DE EDUCAÇÃO). FUNDAMENTO LEGAL: caput do artigo 24, inciso X, da Lei nº 8.666/93. Vigência: (doze) meses, Valor mensal a ser pago R\$ 3.500,00 (Três mil e quinhentos reais) totalizando, ao final o valor global de R\$ 42.000,00 (quarenta e dois mil reais). Redenção/PA, 06 de março 2018.

Protocolo: 291835

PREFEITURA MUNICIPAL DE RONDON DO PARÁ

FUNDO MUNICIPAL DE EDUCAÇÃO DE RONDON DO PARÁ Extrato de Termo Aditivo

Primeiro Termo Aditivo ao contrato do Pregão 9/2017-052. Objeto: Prorrogação do prazo de vigência do contrato até 30 de Abril de 2018, nos termos do art. 57, inciso II da Lei Federal nº 8.666/93. Contratada: M N P Ruas Transportes Contrato Adm. nº 20170304.

Protocolo: 291837

PREFEITURA MUNICIPAL DE AFUÁ

PREFEITURA MUNICIPAL DE AFUÁ PREGÃO PRESENCIAL Nº 008/2018

Objeto: Aquisição de uma lancha voadeira casco de alumínio de 6,50 metros e pontal de 60 cm, com acessórios, para atender os serviços socioassistenciais, nas atividades de Gestão e Conselho de Assistência Social, conforme descrição do TR do anexo I do Edital. Abertura: 05/04/2018, às 09:00 horas.

Afuá-PA, 15 de março de 2018.

MÁRCIO ANTONIO FERREIRA NERY
Pregoeiro

Protocolo: 291808

PREFEITURA MUNICIPAL DE ALTAMIRA

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE ALTAMIRA EXTRATO DE PRIMEIRO TERMO ADITIVO - PREGÃO PRESENCIAL SRP Nº 032/2017

PARTES: CONTRATANTE - SECRETARIA MUNICIPAL DE INTEGRAÇÃO SOCIAL DE ALTAMIRA - CNPJ: 28.546.334/0001-84 - CONTRATADO - WIFI TECNOLOGIA E INFORMAÇÃO LTDA - ME - CNPJ: 13.367.910/0001-59, Contrato nº 332/2017 primeiro Termo Aditivo no valor R\$: 15.895,95 (Quinze Mil Oitocentos e Noventa e Cinco Reais e Cinco Centavos); FONTE DE RECURSOS: Recursos oriundos do Tesouro Municipal (recursos próprios) 2.141 - 3.390.39.00 - Outros Serviços de Terceiros Pessoa Jurídica; OBJETO: Prestação de serviços no fornecimento de link dedicado de internet para uso contínuo entregue via fibra óptica, para atender as necessidades da SEMIS; JUSTIFICATIVA: Modificação do contrato administrativo nº. 332/2017 - Pregão Presencial nº. 032/2017, mediante a separação dos quantitativos a ser utilizado pela Secretaria acima citada, conforme Art. 65, Inciso II, alíneas "b" e "c" da Lei Federal nº. 8.666/93; ASSINATURA DO TERMO ADITIVO DE CONTRATO: 27/02/2018.

EXTRATO DE SEGUNDO TERMO ADITIVO - PREGÃO PRESENCIAL SRP Nº 032/2017

PARTES: CONTRATANTE - FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL - CNPJ: 18.142.506/0001-09 - CONTRATADO - WIFI TECNOLOGIA E INFORMAÇÃO LTDA - ME - CNPJ: 13.367.910/0001-59, Contrato nº 332/2017 segundo Termo Aditivo no valor R\$: 16.079,25 (Dezesseis Mil Setenta e Nove Reais e Vinte e Cinco Centavos); FONTE DE RECURSOS: Recursos oriundos do Tesouro Municipal (recursos próprios) 2.173, 2.166, 2.175 - 3.390.39.00 - Outros Serviços de Terceiros Pessoa Jurídica; OBJETO: prestação de serviços no fornecimento de link dedicado de internet para uso contínuo entregue via fibra óptica, para atender as necessidades do CRAS I, CRAS II, CRAS III, CREAS e Bolsa Família; JUSTIFICATIVA: Modificação do contrato

administrativo nº. 332/2017 - Pregão Presencial nº. 032/2017, mediante a separação dos quantitativos a ser utilizado pelo Fundo acima citada, conforme Art. 65, Inciso II, alíneas "b" e "c" da Lei Federal nº. 8.666/93; ASSINATURA DO TERMO ADITIVO DE CONTRATO: 27/02/2018.

EXTRATO DE CONTRATO - INEXIGIBILIDADE Nº. 0318001/2018

PARTES: CONTRATANTE - SECRETARIA MUNICIPAL DE INTEGRAÇÃO SOCIAL DE ALTAMIRA - CNPJ: 28.546.334/0001-84: CONTRATADA - G. S. ELGRABLY CONSULTORIA E CONTABILIDADE - CNPJ: 12.748.899/0001-04 - Contrato Administrativo nº. 803/2018 no valor total de R\$: 77.000,00 (Setenta e Sete Mil Reais); OBJETO: Serviços de Assessoria e Consultoria Contábil, conforme processo de Inexigibilidade de Licitação nº 0318001/2018; PRAZO DE VIGÊNCIA: 10 (dez) meses; FONTE DE RECURSOS: 2.018 - 3.390.35.00 Serviços de Consultoria; ASSINATURA DO CONTRATO: 12/03/2018.

Protocolo: 291810

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE ALTAMIRA EXTRATO DE SEGUNDO TERMO ADITIVO - PREGÃO PRESENCIAL SRP Nº 052/2016

PARTES: CONTRATANTE - SECRETARIA MUNICIPAL DE OBRAS, VIAÇÃO E INFRA ESTRUTURA - CNPJ: 29.265.359/0001-72 - CONTRATADO - CONCRETTEM INDUSTRIA E COMERCIO LTDA - CNPJ: 04.617.034/0001-80, Contrato nº 015/2017 segundo Termo Aditivo: BJEETO: Fornecimento de concreto usinado; JUSTIFICATIVA: Modificação do contrato administrativo nº. 015/2017 - Pregão Presencial nº. 052/2016, mediante a alteração de dados do contratante, conforme Art. 58, inciso I e Art. 65, Inciso I, alínea "b" da Lei Federal nº. 8.666/93; ASSINATURA DO TERMO ADITIVO DE CONTRATO: 05/01/2018.

EXTRATO DE TERMO ADITIVO - TOMADA DE PREÇOS Nº. 003/2016

SEGUNDO TERMO ADITIVO DO CONTRATO Nº. 144/2016 - EMPREITEIRA MAYKA LTDA - ME - CNPJ: 03.560.886/0001-16; JUSTIFICATIVA: Modificar o prazo de vigência por mais 04 (quatro) meses, conforme Art. 57, § 1º, inciso II da Lei Federal nº. 8.666/93; OBJETO: Serviços de Construção da Escola de Música; FONTE DE RECURSOS: Recursos Próprios: 1.059 - 4.490.51.00 - Obras e Instalações; ASSINATURA DO TERMO ADITIVO DO CONTRATO: Altamira/PA, 09/02/2018.

EXTRATO DE TERMO ADITIVO - TOMADA DE PREÇOS Nº. 003/2017

PRIMEIRO TERMO ADITIVO DO CONTRATO Nº. 411/2017 - CONSTRUTORA PACTAC LTDA - ME - CNPJ: 10.608.906/0001-47; JUSTIFICATIVA: Modificar o prazo de vigência por mais 90 (noventa) dias, conforme Art. 57, § 1º, inciso II da Lei Federal nº. 8.666/93; OBJETO: Construção de Cisternas (RUCs: Jatobá, Laranjeiras, Água Azul, Casa Nova e São Joaquim) - Convênio Norte Energia; FONTE DE RECURSOS: Recursos Próprios: 1.059 - 4.490.51.00 - Obras e Instalações; ASSINATURA DO TERMO ADITIVO DO CONTRATO: Altamira/PA, 01/03/2018.

RETIFICAÇÃO - EXTRATO DE CONTRATOS - PREGÃO PRESENCIAL SRP Nº. 079/2017

Extrato de Retificação de Contrato - Pregão Presencial SRP nº. 079/2019, conforme publicação feita no Diário do Pará - Caderno de Economia do dia 02/02/2018, **ONDE SE LÊ:** Contrato nº 241/2018 - R\$: 100.358,40, **LEIA-SE:** Contrato nº 241/2018 - R\$: 81.358,40; **ONDE SE LÊ:** Contrato nº 245/2018 - R\$: 13.270,90, **LEIA-SE:** Contrato nº 245/2018 - R\$: 32.270,90.

RETIFICAÇÃO - EXTRATO DE CONTRATOS - CHAMADA PÚBLICA Nº. 001/2018

Extrato de Retificação de Contrato - Chamada pública nº. 001/2018, conforme publicação feita no Diário do Pará - Caderno de Economia do dia 26/02/2018, **ONDE SE LÊ:** Contrato nº 732/2018 - R\$: 471.483,10, **LEIA-SE:** Contrato nº 732/2018 - R\$: 462.307,60.

RETIFICAÇÃO - EXTRATO DE CONTRATOS - PREGÃO PRESENCIAL SRP Nº. 004/2018

Extrato de Retificação de Contrato - Pregão Presencial SRP nº. 004/2018, conforme publicação feita no Diário do Pará - Caderno de Economia do dia 02/03/2018, **ONDE SE LÊ:** Contrato nº 356/2018 - R\$: 17.000,00, **LEIA-SE:** Contrato nº 356/2018 - R\$: 25.200,00; **ONDE SE LÊ:** Contrato nº 357/2018 - R\$: 288.500,00, **LEIA-SE:** Contrato nº 357/2018 - R\$: 526.330,00.

RETIFICAÇÃO - ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº. 013/2018

Extrato de Retificação de Ata de Registro de Preços nº. 020/2018 - Pregão Presencial SRP nº. 013/2018, conforme publicação feita no Diário do Pará - Caderno de Economia do dia

02/03/2018, **ONDE SE LÊ:** valor registrado R\$: 3.586.000,00 (Três Milhões Quinhentos e Oitenta e Seis Reais), **LEIA-SE:** valor registrado R\$: 3.586.000,00 (Três Milhões Quinhentos e Oitenta e Seis Mil Reais).

**AVISO DE LICITAÇÃO -
PREGÃO PRESENCIAL Nº. 017/2018**

OBJETO: Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para prestar serviços de Paisagismo da PRAÇA DO COMPLEXO VIÁRIO TRANSPOSIÇÃO, para contratações futuras, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 544/2014, conforme especificações constantes do Termo de Referência (Anexo I). ABERTURA: 03/04/2018, às 08:30 horas.

**AVISO DE LICITAÇÃO -
PREGÃO PRESENCIAL SRP Nº. 018/2018**

OBJETO: Seleção e contratação de empresa especializada na prestação de serviços de segurança eletrônica, com equipamento de sistema de alarme eletrônico e prestação de serviços de monitoramento de alarme, visando a proteção dos Órgãos da SEMIS e SEMED localizadas na sede do Município de Altamira, para contratações futuras, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 544/2014, conforme especificações constantes do Termo de Referência (Anexo I). ABERTURA: 03/04/2018, às 11:00 horas. LOCAL P/ RETIRADA E INFORMAÇÕES DE TODAS AS LICITAÇÕES: Av. Brigadeiro Eduardo Gomes nº. 3246, Bairro Esplanada do Xingu, Altamira/PA, das 08:00 às 12:00 horas. Altamira/PA, 16/03/2018. **José de Arimatéia A. Batista - Pregoeiro.**

Protocolo: 291811

**PREFEITURA MUNICIPAL
DE BRASIL NOVO**

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE BRASIL NOVO
EXTRATO DE TERMO ADITIVO -**

**PREGÃO PRESENCIAL Nº. 040/2017
PRIMEIRO TERMO ADITIVO DO CONTRATO nº. 251/2017
- AGROMAX EQUIPAMENTOS AGRICOLAS LTDA - CNPJ:** 10.627.815/0001-59, conforme as justificativas a seguir: JUSTIFICATIVA - 1: Modificar o prazo de vigência por mais 90 (noventa) dias, conforme previsto no Art. 57, parágrafo 1º, inciso II da Lei Federal nº. 8.666/93; OBJETO: Aquisição de Patrulha Mecanizada (Trator de Pneu 75cv e Grade Aradora 16 discos), para fortalecimento da Agricultura Familiar no Município de Brasil Novo. Conforme Contrato de Repasse nº 820535/2015/MAPA/CAIXA.; ASSINATURA DO TERMO ADITIVO DE CONTRATO: Brasil Novo/PA, 16/03/2018.

**Aviso de Licitação - PREGÃO PRESENCIAL -
SRP Nº. 014/2018**

OBJETO: Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para o fornecimento de máquinas, equipamentos, roçadeiras e peças diversas, para manutenção da Prefeitura Municipal de Brasil Novo. ABERTURA: 30/03/2018, às 08:30 horas. LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br.

**Aviso de Licitação - PREGÃO PRESENCIAL -
SRP Nº. 015/2018**

OBJETO: Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para o fornecimento de urnas e serviços funerários. ABERTURA: 30/03/2018, às 11:00 horas. LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br.

**Aviso de Licitação - PREGÃO PRESENCIAL -
SRP Nº. 016/2018**

OBJETO: Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para Prestação de Serviços de Manutenções preventiva e corretivas de centrais de ar condicionado e fornecimento de peças e componentes, para manutenção Prefeitura e demais fundos municipal. ABERTURA: 30/03/2018, às 14:30 horas. LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br.

JOZIMAR DOS SANTOS SILVA
Pregoeiro

Protocolo: 291812

**PREFEITURA MUNICIPAL
DE TOMÉ-AÇU**

**PREFEITURA MUNICIPAL DE TOMÉ AÇU
AVISOS DE LICITAÇÃO.**

**PREGÃO PRESENCIAL SRP Nº 011/2018.
Processo Licitatório nº 9/2018-0404001.**

Objeto: Registro de Preço Para Contratação de Empresa Para Prestação de Serviços de Transporte Escolar de Estudantes da Rede Municipal e Estadual de Ensino do Município de Tomé-Açu (Pa). Abertura: 04/04/2018 às 09:00 horas. PREGÃO PRESENCIAL SRP Nº 012/2018. Processo Licitatório nº 9/2018-0404002. Objeto: Registro de Preço Para Contratação de Empresa Para Fornecimento Parcelado de Carga de Oxigênio Medicinal para atender o Município de Tomé-Açu/PA. Abertura: 04/04/2018 às 14:00 horas. Marta Helena Givoni Alves - Pregoeira PMTA; CONCORRENCIA PÚBLICA Nº 002/2018. Processo Licitatório nº 3/2018-2404001. Objeto: Contratação de Empresa de Engenharia Para Executar Serviços de Construção de um Hospital Municipal na Sede do Município de Tomé Açu/PA. Abertura: 24/04/2018 às 09:00 horas.

Protocolo: 291839

**PREFEITURA MUNICIPAL
DE CAPITÃO POÇO**

**PREFEITURA MUNICIPAL DE CAPITÃO POÇO
EXTRATOS DE CONTRATOS.**

PREGÃO nº 012/2017 - PMCP - PP - SRP, conforme saldo da Ata de Registro de Preços nº 010/2017. Objeto dos contratos: Aquisição de Lubrificantes e Filtros Para Uso Nos Transportes da Administração Geral No Município De Capitão Poço; CONTRATO nº 2018120302. Contratante: Prefeitura Municipal de Capitão Poço. Contratado: Pereira & Rufino Peças e Acessórios LTDA-EPP, CNPJ 09.320.499/0001-99. Valor global R\$ 126.737,40 (Cento e Vinte e Seis Mil e Setecentos e Trinta e Sete Reais e Quarenta Centavos). Vigência 12/03/2018 à 31/12/2018; CONTRATO nº 2018120303. Contratante: Fundo Municipal de Assistência Social. Contratado: Pereira & Rufino Peças e Acessórios LTDA-EPP, CNPJ 09.320.499/0001-99. Valor global R\$ 7.740,30 (Sete Mil e Setecentos e Quarenta Reais e Trinta Centavos). Vigência 12/03/2018 à 31/12/2018; CONTRATO nº 2018120304. Contratante: Fundo Municipal de Saúde. Contratado: Pereira & Rufino Peças E Acessórios LTDA-EPP, CNPJ 09.320.499/0001-99. Valor global R\$ 23.935,20 (Vinte e Três Mil e Novecentos e Trinta e Cinco Reais e Vinte Centavos). Vigência 12/03/2018 à 31/12/2018; CONTRATO nº 2018120305. Contratante: Fundo Municipal de Educação Contratado: Pereira & Rufino Peças e Acessórios LTDA-EPP, CNPJ 09.320.499/0001-99. Valor global R\$ 49.154,95 (Quarenta e Nove Mil e Cento e Cinquenta e Quatro Reais e Noventa e Cinco Centavos). Vigência 12/03/2018 à 31/12/2018; CONTRATO nº 2018120306. Contratante: FUNDEB Contratado: Pereira & Rufino Peças e Acessórios LTDA-EPP, CNPJ 09.320.499/0001-99. Valor global R\$ 43.410,95 (quarenta e três mil e quatrocentos e dez reais e noventa e cinco centavos). Vigência 12/03/2018 à 31/12/2018.

PREGÃO Nº 019/2017 - PMCP - PP - SRP, conforme saldo da Ata de Registro de Preço nº 016/2017. Objeto dos contratos: Aquisição de Medicamentos Psicotrópicos Para Manutenção Da Secretaria/Fundo Municipal de Saúde de Capitão Poço. Contratante: Fundo Municipal de Saúde; CONTRATO Nº 2018020111. Contratado: Equinocio Hospitalar LTDA, CNPJ 07.329.16/0003-09. Valor global R\$ 13.200,00 (Treze Mil e Duzentos Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020112. Contratado: Alfamed Comercial LTDA-EPP, CNPJ 02.275.673/0001-80. Valor global R\$ 161.807,87 (Cento e Sessenta e Um Mil e Oitocentos e Sete Reais e Oitenta e Sete Centavos). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020113. Contratado: Cristalfarma Com.Rep.Importação e Exportação LTDA-EPP, CNPJ 05.003.408/0001-30. Valor global R\$ 113.568,00 (Cento e Treze Mil e Quinhentos e Sessenta e Oito Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020114. Contratado: M M Lobato Comercio e Representações LTDA, CNPJ 05.109.384/0001-07. Valor global R\$ 115.648,00 (Cento e Quinze Mil e Seiscentos e Quarenta e Oito Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020115. Contratado: M M Lobato Comercio e Representações LTDA, CNPJ 05.109.384/0001-07. Valor global

R\$ 115.648,00 (Cento e Quinze Mil e Seiscentos e Quarenta e Oito Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020116. Contratado: RC Zagallo Marques & CIA LTDA-EPP, CNPJ 83.929.976/0001-70. Valor global R\$ 36.650,00 (Trinta e Seis Mil e Seiscentos e Cinquenta Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020117. Contratado: POLYMEDH EIRELI - EPP, CNPJ 63.848.345/0001-10. Valor global R\$ 17.820,00 (Dezesseis Mil e Oitocentos e Vinte Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020118. Contratado: Supermedica Distribuidora EIRELI, CNPJ 06.065.614/0001-38. Valor global R\$ 85.160,00 (Oitenta e Cinco Mil e Cento e Sessenta Reais). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020119. Contratado: Maxima Distribuidora de Medicamentos LTDA, CNPJ 17.189.295/0001-99. Valor global R\$ 143.270,00 (Cento e Quarenta e Três Mil e Duzentos e Setenta Reais). Vigência 02/01/2018 à 31/07/2018; PREGÃO nº 022/2017 - PMCP - PP - SRP, conforme saldo da Ata de Registro de Preço nº 020/2017. Objeto dos contratos: Aquisição de Materiais de Uso Laboratoriais E Odontológicos Para Manutenção no Atendimento Da Secretaria Municipal de Saúde de Capitão Poço Contratante: Secretaria Municipal de Saúde. CONTRATO Nº 2018020132. Contratado: Cirubel Cirurgica Belem Comercio e Representação LTDA, CNPJ 05.323.167/0001-07. Valor global R\$ 15.212,40 (Quinze Mil e Duzentos e Doze Reais e Quarenta Centavos). Vigência 02/01/2018 à 31/07/2018; CONTRATO nº 2018020133. Contratado: Hospmed Comercio LTDA-EPP, CNPJ 11.411.491/0001-80. Valor global R\$ 100.907,30 (Cem Mil e Novecentos e Sete Reais e Trinta Centavos). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020134. Contratado: Disumed Suprimentos Medicos LTDA-ME, CNPJ 06.229.796/0001-35. Valor global R\$ 44.400,40 (Quarenta e Quatro Mil e Quatrocentos Reais e Quarenta Centavos). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020135. Contratado: JR Comercio Atacadista e Representações-Me, CNPJ 22.129.569/0001-94. Valor global R\$ 98.367,44 (Noventa e Oito Mil e Trezentos e Sessenta e Sete Reais e Quarenta e Quatro Centavos). Vigência 02/01/2018 à 31/07/2018; CONTRATO Nº 2018020136. Contratado: Dispara Hospitalar Comercial E Serviços LTDA-EPP, CNPJ 20.442.743/0001-29. Valor global R\$ 16.461,84 (Dezesseis Mil e Quatrocentos e Sessenta e Um Reais e Oitenta e Quatro Centavos). Vigência 02/01/2018 à 31/07/2018.

Protocolo: 291813

**PREFEITURA MUNICIPAL
DE COLARES**

TERMO ADITIVO A CONTRATO

TERMO A DITIVO Nº01, CONTRATO Nº 010/2017. INEXIGIBILIDADE 07/2017-PMC. Objeto:Prestação de Serviços para a travessia em Balsa no Rio Guajara-Miri, no trecho Penha LongaxColares.Contractado: CONAM COM. E NAVEGAÇÃO MORAES. CNPJ: 01.629.050/0001-03. Data da Assinatura: 28/12/2017. VIGÊNCIA: 01/01/2018 A 31/07/2018, VALOR MENSAL R\$ 1.500,00 (UM MIL E QUINHENTOS REAIS). ORDENADOR : **FRANCISCO ARANHA DE OLIVEIRA-PREFEITO MUNICIPAL.**

Protocolo: 291673

**PREFEITURA MUNICIPAL
DE CURIONÓPOLIS**

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE CURIONÓPOLIS
AVISO DE LICITAÇÃO
PP SRP 9/2018-003SEMED**

O Município de CURIONÓPOLIS, através da PREFEITURA MUNICIPAL DE CURIONÓPOLIS por intermédio do Pregoeiro, torna público que às 10:00 horas do dia 04 de abril de 2018, fará realizar licitação na modalidade PREGÃO PRESENCIAL SRP, tipo menor preço, para Registro de Preços para eventual contratação de empresa especializada no fornecimento de gêneros alimentícios usados na preparação da merenda escolar nas escolas na zona urbana e zona rural do Município de Curionópolis - PA, de acordo com o que determina a legislação vigente, a realizar-se na sala da Comissão de Licitação da Prefeitura Municipal de Curionópolis. O procedimento licitatório obedecerá ao disposto na Lei Federal

nº 10.520/2002, Lei Federal nº 8.666 de 21 de junho de 1993, e suas alterações posteriores que lhe foram introduzidas. O Edital e seus anexos encontram-se à disposição dos interessados na sala da Comissão de Licitação, na AV. MINAS GERAIS 190, a partir da publicação deste Aviso, no horário de expediente de 08h00 as 14h00.

CURIONÓPOLIS - PA, 16 de Março de 2018

RÔMULO BARROS FIGUEIREDO

Pregoeiro

Protocolo: 291815

PREFEITURA MUNICIPAL DE CURUÇÁ

PREFEITURA MUNICIPAL DE CURUÇÁ

Comunicamos para os devidos fins a aberturas do Pregão Presencial 008/2018 PMC - PP - SRP para: Contratação de Pessoa Jurídica Para Prestação de Serviços de Hospedagem para atender a Prefeitura Municipal, Secretarias, Fundos e Autarquias do Município de Curuçá/PA. Abertura: 02/04/2018 às 09:30.

Protocolo: 291816

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ EXTRATO DE CONTRATO.

CONTRATO Nº 020/2018-SSAM - Processo Administrativo Nº 56.355/2017-PMM, Pregão Presencial (SRP) nº 051/2017-CPL/PMM, Ata de Registro de Preços nº 001/2018-SSAM/PMM, Registro de Preços Para Eventual Aquisição de Peças de Expositores Para Roçadeiras, Destinados Aos Serviços de Saneamento Ambiental de Marabá - SSAM, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa Nossa Terra Materiaia de Construção Ltda - Epp - CNPJ Nº 83.927.574/0001-37, no valor global de R\$ 87.069,96 (oitenta e sete mil sessenta e nove reais e noventa e seis centavos). Período de Vigência: o presente contrato terá sua duração diretamente vinculada à vigência dos respectivos créditos orçamentários. Dotação Orçamentária: 2701.15.452.1116.2.125 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 3.3.90.30.00, material de consumo. **Múcio Eder Andalécio - Diretor Presidente.**

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO (SRP) Nº 006/2018-CPL/PMM, Processo nº 1.267/2018-PMM REPUBLICAÇÃO

Tipo Menor Preço por Item. Data do certame: 04/04/2018. Horário: 09:00 (horário de Brasília-DF). Objeto: Registro de preços para aquisição parcelada de fórmulas infantis especializadas para atender às necessidades básicas do Fundo Municipal de Saúde de Marabá (Alergia Alimentar). Íntegra do Edital no site www.comprasgovernamentais.gov.br, UASG: 925213. Informações: Sala da CPL/PMM - edifício Ernesto Frota, situada na Avenida VP 08, Folha 26, Quadra 07, Lote 04-subsolo, Bairro: Nova Marabá, CEP: 68.509-060, Marabá, Pará. Telefone: (94) 3322-1646, das 08h00min às 12h00min e das 14h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. **Raphael Cota Dias - Pregoeiro.**

Protocolo: 291819

PREFEITURA MUNICIPAL DE MARABÁ EXTRATO DE CONTRATO

CONTRATO Nº 159/2018/SEMAD, Pregão Eletrônico SRP nº 043/2017-CPL/PMM, Processo Licitatório nº 46.072/2017, Ata de Registro de Preços nº 014/2018-CPL/SEVOP/PMM, Objeto: aquisição de materiais de acondicionamento, embalagens e descartáveis, destinados a suprir as necessidades das Secretarias Municipais de Marabá, Empresa: T. S. Franco Junior Comercio - Epp, CNPJ sob o nº 02.219.339/0001-09; no valor de R\$60.954,30 (sessenta mil novecentos e cinquenta e quatro reais e trinta centavos) Recursos Próprios.. Data da Assinatura: 19/03/2018. Marabá/PA. Vigência: 31/12/2018. José Nilton de Medeiros Secretário de Administração.

RETIFICAÇÃO

Na publicação circulado no DOE/PA pag. 81 em 06/03/2018, referente ao Extrato de Contrato nº 140/2018/SEVOP. **ONDE**

SE LER: 48.584,00 (quarenta e oito mil quinhentos e oitenta e quatro reais). **LEIA-SE:** 48.524,00 (quarenta e oito mil quinhentos e vinte e quatro reais). Secretaria Municipal de Viação e obras Públicas. Fábio Cardoso Moreira - Secretário.

Protocolo: 291821

PREFEITURA MUNICIPAL DE MOJÚ DOS CAMPOS

PREFEITURA MUN. DE MOJÚ DOS CAMPOS AVISOS DE LICITAÇÃO

PREGÃO PRESENCIAL 005/2018-SEMGA

Objeto: Aquisição de refeições tipo Marmitex e água mineral. Abertura: 02 de Abril de 2018, às 09h00min, na sala de licitação da Secretaria Municipal de Gestão Administrativa, situada na Rua Lauro Sodré, s/nº, Esperança, Mojuí dos Campos/PA. PREGÃO PRESENCIAL 006/2018-SEMGA. Objeto: Contratação de empresa especializada nos serviços de manutenção e recuperação de bombas submersas com rebobinagem do motor e revisão de bombeador, com troca de peças e serviços de substituição, retirada e reposição no poço do sistema de abastecimento de água na Zona Urbana e Rural do Município de Mojuí dos Campos. Abertura: 03 de Abril de 2018, às 09h00min, na sala de licitação da Secretaria Municipal de Gestão Administrativa, situada na Rua Lauro Sodré, s/nº, Esperança, Mojuí dos Campos/PA. Os Editais poderão ser obtidos na própria Secretaria no horário de 8h as 13h ou via email: licitacaosemga.pmmc@hotmail.com. **Leandro Coutinho Nogueira - Pregoeiro Municipal.**

Protocolo: 291822

PREFEITURA MUNICIPAL DE NOVA ESPERANÇA DO PIRIÁ

PREFEITURA MUNICIPAL DE NOVA ESPERANÇA DO PIRIÁ AVISOS DE HOMOLOGAÇÃO

Publica-se a Homologação sendo a contratante Prefeitura de Nova Esperança do Piriá CNPJ: 84.263.862/0001-05, Fundo de Saúde CNPJ: 11.479.091/0001-06, Fundo de Assistência Social CNPJ: 17.694.828/0001-90 do Pregão Presencial Nº 005/2018/PMNEP/SRP/PP Objeto: Contratação de pessoa Jurídica para fornecimento de Combustíveis a fim de atender a Prefeitura, Secretarias de Educação e Saúde de Nova Esperança do Piriá/PA, Contratado: J D Alves de Lima Ltda - Epp CNPJ: 19.361.161/0001-01.

Publica-se a Homologação sendo a contratante Prefeitura de Nova Esperança do Piriá CNPJ: 84.263.862/0001-05, Fundo de Saúde CNPJ: 11.479.091/0001-06 do Pregão Presencial Nº 002/2018/FMS/SRP/PP Objeto: Contratação de pessoa jurídica para manutenção mecânica com fornecimento e montagem de peças da Ambulância tipo SAMU do Fundo de Saúde de Nova Esperança do Piriá/PA, Contratado: Grazi Peças e Acessórios Ltda - Me CNPJ: 25.125.767/0001-79. **Antônio Valcirlei Holanda de Souza - Prefeito Municipal**

Protocolo: 291825

PREFEITURA MUNICIPAL DE NOVA IPIXUNA

RETIFICAÇÃO

Na publicação do DOE nº 33580, Página 70 do dia 19/03/2018, referente aos avisos de licitações na modalidade Tomada de Preços nº 2/2018-001/PMNI, 2/2018-002/PMNI e 2/2018-003/PMNI, onde não foi mencionado o local para retirada dos editais, comunica que o Edital e seus anexos encontram-se à disposição dos interessados na sala da Comissão de Licitação, na RUA ANTONIO MARROCOS, Nº 01, BAIRRO FELICIDADE, a partir da publicação deste Aviso, no horário de expediente e no site da PREFEITURA DE NOVA IPIXUNA, endereço: <http://www.novaipixuna.pa.gov.br/web/>

Nova Ipixuna - PA, 19 de Março de 2018.

JALES DA CRUZ TORRES JUNIOR

Pregoeiro - PMNI

Protocolo: 291829

EXTRATO DE CONTRATO

PREGÃO PRESENCIAL Nº 9/2018-020/PMNI

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA A PRESTAÇÃO DE SERVIÇOS TÉCNICOS ESPECIALIZADOS DE ASSESSORIA E CONSULTORIA PARA PRESTAR SUPORTE NAS ATIVIDADES DESENVOLVIDAS PELA SECRETARIA MUNICIPAL DE MEIO AMBIENTE E TURISMO DO MUNICÍPIO DE NOVA IPIXUNA-PA. CONTRATO Nº: 20180070 CONTRATANTE: FUNDO MUNICIPAL DE MEIO AMBIENTE CONTRATADA(O): D A BOTELHO & BOTELHO LTDA VALOR TOTAL: R\$ 139.320,00 (cento e trinta e nove mil, trezentos e vinte reais)

VIGÊNCIA: 15 de Março de 2018 a 31 de Dezembro de 2018

DATA DA ASSINATURA: 15 de Março de 2018

Nova Ipixuna - PA, 19 de março de 2018.

JALES DA CRUZ TORRES JUNIOR

Pregoeiro - PMNI

Protocolo: 291827

PREFEITURA MUNICIPAL DE NOVO PROGRESSO

PREFEITURA MUNICIPAL DE NOVO PROGRESSO AVISOS DE LICITAÇÃO PREGÃO PRESENCIAL Nº 08/2018

Objeto: Registro de preço para aquisição de recarga de Gás Liquefeito de Petróleo - (Glp), Destinados a atender o Município de Novo Progresso/PA, Tipo: Menor preço por item. Data da Abertura: 03/04/2018 às 07:30h. PREGÃO PRESENCIAL Nº 09/2018. Objeto: Registro de Preço Para Aquisição de Pneus, Câmaras de Ar, Protetores e Serviços de Recapagem Destinados a atender o Município de Novo Progresso/PA, Tipo: Menor preço por item. Data da Abertura: 03/04/2018 às 09:30h. PREGÃO PRESENCIAL Nº 10/2018. Objeto: Registro de Preço Para Locação De Servicos De Sonorização, Iluminação, Palcos e Outros, Destinados a atender o Município de Novo Progresso/PA, Tipo: Menor preço por item. Data da Abertura: 04/04/2018 às 07:30h. PREGÃO PRESENCIAL Nº 11/2018. Objeto: Registro de Preço Para Locação de Caixas Térmicas, Mesas, Cadeiras, Tendões, Gelo e Outros, Destinados Realização de Eventos Comemorativos, destinados a atender o Município de Novo Progresso/PA, Tipo: Menor preço por item. Data da Abertura: 04/04/2018 às 09:30h. PREGÃO PRESENCIAL Nº 12/2018. Objeto: Registro de Preço Para Aquisição de Mármore, Vidros, Divisório e Outros, Destinados a atender o Município de Novo Progresso/PA, Tipo: Menor preço por item. Data da Abertura: 05/04/2018 às 08:00h. PREGÃO PRESENCIAL Nº 13/2018. Objeto: Registro De Preço Para Aquisição De Gêneros Alimentícios, Mat. De Limpezas, E Outros, Destinados A Atender O Município De Novo Progresso - Pa, Tipo: Menor preço por item. Data da Abertura: 05/04/2018 às 10:00h. Os certames serão realizados na sede da Prefeitura, sito a Trav. Belém, 768 - Jardim Europa - Novo Progresso/PA. Atendimento ao Público das 08:00 às 13:00h. Os Editais e seus anexos encontram se disponível no endereço acima. **Leandro Dallagnol - Pregoeiro.**

Protocolo: 291831

PREFEITURA MUNICIPAL DE PARAUPEBAS

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS EXTRATO DE CONTRATO CONTRATO Nº: 20180032

ORIGEM: PREGÃO Nº 9/2017-004SEMAD
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
CONTRATADA: R F DE SOUZA COMERCIO DE PRODUTOS DE LIMPEZA EIRELI - EPP

OBJETO: Contratação de empresa, para aquisição de material de consumo (gêneros alimentícios-açúcar, café e leite, água mineral, gelo, gás de cozinha, descartáveis e gêneros de cozinha e limpeza) que atenderá todas as Secretarias, Coordenadorias e Departamentos da Prefeitura Municipal de Parauapebas, estado do Pará.

VALOR TOTAL: R\$ 27.796,00 (vinte e sete mil, setecentos e noventa e seis reais)

VIGÊNCIA: 19 de Janeiro de 2018 a 19 de Janeiro de 2019

DATA DA ASSINATURA: 19 de Janeiro de 2018

Protocolo: 291427

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DO PRIMEIRO TERMO DE APOSTILAMENTO
AO CONTRATO

ORIGEM: CONTRATO nº 20170468
DECORRENTE: CARONA Nº A/2017-040PMP
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/FUNDO MUNICIPAL DE EDUCAÇÃO.
CONTRATADA: BRINK MOBIL EQUIPAMENTOS EDUCACIONAIS LTDA.
OBJETO: AQUISIÇÃO DE BRINQUEDOS PARA ÁREA EXTERNA EM ATENDIMENTO AS ENTIDADES EDUCACIONAIS DAS REDES PÚBLICAS DE ENSINO NOS ESTADOS, DISTRITO FEDERAL E MUNICÍPIOS, PARA ATENDER AS CRECHES, DESTA SECRETARIA MUNICIPAL DE EDUCAÇÃO, DO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO: R\$ 12.558,00(doze mil, quinhentos e cinquenta e oito reais);
VIGÊNCIA INICIAL DO CONTRATO: 03 de Novembro de 2017 a 03 de maio de 2018.
Este PRIMEIRO Termo de Apostilamento objetiva o remanejamento Dotação Orçamentária do contrato:
DA DOTAÇÃO:
12.361.2049.2.080 - Manutenção e Desenvolvimento do Ensino Fundamental.
PARA DOTAÇÃO:
Classificação Institucional: 1601-FUNDO MUNICIPAL DE EDUCAÇÃO-FME
12.361.3019.2.147 - Manutenção e Desenvolvimento do Ensino Básico- ADM
Classificação Econômica: 4.4.90.52.00 - Equipamentos e Materiais Permanente.
Sub elemento: 4.4.90.52.99- Outros materiais Permanentes.
DATA DO 1º APOSTILAMENTO: 22/01/2018

Protocolo: 291432

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO
INEXIGIBILIDADE Nº 6/2018-05SECULT

O Presidente da Comissão de Licitação do Município de PARAUPEBAS, através da SECRETARIA MUNICIPAL DE CULTURA, em cumprimento da ratificação procedida pelo Gestor da WANDERNILSON SANTOS DA COSTA, faz publicar o extrato resumido do processo de INEXIGIBILIDADE DE LICITAÇÃO a seguir:
OBJETO: Contratação de show alusivos as festividades comemorativas no Carnaval 2018, que será realizado na Palmareis Sul, no Município de Parauapebas, Estado Pará.
FAVORECIDO: LUXUS PRODUÇÕES E EVENTOS LTDA
VALOR: R\$ 35.000,00 (trinta e cinco mil reais).
FUNDAMENTAÇÃO LEGAL: art. 13, inciso III c/c art. 25, inciso II da Lei nº 8.666/93 e suas alterações.
DECLARAÇÃO DE INEXIGIBILIDADE: emitida pelo Presidente da Comissão de Licitação e ratificada pelo Sr. WANDERNILSON SANTOS DA COSTA, na qualidade de ordenador de despesas.
PARAUPEBAS - PA, 08 de fevereiro de 2018.
LEO MAGNO MORAES CORDEIRO
Comissão de Licitação
Presidente

Protocolo: 291423

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180052

ORIGEM: PREGÃO Nº 9/2017-004SEMAP
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
CONTRATADA: PLASMOBRAS LTDA-ME
OBJETO: Contratação de empresa, para aquisição de material de consumo (gêneros alimentícios-açúcar, café e leite, água mineral, gelo, gás de cozinha, descartáveis e gêneros de cozinha e limpeza) que atenderá todas as Secretarias, Coordenadorias e Departamentos da Prefeitura Municipal de Parauapebas, estado do Pará.
VALOR TOTAL: R\$ 23.387,39 (vinte e três mil, trezentos e oitenta e sete reais e trinta e nove centavos)
VIGÊNCIA: 23 de Janeiro de 2018 a 23 de Janeiro de 2019
DATA DA ASSINATURA: 23 de Janeiro de 2018

Protocolo: 291428

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180057

ORIGEM: PREGÃO Nº 9/2017-004SEMAP
CONTRATANTE: FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL
CONTRATADA: TRANSROSSY COM. DE GÁS E TRANSP. LTDA
OBJETO: Contratação de empresa, para aquisição de material de consumo (gêneros alimentícios-açúcar, café e leite, água

mineral, gelo, gás de cozinha, descartáveis e gêneros de cozinha e limpeza) que atenderá todas as Secretarias, Coordenadorias e Departamentos da Prefeitura Municipal de Parauapebas, estado do Pará.
VALOR TOTAL: R\$ 22.160,97 (vinte e dois mil, cento e sessenta reais e noventa e sete centavos)
VIGÊNCIA: 24 de Janeiro de 2018 a 24 de Janeiro de 2019
DATA DA ASSINATURA: 24 de Janeiro de 2018

Protocolo: 291430

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DO PRIMEIRO TERMO DE APOSTILAMENTO
AO CONTRATO

ORIGEM: CONTRATO nº 20170543
DECORRENTE: CARONA Nº A/2017-041PMP
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/FUNDO MUNICIPAL DE EDUCAÇÃO.
CONTRATADA: BRINK MOBIL EQUIPAMENTOS EDUCACIONAIS LTDA.
OBJETO: AQUISIÇÃO DE BRINQUEDOS PARA ÁREA EXTERNA EM ATENDIMENTO AS ENTIDADES EDUCACIONAIS DAS REDES PÚBLICAS DE ENSINO NOS ESTADOS, DISTRITO FEDERAL E MUNICÍPIOS, PARA ATENDER AS CRECHES, DESTA SECRETARIA MUNICIPAL DE EDUCAÇÃO, DO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO: R\$ 2.100,00(dois mil e cem reais);
VIGÊNCIA INICIAL DO CONTRATO: 07 de Dezembro de 2017 a 07 de Junho de 2018.
Este PRIMEIRO Termo de Apostilamento objetiva o remanejamento Dotação Orçamentária do contrato:
DA DOTAÇÃO:
12.361.2049.2.080 - Manutenção e Desenvolvimento do Ensino Fundamental.
PARA DOTAÇÃO:
Classificação Institucional: 1601-FUNDO MUNICIPAL DE EDUCAÇÃO-FME
12.361.3019.2.147 - Manutenção e Desenvolvimento do Ensino Básico- ADM
Classificação Econômica: 4.4.90.52.00 - Equipamentos e Materiais Permanente.
Sub elemento: 4.4.90.52.99- Outros materiais Permanentes.
DATA DO 1º APOSTILAMENTO: 22/01/2018

Protocolo: 291434

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE DISPENSA DE LICITAÇÃO

A Comissão de Licitação do Município de PARAUPEBAS, através do FUNDO MUNICIPAL DE EDUCAÇÃO, em cumprimento à ratificação procedida pelo Sr. Raimundo Oliveira Neto, Secretário Municipal de Educação, faz publicar o extrato resumido do processo de dispensa de licitação a seguir:
Objeto: Locação do imóvel localizado na Avenida U, Quadra 400, Lotes 04, 05, 06, 07, 4º, com a Avenida M 17, Quadra 400, Lotes 012, 013, 014 e 015, do bairro Cidade Jardim, para funcionamento da Escola Municipal de Ensino Fundamental Terezinha de Jesus - Anexo, deste Município de Parauapebas, Estado do Pará.
Contratado: MARCOS JOSÉ PICOLIN SANCHES
Fundamento Legal: art. 24, inciso X, da Lei nº 8.666/93 e suas alterações posteriores.
Declaração de Dispensa de Licitação emitida pela Comissão de Licitação e ratificado pelo Sr. RAIMUNDO OLIVEIRA NETO, Secretário Municipal de Educação.
PARAUPEBAS - PA, 08 de dezembro de 2017.
LEO MAGNO MORAES CORDEIRO
Comissão de Licitação
Presidente

Protocolo: 291417

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DO SEGUNDO TERMO DE APOSTILAMENTO
AO CONTRATO

ORIGEM: CONTRATO nº 20170317
DECORRENTE: PREGÃO Nº9/2017-003SEMAP
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO
CONTRATADA : CAETANO & PINHEIRO LTDA.
OBJETO: AQUISIÇÃO DE COMBUSTIVEL COM FORNECIMENTO PARCELADO E CONTINUO DE COMBUSTIVEIS TIPO: GASOLINA, DIESEL E DIESELS-10, PARA PREFEITURA MUNICIPAL DE PARAUPEBAS, ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO: R\$ 1.518.873,68 (um milhão, quinhentos e dezoito mil, oitocentos e setenta e três reais e sessenta e oito centavos).
VIGÊNCIA INICIAL DO CONTRATO: 01 de Setembro de 2017 a 01 de Setembro de 2018.
VALOR DO CONTRATO APÓS 2ºAPT: Inalterado
VIGÊNCIA DO CONTRATO APÓS 2º APT: Inalterado
Trata o presente processo do Contrato nº 20170317, celebrados

entre a SECRETRARIA MUNICIPAL DE ADMINISTRAÇÃO e CAETANO & PINHEIRO LTDA, ambos qualificados anteriormente, assinados em 01 de Setembro de 2017, no valor inicial de 2016, no de R\$ 1.518.873,68 (um milhão quinhentos e dezoito mil, oitocentos e setenta e três reais e sessenta e oito centavos), cujo objeto é AQUISIÇÃO DE COMBUSTIVEL COM FORNECIMENTO PARCELADO E CONTINUO DE COMBUSTIVEIS TIPO: GASOLINA, DIESEL E DIESELS-10, PARA PREFEITURA MUNICIPAL DE PARAUPEBAS, ESTADO DO PARÁ.

Este SEGUNDO Termo de Apostilamento objetiva o remanejamento do saldo dos itens relacionados do contrato:

FONTE/ ORIGEM	ITEM	DESCRIÇÃO	UNID.	VALOR UNIT.	QTD. APOSTILAR	VALOR A APOSTILAR	FONTE/ DESTINO
GABINETE	076838	GASOLINA COMUM MARCA-IPIRANGA	LITRO	R\$ 4,276	3.000,00	R\$ 12.828,00	SEHAB

TOTAL GERAL: R\$ 12.828,00
DATA DO 2º APOSTILAMENTO: 02/03/18

Protocolo: 291438

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO
INEXIGIBILIDADE Nº 6/2017-15SECULT

O Presidente da Comissão de Licitação do Município de PARAUPEBAS, através da PREFEITURA MUNICIPAL DE PARAUPEBAS, em cumprimento da ratificação procedida pelo Gestor da Secretaria Municipal de Cultura, faz publicar o extrato resumido do processo de INEXIGIBILIDADE DE LICITAÇÃO a seguir:
OBJETO: Contratação de shows Gospel para realização das festividades alusivas ao Réveillon 2018 que acontecerá neste Município de Parauapebas, no Estado do Pará.
FAVORECIDO: MARCELA MARINHO DAVI
VALOR: R\$ 100.000,00 (cem mil reais).
FUNDAMENTAÇÃO LEGAL: art. 13, inciso III c/c art. 25, inciso II da Lei nº 8.666/93 e suas alterações.
DECLARAÇÃO DE INEXIGIBILIDADE: emitida pelo Presidente da Comissão de Licitação e ratificada pelo Sr. WANDERNILSON SANTOS DA COSTA, na qualidade de ordenador de despesas.
PARAUPEBAS - PA, 28 de Dezembro de 2017
LEO MAGNO MORAES CORDEIRO
Comissão de Licitação
Presidente

Protocolo: 291420

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180031

ORIGEM: PREGÃO Nº 9/2017-004SEMAP
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
CONTRATADA: J. REIS VIEIRA
OBJETO: Contratação de empresa, para aquisição de material de consumo (gêneros alimentícios-açúcar, café e leite, água mineral, gelo, gás de cozinha, descartáveis e gêneros de cozinha e limpeza) que atenderá todas as Secretarias, Coordenadorias e Departamentos da Prefeitura Municipal de Parauapebas, estado do Pará.
VALOR TOTAL: R\$ 194.478,39 (cento e noventa e quatro mil, quatrocentos e setenta e oito reais e trinta e nove centavos)
VIGÊNCIA: 19 de Janeiro de 2018 a 19 de Janeiro de 2019
DATA DA ASSINATURA: 19 de Janeiro de 2018

Protocolo: 291424

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO 1º TERMO ADITIVO AO
CONTRATO Nº 20170027

ORIGEM: CONTRATO nº 20170027
DECORRENTE: CARONA Nº A/2017-002PMP
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/SEMURB
CONTRATADA: WHITE TRATORES SERVIÇOS E COMÉRCIO LTDA.
OBJETO: LOCAÇÃO DE MÁQUINAS PESADAS E VEÍCULOS, PARA ATENDER A DEMANDA DA SECRETARIA MUNICIPAL DE SERVIÇOS URBANOS- SEMURB, DO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO R\$10.332.500,00 (dez milhões trezentos e trinta e dois mil e quinhentos reais);
VIGÊNCIA INICIAL DO CONTRATO: 13 de Janeiro de 2017 a 12 de Janeiro de 2018;
VALOR DO CONTRATO APÓS 1º TAC: R\$ 12.915,625,00 (doze

milhões novecentos e quinze mil, seiscentos e vinte e cinco reais).
VIGÊNCIA DO CONTRATO APÓS 1º TAC: 13 de Janeiro de 2017 a 13 de Abril de 2018.

VALOR ADITADO NO 1º TAC: R\$ 2.583.125,00 (dois milhões, quinhentos e oitenta e três mil, cento e vinte e cinco reais) E O PRAZO DE 03(três) meses (12 de Janeiro de 2018 a 13 de Abril de 2018).

DATA DO ADITIVO: 08/01/2018

Protocolo: 291441

PREFEITURA MUNICIPAL DE PLACAS

PREFEITURA MUNICIPAL DE PLACAS

Publica SEXTO TERMO ADITIVO DO CONTRATO ADMINISTRATIVO DE Nº 05.03.2014 com a empresa EMPREITEIRA E REPRESENTAÇÃO GALVÃO LTDA-ME, Objetivo: Construção de quadras escolares cobertas no município de Placas, estado do Pará, Comunidade Nossa Senhora de Aparecida, lote 10, Conforme termo de compromisso TC/PAC 206301/2013. Vigência: Fica prorrogado o presente contrato por mais 12 (doze) meses, com início em 19 de junho de 2017 e o termo final em 19 de junho de 2018, com base no artigo 57 inciso II da lei 8.666/93, previsto na cláusula sexta do contrato original. Publica SEXTO TERMO ADITIVO DO CONTRATO ADMINISTRATIVO DE Nº 05.03.2014 com a empresa EMPREITEIRA E REPRESENTAÇÃO GALVÃO LTDA-ME, Objetivo: Construção de quadras escolares cobertas no município de Placas, estado do Pará, Comunidade OURO VERDE, Conforme termo de compromisso TC/PAC 206301/2013. Vigência: Fica prorrogado o presente contrato por mais 12 (doze) meses, com início em 19 de junho de 2017 e o termo final em 19 de junho de 2018, com base no artigo 57 inciso II da lei 8.666/93, previsto na cláusula sexta do contrato original.

Protocolo: 291832

EMPRESARIAL

CONTRATO

CÂMARA MUNICIPAL DE PARAUAPEBAS EXTRATO DE CONTRATO 20180023

O Pregoeiro, através da Câmara Municipal de Parauapebas/PA, em cumprimento da ratificação procedida pelo gestor da Câmara Municipal de Parauapebas, faz publicar o extrato do contrato do processo Pregão Presencial 9/2017-00001CMP que versa sobre Registro de Preços para futura e eventual contratação de empresa para fornecimento parcelado e contínuo de combustíveis (GASOLINA COMUM e DIESEL S-10) visando o atendimento da Câmara Municipal de Parauapebas, Estado do Pará.

Objeto: Contratação de empresa para fornecimento parcelado e contínuo de combustíveis (GASOLINA COMUM e DIESEL S-10) visando o atendimento da Câmara Municipal de Parauapebas, Estado do Pará.

Contrato: nº 20180023.

Contratada: AUTO POSTO ALTAMIRA LTDA, inscrita no CNPJ sob o nº 08.084.043/0003-76, no valor R\$ 593.050,00 (quinhentos e noventa e três mil e cinquenta reais).

Vigência: 16 de março de 2018 até 31 de dezembro de 2018. Fundamentação Legal: Lei 10.520/2002 e a Lei nº 8.666/93 e suas alterações.

Declaração: Emitida pelo Pregoeiro e ratificada pelo Sr. Elias Ferreira de Almeida Filho, na qualidade de ordenador de despesas.

Parauapebas, 16 de março de 2018.

José de Ribamar Souza da Silva

Pregoeiro – Portaria 250/2017

Protocolo: 291914

ANDREA A DA SILVA COMERCIO VAREJISTA DE PRODUTOS FARMACEUTICOS EIRELI

Torna público que requereu a Secretaria Municipal de Meio Ambiente de Novo Progresso -PA (SEMMA/NP), o pedido das licenças LP, LI e LO, para "Comércio Varejista de produtos farmacêuticos, sem manipulação de fórmula, localizado na Av. Dr. Izaias Pinheiro, nº 894, município de Novo Progresso - PA.

Protocolo: 291843

PREFEITURA MUNICIPAL DE JACUNDÁ AVISO DE LICITAÇÃO

Pregão Presencial para Registro de Preços nº 9/2018-002PMJ.

Objeto: SRP PARA EVENTUAL CONTRATAÇÃO DE EMPRESA PARA O FORNECIMENTO DE LICENÇA DE USO (LOCAÇÃO DE SISTEMAS) INTEGRADOS DE GESTÃO PÚBLICA NAS ÁREAS CONTÁBIL, LICITAÇÕES, ALMOXARIFADO, PATRIMÔNIO, SISTEMAS TRIBUTÁRIO, FOLHA DE PAGAMENTO E PUBLICAÇÃO/HOSPEDAGEM DE DADOS, LICENÇA DE USO E LOCAÇÃO DE SISTEMA INTEGRADO DE MATRÍCULA E ACOMPANHAMENTO ESCOLAR PARA ATENDER AS NECESSIDADES DO FUNDO MUNICIPAL DE EDUCAÇÃO DO MUNICÍPIO DE JACUNDÁ - PA. Data de abertura dia: 29/03//2018 às 08:00hs, na sala da COMISSÃO PERMANENTE DE LICITAÇÃO. O Edital encontra-se a disposição na Sala de Licitação Localizada na Rua Pinto Silva, s/n, Bairro Centro.

Pregão Presencial para Registro de Preços nº 9/2018-003PMJ

Objeto: SRP PARA EVENTUAL CONTRATAÇÃO DE EMPRESA PARA O FORNECIMENTO DE GÊNEROS ALIMENTÍCIOS PARA A PREFEITURA MUNICIPAL DE JACUNDÁ, SECRETARIAS VINCULADAS, E MERENDA ESCOLAR PARA O FUNDO MUNICIPAL DE EDUCAÇÃO DO MUNICÍPIO DE JACUNDÁ - PA. Data de abertura dia: 30/03//2018 às 08:00hs, na sala da COMISSÃO PERMANENTE DE LICITAÇÃO. O Edital encontra-se a disposição na Sala de Licitação Localizada na Rua Pinto Silva, s/n, Bairro Centro.

JHONATAN ALBUQUERQUE DE SÁ

Pregoeiro

Protocolo: 291847

FAZ. POTIRITÁ, TEREZINHA OLIVEIRA CORREIA

CPF: 589.570.222-87 torna público que requereu a SEMMA/Paragominas, a LAR para ativ. de agricultura e pecuária situada no município de Paragominas/PA.

Protocolo: 291851

ERRATA

Errata do Extrato do Contrato nº 03/2018-GMB, publicado no DOE nº 33578, de 15/03/2018.

Onde se lê: Valor R\$ 285.470,00 (duzentos e oitenta e cinco mil quatrocentos e setenta reais).

Leia-se: Valor R\$ 285.469,80 (duzentos e oitenta e cinco mil quatrocentos e sessenta e nove reais e oitenta centavos).

Protocolo: 291864

SERVIÇO SOCIAL DO TRANSPORTE - SEST e SERVIÇO NACIONAL DE APRENDIZAGEM- SENAT AVISO DE LICITAÇÃO CONCORRÊNCIA Nº 002/2018

O SEST - Serviço Social do Transporte E SENAT -Serviço nacional do aprendizagem, comunica aos interessados que realizará modalidade concorrência para Contratação de empresa especializada na prestação de serviços sob demanda de agenciamento de compra de passagem aérea, sendo: emissão remarcação e cancelamento de passagens nacionais, bem como outros serviços correlatos ao ramo dessa atividade para atender a unidade B - 37 Mário Martins Belém-PA, conforme especificado neste edital e em seus anexos, mediante menor preço global. Cujo recebimentos dos envelopes contendo a documentação e a proposta será no dia 04/04/2018, às 15:00h. Para retirada do edital e acesso às demais informações, os interessados deverão dirigir-se a Unidade do Sest Senat na Rod. Augusto Montenegro Km 12 nº 765 Bairro: Águas Negras Belém/Pa CEP: 66820-000, de 09:00 às 11:00 e das 14:00 às 16:00 h. segunda à sexta feira ou pelo e-mail: licitação.b037@sestsenat.org.br até 02 (dois) dias antes da data acima mencionada.

ASS COMISSÃO DE LICITAÇÃO

Protocolo: 291872

COMPANHIA REFINADORA DA AMAZÔNIA CNPJ/MF nº 83.663.484/0001-86 - NIRE 15300016614 ATA DA ASSEMBLEIA GERAL EXTRAORDINÁRIA

DATA: 31 de Janeiro de 2018. Horário: 17h00min. Local: Sede Social, Rodovia Arthur Bernardes, n.º 5555, Tapanã - Belém - PA. PRESENÇA: Acionistas titulares de 100% das ações ordinárias, com direito de voto. MESA: Marcello Silva do Amaral Brito - Presidente. José Elanir de Lima - Secretário. ORDEM DO DIA: Deliberar sobre a eleição de membro para compor a Diretoria. DOCUMENTOS LIDOS: Editais de Convocação: Diário Oficial do Estado do Pará, edições de 23, 24 e 25 de janeiro de 2018; e O Liberal, edições de 23, 24 e 25 de janeiro de 2018. DELIBERAÇÃO: As acionistas deliberaram eleger como Diretor

da Sociedade, a partir de 05.02.2018, com mandato até a posse dos eleitos na Assembleia Geral Ordinária de 2018, o Sr. MARCELO BATISTA MOREIRA (CPF/MF nº 091.399.008-60 - RG nº 12.756.875-X-SSP/SP), brasileiro, união estável, contador, domiciliado e residente em São Paulo - SP, com endereço comercial na Alameda Santos, nº 466, Cerqueira César, CEP 01418-000, São Paulo - SP. O Diretor ora eleito não está incurso em crime algum que vede a exploração de atividade empresarial, nos termos do art.1.011 da Lei nº 10.406 de 10 de janeiro de 2002 e do art. 37, inciso II, da Lei nº 8.934 de 18 de novembro de 1994, conforme declaração de Desimpedimento arquivada na sede da Companhia. Nada mais a tratar, foi encerrada a reunião, que atendeu a todas as formalidades legais, da qual se lavrou esta ata. MESA: Marcello Silva do Amaral Brito - Presidente da Mesa. José Elanir de Lima - Secretário. AS ACIONISTAS: NOVA AMERICA HOLDINGS LTDA. ALFAPAR SECURITES INC. Aloysio de Andrade Faria - Diretor. Esta ata é cópia fiel da original lavrada em livro próprio. Marcello Silva do Amaral Brito - Presidente da Mesa. José Elanir de Lima - Secretário. Ciente: Marcelo Batista Moreira. Junta Comercial do Estado do Pará. Certifico o arquivamento deste documento sob o nº 20000555231, em 08/03/2018. **Marcelo Cebolão - Secretário Geral.**

Protocolo: 291855

CÂMARA MUNICIPAL DE BREVES/PA AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO

MODALIDADE: TOMADA DE PREÇOS Nº 001/2018-TP/CPL/CMB
Objeto: AQUISIÇÃO DE PRODUTOS DERIVADOS DE PETRÓLEO. De acordo com a Ata de Julgamento, anexada aos autos, HOMOLOGO o resultado da Licitação e ADJUDICO o objeto em favor da licitante POSTO A & C COMÉRCIO DE COMBUSTÍVEIS LTDA - EPP LTDA. CONVOCANDO-A para assinatura do contrato, no prazo máximo de cinco dias úteis. Breves/PA, 19 de Março de 2018. Walter Gomes Carneiro-Presidente da CMB.

Protocolo: 291859

GET FOSSA - GET CONDIÇÕES E SERVIÇOS LTDA-EPP,
CNPJ: 04.774.467/0001-40, à Rua Maranhão Q 46 Lt 15B, GETAT, Tucuruí - Pa. Torna Público que solicitou a SEMMA Tucuruí a Renovação da LO para atividade Limpa Fossa.

Protocolo: 291863

SH FORMAS ANDAIMES E ESCORAMENTOS LTDA

Inscrita no CNPJ nº 42.292.292/0019-52, torna público que recebeu da SEMMAT - SECRETARIA MUNICIPAL DE MEIO AMBIENTE E TURISMO DE BENEVIDES/PA, a renovação da LICENÇA DE OPERAÇÃO - LO, referente ao processo 593/2017-2, com validade de 01 ano, para a atividade de Aluguel de Máquinas e Equipamentos para Construção sem Operador, exceto Andaimes, em sua sede localizado à Rodovia BR 316, Km 21,6, SN, Benevides - PA.

Protocolo: 291862

ASSEMBLÉIA GERAL ORDINÁRIA EDITAL DE CONVOCAÇÃO

Considerando os termos do Ofício nº 002/2018/AMPEP-SEC, datado de 06.03.2018, bem como o disposto nos artigos 32, "a" do Estatuto Social da AMPEP, ficam pelo presente convocados todos os membros em pleno gozo de seus direitos, da Associação do Ministério Público do Estado do Pará, para a reunião de ASSEMBLÉIA GERAL ORDINÁRIA, a realizar-se no dia 28.03.2018 (quarta-feira), às 10:00 horas em primeira convocação e às 10:30 horas em segunda convocação, no auditório da Sede Social da AMPEP, à Rua João Diogo, 70, para tratar da seguinte pauta do dia:

1) PRESTAÇÃO DE CONTAS DA DIRETORIA DA AMPEP, REFERENTE AO EXERCÍCIO DE 2017.

Belém/PA, 06 de março de 2018.

MARIA DE LOURDES SILVA DA SILVEIRA

Procuradora de Justiça

Presidente da Assembleia Geral da AMPEP

Protocolo 291935

ABIMAK DE ANDRADE OLIVEIRA

CPF 001.280.212-33, torna público que requereu junto a SEMMA a Licença de Atividade Rural-LAR, para a atividade de Bovinocultura da Faz. Santa Rosa, instalada na Gleba Pitinga A - Setor II A, município de Goianésia do Pará-PA.

Protocolo: 291842

baltazarsousa ced/ronaldo cesar vilela R\$209,17/dmi451venc20/02/18
 contra:delmiro pinheiro dos santos ced/fiss koss coml R\$99,90/
 dmi48293ac venc11/02/18 contra:j d bemmyal eireli me ced/
 alubar metais e cabos R\$569,71/dmi80885301venc02/01/18
 contra:arrrs com e serv ei ced/tim cel R\$4591,43/dmi fat086 h
 venc28/02/18 contra:ortho com e repres ced/ortosintese ind e com
 R\$7805,00/dmi3081/1venc03/03/18 contra:distr belem de aliment
 ced/laticinios veneza R\$11000,00/dmi10237-9 venc05/03/18
 contra:sapataria a c brasil lt epp ced/divinus calcR\$8392,50/cbi
 67535294venc13/10/17contra:Raimundo vilela silva ced/aymore
 cred finan e investR\$3204,40/cbi 330772279venc16/10/17contr
 a:margareth dos santos gomes pinto ced/aymore cred finan e
 invest R\$3148,90/cbi77013670 venc04/10/17contra:euclides g m
 cavalcante jr ced/bco itaucard R\$22528,66/dsi7087-17venc30/01/18
 contra:roberto arduini gomes teixeira-me ced/rede bras amaz
 de telev R\$20000,00/ch ua-000031venc25/01/18contra:maria alice
 dos santos ced/distr nordes eireli R\$4600,00/cbi103851508
 venc28/10/17 contra:lidiany moraes freitas de souza ced/bco bradesco
 finan R\$2761,73/cbi101348680venc30/06/17 contra:edmilson wander
 vasconcelos garcia ced/bco bradesco finan R\$11613,56/
 dm35772venc05/07/15 contra:beama transp nav lt ced/transp
 amaz diesel R\$18620,00/Que me foram apresentados para
 serem protestados por falta de pagamento em meu Cartorio a
 rua Aristides Lobo, nº 468, os intimo a virem pagar ou dar a
 razão do não pagamento, ficando ciente que os respectivos
 protestos serão lavrados dentro do prazo legal Belem,15 de
 março de 2018.

**SALVIO ALBERTINO DE M CORREA JUNIOR - Tabelião
 Titular do Cartorio de Protesto VALE VEIGA 1º Of cio**

Protocolo: 291849

AGROPALMA S.A.

**CNPJ/MF nº 04.102.265/0001-51 - NIRE 15300001188.
 ATA DA ASSEMBLEIA GERAL EXTRAORDINÁRIA.**

DATA: 31 de Janeiro de 2018. Horário: 9h00min. Local:
 Rodovia PA 150, Km 74, Tailândia - PA. PRESENÇA: Acionista
 titular de ações ordinárias representando mais de dois terços
 do capital social com direito de voto. MESA: Marcello Silva do
 Amaral Brito - Presidente. José Elanir de Lima - Secretário.
 ORDEM DO DIA: Deliberar sobre a eleição de membro para a
 Diretoria. DOCUMENTOS LIDOS: Editais de Convocação: Diário
 Oficial do Estado do Pará, edições de 23, 24 e 25 de janeiro
 de 2018; e O Liberal, edições de 23, 24 e 25 de janeiro de
 2018. DELIBERAÇÃO: A acionista deliberou eleger como Diretor
 da Sociedade, a partir de 05.02.2018, com mandato até a
 posse dos eleitos na Assembléia Geral Ordinária de 2018, o Sr.
 MARCELO BATISTA MOREIRA (CPF/MF nº 091.399.008-60 - RG
 nº 12.756.875-X-SSP/SP), brasileiro, união estável, contador,
 domiciliado e residente em São Paulo - SP, com endereço
 comercial na Alameda Santos, nº 466, Cerqueira César, CEP
 01418-000, São Paulo - SP. O Diretor ora eleito não está incurso
 em crime algum que vede a exploração de atividade empresarial,
 nos termos do art.1.011 da Lei nº 10.406 de 10 de janeiro de
 2002 e do art. 37 , inciso II, da Lei nº 8.934 de 18 de novembro
 de 1994, conforme declaração de Desimpedimento arquivada na
 sede da Companhia. Nada mais a tratar, foi encerrada a reunião,
 que atendeu a todas as formalidades legais, da qual se lavrou
 esta ata. MESA: Marcello Silva do Amaral Brito - Presidente
 da Mesa. José Elanir de Lima - Secretário. ACIONISTA: NOVA
 AMERICA HOLDINGS LTDA. Aloysio de Andrade Faria - Diretor.
 Esta ata é cópia fiel da original lavrada em livro próprio. Marcello
 Silva do Amaral Brito - Presidente da Mesa. José Elanir de Lima
 - Secretário. Ciente: Marcelo Batista Moreira. Junta Comercial
 do Estado do Pará. Certifico o arquivamento deste documento
 sob o nº 20000556002, em 14/03/2018. **Marcelo Cebolão -
 Secretário Geral.**

Protocolo: 291853

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ EXTRATO DE TERMO ADITIVO A CONTRATO

Contratante: CRCPA. Contratada: Serviceline Comércio e
 Serviços Especializados LTDA - ME - CNPJ 09.107.461/0001-
 32, valor estimado: R\$ 154.710,08. Objeto: Contratação de
 empresa especializada na Prestação de Serviços de Limpeza e
 Transporte, ref. ao 5º Termo Aditivo ao Contrato nº 09/2015
 - CRCPA, processo nº 06/2015. Foro da Justiça de Belém-Pa.
 Ticiane Lima dos Santos, pela contratante, e Augusto César dos
 Reis Haber, pela Contratada.

Protocolo: 291857

CÂMARA MUNICIPAL DE AURORA DO PARÁ AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 002/2018-CMAP

Objeto: Aquisição de Materiais de Consumo (Gêneros Alimentícios
 Perecíveis E não perecíveis, materiais de higiene e limpeza,
 copa e cozinha e materiais de expediente) para atender as
 necessidades da Câmara Municipal de Aurora do Pará/Pa. Data
 Abertura: 03/04/2018 Hora:14:00hs. Local: Câmara Municipal
 de Aurora do Pará, sito à Rua: São Francisco, S/N Bairro:
 Aparecida, CEP: 68.658.000- Aurora do Pará - Estado do Pará.
Suzane Silva Rodrigues - Pregoeira da CPL.

Protocolo: 291870

AUTO POSTO K&K LTDA

CNPJ: 25.307.832/0001-86, torna publico que requereu da
 Secretaria Municipal de Meio Ambiente - SEMMA de Redenção a
 obtenção da Licença de Operação, para a atividade de Comércio
 Varejista de Combustíveis para Veículos Automotores em
 Redenção/PA.

Protocolo: 291840

AGRO-PECUÁRIA RIO TARTARUGA S/A CNPJ/MF 05.248.067/0001-63 AGO-CONVOCAÇÃO -1ºCHAMADA.

Convidamos os senhores acionistas para a reunião de AGO que
 se reaizará, no dia 20/04/2018 às 09:00 hs, nesta empresa,
 sito à Trav. São Francisco nº 118 Sala 01, na cidade de Belém/
 Pará, com a seguinte ordem do dia:a) eleger a nova diretoria;b)
 tomar as contas dos administradores, examinar, discutir e
 votar as demonstrações financeiras do exercício de 2017;c)
 deliberarsobre a destinação do lucro líquido do exercício e a
 distribuição de dividendos; d)outros assuntos de interesse social.
 Comunicamos que encontra-se à disposição dos acionistas:a)
 o relatório da administração sobre negócios sociais e os
 principais fatos administrativos do exercício findo;b) a cópia das
 demonstrações financeiras;c)demais documentos pertinentes.
 Belém, 19 de março de 2018.Leopoldo José Lobato de Miranda
 Alvarez de Castro-CPF:032.155.202-49-Presidente.

Protocolo: 291852

RODOPLAN SERVIÇOS DE TERRAPLENAGEM LTDA

CNPJ 07.014.625/0002-32, Torna publico que recebeu da
 SEMMAT/Benevides Proc. 062/2018, Licença de Operação nº
 042/2018 Válida até 14/03/2019, para Usina de Asfalto Móvel,
 Porte D II, sito BR 316, km 19, Rua Principal, Lote 09, Quadra
 02,Canutama, Benevides/Pará CEP 68.795-000.

Protocolo: 291856

Amazonas Indústrias Alimentícias S/A - AMASA

CNPJ/MF nº. 05.574.041/0001-05, convocamos os senhores
 acionistas para AGO a se realizar às 10h no dia 24/04/2018,
 na sede social a Rod. Arthur Bernardes, 7903, km 14, Pratinha,
 Distrito Icoaraci, Belém-Pa, a fim de deliberarem sobre Aprovação
 do Balanço Patrimonial e Resultados relativos ao exercício social
 encerrado em 31/12/2017. Belém, 19/03/2018. A Diretoria.

Protocolo: 291860

AVISO DE RESULTADO SERVIÇO SOCIAL DO TRANSPORTE - SEST AVISO DE RESULTADO DE LICITAÇÃO CONCORRÊNCIA Nº 0022/2017

O SEST - Serviço Social do Transporte torna público a
 adjudicação e homologação da concorrência nº 0022/2017 cujo
 objeto é prestação de serviços de instalação de divisórias em
 vidros incolor jateado fixado em tubo de aço inox redondo fosco
 em favor das empresas FRANCISLENE MIRANDA MRACK CNPJ:
 24.839.967/0001-20 , no dia 01/03/2018

ASS COMISSÃO DE LICITAÇÃO

Protocolo: 291865

**Top's Amazônia Indústria Comercio e Serviços Ltda-ME
 EXTRAVIO:** A Empresa Top's Amazônia Indústria Comercio
 e Serviços Ltda-ME CNPJ: 09.005.404/0001-42 e Insc. Est.:
 152638962 comunica o Extravio do livro de Ocorrência nº 1
 utilizado na SEFA, BO nº 20180554805.

Protocolo: 291869

