

Diário Oficial

DO MUNICÍPIO DE PALMAS

ANO VI Nº 1.216

PALMAS - TO, SEXTA-FEIRA, 13 DE MARÇO DE 2015

Sumário

	Página
Atos do Poder Executivo.....	1
Secretaria de Administração e Recursos Humanos	4
Secretaria de Finanças	7
Secretaria de Transparência e Controle Interno.....	13
Secretaria da Educação.....	14
Secretaria da Saúde	16
Secretaria de Desenvolvimento Urbano Sustentável	16
Secretaria de Desenvolvimento Econômico e Emprego	17
Secretaria de Acessibilidade, Mob., Trânsito e Transporte..	17
Secretaria de Integração Social e Def. do Consumidor.....	18
Secretaria Extraordinária dos Jogos Indígenas.....	18
Previpalmas	18

Atos do Poder Executivo

DECRETO Nº 990, DE 11 DE MARÇO DE 2015.

Altera estruturas organizacionais da Administração Direta do Poder Executivo, na forma que especifica.

O **PREFEITO DE PALMAS**, no uso das atribuições que lhe confere o art. 71, incisos I, III e V, da Lei Orgânica do Município, e com fulcro no art. 5º e Anexo I da Lei 1.954, de 1º de abril de 2013,

DECRETA:

Art. 1º O art. 1º do Decreto 859, de 11 de setembro de 2014, estrutura organizacional da Secretaria Municipal da Habitação, passa a vigorar acrescido dos itens "1.2.1.1 – Divisão de Gestão" e "1.2.4.1 – Divisão de Convênios".

Parágrafo único. São acrescentadas duas funções gratificadas com as nomenclaturas "Chefe da Divisão de Gestão" e "Chefe da Divisão de Convênios" e simbologia FG, ao Anexo Único do Decreto 859, de 11 de setembro de 2014.

Art. 2º É acrescido um cargo de provimento em comissão com a nomenclatura "Gerente de Manutenção" e simbologia DAS-7, ao Anexo Único do Decreto 867, de 16 de setembro de 2014 – estrutura organizacional da Secretaria Municipal de Infraestrutura e Serviços Públicos.

Art. 3º Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos ao dia 2 de março de 2015.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

DECRETO Nº 994, DE 13 DE MARÇO DE 2015.

Aprova o microparcelamento da gleba de terras denominada "Loteamento Nova Flamboyant", na forma que especifica.

O **PREFEITO DE PALMAS**, no uso das atribuições que lhe confere o art. 71, incisos I e III da Lei Orgânica do Município,

DECRETA:

Art. 1º É aprovado o microparcelamento da gleba de terras urbanas denominada lote 04-A, desmembrada do lote 04, Loteamento Fazenda Diamantina, com área de 968.959,57 m², matriculada no Cartório de Registro de Imóveis desta Capital, sob o nº 129.074, de propriedade da Empresa Nova Flamboyant Empreendimentos Imobiliários LTDA, pessoa jurídica de direito privado, inscrita no CNPJ/MF sob o nº 15.704.048/0001-58, com sede na Rua Sebastião Alvarenga Bretas, nº 11, Santa Maria de Itabira - MG, conforme Processo Administrativo nº 2014020251, com os seguintes limites e confrontações:

"Inicia-se a descrição deste perímetro no vértice M-01, de coordenadas N(Y) 8856476 e E(X) 792226, cravado na confrontação com Querubina Pereira Querido. Deste, segue com azimute de 126º07'05" e distância de 498,08m, até o vértice ML-159, de coordenadas N(Y) 8856182 e E(X) 792629; deste, segue com azimute de 173º06'33" e distância de 399,29m, confrontando com Horácio Agostinho Correia, até o vértice LM-155C, de coordenadas N(Y) 8855786 e E(X) 792676; deste, segue com azimute de 270º 00'00" e distância de 379,15m, confrontando com o Lote 04C, até o vértice M-02, de coordenadas N(Y) 8855786 e E(X) 792297; deste, segue com azimute de 275º55'42" e distância de 1.447,08m, confrontando com José Wanderlei Ferreira Lima, até o vértice M-03, de coordenadas N(Y) 8855935 e E(X) 790858; deste, segue com azimute de 0º00'00" e distância de 259,89m, confrontando com parte do Lote 04 - Lote 04B, até o vértice M-04 de coordenadas N(Y) 8856195 e E(X) 790858; deste, segue com azimute de 90º00'00" e distância de 340,69m, até o vértice M-05, de coordenadas N(Y) 8856195 e E(X) 791199; deste, segue com azimute de 0º00'00" e distância de 280,65m, até o vértice M-06, de coordenadas N(Y) 8856476 e E(X) 791199, cravado na confrontação com parte do Lote 04 - Lote 04D; deste, segue com azimute de 90º00'00" e distância de 1.027,54m, até o vértice M-01, ponto inicial dessa descrição."

Parágrafo único. O loteador deverá submeter o projeto ora aprovado ao registro imobiliário no prazo de 180 (cento e oitenta) dias, sob pena de caducidade do mesmo.

Art. 2º Este Decreto entra em vigor na data de sua publicação.

Palmas, 13 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Públio Borges Alves
Procurador Geral do Município

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0599 - EX.

O **PREFEITO DE PALMAS**, no uso das atribuições que lhe confere o art. 71, inciso III, da Lei Orgânica do Município, resolve

EXONERAR

MAILSON LUZ OLIVEIRA, do cargo de Assistente de Gabinete II – DAS-9, lotado na Secretaria Municipal de Relações Institucionais, a partir de 11 de março de 2015.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0600 - EX.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, inciso III, da Lei Orgânica do Município, resolve

EXONERAR

MATEUS GONÇALVES PAULINO, do cargo de Assistente de Gabinete II – DAS-9, lotado na Agência Municipal de Turismo, a partir de 11 de março de 2015.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0601 - NM.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, resolve

NOMEAR

MAILSON LUZ OLIVEIRA, no cargo de Assistente de Gabinete II – DAS-9, na Agência Municipal de Turismo, a partir de 11 de março de 2015.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0602 - NM.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, resolve

NOMEAR

MATEUS GONÇALVES PAULINO, no cargo de Assistente de Gabinete II – DAS-9, na Secretaria Municipal de Governo e Relações Institucionais, a partir de 11 de março de 2015.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO N.º 0603 - CSS.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, inciso III, da Lei Orgânica do Município, resolve

CEDER

MARISTELA ALVES SOARES SEVERINO, matrícula nº 135241, Assistente Administrativo, integrante do quadro de pessoal efetivo deste Município, para a Assembleia Legislativa do Tocantins – Gabinete do Deputado Ricardo Ayres, com ônus para o órgão requisitante, no período de 5 de fevereiro a 31 de dezembro de 2015, inclusive quanto ao recolhimento previdenciário em favor do Previpalmas - Tocantins, parcelas referentes às pessoas física e jurídica.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO N.º 0606 - RET.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, resolve

RETIFICAR

os seguintes Atos, na parte que especifica, quanto ao nome, lotados na Secretaria Municipal de Infraestrutura e Serviços Públicos:

I - Ato nº 0395-CT, de 13 de fevereiro de 2015:
Onde se lê: MARIA RODRIGUES MOREIRA;
Leia-se: MAIARA RODRIGUES MOREIRA.

II - Ato nº 0435-CT, de 18 de fevereiro de 2015:
Onde se lê: ELIAS BARBOSA MELO;
Leia-se: ELIAS BARBOZA MELO.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO N.º 0607 .

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, combinado com art. 25 da Lei Complementar nº 151, de 17 de outubro de 2007,

RESOLVE

PREFEITURA MUNICIPAL DE PALMAS

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

ADIR CARDOSO GENTIL
Secretário Municipal de Governo e Relações Institucionais

AGOSTINHO ARAÚJO RODRIGUES JÚNIOR
Superintendente de Elaboração Legislativa

IDERLAN SALES DE BRITO
Chefe do Diário Oficial do Município

ESTADO DO TOCANTINS
SECRETARIA MUNICIPAL
DE GOVERNO E RELAÇÕES
INSTITUCIONAIS

IMPRENSA OFICIAL

<http://diariooficial.palmas.to.gov.br>
Av. JK - 104 Norte - Lote 28 A
Ed. Via Nobre Empresarial - 7º Andar - Palmas - TO
CEP - 77006-014 Fone: (63) 2111-2507
CNPJ: 24.851.511/0001-85

Reconduzir o servidor JOSÉ QUIXABEIRA DA SILVA, Inspetor Chefe, matrícula funcional nº 5921, para exercer a função de Corregedor da Guarda Municipal, na Secretaria Municipal de Segurança e Defesa Civil, a partir de 5 de fevereiro de 2015.

Palmas, 11 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0611 - CT.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, e com fulcro na Lei nº 2.031, de 3 de fevereiro de 2014, resolve

CONTRATAR

em caráter especial e de excepcional interesse público IRANEIDE NOLETO VIANA FELIX, para exercer o cargo de Auxiliar de Serviços Gerais, com carga horária de 40h, na Secretaria Municipal de Finanças, pelo período de 1 (um) ano, a partir de 13 de março de 2015.

Palmas, 13 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0612 - RET.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, resolve

RETIFICAR

os seguintes Atos, na parte que especifica, quanto ao nome, lotados na Secretaria Municipal de Governo e Relações Institucionais:

I - Ato nº 0298-NM, de 6 de fevereiro de 2015:
Onde se lê: JAQUES GERVASIO DE CARVALHO;
Leia-se: JAQUES GERVASIO CARVALHO.

II - Ato nº 0416-NM, de 13 de fevereiro de 2015:
Onde se lê: MARIANA SALES GONÇALVES;
Leia-se: MARYANA SALES GONÇALVES.

Palmas, 13 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0613 - CT.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, e com fulcro na Lei nº 2.031, de 3 de fevereiro de 2014, resolve

CONTRATAR

em caráter especial e de excepcional interesse público os adiante relacionados, para exercerem o cargo de Vigia, com carga horária de 40h, na Secretaria Municipal da Educação, no período de 1º de janeiro a 31 de dezembro de 2015:

ADEILTON LOPES MOURA;
CARLOS ANDRE BERNADO DE OLIVEIRA;
CORINTO FERREIRA DE SOUSA;
DANIEL BRASIL COELHO;
ELIAS FERNANDES DE SOUZA;
ELIEZER MACHADO DE ARAUJO;
FRANCISCO DE ASSIS ALVES DE SOUSA;
GUILHERME NERES LOPES;
IRAN LEITE DE OLIVEIRA;
JOSÉ CARDOSO DE MELO;
JOSÉ DO NASCIMENTO SILVA;
LEILSON FERREIRA DE ALMEIDA;
LUIS CARLOS PEREIRA DE CASTRO;
OSEIAS PINHEIRO OLIVEIRA;
RAIMUNDO BEZERRA;
SEBASTIÃO MACHADO GOMES;
SINDOVAL FILHO NUNES RIBEIRO;
VALDEMIR DA SILVA COSTA.

Palmas, 13 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0615 - EX.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, inciso III, da Lei Orgânica do Município, resolve

EXONERAR

DELAINHA SANTOS ARAÚJO, do cargo de Assistente de Gabinete II – DAS-9, lotada na Secretaria Municipal de Desenvolvimento Social, a partir de 9 de março de 2015.

Palmas, 13 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

ATO Nº 0616 - NM.

O PREFEITO DE PALMAS, no uso das atribuições que lhe confere o art. 71, incisos I e III, da Lei Orgânica do Município, e com fulcro na Lei nº 1.417, de 29 de dezembro de 2005, e Processo 2015002842, resolve

NOMEAR

LORENA CARLA BARBOSA LIMA LUCENA, aprovada no Concurso Público homologado através do Decreto nº 787, de 12 de junho de 2014, para exercer o cargo de Médico Alergista-20h, em caráter efetivo, a partir de 13 de março de 2015.

Palmas, 13 de março de 2015.

CARLOS ENRIQUE FRANCO AMASTHA
Prefeito de Palmas

Adir Cardoso Gentil
Secretário Municipal de Governo e Relações Institucionais

Secretaria de Administração e Recursos Humanos

PORTARIA/SEMAD/CORREG Nº 175/2015.

Determina o ARQUIVAMENTO dos autos nº 2014/059087.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E RECURSOS HUMANOS, no uso das atribuições que lhe são conferidas pelo ATO Nº 0093 – NM, publicado no D.O.M, nº 1.180, de 20 de janeiro de 2015, nos termos do Art. 80, inciso IV, da Lei Orgânica do Município de Palmas e considerando:

O PARECER/CORREG/ GAB nº 02/2015, exarado pelo Corregedor Geral do Município de Palmas, Dr. Francisco Nanziozeno Paiva, OPINANDO no sentido de ARQUIVAMENTO dos autos nº 2014/059087.

RESOLVE:

Art. 1º - DETERMINAR O ARQUIVAMENTO dos autos nº 2014/059087, para apurar denúncia contida no OFÍCIO/ GAB/ SEDES nº 1.538/2014.

Art. 2º - ESTABELECE, que esta Portaria entrará em vigor na data de sua publicação.

Dê-se ciência.

Publique-se e cumpra-se.

Palmas –TO, 06 de fevereiro de 2015.

Alan Barbiero

Secretário Municipal de Administração e Recursos Humanos

PORTARIA Nº 320 – GAB/SEMAD, DE 09 DE MARÇO DE 2015.

Progressão Horizontal a servidores do Quadro Geral.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E RECURSOS HUMANOS, no uso de suas atribuições, conferidas por meio do artigo nº 23 da Lei nº 1.954 de 1º de abril de 2013, que dispõe sobre a Reorganização Administrativa do Poder Executivo de Palmas, combinado com o ATO Nº 0093-NM, DE 20 DE JANEIRO DE 2015, publicado no D.O.M. nº 1.118 e, em consonância com os artigos 16,17 e 18 da Lei Nº 1.441, que institui o Plano de Cargos, Carreiras e Vencimentos dos servidores Públicos do Quadro-Geral do Poder Executivo do Município de Palmas, de 12 de junho de 2006,

RESOLVE:

Art. 1º CONCEDER progressão horizontal a servidores do Quadro Geral nas referências, níveis e datas abaixo descritos:

MATR.	NOME	CARGO	REF.	NIV.	JANEIRO A PARTIR DE
138591	ABILIO DA SILVA VITURINO	AUXILIAR DE SERVIÇOS GERAIS	E	II	01/03/2015
135421	ADAISON RIBEIRO SANTOS	AUXILIAR ADMINISTRATIVO	E	II	22/02/2015
131341	ADEILDO OSCAR MENDES	ASSISTENTE ADMINISTRATIVO	E	II	01/03/2015
131551	ADRIANA MARIA DE MOURA	ASSISTENTE ADMINISTRATIVO	H	I	10/02/2015
140231	AGOSTINHO NUNES DE AZEVEDO	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
132151	ALCINA CABRAL MIRANDA	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
136651	ALEDMAR ALVES COSTA FILHO	ASSISTENTE ADMINISTRATIVO	C	III	11/02/2015
137171	ALENDOR LOURENÇO DE AMORIM	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
133441	ALENDORA CIRILO DE AGUIAR	AUXILIAR ADMINISTRATIVO	E	II	21/02/2015
180261	ALESSANDRO FREIRE DE ANDRADE	AGENTE DE OBRAS E SERVIÇOS	D	II	06/02/2015
136151	ALEXANDRE AUGUSTO NASCIMENTO	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
137611	ALMECIDES PEREIRA DE ANDRADE	ASSISTENTE ADMINISTRATIVO	B	II	09/02/2015
137271	AMAURY DA CONCEIÇÃO AQUINO	AUXILIAR DE SERVIÇOS GERAIS	E	II	19/02/2015
135901	ANA CLAUDIA GOMES PINTO	AUXILIAR DE SERVIÇOS GERAIS	C	III	15/02/2015

136721	ANA CLAUDIA LOPES DE BRITO MARTINS	ASSISTENTE ADMINISTRATIVO	C	III	10/02/2015
132031	ANA FLAVIA DA SILVA LOBO	ASSISTENTE ADMINISTRATIVO	C	III	19/02/2015
131231	ANA MARIA SALES DE CARVALHO	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
132001	ANA RUBIA MACEDO DE SOUZA	ASSISTENTE ADMINISTRATIVO	D	II	15/02/2015
131431	ANDRIA MOREIRA BARREIRA	ASSISTENTE ADMINISTRATIVO	E	III	17/02/2015
134241	ANÍSIO RODRIGUES DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	B	II	13/02/2015
138391	ANTONIA MARY DE MEL CAVALCANTE	AUXILIAR DE SERVIÇOS GERAIS	E	II	21/02/2015
1139076	ANTONIA XAVIER DE OLIVEIRA	AUXILIAR ADMINISTRATIVO	F	II	16/02/2015
180271	ANTONIO CARLOS CABRAL GOMES	AGENTE DE OBRAS E SERVIÇOS	D	II	07/02/2015
254331	ANTONIO CARLOS DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	A	II	02/02/2015
142091	ARIANA COELHO DE OLIVEIRA DIAS	AUXILIAR ADMINISTRATIVO	D	II	14/02/2015
132611	ARI FIDA DOS ANJOS CABRAL	ASSISTENTE ADMINISTRATIVO	F	II	14/02/2015
134111	AURIANI DE JESUS SILVA	AUXILIAR ADMINISTRATIVO	F	II	21/02/2015
141491	BEI ZIRAM JOSÉ DE SOUSA	AUXILIAR ADMINISTRATIVO	F	II	28/02/2015
138571	BILSAN DA CUNHA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	23/02/2015
131501	BRIGIDA CORREIA DA SILVA SAIBAVA	ASSISTENTE ADMINISTRATIVO	F	II	10/02/2015
137521	CEAN MACIEL COSTA GOMES	ASSISTENTE ADMINISTRATIVO	B	II	21/02/2015
138131	CELESTINA ROSA DE SOUSA BARROS	ASSISTENTE ADMINISTRATIVO	F	II	18/02/2015
141381	CELIA MARIA DE JESUS LOPES	AUXILIAR ADMINISTRATIVO	F	II	01/03/2015
142341	CELIANE I ORO BARRETO	AUXILIAR ADMINISTRATIVO	C	III	28/02/2015
141561	CELIO DE OLIVEIRA ROSA	ASSISTENTE ADMINISTRATIVO	F	II	11/02/2015
133941	CELSO LUIZ ROCHA	AUXILIAR ADMINISTRATIVO	F	II	14/02/2015
140511	CHRISTIANE MEIRELES ALVES	ASSISTENTE ADMINISTRATIVO	B	II	01/03/2015
138931	CHRISTYANE LUCHO DE ARAUJO	ASSISTENTE ADMINISTRATIVO	C	II	20/02/2015
133471	CICERA MIRANDA F SILVA	AUXILIAR ADMINISTRATIVO	C	III	14/02/2015
133241	CLARISMAR JOSÉ GOMES NETO	AUXILIAR ADMINISTRATIVO	D	II	18/02/2015
140691	CLAUDINEIRA DIAS DA SILVA	ASSISTENTE ADMINISTRATIVO	F	II	15/02/2015
138461	CLAUDIA MARIA PEREIRA	AUXILIAR DE SERVIÇOS GERAIS	F	II	17/02/2015
132961	CLAUDOMAR AMORIM DO NASCIMENTO	AUXILIAR ADMINISTRATIVO	F	II	17/02/2015
142471	CLÉOMIA ADRIANA DE ARAUJO	ASSISTENTE ADMINISTRATIVO	C	III	12/02/2015
141391	CLEONICE SOARES RAMOS ROCHA	AUXILIAR DE SERVIÇOS GERAIS	E	II	01/03/2015
132181	CLEUDIMAR CONCEIÇÃO SILVA	ASSISTENTE ADMINISTRATIVO	C	III	11/02/2015
135041	CONCEIÇÃO ALVES GOMES DOS SANTOS	AUXILIAR DE SERVIÇOS GERAIS	E	II	18/02/2015
146731	CONSTANÇIA RESPLANDE DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	E	II	15/02/2015
135151	CORINA NUNES ALVES	ASSISTENTE ADMINISTRATIVO	E	II	23/02/2015
136031	COSME MILHOMENS DE ABREU	ASSISTENTE ADMINISTRATIVO	E	II	09/02/2015
138661	CRISTIANA LUIZ DE OLIVEIRA	ASSISTENTE ADMINISTRATIVO	E	II	18/02/2015
139871	CRISTIANE PRESBITERO TOSCANO BARRETO WA	ASSISTENTE ADMINISTRATIVO	D	II	17/02/2015
134381	CRISTIANE ROCHA GOMES BEZERRA	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
131951	DAI CILFNE FRAGA PARENTE CARVALHO	ASSISTENTE ADMINISTRATIVO	B	II	18/02/2015
135671	DANIEL LIMA ROCHA	AUXILIAR DE SERVIÇOS GERAIS	F	II	15/02/2015
133381	DANIEL PIRES GALVAO	AUXILIAR ADMINISTRATIVO	F	II	13/02/2015
133141	DAVI BEZERRA MARTINS	AUXILIAR ADMINISTRATIVO	F	II	10/02/2015
142241	DAVID FERREIRA DOS SANTOS	ASSISTENTE ADMINISTRATIVO	F	II	10/02/2015
140241	DAVID PEER DOS SANTOS	AUXILIAR DE SERVIÇOS GERAIS	F	II	22/02/2015
133701	DEJYD CARVALHO SANTOS	AUXILIAR ADMINISTRATIVO	F	II	17/02/2015
136261	DEI ACIR BEZERRA	ASSISTENTE ADMINISTRATIVO	C	II	20/02/2015
142271	DEI CINEI DE SOUZA LIMEIRA	ASSISTENTE ADMINISTRATIVO	F	II	14/02/2015
142281	DELIMAR GORETE DE OLIVEIRA SILVA	ASSISTENTE ADMINISTRATIVO	E	II	17/02/2015
133301	DELOINDINA MENDES MONTEIRO	AUXILIAR ADMINISTRATIVO	E	II	09/02/2015
142311	DEURIVAL MARTINS CIRILO	AUXILIAR ADMINISTRATIVO	E	II	01/03/2015
143261	DEUSELINE GOMES PINTO	AUXILIAR DE SERVIÇOS GERAIS	E	II	15/02/2015
137361	DEUSIVALDO PEREIRA LOPES	AUXILIAR ADMINISTRATIVO	E	II	15/02/2015
137381	DEUSIVAM SOUZA GOMES	AUXILIAR ADMINISTRATIVO	B	III	17/02/2015
142051	DEUZINE PEREIRA LEITE	AUXILIAR ADMINISTRATIVO	E	II	09/02/2015
137741	DIMAS DA SILVA BARROS	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
141421	DIONISIA OLIVEIRA DE SOUSA	AUXILIAR ADMINISTRATIVO	G	I	21/02/2015
135881	DOMINGAS GOMES DE OLIVEIRA	AUXILIAR DE SERVIÇOS GERAIS	E	II	17/02/2015
136241	DOMINGAS PEREIRA SILVA	ASSISTENTE ADMINISTRATIVO	C	III	23/02/2015
138061	DOMINGOS DA PAZ PEREIRA DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	C	II	17/02/2015
140251	DOMINGOS GOMES DOS SANTOS	AUXILIAR DE SERVIÇOS GERAIS	E	II	15/02/2015
140091	EDCARLOS LIMA DE ALMEIDA	AUXILIAR ADMINISTRATIVO	E	II	18/02/2015
140671	EDILEUZA APARECIDA DE ARAUJO NARCISO	ASSISTENTE ADMINISTRATIVO	E	II	16/02/2015
143251	EDINALVA FEUZERIO DA SILVA	ASSISTENTE ADMINISTRATIVO	B	II	18/02/2015
134571	EDINEI SILVA MARTINS NOGUEIRA	AUXILIAR ADMINISTRATIVO	F	II	12/02/2015
131381	EDNA DA SILVA MOURAO	ASSISTENTE ADMINISTRATIVO	F	II	15/02/2015
131561	EDNA MARIA ASSUNÇÃO PEREIRA	ASSISTENTE ADMINISTRATIVO	F	II	01/03/2015
140541	EDNA SANTOS DO NASCIMENTO	ASSISTENTE ADMINISTRATIVO	C	III	09/02/2015
141021	EDSON RAFAEL DE SOUSA	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
141581	EDUARDO DE OLIVEIRA BUCAR	ASSISTENTE ADMINISTRATIVO	G	I	11/02/2015
141001	ELIANA MARIA DA CUNHA AZEVEDO	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
133971	ELIAS PEREIRA DE SOUSA	AUXILIAR ADMINISTRATIVO	E	II	14/02/2015
137341	ELIENE RODRIGUES DE OLIVEIRA	AUXILIAR DE SERVIÇOS GERAIS	F	II	17/02/2015
140341	ELIETH CARVALHO DOS SANTOS	ASSISTENTE ADMINISTRATIVO	D	III	15/02/2015
140121	ELIO FERREIRA PINTO	AUXILIAR ADMINISTRATIVO	E	II	11/02/2015
140801	ELISABETH SOUSA DOS SANTOS	ASSISTENTE ADMINISTRATIVO	E	II	16/02/2015
140871	ELISANGELA DE SOUSA TAVARES	ASSISTENTE ADMINISTRATIVO	C	III	13/02/2015
140701	ELISANGELA VIEIRA E SOUZA	ASSISTENTE ADMINISTRATIVO	E	II	11/02/2015
142561	ELIVETE ALVINO DE SOUZA	ASSISTENTE ADMINISTRATIVO	E	II	24/02/2015
258931	ELMADA PAULINO DE SOUSA	MOTORISTA	A	II	02/02/2015
141111	ELSON DOS SANTOS SILVA	AUXILIAR DE SERVIÇOS GERAIS	C	II	21/02/2015
138551	EMILIA NUNES DE ARAUJO	AUXILIAR DE SERVIÇOS GERAIS	E	II	11/02/2015

140781	EMIVALDO PEREIRA ALVES	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
138861	EMMANUELA DALTRIO SANTOS	ASSISTENTE ADMINISTRATIVO	D	II	28/02/2015
140841	ENI MARIA GONCALVES	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
138951	ENI ROSA WIECZOREK	ASSISTENTE ADMINISTRATIVO	E	II	11/02/2015
138821	EPITACIO PEREIRA DE OLIVEIRA	AUXILIAR DE SERVIÇOS GERAIS	E	II	17/02/2015
136341	ERIK DOUGLAS MARINHO DOS SANTOS	ASSISTENTE ADMINISTRATIVO	C	II	19/02/2015
139751	ERISVALDO ALVES DE SOUZA	ASSISTENTE ADMINISTRATIVO	C	III	16/02/2015
140431	ERIVANE CESAR DOS SANTOS	ASSISTENTE ADMINISTRATIVO	A	II	03/02/2015
170831	EVANDRO RODRIGUES DA SILVA	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
137761	FABIANO GUSMAO DE FONTES	AUXILIAR DE SERVIÇOS GERAIS	E	II	19/02/2015
141791	FABIO BRITO DIAMANTINO	ASSISTENTE ADMINISTRATIVO	H	I	17/02/2015
136131	FABRICIA SIMONELLI DOS SANTOS	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
141981	FABRICIO TONELINE MENDES	ASSISTENTE ADMINISTRATIVO	H	I	17/02/2015
139781	FELICIA BISPO DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	10/02/2015
134161	FELI MARION DE CASTRO SILVA	AUXILIAR ADMINISTRATIVO	F	II	22/02/2015
141961	FRANCILUIDA LUSTOSA DE ARAUJO	ASSISTENTE ADMINISTRATIVO	D	II	18/02/2015
142821	FRANCISCA MARIA RODRIGUES DE SOUSA FERRE	AUXILIAR DE SERVIÇOS GERAIS	E	II	17/02/2015
137231	FRANCISCO DAS CHAGAS GOMES DE SOUSA	AUXILIAR DE SERVIÇOS GERAIS	E	II	15/02/2015
133031	FRANCISCO LUSTOSA DE SOUZA	AUXILIAR ADMINISTRATIVO	D	II	18/02/2015
1042811	GELZA ANTONIA COELHO	AUXILIAR DE SERVIÇOS GERAIS	E	II	17/02/2015
138651	GENOVEVA PIAGEM DA LUZ	AUXILIAR DE SERVIÇOS GERAIS	F	II	11/02/2015
141241	GERALDA DA SILVA AGUIAR	AUXILIAR DE SERVIÇOS GERAIS	C	II	16/02/2015
137891	GILBERTO PEREIRA DOS SANTOS	AUXILIAR DE SERVIÇOS GERAIS	F	II	15/02/2015
143591	GILMAR DE JESUS SILVA	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
137181	GILMAR FERREIRA ARAUJO	AUXILIAR DE SERVIÇOS GERAIS	F	II	19/02/2015
132571	GINA BRASILEIRA DE SOUZA	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
134031	GILAUCIA BASTOS DA SILVA	AUXILIAR ADMINISTRATIVO	D	II	15/02/2015
141941	GLEUZENIR FERREIRA LEMOS	ASSISTENTE ADMINISTRATIVO	D	II	11/02/2015
135261	GLICIMEIRE DE AMORIM PROSPERO	ASSISTENTE ADMINISTRATIVO	A	II	17/02/2015
255571	GUILHERME VAZ BURNS	MEDICO VETERINARIO	E	I	02/02/2015
141471	HEDNA MARIA RODRIGUES AZEVEDO	AUXILIAR ADMINISTRATIVO	C	II	23/02/2015
133661	HELENA MARTINS DA SILVA CARVALHO	AUXILIAR DE SERVIÇOS GERAIS	E	II	14/02/2015
131281	HELIO SILVESTRE XAVIER	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
132411	HELOENE MARTINS DA SILVA DE SOUSA	ASSISTENTE ADMINISTRATIVO	E	II	24/02/2015
140191	HILDEGARDIS MENDES DE ARAUJO	ASSISTENTE ADMINISTRATIVO	E	II	23/02/2015
131601	HILDENEIDE DOS SANTOS NASCIMENTO	ASSISTENTE ADMINISTRATIVO	E	II	11/02/2015
133541	HORLANDO LUIZ GOMES DE AZEVEDO	AUXILIAR ADMINISTRATIVO	D	II	17/02/2015
136471	HUGO LEONARDO RODRIGUES LOURENCO	ASSISTENTE ADMINISTRATIVO	E	II	23/02/2015
138531	ILDEU BATISTA SILVA	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
140821	INACIA DE JESUS PIMENTEL OLIVEIRA	ASSISTENTE ADMINISTRATIVO	E	II	22/02/2015
140811	IONE CAMPELO DE SOUZA	ASSISTENTE ADMINISTRATIVO	E	II	22/02/2015
140991	IRANEIDE AQUINO RESPLANDES	AUXILIAR DE SERVIÇOS GERAIS	D	II	10/02/2015
139341	IRANEIS OLIVEIRA DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	E	II	14/02/2015
132771	IRANETH CRUIVIRA DE CARVALHO	AUXILIAR ADMINISTRATIVO	B	II	15/02/2015
138061	IRANY GALVAO SALES	ASSISTENTE ADMINISTRATIVO	E	II	10/02/2015
136271	ISABEL LUCY QUEIROZ L ALBUQUERQUE	ASSISTENTE ADMINISTRATIVO	F	II	11/02/2015
134211	ISTAVINA GLORIA DE AZEVEDO	ASSISTENTE ADMINISTRATIVO	D	II	15/02/2015
133961	IVANALDO FELIPE SANTIAGO	AUXILIAR ADMINISTRATIVO	C	II	16/02/2015
134541	IVANDE CARDOSO DE SANTANA	AUXILIAR ADMINISTRATIVO	C	III	18/02/2015
137021	IVONE ALVES DA SILVA	ASSISTENTE ADMINISTRATIVO	C	II	28/02/2015
142621	IVONETE SILVA DO NASCIMENTO	ASSISTENTE ADMINISTRATIVO	E	II	09/02/2015
142351	IZAMAR GRACEIS CASTELO BRANCO	AUXILIAR ADMINISTRATIVO	F	II	20/02/2015
130761	JACILENE DE SOUZA SOARES	ASSISTENTE ADMINISTRATIVO	C	III	16/02/2015
133811	JADSON JARDIM ANDRADE	AUXILIAR ADMINISTRATIVO	B	III	15/02/2015
131801	JAIRENE TIAGO MONTEIRO	ASSISTENTE ADMINISTRATIVO	B	II	15/02/2015
136461	JANE ERNESTO DA SILVA	ASSISTENTE ADMINISTRATIVO	E	II	10/02/2015
134431	JANETE SANTANA AGUIAR MASCARENHAS	ASSISTENTE ADMINISTRATIVO	D	III	21/02/2015
137091	JARLEY XAVIER DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	E	II	21/02/2015
132401	JEANY LIMA DA SILVEIRA	ASSISTENTE ADMINISTRATIVO	B	II	20/02/2015
132461	JOAO ALVES DA SILVA	ASSISTENTE ADMINISTRATIVO	B	II	28/02/2015
141041	JOAO EVANGELISTA DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	22/02/2015
137081	JORGE MANUEL DE SOUSA	AUXILIAR DE SERVIÇOS GERAIS	F	II	16/02/2015
137161	JOSE ALBERTO DAMASCENO SANTOS	AUXILIAR DE SERVIÇOS GERAIS	F	II	28/02/2015
136591	JOSE ALVES DOS SANTOS FILHO	AUXILIAR DE SERVIÇOS GERAIS	F	II	11/02/2015
142081	JOSE ANDERSON ALVES SOARES	AUXILIAR ADMINISTRATIVO	F	II	11/02/2015
136601	JOSE CARLOS CAMPOS PINTO	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
140981	JOSE DA SILVA TOME	AUXILIAR DE SERVIÇOS GERAIS	F	II	15/02/2015
140571	JOSE EDIMAR FERREIRA E SENA	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
136171	JOSE EUSTAQUIO PEREIRA DE OLIVEIRA	ASSISTENTE ADMINISTRATIVO	F	II	23/02/2015
139031	JOSE GONCALVES FEITOSA	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
180311	JOSE IVENS DE SOUSA RIBEIRO	AGENTE DE OBRAS E SERVIÇOS	D	II	07/02/2015
263321	JOSE NETO GONCALVES DE SA	AUXILIAR DE PAISAGISMO E ARBORIZACAO	A	II	16/02/2015
133531	JOSE RIBAMAR COELHO FILHO	AUXILIAR ADMINISTRATIVO	E	II	11/02/2015
134601	JOSE VIEIRA DOS SANTOS FILHO	AUXILIAR ADMINISTRATIVO	C	II	17/02/2015
133891	JOSECY PEREIRA DA SILVA	AUXILIAR ADMINISTRATIVO	F	II	08/02/2015
140971	JOVINO PIRES NUNES	AUXILIAR DE SERVIÇOS GERAIS	E	II	15/02/2015
144081	JUAREZ MONTIZUMA DE SOUSA	AUXILIAR DE SERVIÇOS GERAIS	C	II	15/02/2015
135591	JUCELTON PEREIRA SILVA	AUXILIAR ADMINISTRATIVO	B	II	21/02/2015
136821	JUCILENE ALVES DA COSTA	AUXILIAR DE SERVIÇOS GERAIS	E	II	17/02/2015

133691	JUCILENE PIRES MELO SOUSA	AUXILIAR DE SERVIÇOS GERAIS	D	II	11/02/2015
142191	JULIO CESAR THEODORO DA SILVA	AUXILIAR ADMINISTRATIVO	H	I	12/02/2015
139841	JULIANA MENELIK COSTA	ASSISTENTE ADMINISTRATIVO	D	II	14/02/2015
135341	JUSSILEIDE MENDES LOPES	ASSISTENTE ADMINISTRATIVO	F	II	14/02/2015
133911	JUVEVAL MENDES VIEIRA	AUXILIAR ADMINISTRATIVO	E	II	18/02/2015
137711	KATIA DE OLIVEIRA	AUXILIAR DE SERVIÇOS GERAIS	F	II	01/03/2015
135681	KELSIANE GOMES DE SOUSA	AUXILIAR DE SERVIÇOS GERAIS	E	II	14/02/2015
141771	LAURA MARIA DOS ANJOS	ASSISTENTE ADMINISTRATIVO	F	II	11/02/2015
138481	LAUREANE SILVA ARRUDA	AUXILIAR DE SERVIÇOS GERAIS	A	II	17/02/2015
132121	LEDYCE MOREIRA NOBREGA	ASSISTENTE ADMINISTRATIVO	C	II	14/02/2015
140591	LEILA MARIA ALVES PEREIRA SALES	ASSISTENTE ADMINISTRATIVO	C	III	08/02/2015
141621	LENISE KELEY FERREIRA GOMES WALDEMAR	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
138941	LEONARDO RODRIGUES DE SOUZA	ASSISTENTE ADMINISTRATIVO	A	II	17/02/2015
134041	LILIAN COSTA MARINHO	AUXILIAR ADMINISTRATIVO	E	II	10/02/2015
134261	LINDOMAR HIPOLITO DA CRUZ	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
137191	LOURIVAL PEREIRA LOPES	AUXILIAR DE SERVIÇOS GERAIS	E	II	15/02/2015
138451	LUCAS DA SILVA OLIVEIRA	AUXILIAR DE SERVIÇOS GERAIS	E	II	21/02/2015
131401	LUCILENE DE MELO MACIEL	ASSISTENTE ADMINISTRATIVO	C	II	15/02/2015
139761	LUCILENE RIBEIRO PONTES	AUXILIAR DE SERVIÇOS GERAIS	H	II	13/02/2015
140561	LUCIMAR RIBEIRO ARAUJO FRANCO	ASSISTENTE ADMINISTRATIVO	F	II	14/02/2015
136281	LUCINEIA FRANCISCA DE ANANIAS SERRA	ASSISTENTE ADMINISTRATIVO	E	II	09/02/2015
144021	LUIZ CARLOS DENERIO	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
142131	LUIZ FERNANDO NASCIMENTO	AUXILIAR ADMINISTRATIVO	D	II	13/02/2015
135661	LUSIMAR DE SOUSA BRITO	AUXILIAR DE SERVIÇOS GERAIS	E	II	17/02/2015
140061	LUZIA PEREIRA AMORIM SILVA	AUXILIAR ADMINISTRATIVO	F	II	15/02/2015
139171	LUZIMARA DE OLIVEIRA NEGRE	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
139111	MAGGELSA BATISTA AGUIAR	ASSISTENTE ADMINISTRATIVO	F	II	14/02/2015
137221	MANOEL DA LUZ SILVA LIMA	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
139061	MANOEL DE SOUSA MORAIS	AUXILIAR DE SERVIÇOS GERAIS	E	II	24/02/2015
139831	MANOEL JOAO LOPES DO CARMO	ASSISTENTE ADMINISTRATIVO	E	II	09/02/2015
139101	MANOEL RODRIGUES DE AMARANTE	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
134721	MANOELA MARIA MOREIRA ALBUQUERQUE	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
140371	MARCELO DOS SANTOS DOURADO	ASSISTENTE ADMINISTRATIVO	C	II	28/02/2015
134821	MARCOS SOUSA TERRECO	AUXILIAR ADMINISTRATIVO	C	II	16/02/2015
140071	MARIA ALICE DE SOUZA	AUXILIAR ADMINISTRATIVO	F	II	28/02/2015
142611	MARIA ANGELA DA MOTA SIQUEIRA	ASSISTENTE ADMINISTRATIVO	F	II	11/02/2015
140271	MARIA CRISTINA ALVES VARANDA	AUXILIAR DE SERVIÇOS GERAIS	F	II	13/02/2015
131911	MARIA DA CONCEICAO BEZERRA SALES SOUSA	ASSISTENTE ADMINISTRATIVO	E	II	16/02/2015
143181	MARIA DA CONCEICAO COSTA FERNANDES	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
136941	MARIA DAS GRACAS COSTA DA SILVA	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
134921	MARIA DAS GRACAS SOBRAL AMARAL	AUXILIAR DE SERVIÇOS GERAIS	E	II	14/02/2015
132821	MARIA DE FATIMA MEDEIROS PONTE	AUXILIAR ADMINISTRATIVO	B	II	13/02/2015
136371	MARIA DE FATIMA ORNELAS DA SILVA	ASSISTENTE ADMINISTRATIVO	E	II	24/02/2015
141351	MARIA DE JESUS FERREIRA SILVA	AUXILIAR DE SERVIÇOS GERAIS	E	II	09/02/2015
134951	MARIA DE JESUS SOUSA SILVA	AGENTE DE MANUTENCAO	E	II	23/02/2015
139891	MARIA DE LOURDES DA SILVA	ASSISTENTE ADMINISTRATIVO	C	III	14/02/2015
131941	MARIA DE LOURDES SILVA	ASSISTENTE ADMINISTRATIVO	E	II	18/02/2015
138041	MARIA DE NAZARE CAETANO DE ARAUJO	AUXILIAR DE SERVIÇOS GERAIS	E	II	13/02/2015
136621	MARIA DE NAZARE COELHO DE SOUSA	AUXILIAR DE SERVIÇOS GERAIS	F	II	12/02/2015
141801	MARIA DO AMPARO GOMES SILVA	ASSISTENTE ADMINISTRATIVO	F	II	17/02/2015
131761	MARIA DO CARMO MACHADO SOUZA	ASSISTENTE ADMINISTRATIVO	F	II	22/02/2015
138691	MARIA DO DESTERRO DE SOUZA DENERIO	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
134371	MARIA DO SOCORRO CARVALHO SOLINO	ASSISTENTE ADMINISTRATIVO	E	II	22/02/2015
142441	MARIA DO SOCORRO OLIVEIRA PINTO	AUXILIAR DE SERVIÇOS GERAIS	E	II	16/02/2015
141481	MARIA DOS MILAGRES RODRIGUES TEIXEIRA	AUXILIAR ADMINISTRATIVO	E	II	01/03/2015
142491	MARIA DOS REIS TORRES E SILVA	ASSISTENTE ADMINISTRATIVO	B	II	02/02/2015
138751	MARIA EUDALHA NOLTEO ROCHA	ASSISTENTE ADMINISTRATIVO	E	II	09/02/2015
136181	MARIA EUNICE ALVES GOMES	ASSISTENTE ADMINISTRATIVO	D	II	23/02/2015
1139095	MARIA IVONE FERNANDES DA FONSECA	ASSISTENTE ADMINISTRATIVO	E	II	17/02/2015
1139096	MARIA IZABEL ALVES MARTINS	ASSISTENTE ADMINISTRATIVO	E	II	08/02/2015
144161	MARIA JOSE RODRIGUES DE CARVALHO	AUXILIAR DE SERVIÇOS GERAIS	E	II	23/02/2015
135991	MARIA JUSTINA PIRES DE MELO PEREIRA	AUXILIAR DE SERVIÇOS GERAIS	F	II	17/02/2015
137041	MARIA LUZIA DOS SANTOS	ASSISTENTE ADMINISTRATIVO	E	II	21/02/2015
136691	MARIA MOURA BRITO	ASSISTENTE ADMINISTRATIVO	D	II	10/02/2015
139671	MARIA NILVA CORSINO DE SOUSA GALVAO	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
138351	MARIA REGIVANA GOMES DOS SANTOS	AUXILIAR DE SERVIÇOS GERAIS	E	II	10/02/2015
134551	MARIA REJANE DE OLIVEIRA ALVES	AUXILIAR ADMINISTRATIVO	E	II	24/02/2015
141141	MARIA ROMERO VASCO	AUXILIAR DE SERVIÇOS GERAIS	E	II	14/02/2015
142481	MARIA SALOME LIMA CARNEIRO SALES	ASSISTENTE ADMINISTRATIVO	E	II	17/02/2015
140661	MARIA SUEL Y ARAUJO DA SILVA	ASSISTENTE ADMINISTRATIVO	D	II	23/02/2015
263061	MARIA URBANA BORGES BARREIRO	AUXILIAR ADMINISTRATIVO	A	II	19/02/2015
141531	MARIA VENUZ BANDEIRA	ASSISTENTE ADMINISTRATIVO	C	III	17/02/2015
140291	MARIA ZELIA BONFIM NEVES	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
134781	MARIA ZILDA NUNES DE CARVALHO	AUXILIAR ADMINISTRATIVO	F	II	14/02/2015
141151	MARIA ZILMA DA CUNHA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	15/02/2015

140461	MARIDETE SARAIVA FERREIRA	ASSISTENTE ADMINISTRATIVO	E	II	28/02/2015
133501	MARIEDES OLIVEIRA PEREIRA	AUXILIAR ADMINISTRATIVO	C	III	14/02/2015
144181	MARILENE FERREIRA DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	D	II	08/02/2015
257271	MARILENE FERREIRA DE OLIVEIRA	AUXILIAR DE SERVIÇOS GERAIS	A	II	05/02/2015
140951	MARINALVA LACERDA LOPES	ASSISTENTE ADMINISTRATIVO	C	III	17/02/2015
141601	MARINEIDE SANTANA PEREIRA	AUXILIAR ADMINISTRATIVO	F	II	22/02/2015
135241	MARISTELA ALVES SOARES SEVERINO	ASSISTENTE ADMINISTRATIVO	F	I	18/02/2015
138111	MARIVONE RIBEIRO ARAUJO NASCIMENTO	AUXILIAR DE SERVIÇOS GERAIS	E	II	18/02/2015
134461	MARLUSE DE CARVALHO C BANDEIRA	ASSISTENTE ADMINISTRATIVO	B	II	14/02/2015
131371	MARTA LUCIA VIANA SILVA SANTOS	ASSISTENTE ADMINISTRATIVO	E	II	14/02/2015
130781	MARY LEUSA ALFONSO GONCALVES DE OLIVEIRA	ASSISTENTE ADMINISTRATIVO	C	III	19/02/2015
143571	MERVALDO ALVES PIRES	ASSISTENTE ADMINISTRATIVO	E	II	10/02/2015
139441	MESSIAS APARECIDA DE SOUSA SILVA	ASSISTENTE ADMINISTRATIVO	C	II	13/02/2015
131661	MILENI SOUSA BOAVENTURA AIRES	ASSISTENTE ADMINISTRATIVO	E	II	08/02/2015
135611	MILTON ALVES PEREIRA	AUXILIAR ADMINISTRATIVO	F	II	14/02/2015
132161	NAIR FUZO HALIK	ASSISTENTE ADMINISTRATIVO	D	II	22/02/2015
135051	NANIEL ZEDEQUEIE ARSEGO	AUXILIAR DE SERVIÇOS GERAIS	F	II	20/02/2015
137371	NELCIMAR LUSTOSA BEZERRA	AUXILIAR ADMINISTRATIVO	D	II	16/02/2015
143021	NERCINA BARBOSA DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	23/02/2015
135401	NEUDILENE RODRIGUES N CERQUEIRA	AUXILIAR ADMINISTRATIVO	E	II	15/02/2015
131961	NEUMA SILVA MELO TAVARES	ASSISTENTE ADMINISTRATIVO	F	II	07/02/2015
137411	NEURACY BARBOSA PEREIRA MOURA	AUXILIAR DE SERVIÇOS GERAIS	D	II	15/02/2015
138141	NEURILENE DAS MERCES LIMA DE OLIVEIRA LEITE	ASSISTENTE ADMINISTRATIVO	E	II	28/02/2015
134801	NEWTON DO NASCIMENTO GUIMARAES	AUXILIAR ADMINISTRATIVO	F	II	15/02/2015
141671	NILZA MARTINS DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	18/02/2015
132751	NIVALDINA DE SOUSA BARBOSA	ASSISTENTE ADMINISTRATIVO	C	III	09/02/2015
132231	NORBERTO PEREIRA DA LUZ	ASSISTENTE ADMINISTRATIVO	F	II	21/02/2015
134561	NORMA CANDIDA	AUXILIAR ADMINISTRATIVO	F	II	22/02/2015
136071	ODENIZIA DE SENA CORREA	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
141231	ODETE RIBEIRO PRATES	AUXILIAR DE SERVIÇOS GERAIS	F	II	17/02/2015
131481	ONIVALDO SOUSA LIMA	ASSISTENTE ADMINISTRATIVO	F	II	22/02/2015
137431	OSIRES ALVES DE OLIVEIRA	ASSISTENTE ADMINISTRATIVO	F	II	11/02/2015
132991	OSMAEL DE SOUZA LEITE	AUXILIAR ADMINISTRATIVO	F	II	17/02/2015
136791	OTACIANO LEITE LEMES	ASSISTENTE ADMINISTRATIVO	F	II	28/02/2015
134391	OZAMIRA DOS REIS GUIMARAES	ASSISTENTE ADMINISTRATIVO	F	II	23/02/2015
139421	PACIFICA MARIA MARTINS MAIA	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
134581	QUELI MICHELE CORDEIRO	AUXILIAR ADMINISTRATIVO	H	I	14/02/2015
133511	RAIMUNDA LOPES DA SILVA	AUXILIAR ADMINISTRATIVO	C	II	11/02/2015
139291	RAIMUNDO BRASIL LARANJEIRA	AUXILIAR DE SERVIÇOS GERAIS	F	II	01/03/2015
133761	RAIMUNDO NOIA BATISTA	AUXILIAR ADMINISTRATIVO	F	I	13/02/2015
131591	RAIMUNDO XAVIER DE OLIVEIRA	ASSISTENTE ADMINISTRATIVO	F	I	23/02/2015
133831	REGIANE PEREIRA MARINHO	AUXILIAR ADMINISTRATIVO	C	III	15/02/2015
131211	REGINALDO ALVES XAVIER	ASSISTENTE ADMINISTRATIVO	E	II	22/02/2015
134521	REINILDE LOURENCO DE BARROS	ASSISTENTE ADMINISTRATIVO	D	II	15/02/2015
139691	REJANE ALVES PINTO	ASSISTENTE ADMINISTRATIVO	E	II	25/02/2015
132671	REJANE BARROS CAVALCANTE	ASSISTENTE ADMINISTRATIVO	D	II	16/02/2015
135311	REJANY ARAUJO LIMA	ASSISTENTE ADMINISTRATIVO	E	II	19/02/2015
138051	REMILTON RODRIGUES LIMA	AUXILIAR DE SERVIÇOS GERAIS	F	II	19/02/2015
137601	RICARDO NASCIMENTO BORGES DA SILVEIRA	ASSISTENTE ADMINISTRATIVO	C	III	07/02/2015
137951	ROGERIO DOS SANTOS DA SILVA	AUXILIAR ADMINISTRATIVO	F	II	17/02/2015
134321	ROGERIO SILVA RODRIGUES	AUXILIAR ADMINISTRATIVO	A	II	18/02/2015
137151	ROMILSON RIBEIRO ROCHA	AUXILIAR DE SERVIÇOS GERAIS	A	II	13/02/2015
134591	RONALDO ARAUJO ALBERNAZ	AUXILIAR ADMINISTRATIVO	D	II	13/02/2015
137101	ROSA MARIA ALVES DA SILVA CERQUEIRA	AUXILIAR DE SERVIÇOS GERAIS	C	II	22/02/2015
141821	ROSANA GREGORIO DE FREITAS	AUXILIAR DE SERVIÇOS GERAIS	C	II	21/02/2015
135521	ROSANGELA CRISTINO GOMES	AUXILIAR ADMINISTRATIVO	B	II	15/02/2015
142331	ROSANGELA FORTALEZA DE M E SILVA	AUXILIAR ADMINISTRATIVO	E	II	25/02/2015
133001	ROSELENE MALTA BEZERRA REIS	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
142461	ROSIMAR JUSTINO RODRIGUES	AUXILIAR DE SERVIÇOS GERAIS	C	III	23/02/2015
140001	ROSIMIRE GALVAO SILVA	ASSISTENTE ADMINISTRATIVO	E	II	15/02/2015
139991	ROSINEIDE DE SOUZA FERNANDES	ASSISTENTE ADMINISTRATIVO	F	II	10/02/2015
263211	RUBENS FERREIRA SOUSA	AGENTE DE OBRAS E SERVIÇOS	A	II	28/02/2015
137751	SALVADOR CALIXTO DE CARVALHO	AUXILIAR DE SERVIÇOS GERAIS	F	II	19/02/2015
131191	SANDRA RIBEIRO ALBUQUERQUE DE SOUZA	ASSISTENTE ADMINISTRATIVO	E	II	21/02/2015
132221	SEBASTIANA FLORENTINO COSTA DE MORAES	ASSISTENTE ADMINISTRATIVO	E	II	08/02/2015
134791	SEBASTIANA PEREIRA LIMA	AUXILIAR ADMINISTRATIVO	F	II	10/02/2015
136421	SIDENIA MACEDO COSTA	ASSISTENTE ADMINISTRATIVO	E	II	21/02/2015
138881	SILVANIA DOS REIS SILVA	AUXILIAR ADMINISTRATIVO	C	III	19/02/2015
135531	SILVANISIA MARIA DE SOUSA SILVA	AUXILIAR ADMINISTRATIVO	C	III	14/02/2015
133771	SILVIO NERES DA SILVA	AUXILIAR ADMINISTRATIVO	D	II	17/02/2015
132371	SIMONE BELTRAO LOPES NUNES	ASSISTENTE ADMINISTRATIVO	H	II	16/02/2015
138371	SOELICY DIAS GONCALVES ALMEIDA	AUXILIAR DE SERVIÇOS GERAIS	E	II	07/02/2015
143271	SOLIMIRE CARDOSO DA SILVA	AUXILIAR DE SERVIÇOS GERAIS	F	II	16/02/2015
137561	SONIA REGINA CARDOSO DOS SANTOS	ASSISTENTE ADMINISTRATIVO	E	II	23/02/2015
139471	SUELÂNIA CABRAL QUIXABEIRA	ASSISTENTE ADMINISTRATIVO	F	II	17/02/2015
131991	SUELLENICE MARTINS GLORIA	ASSISTENTE ADMINISTRATIVO	D	II	16/02/2015

142181	SUELY FERREIRA DE ALENCAR	AUXILIAR ADMINISTRATIVO	H	II	01/03/2015
139541	SUZIANE DA SILVA MORAES	ASSISTENTE ADMINISTRATIVO	F	II	22/02/2015
135161	TANIA VARGAS MILHOMEM	ASSISTENTE ADMINISTRATIVO	F	II	14/02/2015
255491	TERESINHA DE JESUS SOUZA DA CRUZ	AUXILIAR DE SERVIÇOS GERAIS	B	III	04/02/2015
142681	TEREZINHA DE JESUS DO NASCIMENTO DOS SANTOS	AUXILIAR DE SERVIÇOS GERAIS	C	III	23/02/2015
144091	TEREZINHA DE JESUS TAVARES DOS SANTOS BRITO	ASSISTENTE ADMINISTRATIVO	E	II	16/02/2015
141371	TIAGO BRITO DA COSTA	AUXILIAR ADMINISTRATIVO	F	II	24/02/2015
134001	TOMAZ DE ABREU RODRIGUES	AUXILIAR ADMINISTRATIVO	D	II	23/02/2015
140211	URZINE AUGUSTO DOS SANTOS GUEDES	AUXILIAR DE SERVIÇOS GERAIS	F	II	16/02/2015
132271	VALDENICE BOAVENTURA MARQUES ALMEIDA	ASSISTENTE ADMINISTRATIVO	E	II	01/03/2015
139021	VALDIR PEREIRA DIAS	AUXILIAR DE SERVIÇOS GERAIS	F	II	25/02/2015
257661	VALERIA LUSTOSA DE ALENCAR	ASSISTENTE SOCIAL	H	I	02/02/2015
131691	VALMIR VIEIRA DE SOUSA	ASSISTENTE ADMINISTRATIVO	F	II	23/02/2015
137061	VALTECIO DE S. GUSMAO	AUXILIAR DE SERVIÇOS GERAIS	F	II	21/02/2015
131681	VANDERLY Y FAGUNDES DE SOUZA	ASSISTENTE ADMINISTRATIVO	F	II	20/02/2015
131751	VANGELA PEREIRA LUIZ	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
131721	VERA CLEIDE SOUSA MENDES SOARES	ASSISTENTE ADMINISTRATIVO	F	II	16/02/2015
141691	VICENTINA MARIA DE JESUS	AUXILIAR DE SERVIÇOS GERAIS	C	III	16/02/2015
134311	VITURINO FERREIRA LOPES	AUXILIAR ADMINISTRATIVO	F	II	11/02/2015
137441	WANDER BRITO AIRES	ASSISTENTE ADMINISTRATIVO	F	II	19/02/2015
135221	WELLINGTON MENDES DA SILVA	AUXILIAR ADMINISTRATIVO	F	II	16/02/2015
140611	WILLIAM LUIZ DA SILVA	ASSISTENTE ADMINISTRATIVO	F	II	18/02/2015
139741	WILSON JOSE DE ASSIS RIBEIRO DA SILVA	ASSISTENTE ADMINISTRATIVO	C	III	22/02/2015
138021	WILSON MARTINS DE CARVALHO	AUXILIAR DE SERVIÇOS GERAIS	D	II	16/02/2015
180291	WILTON DA SILVA SERPA	AGENTE DE OBRAS E SERVIÇOS	D	II	07/02/2015
136081	YOLANDA ALVES DA SILVA	ASSISTENTE ADMINISTRATIVO	C	III	14/02/2015
138681	ZENEIDE PEREIRA COELHO SILVA	AUXILIAR DE SERVIÇOS GERAIS	E	II	22/02/2015
133461	ZORAIDE SOUZA MIRANDA NOVAES	AUXILIAR ADMINISTRATIVO	E	II	09/02/2015

Art. 2º Revoga-se as disposições em contrário.

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

Gabinete do Secretário de Administração e Recursos Humanos, 09 de março de 2015.

ALAN BARBIERO
Secretário de Administração e Recursos Humanos

PORTARIA/SEMAD Nº 321 - DE 09 DE MARÇO DE 2015.

Progressão Horizontal a servidores vinculados ao CONFEA/CREA e/ou CAU/BR.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E RECURSOS HUMANOS, no uso de suas atribuições, conferidas por meio do artigo nº 23 da Lei nº 1.954 de 1º de abril de 2013, que dispõe sobre a Reorganização Administrativa do Poder Executivo de Palmas, combinado com o ATO Nº 0093-NM, DE 20 DE JANEIRO DE 2015, publicado no D.O.M. nº 1.118 e, em consonância com o artigo 18 da Lei nº 1690, que Institui o Plano de Cargos, Carreiras e Remuneração - PCCR dos servidores públicos efetivos vinculados ao sistema CONFEA-CREA e/ou CAU/BR da Administração Municipal, de 30 de dezembro de 2009,

RESOLVE:

Art. 1º CONCEDER progressão horizontal a servidores vinculados ao sistema CONFEA-CREA e/ou CAU/BR nas referências, níveis e datas abaixo descritos:

MATR	NOME	CARGO	REF.	NIV.	JANEIRO A PARTIR DE
259371	RODRIGO GONÇALVES LUZ	ARQUITETO	A	II	01/02/2014

Art. 2º Revoga-se as disposições em contrário.

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

Gabinete do Secretário de Administração e Recursos Humanos, 09 de março de 2015.

ALAN BARBIERO
Secretário de Administração e Recursos Humanos

PORTARIA Nº 325/GAB/SEMAD, DE 10 DE MARÇO DE 2015.

Concessão de Gratificação por Titularidade do PCCV da Saúde.

A SECRETÁRIA EXECUTIVA MUNICIPAL DE ADMINISTRAÇÃO E RECURSOS HUMANOS, no uso de suas atribuições, conferidas por meio da PORTARIA/SEMAD/Nº 235/2015, de 18 de fevereiro de 2015,

RESOLVE:

Art. 1º Conceder Gratificação de Titularidade ao servidor da Secretaria Municipal de Saúde, referente aos processos relacionados devidamente analisados pela Comissão Paritária de Gestão da Carreira, instituída pelo Decreto de 25 de junho de 2009 e nos termos do art. 24, Parágrafo Único, Inciso IV, alínea "c" da Lei nº 1.417, de 29 de dezembro de 2005, no percentual de 5% (cinco por cento), do seu vencimento básico, a contar da data do protocolo, conforme dados abaixo.

ITEM	MATRÍCULA	SERVIDORES	DATA	PERCENTUAL	PROCESSO
1	162171	CARLOS ANDRÉ ALMEIDA NUNES	22/07/2014	5%	2014034033

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

Secretária de Administração e Recursos Humanos, 10 de março de 2015.

ELISABETE F. CALVO MANZANO
Secretária Executiva

PORTARIA Nº 329 – GAB, DE 11 DE MARÇO DE 2015.

Promoção de classe a servidora integrante do Grupo Ocupacional Fiscalização de Atividades Urbanas – FAU.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E RECURSOS HUMANOS, no uso de suas atribuições, conferidas por meio do artigo nº 23 da Lei nº 1.954 de 1º de abril de 2013, que dispõe sobre a Reorganização Administrativa do Poder Executivo de Palmas, combinado com o ATO Nº 0093-NM, DE 20 DE JANEIRO DE 2015, publicado no D.O.M. nº 1.118, e, em consonância com os artigos de nº 17 a nº 20, da Lei nº 1.837, de 29 de dezembro de 2011, que institui o Plano de Cargos, Carreiras e Remuneração - PCCR dos servidores integrantes do Grupo Ocupacional Fiscalização de Atividades Urbanas – FAU, do município de Palmas, na forma que especifica,

RESOLVE:

Art. 1º CONCEDER promoção da classe III para a classe IV, à servidora ocupante do cargo de Fiscal de Obras e Posturas, na referência, classe e data descrita abaixo:

MATR.	NOME	CARGO	REF.	CLASSE	A PARTIR DE	Nº PROCESSO
284901	KEDMA BARBOSA MACEDO LINHARES	FISCAL DE OBRAS E POSTURAS	J	IV	01/01/2015	2015010487

Art. 2º Revoga-se as disposições em contrário.

Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 01/01/2015.

Gabinete do Secretário de Administração e Recursos Humanos, aos 11 dias do mês de março de 2015.

ALAN BARBIERO
Secretário de Administração e Recursos Humanos

Secretaria de Finanças

SUPERINTENDÊNCIA DE COMPRAS E LICITAÇÃO

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 002/2015 (*)
PREGÃO PRESENCIAL Nº 003/2015
AUTORIZAÇÃO DO GGG - Nº 379/2014

Processo nº: 2014038170

Validade: 12 (doze) meses

Órgão Interessado: Secretaria Municipal de Comunicação

O Registro de Preços visando a futura contratação de empresa especializada em prestação de serviços de locação de estruturas para eventos, compreendendo: tendas, alambrados, banheiros químicos, fechamento metálicos, extintores de incêndios, camarins, trios elétricos, palco, som, cobertura, tabladros, camarotes, mesas plásticas, cadeiras plásticas, veículos tipo vans, grupo gerador e outros, proveniente da sessão pública do pregão de forma Presencial nº 003/2015, sucedido em 26/01/2015, às 09:00hs, realizado pela pregoeira da Secretaria de Finanças.

FUNDAMENTO LEGAL:

Lei nº 10.520, de 17 de julho de 2002, com aplicação subsidiária da Lei Federal nº 8.666, de 21 de junho de 1993, Lei Complementar nº 123/2006, de 14 de dezembro de 2007 e do Decreto Municipal nº 730, de 20 de fevereiro de 2014. (Inclui-se em todas as alterações promovidas, no que couber).

Fornecedor: BAMBUI PRODUTÕES E EVENTOS LTDA - ME				CNPJ: 18.514.246/0001-47	
ITEM	QTD	UNID.	ESPECIFICAÇÃO	VL R. UNIT.	VL R. TOTAL
18	10	diária	Trio Elétrico 1: com comprimento mínimo de 13 metros: Caminhão trucado com no mínimo 13 metros de comprimento, 4,20 metros de altura e 3,20 metros de largura; Palco com no mínimo 3,00 metros x 9,00 metros com cobertura; 02 Sobre palcos com no mínimo 3,00 x 2,00 metros; Gerador de no mínimo 90 KVA; Sistema de som com potência mínima de 60.000 watts; Sistema de iluminação com potência mínima de 10.000 watts	3.567,00	35.670,00
20	30	diária	SERVIÇOS DE LOCAÇÃO DE PALCO GEO SPACE 18x16m., Descrição: Locação com montagem e desmontagem de palco, nas dimensões de 18 metros de frente por 16 metros de profundidade, com piso e estrutura metálica tubular industrial e compensados de 20mm na cor preta, na altura variável de 1,00m a 2,00m, com fechamento frontal, fundo e lateral em tela, teto em duralumínio na forma de ¼ de esfera (tipo Geo Space), com cobertura em lona night and day, ground Q-50 de 12mx10m para cenário com 04 cortinas pretas (fundo, laterais e frente) para cenário, house mix para mesas de PA e monitor, medindo no mínimo 5x5m. Tipo tenda cada, escada de acesso, 05 praticáveis medindo no mínimo 2x1x,050m. Cada. Padrão ABNT OBS: Deve conter aterramento.	4.028,00	120.840,00
22	20	diária	Locação de cobertura2: com dimensão 14mx10m, duas águas, com pé direito de 6,00m todo em alumínio com piso 2,00m de altura, carpetado e cercado, todo em alumínio, barricadas (guarda-copos) para contenção/proteção de acordo as normas de segurança dos bombeiros. GROUND Q-30 para cenário de 12mx08m, 04 cortinas pretas (fundo, laterais e frente) para cenário, house mix para mesas de PA e monitor, medindo no mínimo 5x5m. Tipo tenda cada, escada de acesso, 04 praticáveis medindo no mínimo 2x1x,050m. Cada. Padrão ABNT OBS: Deve conter aterramento.	3.150,00	63.000,00
23	20	diária	Locação de cobertura 3: com dimensão 12mx08m, duas águas, com pé direito de 6,00m todo em alumínio com piso 2,00m de altura, carpetado e cercado, todo em alumínio, barricadas (guarda-copos) para contenção/proteção de acordo as normas de segurança dos bombeiros. GROUND Q-30 para cenário de 10mx06m, 04 cortinas pretas (fundo, laterais e frente) para cenário, house mix para mesas de PA e monitor, medindo no mínimo 5x5m. Tipo tenda cada, escada de acesso, 04 praticáveis medindo no mínimo 2x1x,050m. Cada. Padrão ABNT OBS: Deve conter aterramento.	2.090,00	41.800,00
24	20	diária	Locação de cobertura 4: com dimensão 08mx07m, duas águas, com pé direito de 6,00m todo em alumínio com piso 2,00m de altura, carpetado e cercado, todo em alumínio, barricadas (guarda-copos) para contenção/proteção de acordo as normas de segurança dos bombeiros. GROUND Q-30 para cenário de 06mx05m, 04 cortinas pretas (fundo, laterais e frente) para cenário, house mix para mesas de PA e monitor, medindo no mínimo 5x5m. Tipo tenda cada, escada de acesso, 04 praticáveis medindo no mínimo 2x1x,050m. Cada. Padrão ABNT OBS: Deve conter aterramento.	1.624,40	32.488,00

30	3.000	diária	Locação stands climatizados com ar condicionado com testeira, paredes em "TS" emoldurados em perfil de alumínio anodizado, com dimensão 1x1m e 2,70m de altura, incluso iluminação, tomadas, piso carpetado.	60,00	180.000,00		
32	30	diária	Som 01: Som PA 48, com todos os periféricos: PA 48; - 01 Mixer Digital 48 canais de entrada e mais 4 estéreo e 24 Omni Outs, 4 retornos de efeito, 8 processadores de efeito, 12 EQ gráfico de 31 bandas e 24 mix buses, 8 matrix e 8 DCAs; 2 –Equalizador estéreo de 31 bandas; 01 – processador digital com 4 entradas digitais e 8 saídas digitais em AES/EBU 01 – Intercom para comunicação de PA com monitor 02 – Aparelhos de DVDs; sistema P.A de 48 capaz de gerar 110 db spl com 50m de distancia com sistema de front fill; Monitor 01 – Mixer Digital 48 canais de entrada e mais 4 estéreos e 24 Omni Outs, 4 retornos de efeito, 8 processadores de efeito, 12 EQ gráfico de 31 bandas e 24 mix buses, 8 matrix e 8 DCAs; 02 Equalizador estéreo de 31 bandas; 01 – sistema de power play com 10 fones; 01 – Intercom para comunicação; 04 – Microfones sem fio 01 – side fill duplo; 12 monitores com 2 woofer de 12 e 01 drive; 04 – sub com 2 alto falante de 18, Backline; 70 pedestais 01 - bateria completa com peles hidráulicas e kit microfonaria; 01 – Amplificador de guitarra Power output: 120w (60w+60w) 2 autofalantes de 12 polegadas; 01 sistema para contra baixo com duas caixas com 1 autofalante de 18 e outra com 4 autofalantes de 10; 16 praticáveis; plataforma pantográfica, input list, 50 microfones dinâmicos; 40 microfones cardioide.	5.450,00	163.500,00		
33	30	diária	Som 02: Som PA 32 com todos os periféricos, especificados da seguinte forma: PA 32, 01 – mix digital 32 de entrada e 16 Omni Outs 16 mix buses e 8 matrix 02 equalizadores estéreo de 31 bandas, 01 processador digital 4 entradas digitais e 8 saídas em AES/EBU, 04 monitores com 2 woofers de 12 e 1 drive, 01 aparelho de DVD, sistema de P.A de 32 Lire Array Fly, capaz de gerar 110 db spi com 30 metros de distancia, 02 microfones sem fio, monitor, 01 slide fill duplo backline, 01 amplificador de guitarra com cabeçote valvulado 50 watts 2500 sl-x e 100 amplificador de formatos de 2100 SL-X, 01 – amplificador de guitarra power output: 120 w (60w+60w) 2 alto-falante de 12 polegadas, 01 sistema para contrabaixo com duas caixas com auto falantes de 18 e outra com 4 auto falante de 10, 04 praticáveis, plataforma pantográfica, input list, 20 microfones dinâmicos, 10 microfones cardioide, 01 kit de microfones para bateria, 01 kit de microfones para percussão.	4.510,00	135.300,00		
34	20	diária	Som 03: Som PA 24 com todos os periféricos, especificados da seguinte forma: PA 24, 12 LA 2.12, 1, 3, 12 SB LA 2.18, 01 console mesa de som digital 32 canais, 01 processador dbx 260; 01 equalizador; 01 filtro de linha, equipamentos de PA line array/palco 04 try way la 2.12, 1.3 04 sb la 2.18; 01 console mesa de som digital 32 canais 01 processador dbx 260 01 equalizador, 01 cubo de guitarra, 01 cubo de baixo, side drum com sb para bateria, 04 monitores, 02 power play 04 canais, 08 red fones, 08 direct box, 01 aparelho de cd/dvd, 10 microfones com fio, 10 microfones sem fio, 02 microfones beta, 01 kit bateria, 01 kit percussão, 16 pedestais; 10 garras, 01 bateria completa, iluminação: 01 mesa de luz e rack de 48 canais, 24 lâmpadas foco 01 PAR 64, 24 Lâmpadas foco 05 PAR 64; 01 maquina de fumaça digital, Amplificador PA frontal, 03 amplificadores de 7.400 watts, 03 amplificadores 4.400 watts, 01 amplificador de 2500 watts, 03 amplificadores de 4.400 watts, 01 amplificador de 2500 watts; amplificador de palco, 02 amplificador de palco 02 amplificador de 7.400 watts, 02 amplificador de 4.400 watts 01 amplificador de 2.500 watts.	3.656,00	73.120,00		
Valor total					845.718,00		
Fornecedor: CARVALHO E CUNHA LTDA - ME				CNPJ: 17.215.525/0001-47			
ITEM	QTDE	UNID	ESPECIFICAÇÃO	VLR UNIT	VLR TOTAL		
01	50	Diária	Tenda 1: locação de tendas medindo 12x12m com 3m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt. Obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.	390,00	19.500,00		
02	100	Diária	Tenda 2: locação de tendas medindo 10x10m com 3m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.	329,00	32.900,00		
03	100	Diária	Tenda 3: locação de tendas medindo 10x10m com proteção lateral em lona. Com 3m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt com fechamento lateral em lona. obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.	380,00	38.000,00		
04	50	Diária	Tenda 4: locação de tendas medindo 08x08m com 3m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		239,00	11.950,00	
05	50	Diária	Tenda 5: locação de tendas medindo 06x06m com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		190,00	9.500,00	
06	50	Diária	Tenda 6: locação de tendas medindo 06x06m com proteção lateral em lona com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		229,00	11.450,00	
07	50	Diária	Tenda 7: locação de tendas medindo 05x05m com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		169,00	8.450,00	
08	50	Diária	Tenda 8: locação de tendas medindo 05x05m com proteção lateral em lona. Com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		190,00	9.500,00	
09	50	Diária	Tenda 9: locação de tendas medindo 04x04m com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		160,00	8.000,00	
11	201	Diária	Tenda 11: locação de tendas medindo 03x03m com proteção lateral com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de pvc com alto índice de aditivos anti uv, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão abnt. Obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.		140,00	28.140,00	
12	5.000	Diária	Serviços de locação alambrados, descrição: locação com montagem e desmontagem de alambrados para isolamento de área, em modelo intertraváveis em estrutura de tubos galvanizados e tela em malha de ferro, na altura mínima de 1,20 metros, acabamento superior sem ponteira padrão abnt		6,75	33.750,00	
13	1.000	Diária	Banheiro químico portáteis, modelo standards, com cabine e tanque em fibra de vidro com capacidade de 250 lt incluindo vaso sanitário, mictório e porta papel		58,00	58.000,00	
14	1.000	Diária	Serviços de locação de fechamento, descrição: locação com montagem e desmontagem fechamento, sendo os mesmos em placas metálicas na altura mínima de 2,20 metros, com travessa e suporte para fixação e sem pontas de lança, portões para saídas de emergência, de no mínimo 4,40 metros de largura padrão abnt		6,85	6.850,00	
16	20	Diária	Camarim medindo 6x6 coberto e fechado com lona branca anti-chama com zíper piso tablado e acarpetado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias		482,00	9.640,00	
17	20	Diária	Camarim medindo 4x4 cobertura e fechamento com lona branca anti-chama com zíper, piso, tablado e acarpetado padrão abnt.obs.: deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias		360,00	7.200,00	
21	30	Diária	Locação de cobertura 1: com dimensão 16mx12m, duas águas, com pé direito de 6,00m todo em alumínio com piso 2,00m de altura, carpetado e cercado, todo em alumínio, barricadas (guarda-copos) para contenção/proteção de acordo as normas de segurança dos bombeiros. Ground q-30 para cenário de 12mx10m, 04 cortinas pretas (fundo, laterais e frente) para cenário, house mix para mesas de pa e monitor, medindo no mínimo 5x5m. Tipo tenda cada, escada de acesso, 04 praticáveis medindo no mínimo 2x1x,050m. Cada. Padrão abnt.obs.: deve conter aterramento.		2.988,00	89.640,00	

25	500	Diária	Locação de estrutura de tablado toda de ferro galvanizado, com plataforma de piso de compensado naval, revestido com perfil de ferro galvanizado tipo u em toda sua extensão (frontal ou lateral) dimensão em m2 com 0,50cm á 1mt de altura, encarpelado, sendo regulável. <i>Padrão abnt obs.: deve conter aterramento.</i>	14,93	7.465,00
27	1.000	Diária	Locação de mesas de plástico branca com capacidade para 04 lugares.	5,00	5.000,00
28	500	Diária	Locação de mesas de plástico redondas, com capacidade para 06 pessoas, na cor branca.	6,29	3.145,00
29	10.000	Diária	Locação de cadeiras plástica branca (modelo bistrô) com capacidade para 150 kg	1,99	19.900,00
35	20	Diária	Som 04: pa 16 com todos os periféricos especificados da seguinte forma: pa 16, 12 la 2.12, 1.3, 12 sb la 2.18; 01 console mesa de som digital 32 canais, 01 processador dbx 260, 01 equalizador, 01 filtro de linha, equipamento do pa line array / palco: 04 try way la 2.12, 1.3; 04 sb la 2.18; 01 mesa de som digital 32 canais 01 processador dbx 260; 01 equalizador; 01 cubo de guitarra; 01 cubo de baixo, side drum com sb para bateria; 04 monitores, 02 power play 04 canais, 08 red fones, 08 direct box, 01 aparelho de cd/dvd, 10 microfones com fio, 10 microfones sem fio; 02 microfones beta; 01 kit de bateria, 01 kit de percussão, 16 pedestais; 10 garras; 01 bateria completa, iluminação: 01 mesa de luz e rack de 48 canais, 24 lâmpadas foco 01 par 64.24, lâmpadas foco 05 par 64. 01 maquina de fumaça digital. Amplificador pa frontal: 03 amplificadores de 7.400 watts, 02 amplificadores de 4.400 watts, 02 amplificadores de 4.400 watts, 01 amplificador de 2.500 watts.	1.350	27.000,00
36	50	Diária	Som 04: som pa 04 com todos os periféricos especificados da seguinte forma: pa 04, 12 la 2.12 sb la 2.18, 01 console mesa de som digital 32 canais; 01 processador dbx 260, 01 equalizador, 01 filtro de linha, equipamento do pa line array / palco: 04 try way la 2.12, 1.3, 04 sb la 2.18. 01 console mesa de som 32 canais digital; 01 processador dbx 260; 01 equalizador; 01 cubo de guitarra, 01 cubo de baixo, side drum com sb para bateria, 04 monitores; 02 power play 04 canais, 08 red fones, 08 direct box; 01 aparelho de cd/dvd, 10 microfones com fio, 10 microfones sem fio, 02 microfones beta; 01 kit de bateria; 01 kit de percussão, 16 pedestais, 10 garras; 01 bateria completa. Iluminação: 01 mesa de luz e rack de 48 canais, 24 lâmpadas foco 01 par 64.24. Lâmpada foco 05 par 64, 01 maquina de fumaça digital. Amplificador pa frontal: 03 amplificadores de 7.400 watts, 03 amplificadores de 4.400 watts, 01 amplificadores de 7.400 watts, 02 amplificadores de 4.400 watts, 01 amplificadores de 2.500 watts.	710,00	35.500,00
37	50	Diária	Som 05: som pa 08 com todos os periféricos especificados da seguinte forma: pa 08: 01 mixer digital 32 entradas de 16 omn outs, 16 mix buses e 8 matrix, 02 equalizadores estereo de 31 bandas, 01 processador digital 04 entradas digital e 8 saídas digital em aes/ebu, 04 monitores com 2 woofers de 12 e 1 driver, 01 aparelho de dvd sistema de pa de 08, 02 equalizador estereo de 31 bandas, 01 processador digital, 4 entradas digital e 8 saídas digitais em aes/ebu, 04 monitores com 02 woofers de 12 e um drive, 01 aparelho de dvd, sistema de pa 08, 02 microfones sem fio; monitor 01 slide fill duplo; backline, 02 praticáveis, plataforma pantográfica, imput list. 05 microfones dinâmicos, 02 microfones cardiode 01 kit de microfones para bateria, 01 kit de microfones para percussão.	800,00	40.000,00
40	80	Diária	Grupo gerador silenciado com potência de 260 kva 380 volts trifásico	900,00	72.000,00
41	30	Diária	Grupo gerador silenciado com potência de 115 kva 380 volts trifásico	700,00	21.000,00
50	1.000	Un	Piso para tenda: piso de compensado naval. (1,00m x 1,00m) com 0,07 cm de altura	12,00	12.000,00
51	1.000	M	Box truss: estrutura de box truss de alumínio q30. Deverão estar com as art (atestado de responsabilidade técnica) para mecânica	20,00	20.000,00
52	1.500	Un	Peça decorativa em metalon 20x20 medindo 2,50 x 1,45 mts em lona antichamas digital 440	102,00	153.000,00
53	5.000	M²	Impressão digital em lona antichamas 440	32,40	162.000,00
Valor total					960.480,00
Fornecedor: LED PLAY LOCAÇÕES DE ESTRUTURAS PARA EVENTOS FIREL				CNPJ: 16.685.931.0001-00	
ITEM	QTDDE	UND	ESPECIFICAÇÃO	VLR UNIT	VLR TOTAL

10	200	Diária	Tenda 10: Locação de Tendões medindo 03X03m com 2,50m de altura, coberta com lona vinil anti-chama branca, camada de PVC com alto índice de aditivos anti UV, tratamento anti-chama, anti-mofo e anti-fungo, tipo pirâmide, em estrutura tubular de ferro galvanizado padrão ABNT. OBS.: Deve conter aterramento e iluminação com no mínimo 1 (um) pontos de luminárias.	161,00	32.200,00
15	100	Diária	Extintores de Incêndio CO2, 20BC e Água.	24,00	2.400,00
19	10	Diária	Trio elétrico2: com comprimento mínimo de 23 metros Veículo de Tração: Acima do Ano de Fabricação 2000; Comprimento Mínimo: 23,00 metros; Altura Máxima: 4,60 metros; Largura Mínima: 3,00 metros; Palco: 3,20 x 14,00 metros com cobertura (ou superior); Sobre palcos (2): 3,20 x 2,00 metros (ou superior); Grupo Gerador: 180 KWA (ou superior); Potência do sistema de Som: 1500 mil watts (no mínimo); Potência do sistema de Iluminação: 50.000 watts (no mínimo). Equipamentos de Som: BACK LINE (PALCO) para cada trio 01 Bateria Completa Pearl Export (ou similar); 01 Amplificador para contrabaixo Fender BXR 300 (ou similar); 01 Amplificador para guitarra Peavey 212 (ou similar); 01 Amplificador para guitarra Roland Jazz Chorus 120 (ou similar); 01 Amplificador para teclados Peavey KB 300 (ou similar) Captação (Microfonação) 01 Microfone Electro Voice RE 20 (Bumbo) (ou similar); 01 Microfone Shure SM 57 (Caixa TOP) (ou similar); 01 Microfone Shure Beta 57 (Caixa Down) (ou similar); 03 Microfones Shure SM 81 condenser (HH e OH) (ou similar); 03 Microfones Sennheiser MD 421 (tons e surdo lateral) (ou similar); 04 Microfones AKG C 418 para percussão (ou similar); 02 Microfones AKG C 5600 (captação de amps de GT) (ou similar); 08 Microfones Shure Beta 58 (Voz) (ou similar); 02 Microfones Shure Beta 58 sem fio com receptor LX 4 (ou similar); 04 Direct Box para linhas Proco CB1 (ou similar); 20 pedestais tipo girafa; 08 Clamps para microfones LP (ou similar); 01 console de mixagem digital Yamaha LS 9 - 48 canais (ou similar); 02 Equalizadores Klark Teknik DN 360 (PA) (ou similar); 02 Quadragates Klark Teknik DN 514 (ou similar); 05 Crossover Klark Teknik DN 800 (ou similar); 04 Compressores DBX 166 A (ou similar); 02 Multiefeitos Yamaha SPX 990 (ou similar); 01 Processador de efeitos TC Electronics M 350 (ou similar). MONITOR para cada trio 05 Equalizadores Yamaha Q 2031 (ou similar); 05 Módulos de potência Crest Áudio CA 09 de 1000 watts cada (ou similar); 04 módulos de potência Machine 3.5 S de 960 watts cada (ou similar); 04 monitores tipo spot duplo EAW SW 400 (ou similar); 02 monitores tipo spot EV FM 1502 (ou similar); 01 Drum Fill ATS 2 x 15" (ou similar); PA (Caixas de som e amplificação); 36 módulos de potência Machine e Ciclotron (ou similar). FRENTE para cada trio no mínimo 16 caixas de graves duplas CCA 152 (ou similar); 12 caixas de médio grave duplas CCA 12 (ou similar); 16 cometas elípticas 2343 com drive N 850 (ou similar) FUNDO para cada trio no mínimo 20 caixas de graves duplas CCA 152 (ou similar); 12 caixas de médio grave duplas CCA 12 (ou similar); 20 cometas elípticas 2343 com driver N 850 (ou similar). COMUNICAÇÃO para cada trio no mínimo 05 rádios Motorola SP 50 (ou similar). SISTEMA DE ILUMINAÇÃO para cada trio 01 canhão sinalizador de céu Sky Walker com 6000 watts (no mínimo); 04 Moving Heads wash 575 com diversos efeitos e possibilidades de inserir logomarcas personalizadas para projeção em prédios etc; 16 Refletores Par 64 F5 de 1000 watts cada; 12 Refletores mod. Set Ligth 1000 watts cada; 24 refletores de 500 watts colortran. CAMARIM 01 - (convidados) - para cada trio WC Privativo; Sofá em L para 8 pessoas; Balcão em granito com gavetas e armários; Ar Condicionado; Frigobar; TV LCD de no mínimo 40" (quarenta polegadas); Forno de Micro ondas; Espelho. CAMARIM 02 (músicos, dançarinos e técnicos) - para cada trio WC Funcional; Sofá; Penteadeira com espelhos; Ar Condicionado; Frigobar. ESPAÇOS PUBLICITÁRIOS para cada trio Frente: 1,60 x 3,00 metros; Fundo: 1,60 x 3,00 metros; 02 (duas) laterais de 2,50 x 7,00 metros; 04 (quatro) Back Lighs de 0,70 x 1,40 metros. EQUIPE TÉCNICA para cada trio 01 (um) técnico operador de som; 01 (um) técnico operador de luz; 01 (um) técnico de palco; 02 (dois) auxiliares gerais; 01 (um) motorista. OBS: NO PACOTE DE SERVIÇOS OFERECIDOS DEVERÁ ESTAR INCLUIDO ALIMENTAÇÃO, TRANSPORTE, TRANSLADO LOCAL, ESTADIA E TODOS OS IMPOSTOS PREVISTOS EM LEI. Deverão estar com as ART (Atestado de Responsabilidade Técnica) para mecânica, estrutura e elétrica dos veículos. Os veículos e demais itens constantes no presente pedido de licitação	8.780,00	87.800,00
26	60	Diária	Iluminação: 01 - Console digital com dimmer 240 canais de controle, 240 dispositivos elétricos inteligentes 2048 canais e 15 masters re-produção controlar 450 memórias, chases ou lista de sinalização, 24 - Refletor PAR 64 LED RGBW, 14 moving beam 200 SR, 12 moving wash, 12 - ACL, 04 - Mini Brute (06 lâmpadas), 02 - Maquinas de fumaça 1000 wats com ventilador, 02 - Rack Dimmer, 12 elipsoidais, 02 canhão seguidor de 1.200 watts, 10 Atomic.	1.696,50	101.790,00

38	10	Diária	Locação de Tela, sendo kit multimídia, contendo: 01 projetor multimídia, descrição técnica: característica do produto- sistema de projeção: 3 painéis LCD, 1 lente; LCD TFT de 0,63 polegadas SVGA 1.440.000 pixels (480.000 pixels) x 3; lente de projeção: zoom de 1,2x, f= 18,8 a 22,6 mm e F1.6 a 1,94; - cobertura da tela: de 40 a 300 polegadas, sendo considerada a área visível medida diagonalmente; saída de luz:3.000 lumens (lâmpada em modo normal) e 15010 lumens (lâmpada em modo econômico)- Distância de projeção: de 2,3 a 2,8m (para 80 polegadas) e de 2,9 a 3,6m (para 100 polegadas); - Resolução: 500 linhas de TV (vídeo) e 800 x 600 pixels (RGB); - Sinais de entrada aceitáveis: FH de 19 a 92 KHZ e/V de 48 a 92 Hz, até SXGA 60 Hz (computador) e 15KHz RGB/ componente progressivo 50/60 Hz DTV (48/60i, 1080/60i, 575/50i, 1080/60i, 480/60p, 575/50p, 1080/50i, 720/60p, 720/50p), vídeo composto/vídeo Y/C – Sistema de cores NTSC3.58, PAL, SECAM, NTSC4.43, PAL-M, PAL-N, PAL60 (selecionado automaticamente/ manualment); - Alto-falante Mono, potência máxima 1W; - consumo de energia máximo de 220 W (em uso) e 5W (em espera); 01 TELA DE PROJEÇÃO EM GROUND DE ALUMÍNIO P25 COM PÉ DE 04m COM BASE DE APOIO, 01 APARELHO DVD OU NOTEBOOK	650,00	6.500,00
39	5	Diária	Locação de 01 laser, equipamento portátil computadorizado para projeção sincronizada, redesenhando logos e criação de animação para ser projetado com efeito de túnel, raios entre outros	1.000,00	5.000,00
42	50	Diária	Rádio Comunicador	100,00	5.000,00
43	50	Diária	Detector Metal	60,00	3.000,00
44	20	Diária	TV 52 polegadas em ground de alumínio P-25 com pé de 01/02 metros com base de apoio, um aparelho de DVD ou Notebook.	200,00	4.000,00
45	200	M²	Painel de Led Outdoor 6mm com alta definição 6944 pixes por m2 com resolução 128x96 1300 bits de brilho ate 16 bits de cores ângulo de visão 120/90 graus.	250,00	50.000,00
46	100	Diária	Van para apoio, com capacidade 12 lugares.	445,00	44.500,00
47	100	Diária	Caminhão Baú para apoio, com capacidade de carga de no mínimo 4.000 kg	645,00	64.500,00
48	150	Diária	Apoio de Pessoal diurno treinado e capacitado para execução de segurança desarmada diurna, uniformizado.	166,70	25.005,00
49	150	Diária	Apoio de Pessoal noturno treinado e capacitado para execução de segurança desarmada noturna, uniformizado.	166,50	24.975,00
Valor total					456.670,00
Fornecedor: V3 BRASIL EVENTOS CORPORATIVOS E TURISMO LTDA - EPP CNPJ: 10.870.381/0001 - 13					
ITEM	QTD	UND	ESPECIFICAÇÃO	VLR UNIT	VLR TOTAL
31	50	Diária	Locação de Camarote todo em ferro galvanizado, medindo 5,00m de frente x 5,00m de largura, em perfeitas condições de uso de apresentação, montados a 2,30m do nível do chão, com capacidade para 20 pessoas em estrutura metálica galvanizada, com plataforma de piso de compensado naval revestido com perfil de ferro galvanizado tipo U em toda sua extensão (frontal ou lateral), pintados com fechamento em lona ao fundo; corredor de acesso na parte posterior ou lateral galvanizadas com corrimão central e guarda-copos de ferro galvanizado e divisórias em ferro galvanizado montados; piso carpetado; 2 pontos de energia elétrica em cada unidade de camarote, sendo 01 para lâmpada e 01 para estrutura metálica, calhas reforçadas para capacitação de canalização de água e cobertura em tenda 05x05m, na parte inferior fechamento de estrutura metálico galvanizado, estrutura classificada pela associação brasileira de normas técnicas (ABNT). Obs.: todas as lâmpadas no mínimo de 100W. Obs.: tem que ser galvanizado não serve pintado na cor alumínio.	840,00	42.000,00
Valor total					42.000,00

PREFEITURA MUNICIPAL DE PALMAS - Capital do Estado do Tocantins, no dia 09 de fevereiro de 2015.

Andria Moreira Barreira
Pregoeira

(*) REPUBLICAÇÃO por incorreção

Publicado no Diário Oficial do Município de Palmas nº 1.194, de 9 de fevereiro de 2015, págs. 6 a 8.

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 015/2015
PREGÃO ELETRÔNICO Nº 248/2014
AUTORIZAÇÃO DO GGG - Nº 364/2014**

Processo nº: 2014050805

Validade: 12 (doze) meses

Orgão Interessado: Secretaria Municipal de Saúde - FMS

o Registro de Preços visando à futura aquisição de material de enfermagem para atendimento das Unidades de Saúde da

Família, Centros de Referências, Prontos Atendimentos e SAMU, dos grupos: recipiente para condicionamento (8 itens), material para mobilização (12 itens), material para EPI (14 itens), coletores (9 itens) e central de material e esterilização (11 itens), conforme especificações do anexo I e condições do Anexo II, proveniente da sessão pública do pregão de forma Eletrônico nº 248/2014, sucedido em 06/01/2015, às 09:00hs, realizada pela pregoeira da Secretaria de Finanças.

FUNDAMENTO LEGAL:

Lei nº 10.520, de 17 de julho de 2002, com aplicação subsidiária da Lei Federal nº 8.666, de 21 de junho de 1993, Lei Complementar nº 123/2006, de 14 de dezembro de 2007 e do Decreto Municipal nº 730, de 20 de fevereiro de 2014. (Inclui-se em todas as alterações promovidas, no que couber).

Fornecedor: 4S Comercial Ltda - Me				CNPJ: 17.356.183/0001-85		
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
05	500	und.	Caixa organizadora, produzido em polipropileno, material atóxico, possui travas laterais, no formato retangular, altura 18,1 cm largura 40,3 cm comprimento 55,5 cm.	Plasutil	46,00	23.000,00
06	500	und.	Caixa organizadora, Capacidade de 19,8 litros. Matéria Prima: Polipropileno atóxico.	Plasutil	29,50	14.750,00
21	30.000	pct	Avental descartável, manga longa, atóxico, anti-mofa, com punho em elastex, possui tiras para amarrar no dorso e na cintura, confeccionado em polipropileno 30g/m², pacote com 10 unidades, cor branca, tamanho único.	Sky	8,00	240.000,00
36	50.000	und	Coletor de material perfuro cortante de 13 litros, Confeccionado de acordo com NBR 13853, com alça dupla e travamento automático. Kit composto de: Caixa externa e bandeja Cinta lateral e fundo rígido.	Descarbox	2,91	145.500,00
37	50.000	und.	Coletor de material perfuro cortante de 07 litros, Confeccionado de acordo com NBR 13853, com alça dupla e travamento automático. Kit composto de: Caixa externa e bandeja Cinta lateral e fundo rígido.	Descarbox	2,11	105.500,00

Fornecedor: Amcor Flexibles Brasil LTda				CNPJ: 05.818.423/0001-37		
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
51	2.000	ris	Papel Grau Cirúrgico São bobinas compostas de papel grau cirúrgico + filme laminado poliéster/polipropileno, possibilitando abertura asséptica, impressas com tintas indicativas para os processos de esterilização. Papel Grau cirúrgico 60 g/m² utilizado para garantir a resistência mecânica, barreira microbiológica e o controle da porosidade para manutenção da esterilidade; Papel Grau cirúrgico isento de furos, sem corantes, repelente a líquidos, resistente a rasgos e inodora; Azul laminado de dupla camada com 57 g/m², que suporta bem às tensões de manipulação. O filme muda de cor, o qual permite detectar visualmente qualquer possibilidade de defeito na área de selagem. Os indicadores para Vapor e Gás estão submetidos às mesmas condições de esterilização dos produtos embalados, a impressão situa-se dentro da área de selagem para evitar a migração de tinta no conteúdo. Os produtos embalados podem ser identificados facilmente graças ao filme transparente. A selagem compostas de estreitos canais de resistente selagem Multilinear e extremamente resistente e duradoura e permite uma abertura asséptica se usada a técnica correta de abertura. Selagem tripla, proteção garantida. Embalagem registrada no Ministério da Saúde. Indicador de sentido de abertura da embalagem. Cores diferenciadas nos indicadores antes e após a esterilização, medida 10 x 100.	Add Pack	32,65	65.300,00
52	2.000	ris	Papel Grau Cirúrgico São bobinas compostas de papel grau cirúrgico + filme laminado poliéster/polipropileno, possibilitando abertura asséptica, impressas com tintas indicativas para os processos de esterilização. Papel Grau cirúrgico 60 g/m² utilizado para garantir a resistência mecânica, barreira microbiológica e o controle da porosidade para manutenção da esterilidade; Papel Grau cirúrgico isento de furos, sem corantes, repelente a líquidos, resistente a rasgos e inodora; Azul laminado de dupla camada com 57 g/m², que suporta bem às tensões de manipulação. O filme muda de cor, o qual permite detectar visualmente qualquer possibilidade de defeito na área de selagem. Os indicadores para Vapor e Gás estão submetidos às mesmas condições de esterilização dos produtos embalados, a impressão situa-se dentro da área de selagem para evitar a migração de tinta no conteúdo. Os produtos embalados podem ser identificados facilmente graças ao filme transparente. A selagem compostas de estreitos canais de resistente selagem Multilinear e extremamente resistente e duradoura e permite uma abertura asséptica se usada a técnica correta de abertura. Selagem tripla, proteção garantida. Embalagem registrada no Ministério da Saúde. Indicador de sentido de abertura da embalagem. Cores diferenciadas nos indicadores antes e após a esterilização, medida 15 X 100.	Add Pack	48,85	97.700,00

53	2.000	ris	Papel Grau Cirúrgico São bobinas compostas de papel grau cirúrgico + filme laminado poliéster/polipropileno, possibilitando abertura asséptica, impressas com tintas indicativas para os processos de esterilização. Papel Grau cirúrgico 60 g/m² utilizado para garantir a resistência mecânica, barreira microbiológica e o controle da porosidade para manutenção da esterilidade; Papel Grau cirúrgico isento de furos, sem corantes, repelente a líquidos, resistente a rasgos e inodora; Azul laminado de dupla camada com 57 g/m², que suporta bem às tensões de manipulação. O filme muda de cor, o qual permite detectar visualmente qualquer possibilidade de defeito na área de selagem. Os indicadores para Vapor e Gás estão submetidos às mesmas condições de esterilização dos produtos embalados, a impressão situa-se dentro da área de selagem para evitar a migração de tinta no conteúdo. Os produtos embalados podem ser identificados facilmente graças ao filme transparente. A selagem compostas de estreitos canais de resistente selagem Multilinear e extremamente resistente e duradoura e permite uma abertura asséptica se usada a técnica correta de abertura. Selagem tripla, proteção garantida. Embalagem registrada no Ministério da Saúde. Indicador de sentido de abertura da embalagem. Cores diferenciadas nos indicadores antes e após a esterilização. medida 20 X 100.	Add Pack	65,31	130.620,00
54	2.000	ris	Papel Grau Cirúrgico São bobinas compostas de papel grau cirúrgico + filme laminado poliéster/polipropileno, possibilitando abertura asséptica, impressas com tintas indicativas para os processos de esterilização. Papel Grau cirúrgico 60 g/m² utilizado para garantir a resistência mecânica, barreira microbiológica e o controle da porosidade para manutenção da esterilidade; Papel Grau cirúrgico isento de furos, sem corantes, repelente a líquidos, resistente a rasgos e inodora; Azul laminado de dupla camada com 57 g/m², que suporta bem às tensões de manipulação. O filme muda de cor, o qual permite detectar visualmente qualquer possibilidade de defeito na área de selagem. Os indicadores para Vapor e Gás estão submetidos às mesmas condições de esterilização dos produtos embalados, a impressão situa-se dentro da área de selagem para evitar a migração de tinta no conteúdo. Os produtos embalados podem ser identificados facilmente graças ao filme transparente. A selagem compostas de estreitos canais de resistente selagem Multilinear e extremamente resistente e duradoura e permite uma abertura asséptica se usada a técnica correta de abertura. Selagem tripla, proteção garantida. Embalagem registrada no Ministério da Saúde. Indicador de sentido de abertura da embalagem. Cores diferenciadas nos indicadores antes e após a esterilização. medida 30 X 100.	Add Pack	97,96	195.920,00
Fornecedor: Brito Ribeiro Ltda - Me CNPJ: 14.518.669/0001-84						
ITEM	QTDE	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
08	500	und.	Caixa plástica organizadora transparente. A tampa sistema de fixação por trava, capacidade Aproximada de 2,3 Litros, medidas aproximadas: 26,2 x 17,7 x 8,5cm, Largura x Comprimento x Altura.	San Remo	12,28	6.140,00
09	6.000	pct	Atadura de crepom 06cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	2,72	16.320,00
10	6.000	pct	Atadura de crepom 08cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	3,60	21.600,00
11	6.000	pct	Atadura de crepom 10cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	4,55	27.300,00
12	6.000	pct	Atadura de crepom 12cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	5,46	32.760,00
13	6.000	pct	Atadura de crepom 15cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	6,82	40.920,00
14	6.000	pct	Atadura de crepom 20cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	9,10	54.600,00
15	3.000	pct	Atadura de crepom 30cmx4, 5m esticada, 100% algodão, elástica, porosa, não estéril, 13 fios, embalagem contendo 12 unidades com embalagem individual.	Ortofen	15,00	45.000,00
40	1.000	pct	Coletor infantil masculino pacote c/ 10 unidades, usado para coleta de urina em crianças para exames laboratoriais. Graduado a cada 10 ml com capacidade de 100 ml, identificado com data da coleta, nome do paciente, quarto e nome do médico. Possui uma fita dupla face atóxica para permitir a aderência ao corpo do paciente e possibilitar a coleta da urina. Embalado individualmente em papel grau cirúrgico com códigos de barras, esterilizado a óxido de etileno.	Cral	2,49	2.490,00

CLAUSULA QUARTA – DOS PREÇOS

Fornecedor: Eder Soares e Cia Ltda CNPJ: 10.890.190/0001-13						
ITEM	QTDE	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
47	20.000	und	Fita adesiva hospitalar 16mmx50m, papel crepado c/ látex de estireno em uma das faces o adesivo.	Masterfix	1,60	32.000,00
48	20.000	und	Fita autoclave 19mmx30m – papel crepado e adesivo a base de resina e borracha.	Cieq do Brasil	2,02	40.400,00
Fornecedor: Hospfar Industria e Comércio Ltda CNPJ: 26.921.908/0001-21						
ITEM	QTDE	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
16	2.000	ris	Algodão Ortopédico elaborado a partir de fibras 100% algodão cru, transformadas em rolos de mantas uniformes com larguras e comprimentos variados. A manta de algodão ortopédico possui camada de goma aplicada em uma das faces. Apresentação: Enrolado sobre si e envolvido em papel especial, na forma "não estéril", podendo ser esterilizados em autoclave a vapor, óxido de etileno ou raio gama, Peso: 420g. - Produto com validade. Garantia contra defeitos de fabricação ou materiais.peso: 420g.Peso: 420g. - Produto com validade. Garantia contra defeitos de fabricação ou materiais.	Cremer	6,50	13.000,00
Fornecedor: Hosplab Produtos Hospitalares e Laboratorial Ltda - Me CNPJ: 15.346.274/0001-04						
ITEM	QTDE	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
01	2.000	und.	Almotolia transparente de plástico não graduada capacidade 100 ml, composta de 3 partes: bisnaga, bico rosqueador e tampa; confeccionada inteiramente em plástico apropriado, resistente, flexível, bisnaga inteira, nitidamente transparente, com paredes uniformes em sua espessura e diâmetro regular em toda extensão; bico confeccionado em plástico flexível, provido de encaixe adequado para fechamento perfeito; rosqueador confeccionado em plástico rígido provido de rosca, proporcionando perfeito encaixe de bisnaga; tampa confeccionada em plástico rígido.	J.Prolab	1,38	2.760,00
02	1.000	und.	Almotolia de plástico, com tampa, capacidade para 120 ml, composta de três partes: bisnaga, bico rosqueador e tampa; confeccionada inteiramente em plástico apropriado, resistente, flexível, bisnaga inteira, cor âmbar, com paredes uniformes em sua espessura e diâmetro regular em toda extensão; bico confeccionado em plástico flexível, provido de encaixe adequado para fechamento perfeito; rosqueador confeccionado em plástico rígido provido de rosca, proporcionando perfeito encaixe de bisnaga; tampa confeccionada em plástico rígido.	J. Prolab	1,10	1.100,00
03	300	und	Bandeja para medicação em inox com medidas 22x12x01	Fava	18,77	5.631,00
04	300	und	Bandeja para medicação em inox com medidas 30x20x04	Fava	39,99	11.997,00
31	20.000	cx	Máscara tripla/filtro descartável, EFB, atóxica, hipoalérgica, 100% polipropileno, não estéril, não inflamável, isento de fibra de vidro, sem látex, com elástico. Caixa com 50 unidades.	Labor Import	4,14	82.800,00
32	1.000	und	Óculos para proteção oferecem hastes ajustáveis para encaixar praticamente em rostos de qualquer tamanho. Suas lentes sem emenda com proteções laterais embutidas asseguram um largo campo de visão. O visor possui camada DX, com tratamento antirrisco, ante embaçante, antiestática e anti-ataque químico. Lente Incolor e de polcarbonato com filtro UV, Atende as exigências da norma ANSI Z87.1:2003, Óculos de sobreposição a óculos de grau prescritos.	Supermedy	5,34	5.340,00
33	50	cx	Luva totalmente isenta de pó, desenvolvida especialmente para profissionais que apresentam reações alérgicas ao contato com o amido (pó). Apresenta microtextura antiderrapante. Microtexturizada. Ação Antiderrapante. Totalmente isenta de pó. Hipóalérgica. Ambidestra. Quantidade por caixa: 100 unidades. Tamanho médio.	Supermax	19,84	992,00
34	50	cx	Luva totalmente isenta de pó, desenvolvida especialmente para profissionais que apresentam reações alérgicas ao contato com o amido (pó). Apresenta microtextura antiderrapante. Microtexturizada. Ação Antiderrapante. Totalmente isenta de pó. Hipóalérgica. Ambidestra. Quantidade por caixa: 100 unidades. Tamanho pequeno.	Supermax	19,84	992,00
39	1.000	pct	Coletor infantil feminino pacote c/ 10 unidades, usado para coleta de urina em crianças para exames laboratoriais. Graduado a cada 10 ml com capacidade de 100ml, identificado com data da coleta, nome do paciente, quarto e nome do médico. Possui uma fita dupla face atóxica para permitir a aderência ao corpo do paciente e possibilitar a coleta da urina. Embalado individualmente em papel grau cirúrgico com códigos de barras, esterilizado a óxido de etileno.	Cral Plast	2,23	2.230,00
41	100.000	und	Coletor universal para escarro pote com 80 a 100 ml transparente.	Cral Plast	0,24	24.000,00

44	50	ris	Embalagens de não tecido - SMS São embalagens feitas de poli propeno de 3 camadas, sendo que a junção das fibras é feita através de calandragem térmica, possuindo resistência e capacidade de filtração. Tem como principais características: a barreira microbiana, resistência, maleabilidade e repelência aos fluidos, facilitando a fase de preparo, esterilização e estocagem. Como a barreira microbiana deste tipo de embalagem é bem alta, em torno de 99 a 100% é uma embalagem muito segura, em especial para artigos que deverão permanecer estocados, em boas condições de armazenamento, por um tempo muito longo. As embalagens de SMS, pela sua maleabilidade e resistência atendem os requisitos exigidos pelos profissionais de saúde para a confecção dos pacotes, muito mais que os invólucros de tecido. Sua resistência evita rasgos e/ou furos, permitindo que se faça um pacote seguro. As embalagens de SMS são as únicas que podem ser utilizadas para todos os processos de esterilização utilizados normalmente pelas instituições de saúde; vapor saturado sob pressão, óxido de etileno, vapor de formaldeído à baixa temperatura e plasma de peróxido. 200 metros. 1,50x1,50.	Polar Fix	124,07	6.203,50
----	----	-----	--	-----------	--------	----------

Fornecedor: Hospvida Produtos Hospitalares Epp						
						CNPJ: 16.629.888/0001-66
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
27	20.000	cx	Luva látex para procedimento hospitalar descartável, não esté- ril, ambidestra, punhos longos, com bainha, formato anatômico, alta sensibilidade tátil, boa elasticidade, sem pó, tamanho extra pequeno. Caixa com 100 unidades.	Medix	15,57	311.400,00
28	30.000	cx	Luva látex para procedimento hospitalar descartável, não esté- ril, ambidestra, punhos longos, com bainha, formato anatômico, alta sensibilidade tátil, boa elasticidade, sem pó, tamanho pequeno. Caixa com 100 unidades.	Medix	15,55	466.500,00
29	30.000	cx	Luva látex para procedimento hospitalar descartável, não esté- ril, ambidestra, punhos longos, com bainha, formato anatômico, alta sensibilidade tátil, boa elasticidade, sem pó, tamanho médio. Caixa com 100 unidades.	Medix	15,57	467.100,00
30	20.000	cx	Luva látex para procedimento hospitalar descartável, não esté- ril, ambidestra, punhos longos, com bainha, formato anatômico, alta sensibilidade tátil, boa elasticidade, sem pó, tamanho grande. Caixa com 100 unidades.	Medix	15,52	310.400,00

Fornecedor: Maxima Comercio de Produtos Hospitalares Ltda - FPP						
						CNPJ: 06.366.038/0001-69
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
07	3.000	und.	Frasco para alimentação enteral permite tratamento térmico (aquecimento, resfriamento) de soluções, graduado com escala de 50 ml, com dispositivo para fixação em suporte, tampa rosqueável com laço e adaptador de equipo em bifen.	Biobase	1,00	3.000,00
17	1.000	ris	Atadura gessada, confeccionada em tecido tipo giro inglês ou gaze comum: o gesso que entra na formação da atadura de- vera ser tratado com componentes químicos devidamente dosados para torna-lo efetivo na sua utilização e uniformemen- te distribuído em sua superfície, enrolado de forma contínua sobre um dispositivo rígido abrangendo toda largura; tempo de secagem 2 a 3 minutos aproximadamente, medindo 06 cm de largura x 2,00m de comprimento, embalada individualmente em involucro apropriado constando externamente os dados de identificação.	Ortofen	0,60	600,00

18	2.000	ris	Atadura gessada, confeccionada em tecido tipo giro inglês ou gaze comum: o gesso que entra na formação da atadura de- vera ser tratado com componentes químicos devidamente dosados para torna-lo efetivo na sua utilização e uniformemen- te distribuído em sua superfície, enrolado de forma contínua sobre um dispositivo rígido abrangendo toda largura; tempo de secagem 2 a 3 minutos aproximadamente, medindo 10 cm de largura x 2,00m de comprimento, embalada individualmente em involucro apropriado constando externamente os dados de identificação.	Ortofen	1,04	2.080,00
----	-------	-----	--	---------	------	----------

19	2.000	ris	Atadura gessada, confeccionada em tecido tipo giro inglês ou gaze comum: o gesso que entra na formação da atadura de- vera ser tratado com componentes químicos devidamente dosados para torna-lo efetivo na sua utilização e uniformemen- te distribuído em sua superfície, enrolado de forma contínua sobre um dispositivo rígido abrangendo toda largura; tempo de secagem 2 a 3 minutos aproximadamente, medindo 15 cm de largura x 2,00m de comprimento, embalada individualmente em involucro apropriado constando externamente os dados de identificação.	Ortofen	1,53	3.060,00
----	-------	-----	--	---------	------	----------

20	2.000	ris	Atadura gessada, confeccionada em tecido tipo giro inglês ou gaze comum: o gesso que entra na formação da atadura de- vera ser tratado com componentes químicos devidamente dosados para torna-lo efetivo na sua utilização e uniformemen- te distribuído em sua superfície, enrolado de forma contínua sobre um dispositivo rígido abrangendo toda largura; tempo de secagem 2 a 3 minutos aproximadamente, medindo 20 cm de largura x 2,00m de comprimento, embalada individualmente em involucro apropriado constando externamente os dados de identificação.	Ortofen	2,72	5.440,00
22	20.000	pares	Luva cirúrgica, confeccionada em látex natural, esterilizada a raio gama Cobalto 60, formato anatômico, flexibilidade, resistência e sensibilidade tátil adequada a sua finalidade, punho reforçado na borda, lubrificada com pó bio absorvível pelo organismo, tamanho 6,5, embalada em envelope contendo 01 par, com data de validade.	Embramac	0,71	14.200,00

23	20.000	pares	Luva cirúrgica, confeccionada em látex natural, esterilizada a raio gama Cobalto 60, formato anatômico, flexibilidade, resistência e sensibilidade tátil adequadas a sua finalidade, punho reforçado na borda, lubrificada com pó bio absorvível pelo organismo, tamanho 7,0, embalada em envelope contendo 1 par, com data de validade.	Embramac	0,71	14.200,00
24	30.000	pares	Luva cirúrgica, confeccionada em látex natural, esterilizada a raio gama Cobalto 60, formato anatômico, flexibilidade, resistência e sensibilidade tátil adequadas a sua finalidade, punho reforçado na borda, lubrificada com pó bio absorvível pelo organismo, tamanho 7,5, embalada em envelope contendo 1 par, com data de validade.	Embramac	0,71	21.300,00

25	20.000	pares	Luva cirúrgica, confeccionada em látex natural, esterilizada a raio gama Cobalto 60, formato anatômico, flexibilidade, resistência e sensibilidade tátil adequadas a sua finalidade, punho reforçado na borda, lubrificada com pó bio absorvível pelo organismo, tamanho 8,0, embalada em envelope contendo 1 par, com data de validade.	Embramac	0,71	14.200,00
26	10.000	pares	Luva cirúrgica, confeccionada em látex natural, esterilizada a raio gama Cobalto 60, formato anatômico, flexibilidade, resistência e sensibilidade tátil adequadas a sua finalidade, punho reforçado na borda, lubrificada com pó bio absorvível pelo organismo, tamanho 8,5, embalada em envelope contendo 1 par, com data de validade.	Embramac	0,71	7.100,00

38	20.000	und.	Coletor de urina sistema fechado, estéril, descartável, capacidade 2000 ml, confeccionado com material apropriado, com válvula ante refluxo com escala para medir o fluxo urinário, fundo achatado para complexo esvaziamento do coletor, embalado individualmente em papel grau cirúrgico constando externamente os dados de identificação e procedência.	Pharmatex	2,06	41.200,00
42	80.000	und	Dispositivo para incontinência urinária nº 6, descartável, formato tubular, confeccionado em látex natural, atóxico, a piro- gênico, com extensão em PVC na extremidade, acondicionado em embalagem de acordo com a NBR 13386, impressão com tinta atóxica, constando dados de identificação do produto, fabricante, lote e validade.	Medsonda	0,70	56.000,00

43	80.000	und	Saco plástico coletor de urina, graduado de 0 a 2000 ml, não estéril, transparente, escala de graduação precisa ser em cor escura, selagem perfeita que garanta o não vazamento, provido de cordel na abertura.	Embramac	0,26	20.800,00
45	400	und	Campo cirúrgico simples fenestrado, não descartável, confeccionado em brim, 100% algodão, na cor azul, medindo 0,50 x 0,50.	Eclitex	13,00	5.200,00
46	400	und	Campo cirúrgico duplo, não descartável, confeccionado em brim, 100% algodão, na cor azul, medindo 0,80 x 0,80.	Eclitex	75,00	30.000,00

Fornecedor: Maylab Produtos Para Diagnosticos e Pesquisas Ltda - Fpp						
						CNPJ: 04.724.729/0001-61
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
49	2.000	und	Formol 37% em peso equivale 40% em volume, embalagem plástica, resistente, cor branca, com 1000 ml, contendo no frasco instruções de uso, registro no Ministério da Saúde, lote data de fabricação, validade, código de barras. Embalagem confeccionada em plástico, não reciclado, resistente não deformável no empilhamento com tampa externa de rosca.	Ricie	10,00	20.000,00

Fornecedor: Medpoa Comércio de Material Hospitalar Ltda - Me						
						CNPJ: 04.724.729/0001-61
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
50	3.000	und	Ácido peracético 0,2%, indicado para desinfecção de alto nível de equipamentos em geral: endoscópios, kits de micro-nebulização, nebulizadores de oxigênio, aço inox, aço cirúrgico, alu- mínio, plástico, látex. Embalagem confeccionada em plástico, não reciclado, resistente não deformável no empilhamento com tampa externa de rosca, galão com 05 litros.	Proxitane Alfa	168,93	506.790,00

Fornecedor: Viva Produtos Hospitalares Ltda				CNPJ: 07.173.013/0001-01		
ITEM	QTD	UND	ESPECIFICAÇÃO	MARCA	VLR UNIT	VLR TOTAL
35	5.000	und	Bolsa drenável para estoma intestinal, constituída por três películas plásticas compostas de acetato de vinil etileno e cloreto de polivinilideno, sendo a externa uma tela plástica protetora e não aderente. Com barreira protetora periestomal constituída por três hidrocolóides (gelatina, pectina, carboximetilcelulose sódica) e suporte adesivo hipoalérgico. Cor opaca ou transparente. Diâmetro de recorte de 19 mm até 64 mm, com clampo individual.	Coloplast	7,80	39.000,00

PREFEITURA MUNICIPAL DE PALMAS - Capital do Estado do Tocantins, no dia 12 de março de 2015.

Andria Moreira Barreira
Pregoeira

AVISO DE RESULTADO TOMADA DE PREÇOS Nº 021/2014

Processo nº 2014039707. Órgão Interessado: Secretaria Municipal de Educação. Objeto: Contratação de empresa especializada para construção de Centro Municipal de Educação Infantil – CMEI, em Taquaruçu, Palmas/TO. Empresa Vencedora: IRKA CONSTRUÇÕES LTDA-EPP CNPJ/MF nº 16.879.847/0001-28, com o valor de R\$ 1.234.927,24 (um milhão, duzentos e trinta e quatro mil, novecentos e vinte e sete reais e vinte e quatro centavos). Data da realização: 26/11/2014.

Palmas, 13 de março de 2015.

Antonio Luiz Cardozo Brito
Presidente da Comissão Permanente de Licitação

AVISO DE RESULTADO PREGÃO ELETRÔNICO Nº 150/2014

Processo nº. 2014018744. Órgão Interessado: Secretaria Municipal da Educação. Objeto: Registro de Preços visando à futura aquisição de instrumentos musicais para três novas Escolas de Tempo Integral da rede municipal de Palmas. Empresas Vencedoras: ACÚSTICA COMERCIO DE ÁUDIO E INSTRUMENTOS MUSICAIS LTDA, CNPJ Nº 18.642.253/0001-24, Item 10, Valor global R\$ 226.860,00 (duzentos e vinte e seis mil, oitocentos e sessenta reais). LELE DA CUCA DEPARTAMENTOS LTDA, CNPJ Nº 18.377.597/0001-53, Item 03, Valor global R\$ 11.169,00 (onze mil cento e sessenta e nove reais). P S COMERCIAL LTDA - ME, CNPJ Nº 07.358.407/0001-34, Item 06, Valor global R\$ 70.092,00 (setenta mil e noventa e dois reais). RORIZ INSTRUMENTOS MUSICAIS LTDA, CNPJ Nº 08.979.527/0002-00, Itens 01, 02, 04, 05, 07, 08 e 09, Valor global R\$ 889.727,40 (oitocentos e oitenta e nove mil, setecentos e vinte e sete reais e quarenta centavos). Data da realização do certame: 28/08/2014.

Palmas - TO, 13 de março de 2015.

Denilson Alves Maciel
Pregoeiro

AVISO DE RESULTADO PREGÃO ELETRÔNICO Nº 246/2014

Processo nº. 2014034605. Órgão Interessado: Secretaria de Administração e Recursos Humanos. Objeto: Registro de Preços para a contratação de empresa(s) especializada(s) em prestação de serviços no fornecimento de Coffe Break para atender os eventos realizados pela EGP- Escola de Gestão Pública de Palmas. Empresa Vencedora: DM PRANDINI ME, CNPJ Nº 05.764.589/0001-18, Item 01, Valor global R\$ 105.900,00 (Cento e cinco mil e novecentos reais). Data da realização do certame: 16/12/2014.

Palmas - TO, 12 de março de 2015.

Antônia Vanier Tavares da Silva
Pregoeira

AVISO DE REVOGAÇÃO PREGÃO ELETRÔNICO Nº 006/2015

A Prefeitura Municipal de Palmas - TO, através da Superintendência de Compras e Licitações da Secretaria de Finanças, torna pública a REVOGAÇÃO do PREGÃO ELETRÔNICO Nº 006/2015, do tipo MENOR PREÇO POR ITEM, que tem como finalidade o Registro de Preços visando a futura contratação de empresa(s) especializada(s) em prestação de serviços no fornecimento de coffee break, como também lanches e refeição tipo marmiteix, de interesse da Secretaria Municipal de Saúde FMS, processo nº 2014055464, por razões de interesse público decorrente de fato superveniente (falta de publicação do aviso de licitação nos meios legais), apontado através do Parecer nº 037/2015, NUSCIN, datado de 05/03/2015, fls. 269/271 dos autos. Maiores informações poderão ser obtidas na Superintendência de Compras e Licitações, sito à Quadra 802 Sul, Alameda 03, APM 15-B, Av. NS-02, Plano Diretor Sul, no prédio do PREVIPALMAS, 2º andar, em horário comercial, em dias úteis pelos fones (63) 2111-2736 / 2737 ou email: cplpalmas@gmail.com.

Palmas, 12 de março de 2015.

Eneas Ribeiro Neto
Pregoeiro

JUNTA DE RECURSOS FISCAIS

EDITAL DE INTIMAÇÃO

A Junta de Recursos Fiscais - JUREF, situada à quadra 502 Sul, Av. NS 02, Praça Bosque dos Pioneiros, Prédio Buriti – Tel. (0xx63) 2111-2703 – CEP 77.021-900 – Palmas/TO, INTIMA, com base no artigo 6º, §2º da LC nº 288/2013, o contribuinte abaixo relacionado, da SENTENÇA DE PRIMEIRA INSTÂNCIA.

Razão Social	CNPJ	Auto de Infração/Exigência Tributária	Processo	Sentença de 1ª Instância
FISIOERG – CLINICA DE FISIOTERAPIA LTDA	10.312.328/0001-05	9561-9565-9567/2014 ISS	2014059853- 2014059862- 2014059867	Anular o Auto de Infração
BV FITNESS LTDA	10.830.428/0001-15	9241-9242/2014 ISS	2014042996- 2014043002	Anular o Auto de Infração
LEONARDO SOUZA LACERDA	12.111.806/0001-36	9219-9220-9222-9224/2014 ISS	2014048068- 2014048071- 2014048076- 2014048081	Anular o Auto de Infração

Palmas, 12 de março de 2015.

Lenise Keley F. G. Waldemar
Secretária Executiva

Secretaria de Transparência e Controle Interno

PORTARIA/GAB/SETCI/ Nº 022 de 12 de março de 2015.

O SECRETÁRIO MUNICIPAL DE TRANSPARÊNCIA E CONTROLE INTERNO, no uso das atribuições que lhe confere o Art. 80, inciso IV da Lei Orgânica do Município de Palmas, combinado com a Lei 1.954, alterada pela Lei 2.082 de 17 de novembro de 2014.

Considerando o artigo 31 da Constituição Federal e artigo 59 da Lei Complementar nº 101/2000.

Considerando a obrigatoriedade no que se refere à transparência da gestão fiscal, inovando ao determinar a disponibilização, em tempo real, de informações pormenorizadas sobre a execução orçamentária e financeira da União, dos

Estados, do Distrito Federal e dos Municípios, nos termos da Lei Complementar 131, de 27 de maio de 2009, a qual alterou a redação da Lei de Responsabilidade Fiscal.

Resolve:

Art. 1º Designar o servidor Cauby Alves da Silva como responsável pela implantação, disponibilização e manutenção do Portal da Transparência do Município de Palmas.

Art. 2º Revogam-se as disposições em contrário.

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

Gabinete do Secretário Municipal de Transparência e Controle Interno, aos doze dias do mês de março de 2015.

Dulcélio Stival
Secretário Municipal da Transparência e Controle Interno

Secretaria da Educação

PORTARIA / GAB / SEMED Nº 0438 de 09 de março de 2015.

O SECRETÁRIO MUNICIPAL DA EDUCAÇÃO, no uso de suas atribuições legais que lhe são conferidas pelo ATO N.º 1222 – NM de 11 de Novembro de 2014.

Resolve:

Art. 1º Designar o servidor Ronaldo Lima da Silva, matrícula: 304921, cargo: Professor Nível I – 40H, lotado na ETI Anísio Spínola Teixeira, código lotação: 171.1.8.3.16, para exercer a função de Secretário Geral.

Art. 2º Conceder 40% de gratificação pelo desempenho da função de Secretário Geral, a partir de 02/02/2015..

Art. 3º- Transferir seus vencimentos para MDE/FEP/FUNDEB 40, código nº 556.

Art. 4º Esta Portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.

GABINETE DO SECRETÁRIO MUNICIPAL DA EDUCAÇÃO, aos nove dias do mês de março de dois mil e quinze.

DANILO DE MELO SOUZA
Secretário Municipal da Educação

PORTARIA/GAB/SEMED/Nº 0441, 10 DE MARÇO DE 2015.

O SECRETÁRIO MUNICIPAL DA EDUCAÇÃO, no uso de suas atribuições legais, conferidas pelo Ato Nº 1222 - NM de 11 de novembro e consoante a Lei nº 1256, de 22 de dezembro de 2003,

RESOLVE:

ART. 1º- Estabelecer os valores a serem repassados para a Unidade de Ensino da Rede Pública Municipal, através da ACCEI – Associação Comunidade Centro de Educação Infantil, que deverão ser gastos com pagamento de locação de imóvel na Unidade de Ensino, conforme preconização da Lei supracitada.

N.º de Ordem	Escola	Nº Processo	Valor do Repasse
1	CMEI - Cantinho do Saber	2015005328	R\$ 52.800,00
TOTAL			R\$ 52.800,00

ART. 2º- Os recursos serão advindos da seguinte dotação: Programa de Trabalho: 03.2900.12.365.0305.6088 Natureza de Despesas: 33.50.36 Fonte: 002000360 e 003040360.

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

SECRETARIA MUNICIPAL DA EDUCAÇÃO, aos dez dias do mês de março de dois mil e quinze.

Danilo de Melo Souza
Secretário Municipal da Educação

PORTARIA/GAB/SEMED/Nº 0443, 11 DE MARÇO DE 2015.

O SECRETÁRIO MUNICIPAL DA EDUCAÇÃO, no uso de suas atribuições legais, conferidas pelo Ato Nº 1222 - NM de 11 de novembro e consoante a Lei nº 1256, de 22 de dezembro de 2003,

RESOLVE:

ART. 1º- Estabelecer os valores a serem repassados para a Unidade de Ensino da Rede Pública Municipal, através da ACE – Associação Comunidade Escola, que deverão ser gastos com bebedouro industrial na Unidade de Ensino, conforme preconização da Lei supracitada.

N.º de Ordem	Escola	Nº Processo	Valor do Repasse
1	ACE - Escola Municipal Lúcia Sales Pereira Ramos	2015005261	R\$ 3.600,00
TOTAL			R\$ 3.600,00

ART. 2º- Os recursos serão advindos da seguinte dotação: Programa de Trabalho: 03.2900.12.361.0305.6068 Natureza de Despesas: 44.50.52 Fonte: 002000361 e 003040361.

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

SECRETARIA MUNICIPAL DA EDUCAÇÃO, aos onze dias do mês de março de dois mil e quinze.

Danilo de Melo Souza
Secretário Municipal da Educação

PORTARIA/GAB/SEMED/Nº 0445, 11 DE MARÇO DE 2015.

O SECRETÁRIO MUNICIPAL DA EDUCAÇÃO, no uso de suas atribuições legais, conferidas pelo Ato Nº 1222 - NM de 11 de novembro e consoante a Lei nº 1256, de 22 de dezembro de 2003,

RESOLVE:

ART. 1º- Estabelecer os valores a serem repassados para a Unidade de Ensino da Rede Pública Municipal, através da ACE – Associação Comunidade Escola, que deverão ser gastos com aquisição de bens de capital na Unidade de Ensino, conforme preconização da Lei supracitada.

N.º de Ordem	Escola	Nº Processo	Valor do Repasse
1	ACE - Escola Municipal Anne Frank	2015005216	R\$ 20.000,00
TOTAL			R\$ 20.000,00

ART. 2º- Os recursos serão advindos da seguinte dotação: Programa de Trabalho: 03.2900.12.361.0305.6068 Natureza de Despesas: 44.50.52 Fonte: 002000361 e 003040361.

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

SECRETARIA MUNICIPAL DA EDUCAÇÃO, aos onze dias do mês de março de dois mil e quinze.

Danilo de Melo Souza
Secretário Municipal da Educação

PROCESSO nº: 2012022089

ORGÃO : Secretaria Municipal da Educação

ASSUNTO : Prestação de Contas referente ao Convênio PNAE – 2012

SITUAÇÃO : Aprovado

DESPACHO Nº 001/2015

O Processo nº 2012022089 versa sobre a Prestação de Contas do Convênio PNAE – 2012 da Associação Ação Social Santa Terezinha de Palmas, inscrita CNPJ nº 00.250.667/0001-42, elaborado com base na Instrução Normativa nº 004/2004 de 14 de abril de 2004 do Tribunal de Contas do Estado do Tocantins, Decreto Municipal nº 250/2003 e Leis nos 8.666/93 e 11.947/2009. Após a análise do processo em epígrafe, verifica-se que foram realizados pagamentos no exercício de 2012 no valor total de R\$ 15.762,60 (Quinze mil setecentos e sessenta e dois reais e sessenta centavos), pela Unidade Gestora - Secretaria Municipal da Educação.

Consta nos autos o Parecer nº 005/2015, da Diretoria de Apoio e Monitoramento às UE's (fl. 145), o qual aprova sem ressalvas, observada a veracidade ideológica presumida da documentação apresentada, a prestação de contas do Processo PNAE nº 2012022089.

Determina-se a publicação deste Despacho no Diário Oficial do Município, para que surta os efeitos legais necessários pertinentes desta decisão.

Encaminhar a Prestação de Contas à Superintendência de Contabilidade para proceder à baixa do Direito e o registro da Variação Patrimonial Diminutiva (VPD).

Após o atendimento das determinações supra, retornar os autos à Secretaria Municipal de Educação, para que sejam arquivados.

Palmas/TO, aos 23 dias do mês de Fevereiro de 2015.

Danilo de Melo Souza
Secretário Municipal da Educação

PROCESSO nº: 2012005648

ORGÃO : Secretaria Municipal da Educação

ASSUNTO : Prestação de Contas referente ao Convênio nº 002/2012

SITUAÇÃO : Aprovado

DESPACHO Nº 002/2015

O Processo nº 2012005648 versa sobre a Prestação de Contas do Convênio 002/2012 da Associação Ação Social Santa Terezinha de Palmas, inscrita CNPJ nº 00.250.667/0001-42, elaborado com base na Instrução Normativa nº 004/2004 de 14 de abril de 2004 do Tribunal de Contas do Estado do Tocantins, Decreto Municipal nº 250/2003 e Lei nº 8.666/93.

Após a análise dos autos em epígrafe, conforme Relatório de Análise nº 0663/2013, de 03 de maio de 2013, no valor de R\$ 120.600,00 (Cento e vinte mil e seiscentos reais), pela Unidade Gestora - Secretaria Municipal da Educação.

Consta nos autos o Parecer nº 006/2015, da Diretoria de Apoio e Monitoramento às UE's (fl. 347), o qual aprova sem ressalvas, observada a veracidade ideológica presumida da documentação apresentada e a correção do erros apresentados no relatório supracitado, a prestação de contas do Processo nº 2012005648. Determina-se a publicação deste Despacho no Diário Oficial do Município, para que surta os efeitos legais necessários pertinentes desta decisão.

Encaminhar a Prestação de Contas à Superintendência de Contabilidade para proceder à baixa do Direito e o registro da Variação Patrimonial Diminutiva (VPD).

Após o atendimento das determinações supra, retornar os autos à Secretaria Municipal de Educação, para que sejam arquivados.

Palmas/TO, aos 23 dias do mês de fevereiro de 2015.

Danilo de Melo Souza
Secretário Municipal da Educação

PROCESSO nº: 2013000957

ORGÃO : Secretaria Municipal da Educação

ASSUNTO : Prestação de Contas referente ao Convênio nº PNAE - 2013

SITUAÇÃO : Aprovado

DESPACHO Nº 003/2015

O Processo nº 2012000957 versa sobre a Prestação de Contas do Convênio PNAE/2012 da Associação Ação Social Santa Terezinha de Palmas, inscrita CNPJ nº 00.250.667/0001-42, elaborado com base na Instrução Normativa nº 004/2004 de 14 de abril de 2004 do Tribunal de Contas do Estado do Tocantins, Decreto Municipal nº 250/2003 e Lei nº 8.666/93.

Após a análise dos autos em epígrafe, do convênio no valor de R\$ 2.924,00 (Dois mil novecentos e vinte e quatro reais), pela Unidade Gestora - Secretaria Municipal da Educação.

Consta nos autos o Parecer nº 007/2015, da Diretoria de Apoio e Monitoramento às UE's (fl. 77), o qual aprova sem ressalvas, observada a veracidade ideológica presumida da documentação apresentada e a correção do erros apresentados no relatório supracitado, a prestação de contas do Processo nº 2013000957. Determina-se a publicação deste Despacho no Diário Oficial do Município, para que surta os efeitos legais necessários pertinentes desta decisão.

Encaminhar a Prestação de Contas à Superintendência de Contabilidade para proceder à baixa do Direito e o registro da Variação Patrimonial Diminutiva (VPD).

Após o atendimento das determinações supra, retornar os autos à Secretaria Municipal de Educação, para que sejam arquivados.

Palmas/TO, aos 04 dias do mês de março de 2015.

Danilo de Melo Souza
Secretário Municipal da Educação

UNIDADES EDUCACIONAIS**EXTRATO DE CONTRATO Nº003/2015**

ESPÉCIE: CONTRATO

CONTRATANTE: ACCEI DO CMEI CHAPEUZINHO VERMELHO

CONTRATADA: EVOLUX COMERCIAL LTDA-ME.

OBJETO: Aquisição de materiais de limpeza, manutenção e conservação

VIGÊNCIA: 28/02/2015 até 31/12/2015

VALOR: R\$ 5.780,09 (Cinco mil setecentos e oitenta reais e nove centavos)

BASE LEGAL: Nos termos da Lei nº8.666/93, Lei nº1256/2003, Processo nº 2015013568

RECURSOS: Programa: Escola Autônoma de Gestão Compartilhada - Gestão

SIGNATÁRIOS: Rosimeire Mota Barros – Presidente da ACCEI e Evolux Comercial LTDA-ME., por seu representante

DATA: 28/02/2015

EXTRATO DE CONTRATO Nº003/2015

ESPÉCIE: CONTRATO DE AQUISIÇÃO DE GÊNEROS ALIMENTÍCIOS

CONTRATANTE: ACE DA ESCOLA MUNICIPAL LUIZ NUNES DE OLIVEIRA

CONTRATADA: ALESSANDRO COELHO DE ARAÚJO

OBJETO: Aquisição de gêneros alimentícios

VIGÊNCIA: 11/03/2015 até 31/12/2015

VALOR: R\$ 7.910,30 (Sete mil novecentos e dez reais e trinta centavos)

BASE LEGAL: Nos termos da Lei nº8.666/93, Lei nº1210/2003 posteriormente alterada pela Lei nº1399/2005, Processo nº2015013691

RECURSOS: Programa Nacional de Alimentação Escolar - PNAE

SIGNATÁRIOS: Suiany de Sousa Costa – Presidente da ACE e Alessandro Coelho de Araújo., por seu representante

DATA: 11/03/2015

EXTRATO DE CONTRATO Nº 005/2015

ESPÉCIE: CONTRATO

CONTRATANTE: ACE DA ESCOLA MUNICIPAL THIAGO BARBOSA

CONTRATADA: RN DISTRIBUIDORA DE GÁS LTDA - EPP.

OBJETO: Serviços de fornecimento de gás de cozinha

VIGÊNCIA: 16/01/2015 até 18/12/2015
 VALOR: R\$ 3.000,00 (Três mil reais)
 BASE LEGAL: Nos termos da Lei nº 8.666/93, Lei nº 1.256/2003, Processo nº 2015013279
 RECURSOS: Programa Escola Autônoma de Gestão Compartilhada - Gestão
 SIGNATÁRIOS: Celivaldo Sousa Lima – Presidente da ACE e RN Distribuidora de Gás LTDA – EPP., por seu representante
 DATA: 16/01/2015

EXTRATO DE CONTRATO Nº 006/2015

ESPÉCIE: CONTRATO
 CONTRATANTE: ACE ESCOLA MUNICIPAL THIAGO BARBOSA
 CONTRATADA: ÉRICO MILITINO RÊGO DE ARRUDA - ME.
 OBJETO: Prestação de serviços contábeis
 VIGÊNCIA: 02/01/2015 até 31/12/2015
 VALOR: R\$ 7.980,00 (Sete mil novecentos e oitenta reais)
 BASE LEGAL: Nos termos da Lei nº 8.666/93, Lei nº 1256/2003
 RECURSOS: Programa Escola Autônoma de Gestão Compartilhada - Gestão
 SIGNATÁRIOS: Celivaldo Sousa Lima – Presidente da ACE e Érico Militino Rêgo de Arruda - ME., por seu representante
 DATA: 02/01/2015

AVISO DE LICITAÇÃO CARTA CONVITE N.º 001/2015

A ACE da Escola Municipal de Tempo Integral Olga Benário por meio da Comissão Permanente de Licitação, torna público que fará realizar às 09h30min do dia 23 de março de 2015, na Sala da Direção na Escola Municipal de Tempo Integral Olga Benário, localizado na Quadra 603 Sul, APM 10, Alameda 02, Palmas/TO, a licitação na modalidade CARTA CONVITE n.º 001/2015, do tipo MENOR PREÇO POR ÍTEM, objetivando a aquisição de Uniformes Escolares para a referida Unidade de Ensino, de interesse da Escola Municipal de Tempo Integral Olga Benário, Processo n.º 2015002872. O Edital poderá ser examinado ou retirado pelos interessados na Escola Municipal de Tempo Integral Olga Benário, no endereço acima citado, no horário de 07h30min às 17h00min, em dias úteis, até o dia 22/03/2015. Mais informações poderão ser obtidas na Unidade de Ensino ou pelo telefone (063) 3218-5378.

Palmas/TO, 12 de março de 2015.

Lucy Telma de Souza Maia Frasão
 Presidente da Comissão Permanente de Licitação

AVISO DE LICITAÇÃO CARTA CONVITE N.º 001/2015

A ACE do Centro Municipal de Educação Infantil Cantinho da Alegria por meio da Comissão Permanente de Licitação torna público que fará realizar às 15h00min do dia 23 de março de 2015, na Sala da Direção do CMEI Cantinho da Alegria, localizado no endereço Avenida Taquari, APM 04, Rua 07, Santa Barbara, Palmas/TO, a Licitação na modalidade CARTA CONVITE n.º 001/2015, do tipo MENOR PREÇO POR ÍTEM, objetivando a aquisição de gêneros alimentícios para a referida Unidade de Ensino, de interesse do Centro Municipal de Educação Infantil Cantinho da Alegria, Processo n.º 2015002675. O Edital poderá ser examinado ou retirado pelos interessados no Centro Municipal de Educação Infantil Cantinho da Alegria, no endereço acima citado, no horário de 08h00min às 12h00min e das 14h00min às 18h00min, em dias úteis. Mais informações poderão ser obtidas na Unidade de Ensino ou pelo telefone: (063) 3571-1276.

Palmas/TO, 12 de março de 2015.

Caline da Silva Melo Mota
 Presidente da Comissão Permanente de Licitação

RESULTADO DE LICITAÇÃO - CONVITE Nº 003/2015

A Comissão Permanente de Licitação da ACCEI – CMEI Castelo Encantado, torna público, para conhecimento de interessados, que a empresa GR dos Santos Junior Comercial-ME., foi julgada como vencedora com o valor total de R\$ 2.136,50 (Dois mil cento e trinta e seis reais e cinquenta centavos) e a empresa Papelaria Imperial Eireli-ME., com o valor total de R\$ 5.615,00 (Cinco mil seiscentos e quinze do Processo nº2014/58964, tendo como objeto a aquisição de cadeiras e estofados

Palmas/TO, em 26 de fevereiro de 2015.

Goiaci Borges de Carvalho Costa
 Presidente da Comissão Permanente de Licitação

RESULTADO DE LICITAÇÃO - CONVITE Nº016/2014

A Comissão Permanente de Licitação da ACE da Escola Municipal Carlos Drummond de Andrade, torna publico para conhecimento de interessados, que a empresa SM Parati Construção e Comércio LTDA – ME., foi julgada como vencedora do Processo nº 2014058936, com valor total de R\$ 35.248,05 (Trinta e cinco mil duzentos e quarenta e oito reais e cinco centavos), tendo como objeto a aquisição e instalação de caixa d'agua.

Palmas/TO, 10 de março de 2015.

Iris Helena dada Silva
 Presidente da Comissão Permanente de Licitação

Secretaria da Saúde

NOTIFICAÇÃO Nº 02/2015/SESAU/GAB

Ref.: Procedimento de aplicação de penalidade. Descumprimento da Ata de Registro de Preços nº 092/2014 – Pregão Eletrônico nº 145/2014. Processo n.º: 2015013833

O Secretário da Saúde do Município de Palmas, no Estado do Tocantins, no uso de suas atribuições legais, consoante as disposições expressas no artigo 80 da Lei Orgânica do Município de Palmas, em razão das obrigações expressas no Processo n.º 201425446 – Ata de Registro de Preços nº 092/2014, referente ao Pregão Eletrônico nº 145/2014 –, NOTIFICA a Empresa MBS – DISTRIBUIDORA COMERCIAL LTDA, com sede social localizada na Quadra 110 Norte, Avenida JK, Lote 07 Palmas/TO, CNPJ 05.821.117/0002-30, para que no prazo de 05 (cinco) dias, contados do recebimento da presente comunicação, proceda com a entrega Kit de Mastro para bandeiras, constante no item 04 da Ata de Registro de Preços nº 092/2014 do Pregão Eletrônico nº 145/2014 conforme Nota de Empenho nº 205471 de 21/11/2014 repassado à empresa no dia 24/11/2014. Por oportuno, convém advertir que a inércia da Empresa ora notificada pode ocasionar a aplicação de sanções previstas no Edital de Pregão Eletrônico nº 145/2014, que se estendem da imposição de multas, suspensão temporária de participar de processo licitatório e impedimento de contratar com a Administração, além das interpelações judiciais comportáveis.

Gabinete do Secretário de Saúde do Município de Palmas, aos onze dias do mês de março de 2015.

LUIZ CARLOS ALVES TEIXEIRA
 Secretário da Saúde

Secretaria de Desenvolvimento Urbano Sustentável

PORTARIA Nº 075/2015

A Secretária Municipal de Desenvolvimento Urbano Sustentável, no uso das atribuições que lhe confere o art. 80, inciso IV, da Lei Orgânica do Município de Palmas, combinado com art. 41, inciso I, da Lei nº 1.954, de 1º de abril de 2013, e Ato nº 0166 NM, de 17 de fevereiro de 2014.

RESOLVE:

Documento assinado digitalmente conforme MP nº 2.200-2 de 24/08/2001, que institui a Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Art. 1º INTERROMPER os serviços de levantamento topográfico para lotes particulares, em virtude de outras demandas do poder público municipal.

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

Gabinete da Secretária Municipal de Desenvolvimento Urbano Sustentável, aos 10 dias do mês de Março de 2015.

Germana Pires Coriolano
Secretária de Desenvolvimento Urbano Sustentável

Secretaria de Desenvolvimento Econômico e Emprego

EDITAL DE NOTIFICAÇÃO DE QUIOSQUE Nº 003/2015.

A SECRETARIA MUNICIPAL DE DESENVOLVIMENTO ECONÔMICO E EMPREGO, NOTIFICA o senhor, NAIM MARTINS DE ANDRADE, inscrito no CPF: 469.354.001-00, autorizatário do Quiosque denominado "Dom Churrasco" localizado na ACSE II, Av. NS 02 com Av. LO 01 5, para que seja desocupado o imóvel no prazo de 30 (trinta dias), a contar da data da publicação desta.

A desocupação faz-se necessária para cumprimento do Termo de Ajustamento de Conduta - TAC Nº 002/2013, entre o Ministério Público do Estado do Tocantins e Município de Palmas, que conforme Cláusula Terceira Prevê:

"O Município de Palmas obriga-se, no início de junho de 2014 até dezembro de 2015, realizar adequações dos projetos e desenvolvimento dos estudos de viabilidade econômica pelos parceiros, quando for o caso, na ordem do seguinte cronograma: 1. Elaboração dos Termos de Referência; 2. Cancelamento das autorizações, alvarás, licenças e desocupações dos imóveis; 3. Processo seletivo, por meio de licitação; 4. Construção e reforma quando for o caso, por conta do autorizatário; 5. Emissão de novas autorizações ou permissões".

Palmas-TO, aos onze dias do mês de março do ano de dois mil e quinze.

MARIA ALEINE G. CARVALHO
Diretora de Indústria, Comércio e Serviços

CLEIDE BRANDÃO ALVARENGA
Secretária de Desenvolvimento Econômico e Emprego

Secretaria de Acessibilidade, Mob., Trânsito e Transporte

PORTARIA Nº 037/2015 – GAB/SMAMTT (*)

Designa servidores classificados no processo de seleção interna de Agentes de Trânsito e Transporte para compor o quadro de Condutores de Viaturas e dá outras providências.

O Secretário Municipal de Acessibilidade, Mobilidade, Trânsito e Transporte – SMAMTT do município de Palmas, Estado do Tocantins, no uso de suas atribuições legais que são lhe são conferidas pelo artigo 80, inciso IV, da lei Orgânica do Município de Palmas, com fulcro na Lei nº 1.954, de 1 de Abril de 2013.

RESOLVE:

Art. 1º Designar para composição do quadro de condutores de viaturas, os Agentes de Trânsito e Transporte classificados no processo de seleção interna, designada pela Portaria nº 001/2015 – SMAMTT e o Art. 21 da Lei 1.749 de 22 de novembro de 2010.

Relação dos servidores designados para compor o quadro de condutores de viaturas da Secretaria Municipal de Acessibilidade, Mobilidade, Trânsito e Transporte – SMAMTT.

- a. WILMA SANTANA DAMACENO
- b. EDSON LEANDRO NUNES
- c. HÉLIO JOSÉ GUEDES NOBRE
- d. THAÍS CRISTINA SILVA DANTAS
- e. JAMES ALVES DE SOUSA
- f. LEONARDO PEREIRA BANDEIRA
- g. GLAUCE KELLY DE SOUZA
- h. HUGLE CARNEIRO IVO DIAS
- i. MAYARA MARTINS BELARMINO
- j. ANTONIO GONÇALVES PORTELINHA NETO
- k. BRUNO CESAR FLEURI SIQUEIRA
- l. MARCELO MARQUES DE LIMA
- m. ARYADINE ALVES DE SOUZA PIRES
- n. ANTONIO DE JESUS PEREIRA GAMA
- o. JOSIMAR PEREIRA DOS SANTOS
- p. PAULO ERNANE ROCHA DOURADO
- q. JADER PEREIRA DA SILVA
- r. CRISTHYNE CABRAL PAIVA
- s. CAROLINE SANTOS DE SOUSA
- t. ADRIANO JOSÉ VIEIRA
- u. JONISKLEY BEZERRA CAVALCANTE
- v. DIEGO ALVES LOURENÇO
- w. DEISE ANGELIM SILVA LIMA
- x. JOSÉ MARIA DOS SANTOS SILVA
- y. DANIEL PEREIRA DA SILVA
- z. JOÃO CARLOS MOURA DE CARVALHO
- aa. CLEISBIANE APARECIDA DE SOUZA OLIVEIRA

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

GABINETE DA SECRETARIA MUNICIPAL DE ACESSIBILIDADE, MOBILIDADE, TRÂNSITO E TRANSPORTE - SMAMTT, aos dias 25 dias do mês de fevereiro de 2015.

CHRISTIAN ZINI AMORIM
Secretário Municipal de Acessibilidade, Mobilidade, Trânsito e Transporte – SMAMTT

(*) REPUBLICAÇÃO por incorreção

Publicada no Diário Oficial do Município de Palmas nº 1.204, de 25 de fevereiro de 2015, págs. 13 e 14.

Documento assinado digitalmente conforme MP nº 2.200-2 de 24/08/2001, que institui a Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Secretaria de Integração Social e Defesa do Consumidor

PORTARIA/SISDEC Nº001/2015, 11 de março de 2015.

O SECRETÁRIO MUNICIPAL DE INTEGRAÇÃO SOCIAL E DEFESA DO CONSUMIDOR, no uso de suas atribuições e no âmbito do que delimita o Decreto nº 985, publicada no Diário Oficial em 05 de março de 2015,

RESOLVE:

Art. 1º Instituir Comissão Permanente de Assuntos Fundiários com o objetivo de desenvolver estudos de natureza técnica destinados a embasar as discussões relativas as questões de regularização fundiária. Constituída pelos titulares e suplentes listados a seguir:

1-Titular: Elias Martins Neto/Suplente: Lúcio Milhomem Cavalcante Pinto.

2-Titular: João Soares de Deus Braga/Suplente: Daniella Damaso.

3-Titular: Robson Freitas Corrêa/Suplente: Giordano Martins Silva.

4-Titular: Germana Pires Coriolano/Suplente: Evercino Moura dos Santos Júnior.

5-Titular: Públio Borges Alves/Suplente: João Paulo César Lima.

6-Titular: Milton Neres/Suplente: Juscelino Rodrigues.

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

Secretaria de Integração Social e Defesa do Consumidor, em Palmas/TO, dia 11 do mês de março de 2015.

TIAGO ANDRINO

Secretário de Integração Social e Defesa do Consumidor

EXTRATO DO CONVÊNIO Nº 015/2013

ESPÉCIE: TERMO DE CONVÊNIO Nº015/2013
 CONCEDENTE: MUNICÍPIO DE PALMAS COM INTERVENIÊNCIA DA SECRETARIA MUNICIPAL DE INTEGRAÇÃO SOCIAL E DEFESA DO CONSUMIDOR
 PROPONENTE: BRUNA ANDRADE IRINEU
 OBJETO: Atender a Superintendência de Políticas Públicas para as Mulheres e Direitos Humanos, em sistematização e edição de livro por meio de produção, organização, sistematização e copilação dos resultados do Projeto Mídias Educativas Mais Mulheres.
 VIGÊNCIA: Vigorá por tempo determinado, entre dezembro de 2014 e fevereiro de 2016.
 VALOR: 17.000,00
 BASE LEGAL: Lei Orgânica do Município
 DATA DA ASSINATURA: 10/12/2014
 SIGNATÁRIOS: Município de Palmas: Tiago de Paula Andrino, p/
 CONTRATADA: Bruna Andrade Irineu.

EXTRATO DO CONVÊNIO Nº 015/2013

ESPÉCIE: TERMO DE CONVÊNIO Nº015/2013
 CONCEDENTE: MUNICÍPIO DE PALMAS COM INTERVENIÊNCIA DA SECRETARIA MUNICIPAL DE INTEGRAÇÃO SOCIAL E DEFESA DO CONSUMIDOR

PROponente: REGINALDA MARIA DOS SANTOS
 OBJETO: Atender a Superintendência de Políticas Públicas para as Mulheres e Direitos Humanos, na prestação de serviço especializado nas áreas de mídia, comunicação, gênero e participação política, por meio da produção de conteúdos multimídia para os meios de comunicação radiofônico e virtual no desenvolvimento do Projeto Mídias Educativas Mais Mulheres.

VIGÊNCIA: Vigorá por tempo determinado, entre dezembro de 2014 e fevereiro de 2016.

VALOR: 20.000,00

BASE LEGAL: Lei Orgânica do Município

DATA DA ASSINATURA: 10/12/2014

SIGNATÁRIOS: Município de Palmas: Tiago de Paula Andrino, p/

CONTRATADA: Reginalda Maria dos Santos.

EXTRATO DO CONVÊNIO Nº 015/2013

ESPÉCIE: TERMO DE CONVÊNIO Nº015/2013
 CONCEDENTE: MUNICÍPIO DE PALMAS COM INTERVENIÊNCIA DA SECRETARIA MUNICIPAL DE INTEGRAÇÃO SOCIAL E DEFESA DO CONSUMIDOR

PROponente: MARCOS FELIPE GONÇALVES MAIA

OBJETO: Atender a Superintendência de Políticas Públicas para as Mulheres e Direitos Humanos, na organização, classificação, catalogação das obras do acervo da sala multimídia do Projeto Mídias Educativas Mais Mulheres.

VIGÊNCIA: Vigorá por tempo determinado, entre dezembro de 2014 e fevereiro de 2016.

VALOR: 20.000,00

BASE LEGAL: Lei Orgânica do Município

DATA DA ASSINATURA: 10/12/2014

SIGNATÁRIOS: Município de Palmas: Tiago de Paula Andrino, p/

CONTRATADO: Marcos Felipe Gonçalves Maia.

Secretaria Extraordinária dos Jogos Indígenas

PROCESSO: 2014034966

INTERESSADO: SECRETARIA MUNICIPAL EXTRAORDINARIA DOS JOGOS INDÍGENAS

ASSUNTO: DISPENSA DE LICITAÇÃO

PORTARIA SEJI/DOL Nº007/2015 – À vista dos princípios que regem os procedimentos licitatórios, do Processo nº 2014034966, do Parecer Jurídico nº 2161/2014-PGM da Procuradoria Geral do Município, nos moldes do inciso X do art. 24 da lei 8.666/1993, e da necessidade locação de imóvel para atender a sede da Secretaria Municipal Extraordinária dos Jogos Indígenas, RESOLVO DISPENSAR a licitação para locação de imóvel situado à Quadra 104 Sul, Rua SE 05, Nº 12, Cj. 04, Lote 11, Palmas/TO, por meio da empresa SOUZA & VITAL LTDA., inscrita no CNPJ nº 38.154.506/0001-28, no valor total de R\$ 131.880,00 (Cento e trinta e um mil, oitocentos e oitenta reais), pelo período de 12 meses, correndo a presente despesa com a seguinte dotação orçamentária: Funcional Programática: 03.7700.04.122.0343.4002, Natureza de Despesa: 33.90.39, Fonte 001000103, Ficha: 20152069.

Palmas, aos vinte 12 dias do mês de Março de 2015.

Hector Fábio Valente Franco
Secretário Municipal Extraordinário dos Jogos Indígenas

Previpalmas

EXTRATO DE CONTRATO FORNECIMENTO DE ENERGIA ELÉTRICA Nº 01/2015

ESPÉCIE: CONTRATO DE FORNECIMENTO DE ENERGIA ELÉTRICA

CONTRATANTE: MUNICÍPIO DE PALMAS ATRAVÉS DO Instituto de Previdência Social do Município de Palmas- PREVIPALMAS.

CONTRATADA: COMPANHIA DE ENERGIA ELÉTRICA DO ESTADO DO TOCANTINS - CELTINS.

OBJETO: O presente Contrato tem por objeto a contratação de empresa especializada em fornecimento de energia elétrica, na sede do Instituto de Previdência Social do Município de Palmas- PREVIPALMAS.

VALOR E FORMA DE PAGAMENTO: Pela locação efetivamente realizada, o LOCATÁRIO pagará à LOCADORA o valor global de R\$ 180.000,00 (cento e oitenta mil reais).

VIGÊNCIA: O presente Contrato terá vigência por 12 (doze) meses a contar da data da sua assinatura.

DA DOTAÇÃO ORÇAMENTÁRIA: As despesas com a presente aquisição correrão por conta do Instituto de Previdência Social do Município de Palmas – PREVIPALMAS, na dotação orçamentária

consignada no projeto/atividade 03.6100.09.122.0337.4002, natureza da despesa 33.90.39, fonte 005000103.

BASE LEGAL: O presente contrato decorre da Adjudicação, na forma da Lei nº 8.666, de 21 de junho de 1993, tudo constante do processo administrativo protocolado e autuado nesta Prefeitura Municipal de Palmas, sob o nº 2015001500, que passa a fazer parte integrante deste instrumento, independente de transcrição.

DATA DA ASSINATURA DO CONTRATO: 02 de Janeiro de 2015.

SIGNATÁRIOS: Glayson Alves Soares, pelo Instituto de Previdência Social do Município de Palmas- PREVIPALMAS, e Alankardek Moreira e Juliano Ferraz de Paula pela COMPANHIA DE ENERGIA ELÉTRICA DO ESTADO DO TOCANTINS – CELTINS.

CONTATOS

<http://diariooficial.palmas.to.gov.br>

diariooficialpalmas@gmail.com

PREFEITURA DE PALMAS

SECRETARIA DE ASSUNTOS JURÍDICOS

DIÁRIO OFICIAL

AV. JK - 104 NORTE - LOTE 28-A

ED. VIA NOBRE EMPRESARIAL - 7º ANDAR

CEP 77006-014/PALMAS - TO

(63) 2111-2507

DIÁRIO OFICIAL DO MUNICÍPIO DE PALMAS