

DIÁRIO OFICIAL

do Estado de Mato Grosso ANO CXXIII - CUIABÁ Segunda Feira, 15 de Julho de 2013 Nº 26086

PODER EXECUTIVO

DECRETO

DECRETO Nº 1.857, DE 15 DE JULHO DE 2013.

Institui a Medalha Comemorativa do Cinquentenário do Corpo de Bombeiros Militar do Estado de Mato Grosso e dá outras providências.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das atribuições que lhe confere o artigo 66, incisos III da Constituição Estadual,

DECRETA:

Art. 1º Fica instituída a Medalha Comemorativa ao cinquentenário do Corpo de Bombeiros Militar do Estado de Mato Grosso, com o objetivo de galardoar, por ocasião da comemoração do cinquentenário de criação do CBM/MT, cidadãos nacionais ou estrangeiros, autoridades civis, militares e instituições que tenham, de algum modo, prestado relevantes serviços a corporação.

Art. 2º A Medalha de que trata o artigo anterior será entregue em data única, por ocasião da realização da Formatura Militar alusiva ao cinquentenário da Corporação, no dia 19 de agosto de 2014.

Art. 3º As características da medalha, heráldica e as Normas para sua concessão e cassação, serão regulados em Portaria pelo Comandante-Geral do Corpo de Bombeiros Militar, no máximo em 60 (sessenta) dias após a publicação deste decreto.

Art. 4º Este Decreto entra em vigor na data de sua publicação.
Palácio Paiaçuás, em Cuiabá, 15 de julho de 2013, 191º da Independência e 124ª da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ALEXANDRE BUSTAMANTE DOS SANTOS
Secretário de Estado de Segurança Pública

CEL. BM ADERSON JOSÉ BARBOSA
Comandante-Geral do Corpo de Bombeiros Militar

DECRETO Nº 1.858, DE 15 DE JULHO DE 2013.

Dispõe sobre a cessação do Regime de Dedicção Exclusiva de Profissional da Educação Básica do Estado de Mato Grosso, para exercer função de Assessor Pedagógico.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das atribuições legais que lhe confere o inciso III do artigo 66, da Constituição Estadual, e considerando o disposto no artigo 1º da Lei Complementar nº. 63, de 26/08/1999 e no Decreto nº. 600, de 18/10/1999.

DECRETA:

Art. 1º. Cessar a partir de 06/06/2013 a nomeação de **ELISMAR BENÍCIO DA SILVA**, matrícula nº. 111273 /6, CPF nº. 819.626.571-91, feita através do Decreto nº. 549 publicado no Diário Oficial 27/07/2011, para exercer a função de Assessor Pedagógico do município de São José do Xingu/MT, em regime de dedicação exclusiva.

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

Palácio Paiaçuás, em Cuiabá, 15 de julho de 2013, 192º da Independência e 125º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAID
Secretário de Estado de Administração

SÁGUAS MORAES SOUSA
Secretário de Estado de Educação

Governo do Estado de Mato Grosso
Secretaria de Administração
SAD

SUPERINTENDÊNCIA DA IMPRENSA OFICIAL
DO ESTADO DE MATO GROSSO

COMPLEXO SAD/CARUMBÉ
Av. Gonçalo Antunes de Barros, 3787
CEP 78058-743 Cuiabá - Mato Grosso
CNPJ(MF) 03.507.415/0004-97
FONE: (65) 3613-8000

E-mail:
publica@iomat.mt.gov.br

Visite nosso Portal:
www.iomat.mt.gov.br

Acesse o Portal E-Mato Grosso
www.mt.gov.br

GOVERNO DO ESTADO DE MATO GROSSO

Silval da Cunha Barbosa
Governador do Estado

Francisco Tarquínio Dalto
Vice Governador

Secretário de Estado de Segurança Pública	Alexandre Bustamante dos Santos
Secretário-Chefe da Casa Civil	Pedro Jamil Nadaf
Secretário-Chefe da Casa Militar	Ildomar Nunes de Macedo
Secretário de Estado de Justiça e Direitos Humanos	Luiz Antonio Possas de Carvalho
Secretário de Estado de Planejamento e Coordenação Geral	Arnaldo Alves de Souza Neto
Secretário de Estado de Fazenda	Marcel Souza de Cursi
Secretário-Auditor Geral do Estado	José Alves Pereira Filho
Secretário de Estado de Desenvolvimento Rural e Agricultura Familiar	Meraldo Figueiredo Sá
Secretário de Estado de Indústria, Comércio e Minas e Energia	Alan Fábio Prado Zanatta
Secretária de Estado de Trabalho e Assistência Social	Roseli de Fátima Meira Barbosa
Secretária de Estado de Desenvolvimento de Turismo	
Secretário de Estado de Transporte e Pavimentação Urbana	Cinésio Nunes de Oliveira
Secretário de Estado de Educação	Ságuas Moraes Sousa
Secretário de Estado de Administração	Francisco Anis Faiaid
Secretário de Estado de Saúde	Mauri Rodrigues de Lima
Secretário de Estado de Comunicação Social	Carlos Eduardo Tadeu Rayel
Procurador-Geral do Estado	Jenz Prochnow Júnior
Secretário de Estado do Meio Ambiente	José Esteves de Lacerda Filho
Secretário de Estado de Esportes e Lazer	Ananias Martins de Souza Filho
Secretária de Estado de Cultura	Janete Gomes Riva
Secretário de Estado de Ciência e Tecnologia	Rafael Bello Bastos
Secretário de Estado das Cidades	Francisco Tarquínio Dalto
Secretário Extraordinário de Acompanhamento da Logística Intermodal de Transportes	Francisco Antônio Vuolo
Secretário Extraordinário da Copa do Mundo - FIFA 2014	Maurício Souza Guimarães
Secretário Extraordinário de Chefia de Gabinete do Governador.....	Silvio Cezar Correa Araújo

DECRETO ORÇAMENTARIO

DECRETO ORÇAMENTÁRIO Nº 188, DE 15 DE JULHO DE 2013.

Abre no Orçamento Fiscal e da Seguridade Social, Crédito Suplementar por Anulação em favor de órgão (s) do Estado de Mato Grosso, para reforço de dotações constantes da lei orçamentária vigente.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das atribuições que lhe confere o Artigo 66, Inciso III, da Constituição Estadual, e conforme o disposto na Lei nº 9.868, de 28 de dezembro de 2012 e Lei nº 9.784, de 26 de julho de 2012.

DECRETA:

Art. 1º Fica aberto no Orçamento Fiscal e da Seguridade Social do Estado, constante da Lei nº 9.868, em favor do(s) Órgão(s) abaixo relacionado(s), Crédito Suplementar por Anulação no valor total de R\$ 210.000,00 (duzentos e dez mil reais), para atender as programações constantes no(s) Anexo(s) I de cada processo integrante deste Decreto.

Tipo: 100

PROCESSO FIPLAN Nº	UNIDADE ORÇAMENTÁRIA	VALOR SUPLEMENTADO
728	14101 SECRETARIA DE ESTADO DE EDUCAÇÃO	210.000,00
TOTAL		210.000,00

Art. 2º Os recursos necessários à execução do disposto no art. 1º decorrerão da anulação de dotações orçamentárias, conforme indicado no(s) Anexo(s) II do(s) respectivo(s) processo(s).

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

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013, 192º da Independência e 125º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ARNALDO ALVES DE SOUZA NETO
Secretário de Estado de Planejamento e Coordenação Geral

ANEXO I		CRÉDITO ADICIONAL				DOTAÇÃO A SUPLEMENTAR					
PROCESSO : 728		UNIDADE ORÇAMENTÁRIA : 14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO									
PROGRAMA DE TRABALHO		RECURSOS DE TODAS AS FONTES									
FU	SUB	PRO	PAOE	REG	ESPECIFICAÇÃO	E	NATUREZA	FTE	IC	TRO	VALOR
12	361	340	4445	9900	Apoio a Programas e Projetos Articulados ao Projeto Político Pedagógico Escolar - ESTADO	F	339000000	120	OD	NO	210.000,00
TOTAL GERAL:											210.000,00

ANEXO II		DOTAÇÃO A ANULAR									
PROCESSO : 728		UNIDADE ORÇAMENTÁRIA: 14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO									
PROGRAMA DE TRABALHO		RECURSOS DE TODAS AS FONTES									
FU	SUB	PRO	PAOE	REG	ESPECIFICAÇÃO	E	NATUREZA	FTE	IC	TRO	VALOR
12	361	340	4445	9900	Apoio a Programas e Projetos Articulados ao Projeto Político Pedagógico Escolar - ESTADO	F	339000000	120	OD	NO	210.000,00
TOTAL GERAL:											210.000,00

ANEXO III

Processo:	728	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4445 - Apoio a Programas e Projetos Articulados ao Projeto Político Pedagógico Escolar	Regional:	9900 - ESTADO
Meta Física:	Escola atendida(Unidade)		736,00
Meta Física Neste Processo:	Escola atendida(Unidade)		736,00

Processo:	728	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
PAOE:	4445 - Apoio a Programas e Projetos Articulados ao Projeto Político Pedagógico Escolar	Regional:	9900 - ESTADO
Meta Física:	Escola atendida(Unidade)		736,00
Meta Física Neste Processo:	Escola atendida(Unidade)		736,00

ATO DO GOVERNADOR

ATO Nº 15.257/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das suas atribuições legais e considerando o Processo nº.222740/2013, da Fundação Universidade do Estado de Mato Grosso, resolve exonerar, a pedido, o servidor **ADILSON CARLOS DE SIQUEIRA**, RG nº.1599916-5 SSP/MT, cargo de Agente Universitário, Matrícula nº.241037, Vínculo 01, lotado na Universidade de Mato Grosso, município de Sinop/MT, a partir de 02 de maio de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

RAFAEL BELLO BASTOS
Secretário de Estado de Ciência e Tecnologia

ADRIANO APARECIDO SILVA
Reitor - Unemat

ATO Nº 15.258/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das suas atribuições legais e considerando o Processo nº.5593/2013, da Secretaria de Estado de Educação, resolve exonerar, a pedido, o servidor **CLAUDIO DINIZ SOARES ROSA LINO**, RG nº. 886.418 SSP/MT, cargo de Técnico Administrativo Educacional, Matrícula nº. 61528, Vínculo 15, lotado na "EE Dr. Artur Antunes Maciel", Município de Juina/MT, a partir de 02 de janeiro de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

SAGUAS MORAES SOUSA
Secretário de Estado de Educação

ATO Nº 15.259/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das suas atribuições legais e considerando o Processo nº. 199412/2013, da Secretaria de Estado de Educação, resolve exonerar, a pedido, a servidora **FRANCILDA DIVA OJEDA**, RG nº.1222792-7 SJ/MT, cargo de Apoio Administrativo Educacional- Profissionalizado, Matrícula nº. 100890, Vínculo 01, lotada na "EE Mario Spinelli", Município de Sorriso/MT, a partir de 15 de abril de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

SAGUAS MORAES SOUSA
Secretário de Estado de Educação

ATO Nº 15.260/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das suas atribuições legais e considerando o Processo nº.212381/2013, da Secretaria de Estado de Educação, **resolve exonerar**, a pedido, o servidor **LUCIANO PAULO DA SILVA**, RG nº.843.569-SSP/MT, cargo de Professor de Educação Básica, Matrícula nº.85913, Vínculo 01, lotada no "Ceja Licínio Monteiro da Silva", município de Varzea Grande/MT, a partir de 15 de abril de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração

ARGUN MORAES SOUSA
 Secretário de Estado de Educação

ATO Nº 15.261/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das suas atribuições legais e considerando o Processo nº.262850/2013, da Fundação Universidade do Estado de Mato Grosso, **resolve exonerar**, a pedido, a servidora **ROSENILDA VINDOURA GOMES**, RG nº.10583572-SJ/MT, cargo de Agente Universitário, Matrícula nº.80421, Vínculo 01, lotada na Universidade de Mato Grosso, município de Cáceres/MT, a partir de 03 de maio de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração

RAFAEL BELLO BASTOS
 Secretário de Estado de Ciência e Tecnologia

ADRIANO APARECIDO SILVA
 Reitor - Unemat

ATO Nº 15.262/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das suas atribuições legais e considerando o Processo nº.242577/2013, da Fundação Universidade do Estado de Mato Grosso, **resolve exonerar**, a pedido, o servidor **WANDERSON CARVALHO DA SILVA**, RG nº.1277765-0 SSP/MT, cargo de Agente Universitário, Matrícula nº.137896, Vínculo 08, lotado na Universidade de Mato Grosso, município de Cáceres/MT, a partir de 13 de maio de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração

RAFAEL BELLO BASTOS
 Secretário de Estado de Ciência e Tecnologia

ADRIANO APARECIDO SILVA
 Reitor - Unemat

ATO Nº 15.263/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e considerando o que consta no Processo nº 110987/2013, bem como no Parecer nº 226/SGA/2013 da Procuradoria-Geral do Estado, **resolve ANULAR** o Ato nº 12.721/2013, de 14 de março de 2013, que concedeu a **APOSENTADORIA Voluntária** a servidora **DOROTHY RODRIGUES DA LUZ**, portadora da CI/RG nº 073316/SSP/MT e do CPF. nº 081.090.521-34, Investigadora de Polícia Civil, lotada no CISC SUL – Delegacia de Trânsito, nesta Capital, uma vez que a mesma responde a Processo Administrativo Disciplinar não podendo se aposentar durante o trâmite do processo, conforme o disposto no artigo 282 da Lei Complementar nº 407, de 30 de junho de 2010.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração

ATO Nº 15.264/20103.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, **resolve exonerar**, a pedido, **RODRIGO PIROLO GATZKE** do cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Assistente Técnico I, da Secretaria de Estado de Saúde – SES, a partir de 1º de junho de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

*ATO Nº 14.971/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, tendo em vista o que consta do Processo nº 332037/2013, **resolve designar** o Ten Cel BM **ALESSANDRO MARIANO RODRIGUES** para exercer a função de Natureza Militar na Secretaria de Estado do Meio Ambiente – SEMA, nos termos do Art. 19, inciso VIII, da Lei Complementar nº 231, de 15 de dezembro de 2005, a partir de 21 de março de 2013.

Palácio Paiaguás, em Cuiabá, 01 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

JOSÉ ESCKES DE LACERDA FILH
 Secretário de Estado do Meio Ambiente

CEL. BM ADERSON JOSÉ BARBOSA
 Comandante-Geral do Cqtpo de Bombeiros Militar

* Republicado por ter saído incorreto no D.O. de 01.07.13

ATO Nº 15.265/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, **resolve nomear ERASILDA RODRIGUES DA SILVA** para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-8, de Assistente Técnica I, da Secretaria de Estado de Saúde – SES, a partir desta data.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 15.266/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, tendo em vista o que consta do Processo nº 351439/2013, **resolve designar** o Cap PM **ADÃO CÉSAR RODRIGUES SILVA** para exercer a função de Natureza Militar na Secretaria de Estado do Meio Ambiente – SEMA, nos termos do Art. 19, inciso VIII, da Lei Complementar nº 231, de 15 de dezembro de 2005, a partir de 02 de julho de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

JOSÉ ESCKES DE LACERDA FILH
 Secretário de Estado do Meio Ambiente

(Original assinado)
NERCI ADRIANO DENARDI - CEL PM
 Comandante-Geral da Polícia Militar

ATO Nº 15.267/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, tendo em vista o que consta do Processo nº 351439/2013, resolve designar o Sd PM CELSO RICARDO DE OLIVEIRA para exercer a função de Natureza Militar na Secretaria de Estado do Meio Ambiente – SEMA, nos termos do Art. 19, inciso VIII, da Lei Complementar nº 231, de 15 de dezembro de 1005, a partir de 02 de julho de 2013.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

 SILVAL DA CUNHA BARBOSA
 Governador do Estado

 PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

 JOSÉ ESCLÉVES DE LACERDA FILHO
 Secretário de Estado do Meio Ambiente

(Original assiado)
 NERCI ADRIANO DENARDI - CEL PM
 Comandante-Geral da Polícia Militar

ATO Nº 15.268/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e considerando o que consta no Processo nº 351450/2013, resolve autorizar a cessão de MARELISE SPIESS, Técnica da Área Instrumental do Governo, matrícula nº 86845/7, lotada na Secretaria de Estado de Administração - SAD, para exercer suas funções na Secretaria de Estado das Cidades - SECID, pelo período de 01 de julho de 2013 a 30 de junho de 2014, nos termos do artigo 1º da Lei Complementar nº 265/2006 e artigo 119 da Lei Complementar nº 04/1990, sem ônus para o órgão de origem.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

 SILVAL DA CUNHA BARBOSA
 Governador do Estado

 PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

 FRANCISCO ANIS FAIAO
 Secretário de Estado de Administração

ATO Nº 15.269/2013.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e, tendo em vista o que consta do processo nº 369801/2013, resolve autorizar o servidor LUIZ FELIPE COIMBRA, CPF. nº 014.066.181-60 e Matrícula Funcional nº 248027, lotado na Secretaria Extraordinária da Copa do Mundo – FIFA 2014 - SECOPA, a se ausentar do País, no período de 13 a 19 de julho de 2013, em viagem técnica a Polónia.

Palácio Paiaguás, em Cuiabá, 15 de julho de 2013.

 SILVAL DA CUNHA BARBOSA
 Governador do Estado

 PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO N. 15.254/2013

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e tendo em vista o que consta do Processo nº. 880778/2011, da Secretaria de Estado de Administração, resolve retificar, em parte, o Ato Governamental nº. 10.750/2012, de 07.12.2012, publicado no Diário Oficial da mesma data, referente à Aposentadoria Compulsória, do (a) Sr (a), JOSIAS FONSECA DE OLIVEIRA, portador (a) do RG nº 1354558 SSP/MT, procedendo-se da seguinte forma:

ONDE SE LÊ:

"...referente à Aposentadoria Voluntária..."

LEIA – SE:

"...referente à Aposentadoria Compulsória..."

Palácio Paiaguás, em Cuiabá – MT, 15 de Julho de 2013.

 SILVAL DA CUNHA BARBOSA
 Governador do Estado

 FRANCISCO ANIS FAIAO
 Secretário de Estado de Administração

ATO N. 15.255/2013

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e fundamentado no Art. 3º, incisos I, II e III, da Emenda Constitucional nº 47, de 05.07.2005 e Art. 140, Parágrafo único, da Constituição Estadual, mais as disposições da Lei n. 7.524, de 22 de outubro de 2001 e suas alterações, e tendo em vista o que consta

no Processo nº 32450/2013, da Secretaria de Estado de Administração, resolve retificar, em parte, o Ato Governamental nº 15.190/2013, de 11.07.2013, publicado no Diário Oficial da mesma data referente à Aposentadoria Voluntária, do Sr (a), BENEDITO TEODORO DE FRANCA, portador (a) do RG nº 108307/SSP/MT, procedendo-se da seguinte forma:

ONDE SE LÊ:

"...DA EMENDA CONSTITUCIONAL Nº 47, DE 05.07.2005 E ART. 140, PARÁGRAFO UNICO, DA CONSTITUIÇÃO ESTADUAL, MAIS AS DISPOSIÇÕES DA LEI Nº 9070, DE 24 DE DEZEMBRO 2008..."

LEIA – SE:

"...DA EMENDA CONSTITUCIONAL Nº 47, DE 05.07.2005 E ART. 140, PARÁGRAFO ÚNICO, DA CONSTITUIÇÃO ESTADUAL, MAIS AS DISPOSIÇÕES DA LEI N. 7.524, DE 22 DE OUTUBRO DE 2001 E SUAS ALTERAÇÕES..."

Palácio Paiaguás, em Cuiabá – MT, 15 de Julho de 2013.

 SILVAL DA CUNHA BARBOSA
 Governador do Estado

 FRANCISCO ANIS FAIAO
 Secretário de Estado de Administração

ATO N. 15.256/2013

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e fundamentado no Art. 3º, incisos I, II e III, da Emenda Constitucional nº 47, de 05.07.2005 e Art. 140, Parágrafo único, da Constituição Estadual, mais as disposições da Lei n. 7.524, de 22 de outubro de 2001 e suas alterações, e tendo em vista o que consta no Processo nº 358492/2013, da Secretaria de Estado de Administração, resolve retificar, em parte, o Ato Governamental nº 15.160/2013, de 09.07.2013, publicado no Diário Oficial da mesma data referente à Aposentadoria Voluntária, da Sr (a), MARIA DO CARMO FONSECA, portador (a) do RG nº 0168250-4/SSP/MT, procedendo-se da seguinte forma:

ONDE SE LÊ:

"...MAIS AS DISPOSIÇÕES DA...",

LEIA – SE:

"...MAIS AS DISPOSIÇÕES DA LEI N. 7.524, DE 22 DE OUTUBRO DE 2001 E SUAS ALTERAÇÕES..."

Palácio Paiaguás, em Cuiabá – MT, 15 de Julho de 2013.

 SILVAL DA CUNHA BARBOSA
 Governador do Estado

 FRANCISCO ANIS FAIAO
 Secretário de Estado de Administração

SECRETARIAS

CASA CIVIL DO ESTADO DE MATO GROSSO

Extrato ao Contrato Administrativo nº 008/2013/CASA CIVIL

Contratante – Casa Civil do Governo Estado de Mato Grosso.

Contratada – Domingos Sávio Queiroz Porto-ME.

Objeto Adesão ao lote n.º 02 e 03 da Ata de Registro de Preços n.º 032/2012, oriunda do Pregão Presencial n.º 051/2012, do Ministério Público do Estado de Mato Grosso - PGJ, conforme especificações e seus anexos, bem como do Plano de Trabalho/Projeto Básico n.º 03/2013 e Processo Administrativo n.º 207328/2013, para contratação de serviços de chaveiro e fornecimento de materiais que envolvem fechaduras, tudo, para resguardar e proteger o patrimônio público em diversos setores da Casa Civil.

Vigência: 09/07/2013 a 09/07/2014.

Valor: O valor global do contrato será de R\$ 6.955,00 (seis mil novecentos e cinquenta e cinco reais).

Dotação Orçamentária: Projeto/Atividade 2007, Elemento Subelemento de Despesa 33.90.39.00, Fonte 100, para o Lote "2" e, Projeto/Atividade 2007, Elemento Subelemento de Despesa 33.90.30.00, fonte 100, para o Lote "3".

Fiscal do Contrato: Srª Jackline Siqueira Sobrinho.

Assinam: Cuiabá - MT, 09 de julho de 2013, pela Contratante, Sr. Pedro Jamil Nadaf, Secretário-Chefe da Casa Civil e, pela Contratada o Sr. Domingos Sávio Queiroz Porto - Sócio Administrador.

Extrato ao Contrato n.º 011/2013/CC

I - Partes:

Contratante – CASA CIVIL

Contratada – KAMIL A. ZAROUR – ME.

II – Objeto: Contratação de empresa Especializada em Apoio Logístico e Eventos para Locação de Tendas, Banheiros Químicos, Som, conforme lote "03" itens "01, 02, 05, 06, e 12", mediante Adesão à Ata de Registro de Preços n.º 026/2012/SAD, Pregão n.º 016/2012, Termo de Referência 012/2013 e tudo de acordo com o Processo Administrativo n.º 220731/2013. Este Contrato, que será regido pela Lei nº. 8.666/1993 e suas alterações posteriores e, no que couber, a Lei n.º 10.520/2002.

III – Dotação Orçamentária: Projeto/Atividade 2007, Elemento Subelemento de Despesa 33.90.00.00, Fonte 100.

IV – Vigência: 11/07/2013 até 11/07/2014.

V – Valor do contrato é de R\$ 161.600,00 (cento e sessenta e um mil e seiscentos reais).

VI - Fiscal do Contrato: Olga Moreira Borges Lustosa

Assinam: Em Cuiabá-MT, 11/07/2013, Secretário – Chefe da Casa Civil - Sr. PEDRO JAMIL NADAF, e Senhor KAMIL ABDEL ZAROUR – representante da empresa KAMIL A. ZAROUR – ME.

Extrato do Contrato n.º 07/2013/CC

I - Partes:
 Contratante – CASA CIVIL
 Contratada – Jornal a Gazeta LTDA.
 II – Objeto: Contrato para fornecimento diário de 09 (nove) assinaturas do Jornal a Gazeta, tudo de acordo com o Processo n.º 299654/2013 que será regido pela Lei 8.666/93.
 III – Dotação Orçamentária: 036.2007.9900.33903900.100.1.1.
 IV – Vigência: 11/07/2013 até 11/07/2014.
 V – Valor: R\$ 6.300,00 (seis mil e trezentos reais).
 VI - Fiscal do Contrato: Leony Roberto Padilha
 Assinam: Em Cuiabá-MT, 11/07/2013, Secretário – Chefe da Casa Civil - Sr. PEDRO JAMIL NADAF, e Senhor JOÃO DORILEO LEAL – representante do Jornal a Gazeta LTDA.

SAD

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

ATO ADMINISTRATIVO Nº 1.057/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso das suas atribuições legais e considerando o que consta no Processo nº 244224/2013, resolve cessar os efeitos a partir de 17 de maio de 2013 do Ato Administrativo nº 405/2012/SAD, publicado em 09/04/2012, que concedeu Licença para o Desempenho de Mandato Classista ao servidor OSVALDO DOS REIS, Profissional de Nível Superior do Sistema Socioeducativo, Matrícula Funcional nº 80288/1, lotado na Secretaria de Estado de Justiça e Direitos Humanos - SEJUDH.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração
 (Original assinado)
LUIZ ANTONIO POSSAS DE CARVALHO
 Secretário de Estado de Justiça e Direitos Humanos

ATO ADMINISTRATIVO Nº 1474/SAD/2013

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais, e considerando o art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005; disposto na Lei nº 7.461 de 13 de julho de 2001, alterada pela Lei nº. 9.094 de 15 de janeiro de 2009; e o que dispõe o Processo nº 323804/2013, resolve conceder progressão vertical para o nível "12" a servidora Dirce Saldanha de Oliveira Campos, Matrícula 24625, Cargo: Técnico da Área Instrumental do Governo, lotado na Secretaria de Estado de Planejamento – SEPLAN, com efeito financeiro a partir de 13/07/2013.

Secretaria de Estado de Administração, em Cuiabá, 12 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração
 (Original assinado)

ATO ADMINISTRATIVO Nº 1.179/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e considerando o que consta no Processo nº 340376/2013, resolve conceder à NEUCI PIMENTA DE MEDEIROS, Gestora Governamental, Matrícula Funcional nº 96721/2, lotado na Secretaria de Estado de Planejamento e Coordenação Geral - SEPLAN, Licença para Qualificação Profissional, em nível de Doutorado em Ciência Política no Instituto Universitário de Lisboa, pelo período de 09 de setembro de 2013 a 08 de setembro de 2015, nos termos dos artigos 116 e 117 da Lei Complementar nº 04/1990, sem prejuízo da remuneração.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração
 (Original assinado)
ARNALDO ALVES DE SOUZA NETO
 Secretário de Estado de Planejamento e Coordenação Geral

ATO ADMINISTRATIVO Nº 1.162/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e considerando o que consta no Processo nº 144823/2013, resolve conceder à EDIR ANTONIA DE ALMEIDA, Professor da Educação Superior, Matrícula Funcional nº 83156/1, lotado na Universidade do Estado de Mato Grosso - UNEMAT, Licença para Qualificação Profissional, em nível de Doutorado em Administração na Universidade do Vale do Rio dos Sinos, pelo período de 18 de março de 2013 a 17 de março de 2014, nos termos dos artigos 116 e 117 da Lei Complementar nº 04/1990, sem prejuízo da remuneração.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração

RAFAEL BELLO BASTOS
 Secretário de Estado de Ciência e Tecnologia

ADRIANO APARECIDO SILVA
 Reitor - Unemat

ATO ADMINISTRATIVO Nº 1.174/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e considerando o que consta no Processo nº 54019/2013, resolve conceder à JAIME MACEDO FRANÇA, Agente Universitário, Matrícula Funcional nº 128855/1, lotado na Universidade do Estado de Mato Grosso - UNEMAT, Licença para Qualificação Profissional, em nível de Mestrado Profissionalizante em Administração na Faculdade de Estudos Administrativos, pelo período de 18 de fevereiro de 2013 a 17 de agosto de 2013, nos termos dos artigos 116 e 117 da Lei Complementar nº 04/1990, sem prejuízo da remuneração.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração

RAFAEL BELLO BASTOS
 Secretário de Estado de Ciência e Tecnologia

ADRIANO APARECIDO SILVA
 Reitor - Unemat

ATO ADMINISTRATIVO Nº 851/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e considerando o que consta nos Processos nºs 142357/2012, 108363/2013144152/2013 resolve prorrogar pelo período de 01 de março de 2013 a 28 de maio de 2013, o Ato Administrativo nº 980/2012/SAD, publicado no Diário Oficial de 05/06/2012, que concedeu Licença para Qualificação Profissional à GIANCARLA FONTES DE ALMEIDA, Profissional Técnico de Nível Superior em Serviços de Saúde do SUS, Matrícula Funcional nº 69259/5, lotada na Secretaria de Estado de Saúde - SES.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração
 (Original assinado)
MAURI RODRIGUES DE LIMA
 Secretário de Estado de Saúde

ATO ADMINISTRATIVO Nº 981/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e considerando o que consta no Processo nº 157883/2012, resolve prorrogar pelo período de 19 de março de 2013 a 18 de março de 2014, o Ato Administrativo nº 1.041/2012/SAD, publicado no Diário Oficial de 04/06/2012, que concedeu Licença para Qualificação Profissional à DARLEIA CRISTINA GROSS ANDRADE NASCIMENTO, Profissional Técnico de Nível Superior em Serviços de Saúde do SUS, Matrícula Funcional nº 120209/1, lotada na Secretaria de Estado de Saúde - SES.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração
 (Original assinado)
MAURI RODRIGUES DE LIMA
 Secretário de Estado de Saúde

ATO ADMINISTRATIVO Nº 978/2013/SAD

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e considerando o que consta nos Processos nº 131354/2012 e 592140/2012, resolve prorrogar pelo período de 01 de março de 2013 a 18 de março de 2014, o Ato Administrativo nº 3.148/2012/SAD, publicado no Diário Oficial de 19/12/2012, que concedeu Licença para Qualificação Profissional à JOSIED MARPRATES CUNHA, Profissional Técnico de Nível Superior em Serviços de Saúde do SUS, Matrícula Funcional nº 117073/1, lotada na Secretaria de Estado de Saúde - SES.

Palácio Paiaguás, em Cuiabá-MT, 15 de julho de 2013.

FRANCISCO ANIS FAIAID
 Secretário de Estado de Administração
 (Original assinado)
MAURI RODRIGUES DE LIMA
 Secretário de Estado de Saúde

ATO ADMINISTRATIVO 1465/SAD/2013.

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais, e considerando o art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005; considerando o disposto na Lei nº 441 de 24 de outubro de 2011;

R E S O L V E: Art. 1º Conceder progressão de classe aos servidores da Secretaria de Estado de Saúde na carreira dos Profissionais do Sistema Único de Saúde, mencionados neste Ato Administrativo:

Carço – Profissional Técnico de Nível Superior em Serviços de Saúde do SUS

Processo	Matricula	Nome	Classe	Efeito Financeiro
229.687/13	81.565	MÁRCIA MARIA NUNES NERY DE SOUZA	D	13.06.2013

Carço – Profissional Técnico de Nível Médio dos Serviços de Saúde do SUS

Processo	Matricula	Nome	Classe	Efeito Financeiro
304.414/13	43.678	CLAUDIO CESAR LOPES DA SILVA	D	12.06.2013
261.565/13	94.428	DÉBORA SUZANA RAMOS DE MORAES	D	03.06.2013

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

Secretaria de Estado de Administração, em Cuiabá, 11 de julho de 2013.

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

ATO ADMINISTRATIVO Nº 1424/SAD/2013

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais, e considerando o art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005; considerando o disposto na Lei nº 7.554, de 10 de dezembro de 2001, alterada pela Lei nº 8.088, de 19 de janeiro de 2004, Lei nº 8.173 de 27 de julho de 2004, Lei nº 9.214 de 23 de setembro de 2009 e pela Lei nº 9.666 de 13 de dezembro de 2011; considerando, ainda, o que dispõe no **Processo n.º 329.390/2013**, de 25 de junho de 2013; **R E S O L V E**: Art. 1º Conceder ao servidor **MAURICIO NUNES NEVES**, lotado na Secretaria de Estado de Transporte e Pavimentação Urbana – SETPU, matrícula n.º **126.616**, no cargo de Técnico de Desenvolvimento Econômico e Social, enquadramento inicial na classe "A", nível I, com efeitos funcionais a partir **15.03.2013**.

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

Secretaria de Estado de Administração, em Cuiabá, 05 de julho de 2013.

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

(Republica-se por ter saído incorreto no DOE de 12.07.2013).

ATO ADMINISTRATIVO Nº 1471/SAD/2013

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições legais, e considerando o disposto no art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005; considerando o disposto na Lei nº 9.318 de 23 de fevereiro de 2010, Lei nº 389 de 31 de março de 2010, alterada pela Lei Complementar nº 457 de 22 de dezembro de 2011;

R E S O L V E:

Art. 1º Fica o servidor abaixo mencionado excluído do **Ato Administrativo nº 0940/SAD/2012**, publicado em 08 de maio de 2012;

Cargo: Agente Penitenciário do Sistema Penitenciário

Processo	Matrícula	Nome	Classe
243.406/13	201.573	LUIS ALEXANDRE DA SILVA	B

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

Secretaria de Estado de Administração, em Cuiabá, 11 de julho de 2013.

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

ATO ADMINISTRATIVO N.º1448/SAD/2013

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais, considerando o disposto no art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005; considerando o disposto na Lei nº 7.554 de 10 de dezembro de 2001, alterada pela lei nº 8.088 de 19 de janeiro de 2004, Lei nº 8.173 de 27 de julho de 2004, lei nº 9.214 de 23 de setembro de 2009 e pela Lei nº 9.666 de 13 de dezembro de 2011; considerando, ainda, o que dispõe o **Processo n.º 329.347/2013** de 25 de junho de 2013;

R E S O L V E: Art. 1º Ficam enquadrados inicialmente no cargo, na classe "A" e nível "1", em regime de 40 (quarenta) horas semanais, os servidores da Secretaria de Estado de Educação, na Carreira dos Profissionais da Área Instrumental de Mato Grosso, mencionados neste Ato Administrativo:

Cargo: Técnico da Área Instrumental

Matrícula	Nome	Efetivo Exercício
11403	FLAVIA REGINA LEITE DA MATA	01.04.2013
246100	JOSE ROBERTO NEVES RIBEIRO	07.03.2013
65085	PATRICIA GRAZIELY ANTUNES DE MENDONÇA	25.03.2013
246584	PAULO AUGUSTO KREIN LEITE	14.03.2013

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

Secretaria de Estado de Administração, em Cuiabá, 08 de julho de 2013.

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

ATO ADMINISTRATIVO N.º 1447/SAD/2013

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais, considerando o disposto no art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005, considerando o disposto na Lei nº 8.912, de 27 de junho de 2008 e considerando, ainda, o que dispõe o **Processo n.º 329.308/2013, 329.426/13 e 329.242/13**, de 25 de junho de 2013;

R E S O L V E:

Art. 1º Ficam enquadrados inicialmente no cargo, classe "A" e nível "1", em regime de 40 (quarenta) horas

semanais, os servidores do Departamento Estadual de Trânsito do Estado de Mato Grosso- DETRAN mencionados neste Ato Administrativo:

Cargo: Agente do Serviço de Trânsito

Matrícula	Nome	Efetivo Exercício
245927	Adenilton Soares dos Santos	05/03/2013
246038	Adriano Fernando Ernesto	21/03/2013
93033	Charles Arbo Spinelli	01/03/2013
245807	Leandro Bernardino de Santana Alves	01/03/2013
112839	Marineia da Silva	01/03/2013
249242	Satunino Silva Fernandes	17/06/2013
245851	Tassyana Satorres Beutinger	01/03/2013
246405	Walterton Rocha de Miranda Júnior	18/03/2013
245757	Alice Rosa de Arruda da Cruz de Souza	04/03/2013
245762	Angela Maria Menon Bernardes	04/03/2013

Técnico do Serviço de Trânsito

Matrícula	Nome	Efetivo Exercício
129252	Anderson Freitas de Magalhães	13/05/2013
248730	Késsia dos Reis Anunciação Bueno	29/05/2013
247782	Ricardo Henrique Neponoceno	22/04/2013
247718	Sidney Salvador de Souza Júnior	15/04/2013

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

Secretaria de Estado de Administração, em Cuiabá, 08 de julho de 2013.

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

ATO ADMINISTRATIVO Nº 1420/SAD/2013

O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais, e considerando o art. 3º, inciso II, da Lei Complementar nº 239, de 28 de dezembro de 2005; considerando, ainda, o que dispõe o **Processo n.º 142.874/2013**, de 22.03.2013.

R E S O L V E: Art. 1º Fica o servidor **VALCI APARECIDA BARBOSA**, excluído do **Ato Administrativo n.º 0721/SAD/2013**, de 24 de abril de 2013;

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

Secretaria de Estado de Administração, em Cuiabá, 05 de julho de 2013.

FRANCISCO ANIS FAIAD
Secretário de Estado de Administração

EXTRATO DE CONTRATO DE DOAÇÃO Nº. 230/2013

DOADORA: SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SAD.

DONATÁRIO: PREFEITURA MUNICIPAL DE SÃO JOSÉ DOS QUATRO MARCOS - MT

OBJETO: CONTRATO DE DOAÇÃO DE BEM MÓVEL n.º **230/2013/SPS/SAD**, TÊM COMO OBJETO, 02 (TRÊS) VEÍCULOS AUTOMOTORES (01) DE PROPRIEDADE DO FUNDO DE GESTÃO FAZENDÁRIA, MARCA MODELO: FIAT UNO MILLE FIRE, COMBUSTÍVEL: GASOLINA, ANO FABRICAÇÃO: 2005/2006, PLACA: JZW 0346, CHASSI: 9BD15822564697988, RENAVAM: 855468351. OUTRO DE PROPRIEDADE DA SECRETARIA EST. JUST. DEF. CI-DADANIA MARCA MODELO: VW7.100, COMBUSTÍVEL: DIESEL, ANO FABRICAÇÃO: 2000/2001, PLACA: JZM 9518, CHASSI: 9BWU2RDSX1RY13631, RENAVAM: 764023748. OUTRO DE MOTOCICLETA DE PROPRIEDADE DA SECRETARIA DE SEG. PUBLICA, MARCA MODELO: HONDA/XR 200R, COMBUSTÍVEL: GASOLINA, ANO FABRICAÇÃO: 2001/2001, PLACA: JZL 4398, CHASSI: 9C2MD28001R010040, RENAVAM: 763551937. OUTRA DE PROPRIEDADE DO FUNDO EST. SEG. PUBLICA, MARCA MODELO: HONDA/XR 200R, COMBUSTÍVEL: GASOLINA, ANO FABRICAÇÃO: 2001/2001, PLACA: JZL 2767, CHASSI: 9C2MD28001R010822, RENAVAM: 763455180.

VLR. TOTAL DESTES BENS MÓVEIS R\$ **35.659,00** (TRINTA E CINCO MIL SEISCENTOS E CINQUENTA E NOVE REAIS).

FUNDAMENTO LEGAL: FUNDA-SE NOS PRECEITOS DE DIREITO PÚBLICO, PELO QUE DETERMINA A LEI FEDERAL N.º 8.666/93, PELO PREVISTO NA LEI ESTADUAL N.º 8.039, E NO DECRETO ESTADUAL 4.568, DE 02 DE JULHO DE 2002 DE 22 DE DEZEMBRO DE 2003, APLICANDO SUPLETIVAMENTE OS PRINCÍPIOS DA TEORIA GERAL DOS CONTRATOS E AS DISPOSIÇÕES DE DIREITO PRIVADO.

DATA DA ASSINATURA: 24 DE JUNHO DE 2013.

FRANCISCO ANIS FAIAD
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO/SAD.
DOADORA.

CARLOS ROBERTO BIANCHI
PREFEITO MUNICIPAL DE SÃO JOSÉ DOS QUATRO MARCOS – MT.
DONATÁRIO.

EXTRATO DO SETIMO TERMO ADITIVO AO CONTRATO Nº 058/2009/SAD/MT

PARTES: Secretaria de Estado de Administração e Luppia Administradora de Serviços e Representações

OBJETO: O presente Termo Aditivo tem por objetivo alterar a Cláusula Terceira – Do Preço e Forma de Pagamento do contrato original

DO FUNDAMENTO: O presente termo encontra-se em consonância com o artigo 101 do Decreto Estadual nº 7.217/2006, e em conformidade com a 22ª Convenção Coletiva de Trabalho da Categoria da Data-Base de 01/01/2013 a 31/12/2013, registrada no Ministério do Trabalho sob o n.º MT000176/2013, data de 28/03/2013, parecer jurídico e parecer técnico.

DAS ALTERAÇÕES: O presente Termo Aditivo tem por objetivo alterar seu valor mensal para R\$ 102.458,06 (Cento e dois mil, quatrocentos e cinquenta e oito reais e seis centavos), perfazendo o valor total de R\$ 1.229.496,76 (Um milhão, duzentos e vinte e nove mil, quatrocentos e noventa e seis reais e setenta e seis centavos), decorrente de repactuação, a partir de 01 de janeiro de 2013.

ASSINAM:
FRANCISCO ANIS FAIAD
 Secretário de Estado de Administração
CONTRATANTE

FLÁVIA MESQUITA GONÇALVES
 Representante Legal
CONTRATADA

EXTRATO DE CONTRATO Nº. 015/2013/SAD

PARTES: SECRETARIA DE ESTADO DE ADMINISTRAÇÃO e ARARAUNA TURISMO ECOLÓGICO LTDA-ME.
OBJETO: O presente Termo tem por objeto contratação de empresa especializada no gerenciamento e fornecimento de bilhetes de passagens aéreas nacionais por meio de ferramenta on-line de auto-agendamento (self-booking), para atender as demandas da Secretaria de Estado de Administração-SAD, conforme condições e especificações constantes neste contrato, no edital e seus anexos.

FUNDAMENTAÇÃO LEGAL: processo nº. 303699/2013, ATA DE REGISTRO DE PREÇOS: Nº 015/2012/SAD
DA VIGÊNCIA: O presente contrato terá vigência de (12) meses, contados a partir da data da sua assinatura.
DO PREÇO: VALOR TOTAL: R\$ 200.000,00 (Duzentos mil reais).
DA DOTAÇÃO ORÇAMENTÁRIA: As despesas decorrentes da contratação, objeto desta Licitação, correrão à conta da seguinte Dotação:

ORGÃO/ENTIDADE:11.101
Projeto/Atividade: 2007/2006/1650
Fonte: 100/240/250
Elemento de Despesa: 339033
11601.0001.13.000238-1 R\$ 20.000,00

ASSINAM:

FRANCISCO ANIS FAIAD
 Secretária de Estado de Administração
CONTRATANTE

SELMO RODRIGUES DE MORAES
 Representante Legal
CONTRATADA

SEFAZ

SECRETARIA DE ESTADO DE FAZENDA

AGÊNCIA FAZENDÁRIA DE CUIABÁ

RELAÇÃO DO CONTRIBUINTE QUE OPTOU PELA ADESÃO AO FUNDO PARTILHADO DE INVESTIMENTO SOCIAL – FUPIS. (Decreto nº 4314/2004- SEFAZ) - MENDES JUNIOR TRADING E ENGENHARIA S/A 13.479.506-7. ISRAEL DA SILVA ALBUQUERQUE – GERENTE FAZENDÁRIO.

AGÊNCIA FAZENDÁRIA DE LUCAS DO RIO VERDE

Comunicado nº 7/2013, Agência Fazendária de Lucas do Rio Verde, 12 de julho de 2013. TERMO DE OPÇÃO PARA A REALIZAÇÃO/PRESTAÇÃO COM DIFERIMENTO DO ICMS, conforme Anexo I da Portaria 079/2000:134941772-JUSSARA FATIMA JUTKOVSKI -134943619 -MARCIO CALGARO – 134943813 - GIZELDA MELCHIOR VITORASSI - 134948556 - JULIANO FUMAGALLI - 134952200 - BOM FUTURO TAPURAH AGROPECUARIA LTDA - 134952430 - JESSICA FAVETTI - 134952480 - EMIR JOAO PETRY - 134952855 -LUANA GONCALVES - 134953002 - ELIAS LEA DE SANTANA - 134969332 - AGROPECUARIA LAZAROTTO LTDA - 134969588 - RUDIMAR CHITOLINA - 134971280 - KALINA TIEMI RODRIGUES WERPACHOWSKI - Giane Beatriz Pereira da Silva-Mat.487800010

AGÊNCIA FAZENDÁRIA DE MIRASSOL D'OESTE

RELAÇÃO DOS CONTRIBUINTE QUE OPTARAM PELO TERMO DE OPÇÃO PARA REALIZAÇÃO DE OPERAÇÃO/PRESTAÇÃO COM DIFERIMENTO DO ICMS (ANEXO I DA PORTARIA Nº 079/00-SEFAZ)- EM ATENDIMENTO A PORTARIA 057/2001 – ORDEM CONTRIBUINTE INSC. ESTADUAL; 01 ITAMAR MOISES DE SOUZA 13.496.848-4; 02 SILENE BATISTA DOS SANTOS 13.496.658-9; 03 MAECLEO CLAUS KUBOTA 13.496.657-0; 04 MARIO LUCIO ROSSI 13.496.764-0; 05 PAULO VIEIRA DE SOUZA 13.496.765-8; 06 CONDOMÍNIO AGROPECUARIO CCF RIBAS 13.496.540-0; 07 RONALDO VENTURA DO NASCIMENTO 13.495.784-9; 08 ADEMIR RODRIGUES DO PRADO 13.494487-9; 09 SEBASTIÃO CRISTOVAM FIORI 13.497.230-9; 10 JOAQUIM DE SANTANA NERES 13.497236-8; Mirassol D'Oeste – MT 15 de Julho de 2013, Alice Rodrigues da Silva – AAF.

AGÊNCIA FAZENDÁRIA DE NOVA MUTUM

Relação de Contribuintes que lavraram Termo de Opção do Diferimento do Icms Diferencial de Alíquota previsto no Inciso I, § 4º do Art. 15º do Anexo X do RICMS. RAZÃO SOCIAL CNPJ/CPF IE DATA; AGRO FÊNIX AGROPECUÁRIA LTDA 11.976.466/0001-43 13.390.153-0 01/07/2013. Agenfa Nova Mutum, 15/07/2013. Rosmar Karolhus de Castro – Mat. 498.530.060.

GERÊNCIA DE PLANEJ., CAPTURA E DISPONIBILIZ. DO DADO DIGITAL - GPDD NOTIFICAÇÃO DE OMISSO DO(S) ARQUIVO(S) SINTEGRA

A GPDD identifica o(s) contribuinte(s) abaixo relacionados da emissão da(s) NOTIFICAÇÃO(ÕES) DE OMISSO DO(S) ARQUIVO(S) SINTEGRA, conforme relação abaixo. O(s) contribuinte(s) poderá(ão) tomar conhecimento dessa(s) pendência(s) junto à SEFAZ-MT por meio de acesso ao Portal da Secretaria de Estado da Fazenda na internet (www.sefaz.mt.gov.br). No menu SERVIÇOS, selecionar ACESSO SERVIÇOS, clicar em OUTROS USUÁRIOS, utilizar USUÁRIO e SENHA e acessar o Sistema de Notificação Eletrônica SNE , em seguida, clicar no item PESQUISAR NOTIFICAÇÃO POR NÚMERO, onde deverá ser informado o número completo da Notificação de Omissão de Arquivo(s) do Sintegra. JOÃO BAPTISTA RIBEIRO NETO; FISCAL DE TRIBUTOS ESTADUAIS; MATRÍCULA: 200280.

BAZÃO SOCIAL	INSC ESTADUAL	Nº DA NOTIFICAÇÃO
FRANCISCO JOSÉ DE LIMA	132619580	684647/335/32/2013
HENRIQUE MENICUCCI REZENDE E OUTROS	132624486	684651/335/32/2013
HIDRONI EQUIPAMENTOS HIDRAULICOS LTDA	132619032	684643/335/32/2013
LONI FENNER RAMOS - ME	132656809	684662/335/32/2013
MANACÁ TRANSPORTES LTDA.	132617579	684641/335/32/2013
MARCO ANTONIO MATTANA SEBEN	132619202	684644/335/32/2013
SHALON DIESEL LTDA	132644134	684656/335/32/2013
SUL MINEIRA AGRICOLA LTDA ME	132619547	684646/335/32/2013
SUPERMERCADO ESTRELA LTDA EPP	132649896	684657/335/32/2013
UEMURA E HOSSODA LTDA	132622742	684649/335/32/2013

GERÊNCIA DE FISCALIZAÇÃO DOS PRODUTOS AGROPECUÁRIOS - GFSA EDITAL DE INTIMAÇÃO

Pelo presente fica(m) NOTIFICADO(s) o(s) proprietário(s) ou representante(s) legal(is) da(s) empresa(s) abaixo mencionada(s), por se encontrar(em) em lugar incerto e não sabido, a comparecer na Agência Fazendária do Domicílio Tributário do Contribuinte, no horário das 09h00 às 17h00, para recolher(em) ou impugnar(em) o crédito tributário objeto dos Termos de Intimação (TI) abaixo relacionados, no prazo de 30 (trinta) dias, contados a partir da data de publicação deste Edital no Diário Oficial do Estado.

- I.E: 13.227.180-0 - Razão Social: DISTRIBUIDORA DE CEREJAS LONDRINA LTDA - EPP - End: Rua Santo Antônio, 950 - Água Limpa - Várzea Grande /MT - Nº do TI: 141323000692013331 - Data da Lavratura do TI: 06/06/2013; O não cumprimento deste, no prazo acima mencionado, sujeita o(s) referido(s) contribuinte(s) ao Aviso de Cobrança da Conta Corrente Fiscal, conforme preconiza o Artigo 467-F, § 2º, Inciso IV, do Regulamento do ICMS de Mato Grosso (RICMS/MT).
 Gerência de Fiscalização dos Produtos Agropecuários, da Superintendência de Fiscalização, em Cuiabá-MT, 12 de Julho de 2013. Ana Maria Camilo - Fiscal de Tributos Estaduais - Matrícula 141323001-3

LOTACIONOGRAMA - 2º TRIMESTRE/2013

ORGÃO:SECRETARIA DE ESTADO DE FAZENDA - SEFAZ

2º TRIMESTRE (Abril, Maio, Junho)

CARREIRA	CARGO	CARGOS CRIADOS	CARGOS OCUPADOS	CARGOS VAGOS	CONTRATADOS	SUBSIDIO
TRIBUTAÇÃO, ARRECADAÇÃO E FISCALIZAÇÃO Lei n. 79 de 13/12/00	Fiscal de Tributos Estaduais/FTE	380	267	113	0	Lei Complementar n. 422/2011 de 26/05/2011
	Agente de Tributos Estaduais/ATE	590	497	93	0	Lei Complementar n. 422/2011 de 26/05/2011
PROFISSIONAIS DA ÁREA INSTRUMENTAL DO GOVERNO Lei n. 7.461 de 13/07/01	Técnico da Área Instrumental do Governo/TAIG	150	139	11	0	Lei Complementar n. 9540/2011, 26/05/2011
	Agente da Área Instrumental do Governo/AAIG	145	113	32	0	Lei Complementar n. 9540/2011, 26/05/2011
	Auxiliar da Área Instrumental do Governo/AUXAIG	16	16	0	0	Lei Complementar n. 9540/2011, 26/05/2011
AGENTE DE ADMINISTRAÇÃO FAZENDÁRIA Lei n. 6196 de 29/03/93	Agente de Administração Fazendária/AAF	224	224	0	0	Lei n. 9048/2008 de 11/12/2008

2º TRIMESTRE/2013 (Abril, Maio, Junho) - SEFAZ

SERVIDORES DE OUTROS ÓRGÃOS/ENTIDADES/PODERES CEDIDOS AO ÓRGÃO/ENTIDADE

ÓRGÃO OU ENTIDADE CEDENTE	CARGOS	QUANTIDADE
SEDUC	PROFESSOR	1
SEDUC	TÉCNICO ADMINISTRATIVO EDUCACIONAL / TAE	1
SAD	TÉCNICO DA ÁREA INSTRUMENTAL DO GOVERNO-TAIG	1
ÇA SA CIVIL	GESTOR GOVERNAMENTAL	1
SECID	TÉCNICO DE DESENVOLVIMENTO ECONÔMICO E SOCIAL - TDES	1
CEPROMAT	TÉCNICO EM TI	4
	ANALISTA EM TI	1
	AGENTE TÉCNICO OPERACIONAL	8
	AGENTE ADMINISTRATIVO OPERACIONAL	13
	TÉCNICO ADM. E FINANCEIRO	36
	ANALISTA DESENVOLVEDOR	1
	ANALISTA ADM. FINANCEIRO	6
	TOTAL	74

LOTACIONOGRAMA 2º TRIMESTRE / 2013

ORGÃO:SECRETARIA EXECUTIVA DO NÚCLEO FAZENDÁRIO - SENF

2º TRIMESTRE (Abril, Maio, Junho)

CARREIRA	CARGO	CARGOS CRIADOS	CARGOS OCUPADOS	CARGOS VAGOS	CONTRATADOS	SUBSIDIO
PROFISSIONAIS DA ÁREA INSTRUMENTAL DO GOVERNO Lei n. 7.461 de 13/07/01	Técnico da Área Instrumental do Governo/TAIG	110	66	44	0	Lei Complementar n. 9540/2011, 26/05/2011
	Agente da Área Instrumental do Governo/AAIG	85	47	38	0	Lei Complementar n. 9540/2011, 26/05/2011
	Auxiliar da Área Instrumental do Governo/AUXAIG	8	8	0	0	Lei Complementar n. 9540/2011, 26/05/2011

2º TRIMESTRE - SENF		
Nomenclatura dos Cargos atualizados de acordo com o PCCS/2012.		
ÓRGÃO OU ENTIDADE CEDENTE CEPROMAT	CARGOS	QUANTIDADE
	TÉCNICO EM TI	7
	ANALISTA EM TI	22
	AGENTE TÉCNICO OPERACIONAL	7
	AGENTE ADMINISTRATIVO OPERACIONAL	9
	TÉCNICO ADMINISTRATIVO E FINANCEIRO	12
	ANALISTA DESENVOLVEDOR	7
	ANALISTA ADM. FINANCEIRO	5
TOTAL		69

PORTARIA Nº 201/GSF/SEFAZ/2013

O SECRETÁRIO DE ESTADO DE FAZENDA DE MATO GROSSO, no uso de suas atribuições legais, RESOLVE:

Art. 1º DESIGNAR, os servidores abaixo relacionados, para responderem pelos cargos indicados, em virtude de férias dos titulares.

NOME SERVIDOR	MATRÍCULA	CARGO GERENCIAL	UNIDADE ADMINISTRATIVA	PERÍODO
Lucas Elmo Pinheiro Filho	203183	Chefe de Gabinete	GD - Gabinete de Direção	15/07/2013 a 29/07/2013
Ednilton Brandalise Veras	225746	Assessor Especial I	GD - Gabinete de Direção	15/07/2013 a 29/07/2013

At. 2º Esta Portaria entra em vigor na data de sua publicação, com efeitos limitados ao período mencionado no artigo anterior.

PUBLICADA-CUMPRASE.

Gabinete do Secretário de Estado de Fazenda, em Cuiabá, 12 de julho de 2013.

MARCEL SOUZA DE CORSI
Secretário de Estado de Fazenda

SEMA

SECRETARIA DE ESTADO DE MEIO AMBIENTE

**GOVERNO DO ESTADO DE MATO GROSSO
CONSELHO ESTADUAL DO MEIO AMBIENTE - CONSEMA**

EDITAL DE NOTIFICAÇÃO nº 011/13

O Presidente do Conselho Estadual do Meio Ambiente – CONSEMA, no exercício de sua competência prevista no art. 3º da Lei Complementar nº 38, de 21 de novembro de 1995, alterada pela Lei Complementar nº 232, de 20 de dezembro de 2005;

Considerando o disposto no artigo 121, § 1º, inciso IV da Lei Complementar nº 232 de 21 de dezembro de 2005;

Considerando a devolução do Aviso de Recebimento – AR pela Empresa de Correios e Telégrafos assinalando a inexistência do endereço e/ou que o destinatário não reside no endereço declinado pelo remetente;

Notificamos os autuados, pessoas físicas ou jurídicas, abaixo relacionados sobre a aplicação da penalidade de multa nos processos de Auto de Infração a seguir elencados, podendo apresentar Recurso Administrativo junto ao Pleno do Conselho Estadual do Meio Ambiente - CONSEMA no prazo de 20 (vinte) dias, a contar do quinto dia útil da publicação deste Edital, nos termos do art. 125 da Lei Complementar nº 232, de 21 de dezembro de 2005, alterada pela Lei Complementar nº 328, de 27 de agosto de 2008.

ANEXO I

AUTUADO	CPF/CNPJ	PROCESSO	AJ	ACÓRDÃO	MULTA
Adair Jorge Mommach -ME	00.212.979/0001-61	346490/07	102434	020/12	R\$ 77.356,40
Agropecuária Simões de Melo Ltda	57.040.297/0001-36	62876/06	55.628	256/11	R\$ 10.000,00
Alacildo Nascimento de Souza	650.712.041-34	122358/05	35.610	229/11	R\$ 800,00
Antonio de Souza Pirlto	205.559.709-49	137769/07	104544	083/12	R\$ 850,00
Antonio Marques	779.532.158-53	53997/07	105.152	194/11	R\$ 13.000,00
Antonio Paçola	003.624.251-91	125490/06	100195	100/12	R\$ 15.000,00
Carlos Alberto da Silva	045.849.038-59	262078/06	0064 S	231/11	R\$ 760,00
Claudemir José Cenedese	442.140.811-53	14058/06	43.860	009/12	R\$ 123.000,00
Ednilson Barbosa	415.473.491-15	310409/06	100923	237/12	R\$ 500,00
Eduardo Ribeiro da Silva	498.214.661-68	30926/08	109.039	218/11	R\$ 470.327,00
Gilberto de Jesus Gomes	003.086.981-18	699607/09	104854	214/12	R\$ 9.000,00
José Roberto Mazon	124.568.611-91	32479/06	52.863	183/11	R\$ 14.413,77
Laucídio Aparecido Zampieri	013.021.838-34	489772/07	105109	224/12	R\$ 8.600,00
Nelson Carlos Kols	058.233.660-00	3390/06	14.805	196/12	R\$ 779.000,00
Noé Lourenço de Assis	208.802.519-72	90919/05	44.187	184/11	R\$ 167.978,30
Ricardo Alves Saraiva	626.967.851-04	336106/08	109.333	232/11	R\$ 3.011,55
Sandra Aparecida Martins Andrade	906.041.481-00	613337/09	120.577	050/12	R\$ 107.122,05
Zeni Sabino de Marco	283.714.709-59	172699/06	102.834	207/11	R\$ 5.565,00

Cuiabá, 04 de julho de 2013.

José Esteves de Lacerda Filho

Presidente do CONSEMA

A Secretaria de Estado de Meio Ambiente – SEMA torna público que os seguintes usuários requereram a **Outorga de Direito de Uso de Recursos Hídricos**:

ALEXSANDER JOÃO GHENO, CPF: 004.887.641-06, FAZENDA ESPERANÇA, PROCESSO Nº.: 350592/2013. Características – Município: Ipiranga do Norte; Curso d'água: Rio Branco; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°17'39,12" S e Long. 56°15'44,19" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,1595.

DELIR NADIN, CPF: 537.985.701-91, FAZENDA NADIN, PROCESSO Nº.: 350611/2013. Características – Município: Lucas do Rio Verde; Curso d'água: Ribeirão do Cedro; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°49'36,07" S e Long. 56°10'28,10" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,3152.

DILCEU ROSSATO, CPF: 389.602.220-20, FAZENDA CAROL, PROCESSO Nº.: 338021/2013. Características – Município: Sorriso; Curso d'água: Córrego sem denominação, afluente do Córrego Boi Mário; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°05'49,48" S e Long. 55°47'15,67" W; Modalidade: Derivação/Captação de Água Superficial com Barramento; Finalidade: Irrigação; Vazão da captação (m³/s): 0,1376.

ELZA JULIA FICAGNA, CPF: 804.534.061-49, FAZENDA FICAGNA, PROCESSO Nº.: 353983/2013. Características – Município: Lucas do Rio Verde; Curso d'água: Ribeirão do Cedro; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°47'29,07" S e Long. 56°09'57,86" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,1480.

HENRIQUE PINHEIRO BERTO, CPF: 476.178.370-20, FAZENDA SANTA LAURA, PROCESSO Nº.: 349951/2013. Características – Município: Campo Verde; Curso d'água: Rio das Mortes; Bacia Hidrográfica: Tocantins-Araguaia; Ponto da captação (01): Lat.15°25'02,2" S e Long. 55°11'00,5" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): Ponto da captação: Cap. 01: 0,4198; Cap. 02: 0,0005.

IGOR CÉSAR DAVOGLIO, CPF: 346.225.511-87, ESTÂNCIA RANCHO DOURADO, PROCESSO Nº.: 337437/2013. Características – Município: Várzea Grande; Curso d'água: Córrego Guanandi; Bacia Hidrográfica: Paraguai; Ponto da Captação: Lat.15°29'32,00" S e Long. 56°17'15,00" W; Modalidade: Derivação ou captação de água superficial; Finalidade: Aquicultura; Vazão da captação (m³/s): 0,0041.

MOACIR MARQUES SALMAZO, CPF: 229.478.331-04, FAZENDA SÃO JOSÉ, PROCESSO Nº.: 292361/2013. Características – Município: Nova Mutum; Curso d'água: Córrego Amola Faca; Bacia Hidrográfica: Amazônica; Ponto da captação (01 e 02): Lat.13°52'29,53" S e Long. 55°42'57,91" W; Modalidades: Derivação/Captação de Água Superficial, Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão de captação (m³/s): Cap. 01: 0,1438; Cap. 02: 0,0658.

PEDRO ADEMIR SCHNEIDER, CPF: 588.650.639-04, FAZENDA SANTA REGINA, PROCESSO Nº.: 350602/2013. Características – Município: Ipiranga do Norte; Curso d'água: Rio Branco, afluente do Rio Verde; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°16'11,88" S e Long. 55°33'41,80" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,2118.

VALCIR BATISTA GHENO, CPF: 395.154.609-30, FAZENDA ESPERANÇA, PROCESSO Nº.: 350579/2013. Características – Município: Ipiranga do Norte; Curso d'água: Rio Branco; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°17'39,12" S e Long. 56°15'44,19" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,1595.

VILSON LUIZ BASSO, CPF: 283.878.649-00, FAZENDA BASSO, PROCESSO Nº.: 365826/2013. Características – Município: Sorriso; Curso d'água: Córrego Água Mansa, afluente do Rio Celeste; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.12°23'50,37" S e Long. 55°33'41,80" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,0575.

WESLEY MARQUES SALMAZO, CPF: 865.909.601-00, FAZENDA SÃO JOSÉ, PROCESSO Nº.: 292379/2013. Características – Município: Nova Mutum; Curso d'água: Córrego sem denominação, afluente do Córrego Amola Faca; Bacia Hidrográfica: Amazônica; Ponto da captação: Lat.13°53'26,76" S e Long. 55°42'58,56" W; Modalidade: Derivação/Captação de Água Superficial; Finalidade: Irrigação; Vazão da captação (m³/s): 0,1588.

A Secretaria de Estado do Meio Ambiente – SEMA torna público a solicitação de **desistência de outorga de Cervejaria Kaiser Brasil S.A.**, Portaria nº 102/2010, Processo nº 908488/2009, CNPJ: 19.900.000/0037-87, município de Cuiabá.

SEEL

SECRETARIA DE ESTADO DE ESPORTE E LAZER

EXTRATO DO PRIMEIRO TERMO ADITIVO AO CONTRATO Nº. 025/2012/FUNDED, referente ao Processo nº 249871/2013

CONTRATANTE: Fundo de Desenvolvimento Desportivo do Estado de Mato Grosso/FUNDED – CNPJ Nº 01.755.662/0001-34.

CONTRATADO: Esportes Luciano Ltda - ME – CNPJ nº. 08.954.824/0001-02

OBJETO: Alterar a cláusula terceira – Da vigência do contrato nº 025/2012/FUNDED, que doravante passam a possuir o seguinte conteúdo: Prorroga-se a vigência por mais um período a partir de 04/06/2013 e término em 31/12/2013, com fulcro na Lei 8.666/93.

DA RATIFICAÇÃO: Ficam ratificadas todas as demais cláusulas e condições estabelecidas no contrato ora aditado, não conflitantes com o presente instrumento.

ASSINATURA: 03/06/2013
ASSINAM: ANANIAS MARTINS DE SOUZA FILHO – Presidente do FUNDED/MT – Contratante e **LUCIANO MOREIRA DE LIMA** – Empresa Esportes Luciano - Ltda – Contratada.

EXTRATO DO PRIMEIRO TERMO ADITIVO AO CONTRATO Nº. 027/2012/FUNDED, referente ao Processo nº 249903/2013

CONTRATANTE: Fundo de Desenvolvimento Desportivo do Estado de Mato Grosso/FUNDED – CNPJ Nº 01.755.662/0001-34.

CONTRATADO: Empresa Geração 2000 Calçados, Confeccões e Materiais Esportivos LTDA-EPP- CNPJ nº. 03.449.844/0001-02.

OBJETO: Alterar a cláusula terceira – Da vigência do contrato nº 027/2012/FUNDED, que doravante passam a possuir o seguinte conteúdo: Prorroga-se a vigência por mais um período a partir de 04/06/2013 e término em 31/12/2013, com fulcro na Lei 8.666/93.

DA RATIFICAÇÃO: Ficam ratificadas todas as demais cláusulas e condições estabelecidas no contrato ora aditado, não conflitantes com o presente instrumento.

ASSINATURA: 03/06/2013
ASSINAM: ANANIAS MARTINS DE SOUZA FILHO – Presidente do FUNDED/MT – Contratante e **WANDER LUIZ DO AMARAL MIRANDA** – Empresa Esportes Luciano - Ltda – Contratada.

EXTRATO DO CONTRATO Nº. 003/2012/FUNDED, referente ao Processo nº 262672/2013

CONTRATANTE: Fundo de Desenvolvimento Desportivo do Estado de Mato Grosso/FUNDED – CNPJ Nº 01.755.662/0001-34.

CONTRATADO: Empresa Doanmytur Agência de Viagens LTDA– CNPJ nº. 03.444.298/0001-17

OBJETO: O presente termo aditivo tem por objeto alterar a Cláusula Terceira – Da vigência do contrato nº 003/2012/FUNDED, que doravante passam a possuir o seguinte conteúdo: prorrogar-se a vigência por mais um período de 120 (cento e vinte) dias, com início em 04/06/2013 e término em 01/10/2013, com fulcro no art. 57 da Lei 8.666/93.

ASSINATURA: 03/06/2013

ASSINAM: JOSÉ DE ASSIS GUARESQUI – Presidente do FUNDED/MT – Contratante e HERMES LOPES DE SOUZA – Empresa Doanmytur Agência de Viagens LTDA – Contratada.

EXTRATO DO TERMO DE CONVÊNIO Nº 012/2013/FUNDED, ref. ao processo nº 323280/2013.

PARTES: Fundo de Desenvolvimento Desportivo do Mato Grosso - FUNDED – CNPJ nº 01.755.622/0001-34 e a Federação Matogrossense de Beisebol e Softbol - CNPJ nº 11.375.999/0001-70.

OBJETO: O presente Convênio tem por objeto o provimento de recursos financeiros para a realização do “CAMPEONATO DE BEISEBOL INTERESTADUAL MT (CATEGORIA DE BASE)”, nos termos do plano do trabalho aprovado.

ORÇÃO: 15.601 - PROJETO: 1613 – ELEMENTO DE DESPESA: 33503900 - FONTE: 101 – VALOR: R\$ 57.000,00

VALOR TOTAL: R\$ 59.070,00 (Cinquenta e Nove Mil e Setenta Reais)

VIGÊNCIA: 05/07/2013 a 03/09/2013.

ASSINAM: Ananias Martins de Souza Filho - Secretário de Estado de Esporte/ Presidente do FUNDED e Sergio Yugi Iizawa – Presidente da Federação Matogrossense de Beisebol e Softbol.

EXTRATO DO 3º TERMO EX-OFFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 046/2012/SEEL/FUNDED REFERENTE AO PROCESSO Nº 182629/2012.

PARTES: Fundo Desenvolvimento Desportivo do Mato Grosso /FUNDED-MT – CNPJ nº 01.755.662/0001-34 e o Sindicato Rural de Pontes e Lacerda – CNPJ nº 01.366.962/0001-21.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência original do Convênio acima, devido ao atraso na liberação dos recursos, passando o término da vigência para 31/07/2013.

Assinatura: 05/07/2013.

SIGNATÁRIO: Ananias Martins de Souza Filho - Secretário de Estado de Esporte e Lazer/Presidente da FUNDED.

EXTRATO DO 2º TERMO EX-OFFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 120/2012/SEEL/FUNDED REFERENTE AO PROCESSO Nº 528149/2012.

PARTES: Fundo Desenvolvimento Desportivo do Mato Grosso /FUNDED-MT – CNPJ nº 01.755.662/0001-34 e a Federação de Motociclismo do Estado de Mato Grosso – CNPJ nº. 24.670.341/0001-32.

OBJETO: O presente Termo tem por objeto a prorrogação da vigência original do Convênio acima, devido ao atraso ocorrido no repasse dos recursos financeiros, passando o término da vigência para 09/09/2013.

ASSINATURA: 28/06/2013.

SIGNATÁRIO: Ananias Martins de Souza Filho - Secretário de Estado de Esporte e Lazer/Presidente da FUNDED.

SETPU**SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA**

GOVERNO DO ESTADO DE MATO GROSSO

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

SECRETARIA EXECUTIVA DO NÚCLEO, TRÂNSITO, TRANSPORTE E CIDADES

TOMADA DE PREÇOS Nº 047/2013.

AVISO DE LICITAÇÃO

A Secretaria de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação/Comissão de Licitação, torna público que, fará realizar Licitação na Modalidade de **Tomada de Preços – Edital nº 047/2013**, com objetivo de selecionar Empresa de Engenharia – Área/civil rodoviária, para execução de serviços de reconstrução de ponte de madeira, na Rodovia MT-433, Trecho: Entrº BR-158 (Alô Brasil) – Bom Jesus do Araguaia – Serra Nova Dourada, Sub Trecho: Bom Jesus do Araguaia – Serra Nova Dourada, sobre o Rio Mureré Km 09, numa extensão de 45,00m, nos municípios de Bom Jesus do Araguaia e Serra Nova Dourada-MT. A realização está prevista para o dia **05 de agosto de 2013, às 08h30** na sala de licitações. O Edital completo estará à disposição dos interessados a partir do dia **18/07/2013**, na Assessoria Técnica de Licitação da SETPU, situada no Edifício Engenheiro Edgar Prado Arze – Rua J – Quadra 01 – Lote 05 – Setor A – CEP-78049-906 - Centro Político Administrativo – Cuiabá-MT. Informações pelo telefone 3613-6615.

Cuiabá, 15 de julho de 2013

Eduardo Tomio Iwashita

Assessor Técnico de Licitação

VISTO:

Cinésio Nunes de Oliveira

Secretário de Estado de Transporte e Pavimentação Urbana

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

SECRETARIA EXECUTIVA DO NÚCLEO, TRÂNSITO, TRANSPORTE E CIDADES

AVISO DE LICITAÇÃO

CONCORRÊNCIA PÚBLICA - EDITAL Nº 040/2013.

A Secretaria de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação, torna público que, fará realizar Licitação na Modalidade de Concorrência Pública – Edital nº **040/2013**, com objetivo de selecionar empresa de engenharia, área rodoviária, para execução dos serviços de Implantação, Pavimentação e Duplicação de Rodovia, na Rodovia MT-208, Trecho: Travessia Urbana de Nova Monte Verde, Lote Único, com extensão de 4,00 Km, no Município de Nova Monte Verde-MT. A realização está prevista para o dia **19 de agosto de 2013, às 14h30** na sala de licitações. O Edital completo estará à disposição dos interessados a partir do dia **18 de Julho de 2013**, na Assessoria Técnica de Licitação da SETPU, situada no Edifício Engenheiro Edgar Prado Arze – Rua J – Quadra 01 – Lote 05 – Setor A – CEP-78049-906 - Centro Político Administrativo – Cuiabá-MT. Informações pelo telefone 3613-6615.

Cuiabá, 15 de julho de 2013

Eduardo Tomio Iwashita

Assessor Técnico de Licitação

VISTO:

Cinésio Nunes de Oliveira

Secretário de Estado de Transporte e Pavimentação Urbana

GOVERNO DO ESTADO DE MATO GROSSO

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

SECRETARIA EXECUTIVA DO NÚCLEO, TRÂNSITO, TRANSPORTE E CIDADES

TOMADA DE PREÇOS - EDITAL Nº 015/2013.

RESULTADO

A Secretaria de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação, torna público que, sagrou-se vencedora da **Tomada de Preços nº 015/2013**, a empresa **CONSTRUMANÁ CONSTRUÇÕES LTDA**, para execução dos serviços de manutenção de rodovia não pavimentada, na Rodovia MT-343, Trecho: Cáceres – Porto Estrela,

Subtrecho: Km 16 – Porto Estrela, numa extensão de 94,80 Km, no Município de Cáceres/Porto Estrela-MT. Pelo resultado a Comissão de Licitação abre prazo recursal de 05 (cinco) dias úteis de acordo com a Lei de Licitações nº 8.666/93.

Cuiabá, 15 de julho de 2013

Eduardo Tomio Iwashita

Assessor Técnico de Licitação

VISTO:

Cinésio Nunes de Oliveira

Secretário de Estado de Transporte e Pavimentação Urbana

ESTADO DE MATO GROSSO

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA – SETPU

SECRETARIA EXECUTIVA DO NÚCLEO, TRÂNSITO, TRANSPORTE E CIDADES.

AVISO DE RESULTADO

TOMADA DE PREÇOS - EDITAL Nº 023/2013

A Secretaria de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação/Comissão de Licitação, torna público para conhecimento dos interessados que, a Licitação na Modalidade de **Tomada de Preços – Edital nº 023/2013**, com objetivo de selecionar Empresa de Engenharia, Área Rodoviária, para execução dos serviços de pavimentação asfáltica na Avenida Prefeito Valdir Masutti e a BR-364, entre as Ruas: Ceará, Goiás, Pará, Maranhão, Rio de Janeiro e Piauí, com extensão total de 15.505,92 metros quadrados, no município de Comodoro-MT, foi considerada **PREJUDICADA**.

Cuiabá, 15 de julho de 2013

Eduardo Tomio Iwashita

Assessor Técnico de Licitação

VISTO:

Cinésio Nunes de Oliveira

Secretário de Estado de Transporte e Pavimentação Urbana

GOVERNO DO ESTADO DE MATO GROSSO

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

SECRETARIA EXECUTIVA DO NÚCLEO, TRÂNSITO, TRANSPORTE E CIDADES

TOMADA DE PREÇOS Nº 048/2013.

AVISO DE LICITAÇÃO

A Secretaria de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação/Comissão de Licitação, torna público que, fará realizar Licitação na Modalidade de **Tomada de Preços – Edital nº 048/2013**, com objetivo de selecionar Empresa de Engenharia – Área civil/rodoviária, para execução de serviços de reconstrução de ponte de madeira, na Rodovia MT-434, Trecho: Entrº MT-175 - Divisa Mun. De Rio Branco, sobre o Córrego Sete de Setembro, com extensão de 30,0m, no município de Reserva do Cabaçal-MT. A realização está prevista para o dia **05 de agosto de 2013, às 14h30** na sala de licitações. O Edital completo estará à disposição dos interessados a partir do dia **18/07/2013**, na Assessoria Técnica de Licitação da SETPU, situada no Edifício Engenheiro Edgar Prado Arze – Rua J – Quadra 01 – Lote 05 – Setor A – CEP-78049-906 - Centro Político Administrativo – Cuiabá-MT. Informações pelo telefone 3613-6615.

Cuiabá, 15 de julho de 2013

Eduardo Tomio Iwashita

Assessor Técnico de Licitação

VISTO:

Cinésio Nunes de Oliveira

Secretário de Estado de Transporte e Pavimentação Urbana

Extrato do Instrumento Contratual Nº 085 /2013/00/00 - ASJU

Onde se lê: **Extrato do Instrumento Contratual Nº 089 /2013/00/00 - ASJU**

Leia: **Extrato do Instrumento Contratual Nº 085 /2013/00/00 - ASJU**

PARTES: CONSTRUTORA ALFER LTDA e a SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

EXTRATO DO TERMO DE CESSÃO DE USO DE EQUIPAMENTO Nº 037/2013/00/00 -SETPU

Processo: nº 327510/2013SETPU

Objeto do Contrato: Cessão de Uso, a título gratuito de 01 (uma) Pá-Carregadeira, Marca: New Holland, Mod-

elo: 12B, Chassis: NAAE10956; 01 (uma) Motoniveladora, Marca: New Holland, Modelo: RG140.B, Chassis:

NAAF06394; 03 (três) Caminhões Basculantes, Marca: Volvo, Modelo: 260 6X2R, Chassis: 93KK0E0C8AE120143,

93KK0E0C8AE120133 e 93KK0E0C8AE120269.

Prazo: O Termo vigorará a partir da data de sua assinatura até a data de 31 de dezembro de 2014.

CEDEnte: Secretaria de Estado de Transporte e Pavimentação Urbana

CESSIONÁRIO: Município de Alto Taquari

EXTRATO DO TERMO DE CESSÃO DE USO DE EQUIPAMENTO Nº 039/2013/00/00 -SETPU

Processo: nº 327426/2013-SETPU

Objeto do Contrato: Cessão de Uso, a título gratuito de 01 (uma) Motoniveladora, Modelo: G930, Marca:

Volvo, Chassis: VCE0G930V00501505; 01 (uma) Pá Carregadeira, Modelo: L60F, Marca: Volvo, Chassis:

VCE0L60FA00071138 e 03 (três) Caminhões Basculantes, Modelo: Volvo 260 6X2R e Cargo 1721, Marca: Volvo e Ford;

Chassis: 93KK0E0C5AE119760, 93KK0E0C9AE119969 e 9BFYCN8FX4BB30712

Prazo: O Termo vigorará a partir da data de sua assinatura até a data de 31 de dezembro de 2014.

CEDEnte: Secretaria de Estado de Transporte e Pavimentação Urbana

CESSIONÁRIO: Município de Alto Paraguai

EXTRATO DO TERMO DE CESSÃO DE USO DE EQUIPAMENTO Nº 040/2013/00/00 -SETPU

Processo: nº 326222/2013-SETPU

Objeto do Contrato: Cessão de Uso, a título gratuito de 01 (uma) Motoniveladora, Marca: New Holland, Mod-

elo: RG140.B, Chassis: NAAF06393; 01 (uma) Escavadeira Hidráulica, Marca: New Holland, Modelo: E215B;

Chassis: N9AA05568 e de 02 (dois) Caminhões Basculantes, Marca: Volvo, Modelo: Volvo 260 6XR2, Chassis:

93KK0E0C8AE120190 e 93KK0E0C8AE120157

Prazo: O Termo vigorará a partir da data de sua assinatura até a data de 31 de dezembro de 2014.

CEDEnte: Secretaria de Estado de Transporte e Pavimentação Urbana

CESSIONÁRIO: Município de Acorizal

EXTRATO DO PRIMEIRO TERMO ADITIVO AO CONVÊNIO Nº. 059/11

PROCESSO: 60.168-0/11

FUNDAMENTO DO TERMO: Este Termo Aditivo decorre da autorização do Senhor Secretário de Estado de Transporte e Pavimentação Urbana a vista do que consta o processo nº. 60.168-0/11, na forma da Instrução Normativa SEPLAN/SEFAZ/ AGE nº. 003/2009 art. 21

ADITAMENTO: Pelo presente Termo adita-se ao Convênio n.º 059/11 o prazo de 150 (Cento e cinquenta) dias.

RETIFICAÇÃO: Em decorrência do aditamento supra, a Cláusula Sexta - Da Vigência - do Convênio referenciado passa ter a seguinte redação:

CLÁUSULA SEXTA - DA VIGÊNCIA

O prazo de vigência deste instrumento é de 826 (Oitocentos e vinte e seis) dias contados a partir da data de assinatura do Convênio, podendo ser prorrogado mediante Termo Aditivo.

RATIFICAÇÃO: Em tudo o mais, fica perfeitamente ratificado as demais disposições do convênio nº. 059/11, ao qual se integra este Termo Aditivo.

**CONVENIENTES: SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
MUNICÍPIO DE JUÍNA**

EXTRATO DO PRIMEIRO TERMO DE RE-RATIFICAÇÃO AO CONVENIO Nº 043/11

PROCESSO: 83.405-3/11

CLÁUSULA SEGUNDA - FUNDAMENTO DO TERMO: Este Termo de Re-Ratificação decorre de entendimento conclusivo entre os convenientes, o Senhor Secretário de Estado de Transporte e Pavimentação Urbana e Senhor Prefeito do Município de **SINOP -MT**, tendo em vista o que consta no processo nº 83.405-3/11, conforme previsto na Instrução Normativa SEFAZ/AGE/SEPLAN – MT nº 03/2009 de 17 de junho de 2009.

CLÁUSULA SEGUNDA – DA RETIFICAÇÃO

1. Acrescentar a **CLÁUSULA QUARTA – DA DOTAÇÃO ORÇAMENTARIA**, para transferência de recursos, que passará a ter a seguinte redação:

Os recursos da Secretaria correrão por conta do orçamento vigente, na seguinte dotação:

PROJETO: 5168.9900

NATUREZA DA DESPESA: 4440 5100

FONTE: 131*

RATIFICAÇÃO: Em tudo mais ficam perfeitamente ratificada as demais disposições do Convênio nº 043/11, ao qual se integra este Termo de Re-Ratificação.

**CONVENIENTES: SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
MUNICÍPIO DE SINOP**

EXTRATO DO PRIMEIRO TERMO DE RE-RATIFICAÇÃO AO CONVENIO Nº 044/11

PROCESSO: 53.960-8/11

CLÁUSULA SEGUNDA - FUNDAMENTO DO TERMO: Este Termo de Re-Ratificação decorre de entendimento conclusivo entre os convenientes, o Senhor Secretário de Estado de Transporte e Pavimentação Urbana e Senhor Prefeito do Município de **SINOP -MT**, tendo em vista o que consta no processo nº 53.960-8/11, conforme previsto na Instrução Normativa SEFAZ/AGE/SEPLAN – MT nº 03/2009 de 17 de junho de 2009.

CLÁUSULA SEGUNDA – DA RETIFICAÇÃO

1. Acrescentar a **CLÁUSULA QUARTA – DA DOTAÇÃO ORÇAMENTARIA**, para transferência de recursos, que passará a ter a seguinte redação:

Os recursos da Secretaria correrão por conta do orçamento vigente, na seguinte dotação:

PROJETO: 5168.9900

NATUREZA DA DESPESA: 4440 5100

FONTE: 131*

RATIFICAÇÃO: Em tudo mais ficam perfeitamente ratificada as demais disposições do Convênio nº 043/11, ao qual se integra este Termo de Re-Ratificação.

**CONVENIENTES: SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
MUNICÍPIO DE SINOP**

Extrato do Instrumento Contratual Nº 086/2013/00/00 - SETPU

Processo nº 390198/2012-SETPU

Modalidade: Carta Convite 036/2013

Objeto do Contrato: Execução de Serviços de Manutenção de Rodovia Não Pavimentada, na Rodovia MT-222, Trecho: BR 163 (Sinop) – Entº MT-338 (Simione), Sub-Trecho: Entº MT-010 – Entº MT-338 (Simione) com extensão de 44,0 Km, no município de Porto dos Gauchos - MT

Prazo: 30(trinta) dias consecutivos.

Valor: R\$ 146.283,00 (cento e quarenta e seis mil, duzentos e oitenta e três reais)

Dotação: 25101.0001.26.782.338.2151.9900.339000000.131.5.1 conforme NE nº 25101.0001.13.001337-5.

PARTES: ALMEIDA CONSTRUÇÕES E SERVIÇOS LTDA e a SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

Extrato do Instrumento Contratual Nº 103/2013/00/00 - SETPU

Processo nº 144086/2013-SETPU

Modalidade: Carta Convite nº 040/2013

Objeto do Contrato: Execução de Serviços de conservação de rodovia pavimentada, na Rodovia MT-251, Trecho: Entº MT-351 –Chapada dos Guimarães – Gardez, numa extensão de 108,0 Km, no município de Cuiabá –Chapada dos Guimarães e Campo Verde-MT

Prazo: 90(noventa) dias consecutivos.

Valor: R\$ 147.008,16 (cento e quarenta e sete mil, oito reais e dezesseis centavos) .

Dotação: 25101.0001.26.782.338.2209.9900.339000000.131.1.1, conforme NE 25101.0001.13.001330-8.

PARTES: AMN CONSTRUTORA LTDA e a SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

EXTRATO DO TERMO DE CESSÃO DE USO DE EQUIPAMENTO Nº 046/2012/00/00 -SETPU

Processo: nº 327776/2013-SETPU

Objeto do Contrato: Cessão de Uso, a título gratuito de 01 (uma) Pá Carregadeira, Marca: Komatsu Modelo: WA180, Chassis: B1930; 01 (uma) Motoniveladora, Marca: New Holland, Modelo: RG140.B, Chassis: NAAF06366; 01 (uma) Escavadeira Hidráulica, Marca: New Holland, Modelo: E215B; Chassis: N9AA05564 e de 03 (três) Caminhões Basculantes, Marca: Mercedes Benz, Modelo: L1620, L-1620/51, Chassis: 9BM6953013b345297, 9BM6953049B689155 e 9BM6953049B689115

Prazo: O Termo vigorará a partir da data de sua assinatura até a data de 31 de dezembro de 2014.

CEDEnte: Secretaria de Estado de Transporte e Pavimentação Urbana

CESSIONÁRIO: Município de Cocalinho

EXTRATO DO TERMO DE CESSÃO DE USO DE EQUIPAMENTO Nº 047/2013/00/00 -SETPU

Processo: nº 327640/2013-SETPU

Objeto do Contrato: Cessão de Uso, a título gratuito de 02 (duas) Motoniveladoras, Marca: Komatsu e Fiat Allis, Modelo: GD555-3 e FG-170 C, Chassis: B15300 e 11M00578; 02 (duas) pá-carregadeiras, Marca: Volvo e Komatsu, Modelo: L60F e WA180, Chassis: VCE0L60FV00071137 e B1945; 01 (uma) Escavadeira Hidráulica, Marca: Komatsu, Modelo: PC200-8, Chassis: 30627 e 04 (quatro) Caminhões Basculantes, Marca: Volvo e Ford, Modelo: VM 260 6X2R e Cargo 1721, Chassis: 93KK0E0C4AE120091, 93KK0E0C6AE120075, 93KK0E0C8AE120093 e 9BFYTHZF43BB28632

Prazo: O Termo vigorará a partir da data de sua assinatura até a data de 31 de dezembro de 2014.

CEDEnte: Secretaria de Estado de Transporte e Pavimentação Urbana

CESSIONÁRIO: Município de Diamantino.

Extrato do Termo de Re-Ratificação nº 078/2013/03/01-SETPU

Processo 627343/2012-SETPU .

Objeto do Contrato: Elaboração de Projeto Executivo de Engenharia de Pontes de Concreto Pré-Moldado Proten-dido, constituído de Estudos Topográficos, Hidrológicos, Geotécnicos e Cálculo de Estruturas das Obras de Arte Especiais da Rodovia MT-343, Trecho: Entº BR-070 – Santo Antonio das Lendas, nas seguintes localidades: Córrego Facão, Ribeirão Sapezal, Ribeirão Jacobina, Córrego Grande, Córrego Espinhal Comprido, Córrego Boi Peva e Córrego Alpercatas,

Finalidade do Termo: Retificar a redação dada ao CABEÇALHO e ao item 2.1. OBJETO e LOCALIZAÇÃO, do Instrumento Contratual nº 078/2013/00/00-SETPU.

Partes: EXÍMIA ENGENHARIA E CONSULTORIA LTDA e a SECRETÁRIO DE ESTADO DE TRANSPORTES E PAVIMENTAÇÃO URBANA

PORTARIA Nº 368/2013

LOTACIONOGRAMA DA SETPU

O SECRETÁRIO DE ESTADO DE TRANSPORTE

E PAVIMENTAÇÃO URBANA, no uso de suas atribuições e,

Considerando o Decreto Estadual nº 1.093, de 17/04/2012, que Estabelece normas de padronização para elaboração e publicação dos lotacionogramas dos Órgãos e Entidades do Poder Executivo do Estado de Mato Grosso, e dá outras providências.

LOTACIONOGRAMA DA SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA						
3º TRIMESTRE 2013						
PUBLICAÇÃO TRIMESTRAL DO LOTACIONOGRAMA DA SETPU						
CARREIRA	CARGO	CARGOS CRIADOS DEC. 1.181, DE 12/06/12	CARGOS OCUPADOS	CARGOS VAGOS	CONTRATADOS	SUBSIDIO
DESENVOLVIMENTO ECONÓMICO E SOCIAL	TÉCNICO	125	097	028	-	LEI Nº 9.541, DE 26/05/11
	AGENTE	300	197	103	-	
	AUXILIAR	174	162	012	-	
PCCS/92	MOTORISTA	-	001	-	-	
PCCS/92	ENGº CIVIL	-	001	-	-	
PCCS/92	ASSISTADM	-	001	-	-	
PCCS/92	SUP. CAMPO	-	001	-	-	

SERVIDORES DE OUTROS ÓRGÃOS/ENTIDADES/PODERES CEDIDOS A SEC. DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA		
ÓRGÃO/ENTIDADE CEDENTE	CARGO	QUANTIDADE
SECRETARIA DE ESTADO DE EDUCAÇÃO/MT	PROFESSOR DA EDUC. BÁSICA	01

LOTACIONOGRAMA DO NÚCLEO TRÁNSITO, TRANSPORTE E CIDADES						
3º TRIMESTRE 2013						
PUBLICAÇÃO TRIMESTRAL DO						
CARREIRA	CARGO	CARGOS CRIADOS DEC. 1.180, DE 12/06/2012	CARGOS OCUPADOS	CARGOS VAGOS	CONTRATADOS	SUBSIDIO
ÁREA INSTRUMENTAL DO GOVERNO	TÉCNICO	10	03	07	-	LEI Nº 9.540, DE 26/05/11
	AGENTE	10	-	10	-	
	AUXILIAR	-	-	-	-	

Em Cuiabá-MT, 15 de julho de 2013.

PORTARIA/SETPU/328/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais,

RESOLVE:

INSTITUIR, considerando o que consta da CI 313/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 088/2013, com objetivo de selecionar empresa de engenharia área de Projetos, para Elaboração de Projeto Executivo de Engenharia para Revitalização de Pavimento na Rodovia MT-235, Trecho: Campo Novo do Parecis – Rio Papagaio – Sapezal, com Extensão de 105,00 Km.

A realização será no dia 05 de Julho de 2013 as 14h30 na sala de licitações da ASLIC/NUTC.

COMISSÃO:

Virma dos Santos Martinelli.....Presidente

Alessandra Xavier da Costa.....Membro

Joacir Hermes de Amorim.....Membro

Valdecina Aparecida Melo Ribeiro.....Secretária

CUMPRASE

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA/Cuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/329/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais,

RESOLVE:

INSTITUIR, considerando o que consta da CI 314/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 089/2013, com objetivo de selecionar empresa de engenharia área de Civil/Rodoviária, para execução de serviços de manutenção de rodovia NÃO pavimentada, na Rodovia MT-351, Trecho: Entº MT-240 – Entº MT-241, numa extensão de 30,0 Km, no Município de Nobres-MT.

A realização será no dia 05 de Julho de 2013 as 16h30 na sala de licitações da ASLIC/NUTC.

COMISSÃO:

Virma dos Santos Martinelli.....Presidente

Alessandra Xavier da Costa.....Membro

Joacir Hermes de Amorim.....Membro

Valdecina Aparecida Melo Ribeiro.....Secretária

CUMPRASE

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA/Cuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/330/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais,

RESOLVE:

INSTITUIR, considerando o que consta da CI 315/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 087/2013, com objetivo de selecionar empresa especializada em Elaboração de Projeto Básico de Engenharia para Restauração dos Trechos:

1. MT-246, Trecho: Entº BR-364 (Bauxi/MT) – Entº MT-343 (Barra do Bugres/MT), com 91,8 Km de extensão.
2. MT-343, Trecho: Entº MT-246 (Barra do Bugres) – Entº MT-358 (Assai/MT), com 17,60 Km de extensão.
3. MT-358, Trecho: Entº -343 (Assari/MT) – Entº BR-364 (Itanorte/MT), com 105,2 Km de extensão.

A realização será no dia 05 de Julho de 2013 as 08h30 na sala de licitações da ASLIC/NUTC.

COMISSÃO:

Elzo Gonçalves da Silva.....Presidente

Alessandra Xavier da Costa.....Membro

Joacir Hermes de Amorim.....Membro

Valdecina Aparecida Melo Ribeiro.....Secretária

CUMPRASE

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA/Cuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/331/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais,

RESOLVE:

INSTITUIR, considerando o que consta da CI 316/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 090/2013, com objetivo de selecionar empresa de engenharia área de Civil/Rodoviária, para execução de serviços de reconstrução de ponte de madeira na Rodovia MT-458, Trecho: Nova

Araçatuba – Entº MT-040, sobre o Rio Juruguinho, numa extensão de 24,0m no Município de Pedra Preta-MT. A realização será no dia 08 de Julho de 2013 às 08h30 na sala de licitações da ASLIC/NUTC.

COMISSÃO:
 Elzo Gonçalves da Silva.....Presidente
 Alessandra Xavier da Costa.....Membro
 Joacir Hermes de Amorim.....Membro
 Valdecina Aparecida Melo Ribeiro.....Secretária

CUMPRÁ-SE
 SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANACuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/332/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais, RESOLVE:

INSTITUIR, considerando o que consta da CI 317/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 091/2013, com objetivo de selecionar empresa de engenharia área de Civil/Rodoviária, para execução de serviços de manutenção de rodovia NÃO pavimentada, na Rodovia MT-240, Trecho: Fazenda Pouso Novo – Fazenda Santo Ângelo (FIAGRIL), com extensão de 43,5 Km, no Município de Nobres-MT. A realização será no dia 08 de Julho de 2013 às 10h30 na sala de licitações da ASLIC/NUTC.

COMISSÃO:
 Elzo Gonçalves da Silva.....Presidente
 Alessandra Xavier da Costa.....Membro
 Joacir Hermes de Amorim.....Membro
 Valdecina Aparecida Melo Ribeiro.....Secretária

CUMPRÁ-SE
 SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANACuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/333/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais, RESOLVE:

INSTITUIR, considerando o que consta da CI 318/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 092/2013, com objetivo de selecionar empresa de engenharia área de Civil/Rodoviária, para execução de serviços de conservação de rodovia pavimentada, na Rodovia MT-270, Trecho: Rondonópolis – Guiratinga, Subtrecho: Rondonópolis – Vale Rico, numa extensão de 57,0 Km, no Município de Rondonópolis/Guiratinga-MT.

A realização será no dia 08 de Julho de 2013 às 16h00 na sala de licitações da ASLIC/NUTC.

COMISSÃO:
 Elzo Gonçalves da Silva.....Presidente
 Alessandra Xavier da Costa.....Membro
 Joacir Hermes de Amorim.....Membro
 Valdecina Aparecida Melo Ribeiro.....Secretária

CUMPRÁ-SE
 SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANACuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/334/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais, RESOLVE:

INSTITUIR, considerando o que consta da CI 319/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CARTA CONVITE Nº 086/2013, com objetivo de selecionar empresa de engenharia área de Civil/Rodoviária, para execução de serviços de manutenção de rodovia NÃO pavimentada, na Rodovia MT-235, Trecho: Entº BR-163 – Rio Arinos, com extensão de 54,0 Km, no Município de Nova Mutum-MT.

A realização será no dia 08 de Julho de 2013 às 08h30 na sala de licitações da ASLIC/NUTC.

COMISSÃO:
 Antonia Luiza Ribeiro Pereira.....Presidente
 Maria Helena Barbosa Alves.....Membro
 Ricardo Fernando Ferreira da Silva.....Membro
 Edjalma da Costa e Silva.....Secretário

CUMPRÁ-SE
 SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANACuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/335/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais, RESOLVE:

INSTITUIR, considerando o que consta da CI 320/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da TOMADA DE PREÇOS Nº 022/2013, com objetivo de selecionar empresa de engenharia área de Consultoria/Supervisão, para execução de serviços de Supervisão de Obras Aeroportuárias, das obras de Ampliação de Pista de Pouso e Decolagem, Pista de Taxi e Pátio e Estacionamento de Aeronaves do Aeroporto de Rondonópolis-MT.

A realização será no dia 08 de Julho de 2013 às 14h00 na sala de licitações da ASLIC/NUTC.

COMISSÃO:
 Antonia Luiza Ribeiro Pereira.....Presidente
 Maria Helena Barbosa Alves.....Membro
 Darcibel Silva Ramos.....Membro
 Edjalma da Costa e Silva.....Secretário

CUMPRÁ-SE
 SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANACuiabá/MT, 04 de Julho de 2013.

PORTARIA/SETPU/336/2013

O SECRETÁRIO DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA, no uso de suas atribuições legais, RESOLVE:

INSTITUIR, considerando o que consta da CI 321/2013-SETPU, de 04/07/2013, uma Comissão formada pelos servidores adiante nomeados, para julgamento da CONCORRÊNCIA PÚBLICA Nº 025/2013, com objetivo de selecionar empresa de engenharia área rodoviária, para execução de serviços de construção de ponte de concreto pré-moldado pretendido sobre o Rio Lira, na Rodovia MT-242, Trecho: Sorriso – Ipiranga do Norte, Anel Viário de Sorriso, com extensão de 50,00m e largura de 13,80m.

A realização será no dia 05 de Julho de 2013 às 14h00 na sala de licitações da ASLIC/NUTC.

COMISSÃO:
 Antonia Luiza Ribeiro Pereira.....Presidente
 Maria Helena Barbosa Alves.....Membro
 Édson José da Silva.....Membro
 Edjalma da Costa e Silva.....Secretário

CUMPRÁ-SE
 SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANACuiabá/MT, 04 de Julho de 2013.

SESP

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

PJC

POLÍCIA JUDICIÁRIA CIVIL

EDITAL DE CITAÇÃO

PRAZO: 15 (quinze) Dias

Artigo 261, § 2º da LC 407/30/06/2010

AUTOS nº 005/2013

Espécie: Processo Administrativo Disciplinar

Parte Autora: Corregedoria Geral de PJC

Parte Acusada: ILVIO PAULO BALSAN, EDZON LUIZ LACERDA JUNIOR e PAULO SÉRGIO BERTOLO – Investigadores de Polícia

Citando (a): PAULO SÉRGIO BERTOLO – Investigador de Polícia Civil

Data da Instauração: 29/04/2013

FINALIDADE: CITAÇÃO do acusado acima referenciado, atualmente em lugar incerto e não sabido, nos termos do presente Processo Administrativo Disciplinar que lhe é proposto, consoante consta na Portaria Inaugural nº 221/2013, para comparecer na Corregedoria Geral de Polícia Judiciária Civil, sito na Rua Esmeralda, nº 669, Bairro: Bosque da Saúde, Cuiabá/MT, **no dia 31/07/2013, às 14h00min**, acompanhado com o seu advogado, para ser interrogado sobre os fatos mencionados: quebra, em tese, dos deveres do policial civil previstos no **Artigo 219, II** – Cumprir as normas e regulamentos desta lei complementar e do Regimento Interno da Polícia Judiciária Civil e demais normatizações expedidas pelas autoridades competentes; **IX** – Manter-se atualizado em relação às leis, regulamentos e normas do interesse policial, **XIII**– Zelar pela valorização da função policial e pelo respeito aos direitos e a dignidade humana, **XIV** – Proceder na vida pública e particular de modo a dignificar a função policial civil; **Artigo 220, 3 – Do Terceiro Grau: VI** – Praticar qualquer ato que caracterize improbidade administrativa; **4 – Do Quarto Grau: IV** – Praticar qualquer outro fato definido como crime, cuja pena prevista seja de reclusão, isolada ou cumulativamente com pena de multa, todos descritos na LC nº 407 de 30/06/2010, Estatuto da Polícia Judiciária Civil de Mato Grosso

Cuiabá-MT, 01 de julho de 2013.

ALEXANDRE MORAIS FRANCO - DELEGADO DE POLÍCIA CORREGEDOR

AUTORIDADE PROCESSANTE

PMMT

POLÍCIA MILITAR

CONCURSO PÚBLICO PARA PROVIMENTO DO CARGO DE OFICIAL DA POLÍCIA MILITAR DO ESTADO DE MATO GROSSO

EDITAL COMPLEMENTAR N. 07 AO EDITAL DE CONCURSO N. 001-DGP-PMMT/2013

O COMANDANTE GERAL DA PMMT, no uso de suas atribuições legais, em cumprimento ao subitem 22.6 do Edital de Concurso CFO n. 001-DGP-PMMT/2013, publicado em 25 de Março de 2013, torna público o **Resultado do Exame Intelectual – 1ª Fase** de todos os candidatos ao Concurso Público para Provimento do Cargo de Oficial da Polícia Militar do Estado de Mato Grosso, os quais estão disponíveis nos endereços eletrônicos, abaixo indicados:

- a) **Masculino:** http://177.67.198.46/concurso/2013_034/UI/Inscricao/frmlmpriemelnsrRel.aspx?idRel=6&_id=961
- b) **Feminino:** http://177.67.198.46/concurso/2013_034/UI/Inscricao/frmlmpriemelnsrRel.aspx?idRel=6&_id=962

QC/G/MT em Cuiabá-MT, 15 de Julho de 2013.

 Cel. QOPM Nérci Adriano Denardi
 Comandante Geral da PMMT

PORTARIA Nº 210/QC/G/DP, DE 12 DE JULHO DE 2013.

Retifica ato de inclusão de Policial Militar do serviço ativo e dá outras providências.

O COMANDANTE GERAL DA POLÍCIA MILITAR DO ESTADO DE MATO GROSSO, no uso das atribuições que lhe confere o art. 6º, incisos V e XII da Lei Complementar nº 386 de 05 de março de 2010, e Considerando ter sido o CABO PM JAELESON GONÇALVES DE ARRUDA Diplomado para o Cargo de Suplente de Vereador em 31/10/2012 pela 38ª Zona Eleitoral do Tribunal Regional Eleitoral de Mato Grosso, tendo assinado Termo de Posse em cargo eletivo na Câmara Municipal de Santo Antonio do Leverger em 08 de julho de 2013.

Considerando a necessidade de transferência do militar retrocitado para inatividade, mediante reserva remunerada em consequência de sua diplomação e posse em cargo eletivo, conforme preconiza norma legal.

Considerando que o ato que incluiu o militar estadual acima citado nos quadros do serviço ativo da Polícia Militar do Estado de Mato Grosso ter sido elaborado com incorreções, conforme público no Boletim Interno do Comando Geral nº 029, 12 de fevereiro de 1990, fls. 160 e 161, e transcrito no BI do CFPAP nº 037 de 21 de fevereiro de 1990, fls. 079 e 80, conforme demonstraremos abaixo:

Histórico

a) **Inclusão.** Por terem sido considerados aptos pela Junta de Inspeção de Saúde da PMMT e aprovados nos exames de escolaridades, físico e psicotécnico realizados pelo 1º BPM, sejam incluídos no estado efetivo da PMMT, a partir de 29Dez89, e classificados no 1º BPM e adidos ao CFPAP, para efeito de vencimento e instrução, durante o período de realização do Curso de Formação de Soldados PM, os candidatos abaixo relacionados: [.....] **JOELSON GONÇALVES DE MOURA** [.....].

b) 2. **SINAIS CARACTERÍSTICOS** [.....] **JOELSON GONÇALVES DE ARRUDA**, natural de Cuiabá, MT, nascido a 18Mai69, filho de

Jardes Carmo Gonçalves de Arruda e Francisca Amorim de Arruda,
RG 499.922, SSP/MT, CDI nº 30.033.224.766.1, expedida pela 30ª
CSM, Ministério do Exército.

Considerando que o nome correto do militar é JAELESON GONÇALVES DE ARRUDA, e sua carteira de identidade ter a cédula de nº 449.922 SSP/MT.

Considerando que o nome dos pais, naturalidade, número de Certificado de Dispensa de Incorporação e data de nascimento do CABO PM JAELESON GONÇALVES DE ARRUDA condizem com os dados do militar tido por "Joelson Gonçalves de Moura" ou "Joelson Gonçalves de Arruda".

Considerando a possibilidade da Administração Pública poder rever os seus atos a qualquer momento.

Isto posto, com base nos considerados acima aduzidos e pela necessidade de ser posto termo a demanda nos termos da legislação,

Resolvo:

Art. 1º. Retificar o ato de inclusão do CABO PM JAELESON GONÇALVES DE ARRUDA por conveniência do serviço, publicado no Boletim Interno do Comando Geral nº 029, 12 de fevereiro de 1990, fls. 160 e 161, e transcrito no BI do CFAP nº 037 de 21 de fevereiro de 1990, fls. 079 e 80, que passa a ter a seguinte redação.

"a) **Inclusão.** Por terem sido considerados aptos pela Junta de Inspeção de Saúde da PMMT e aprovados nos exames de escolaridades, físico e psicológico realizados pelo 1º BPM, sejam incluídos no estado efetivo da PMMT, a partir de 29Dez89, e classificados no 1º BPM e adidos ao CFAP, para efeito de vencimento e instrução, durante o período de realização do Curso de Formação de Soldados PM, os candidatos abaixo relacionados: EDIZIO DE SOUZA MARTINS[.....] **JAELESON GONÇALVES DE ARRUDA** [.....].

b) 2. **SINAIS CARACTERÍSTICOS** [.....] **JAELESON GONÇALVES DE ARRUDA**, natural de Cuiabá, MT, nascido a 18Mai69, filho de Jardes Carmo Gonçalves de Arruda e Francisca Amorim de Arruda, RG 449.922, SSP/MT, CDI nº 30.033.224.766.1, expedida pela 30ª CSM, Ministério do Exército".

Art. 2º. Revogar as disposições em contrário, publique-se e cumpra-se.

Cel. QOPM Nerci Adriano Denardi
Comandante Geral da PMMT

EXTRATO DO CONTRATO Nº 082/2013/SESP

DA ESPÉCIE: Contrato que entre si celebram o ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA - SESP e a Empresa MOREIRA COMERCIO DE PRODUTOS ALIMENTICIOS LTDA.

DO OBJETO: a aquisição de materiais de consumo (açúcar cristalizado, para atender as necessidades do Corpo de Bombeiros Militar de Mato Grosso – SESP.

DO VALOR: O valor global do Contrato é de R\$ 8.400,00 (oito mil e quatrocentos reais).

DA DOTAÇÃO ORÇAMENTÁRIA: U.O.: 19101; Programa: 334; Atividade: 4253; Natureza de Despesa: 33903000; Fonte: 249.

DA FISCALIZAÇÃO DO CONTRATO: Será responsável pela fiscalização do Contrato, TC BM Vagner Jorge Santino da Silva – Coordenador de Logística e Patrimônio do CBM.

DA VIGÊNCIA: 15/07/2013 a 14/07/2014.

DA DATA: 15/07/2013.

ASSINAM: ALEXANDRE BUSTAMANTE DOS SANTOS – Secretário de Estado de Segurança Pública /CONTRATANTE e o Sr. AVANILCIO MOREIRA DA SILVA – MOREIRA COMERCIO DE PRODUTOS ALIMENTICIOS LTDA./CONTRATADA.

EXTRATO DO CONTRATO Nº 072/2013/SESP

DA ESPÉCIE: Contrato que entre si celebram o ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA - SESP e a Empresa INDÚSTRIA DE MATERIAL BÉLICO DO BRASIL - IMBEL

DO OBJETO: A aquisição de material permanente – 37 (trinta e sete) carabinas 5,56 MD97 LC com 02 (dois) carregadores, para atender as necessidades da Polícia Militar do Estado de Mato Grosso.

DO VALOR: O valor total do Contrato é de R\$ 161.246,00 (cento e sessenta e um mil e duzentos e quarenta e seis reais).

DA DOTAÇÃO ORÇAMENTÁRIA: UO: 19101, Programa 324; Projeto: 5172; Natureza de Despesa: 44905200 e Fonte: 361.

DA FISCALIZAÇÃO DO CONTRATO: Fica designado como fiscal do contrato o Ten. Cel. PM Marcos Roberto Sovinski, Superintendente de Planejamento, Orçamento e Finanças da PMMT.

DA VIGÊNCIA: 03/07/2013 a 05/10/2013.

DA DATA: 03/07/2013.

ASSINAM: ALEXANDRE BUSTAMANTE DOS SANTOS – SECRETÁRIO DE ESTADO DE SEGURANÇA PÚBLICA/ CONTRATANTE, Sr DÉLCIO MONTEIRO SAPPER – CEL R/1 ENG e o Sr. CARLOS ANTONIO MATOS CAVALCANTE – CEL R/1 ENG - Indústria de Material Bélico do Brasil - Imbel/CONTRATADA.

EXTRATO DO CONTRATO Nº 074/2013/SESP

DA ESPÉCIE: Contrato que entre si celebram o ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA-SESP e a Empresa HOTEL E RESTAURANTE LONDRES LTDA-ME.

DO OBJETO: A prestação de serviços consistente na preparação e fornecimento de alimentação para atender aos servidores plantonistas da ACADEPOL, CIOSEP, POLITEC, PJC e aos detentos provisórios que se encontrarem sob custódia da PJC.

DO VALOR: O valor total estimado deste Contrato é de R\$ 2.371.809,60 (dois milhões, trezentos e setenta e um mil, oitocentos e nove reais e sessenta centavos).

DA DOTAÇÃO ORÇAMENTÁRIA: Unidade administrativa: PJC, Fonte: 248, Elemento de Despesa: 30 – Material de Consumo, Projeto Atividade: 4259./ ACADEPOL, Fonte: 248, Elemento de Despesa: 30 – Material de Consumo Projeto Atividade: 3133./ CIOSEP, Fonte: 248/171, Elemento de Despesa: 30 – Material de Consumo, Projeto Atividade: 4275./ POLITEC, Fonte: 248, Elemento de Despesa: 30 – Material de Consumo, Projeto Atividade: 4277.

DA FISCALIZAÇÃO DO CONTRATO: A fiscalização do contrato será realizada pelos seguintes servidores: Sebastião Arruda de Andrade - Gerente Administrativo – ACADEPOL; Eduardo Henrique de Souza - Ten. Cel. PM, - Coordenador do CIOSEP; Eizo dos Santos Cortez - Assessor Técnico I – POLITEC; Leandro Ferreira de Souza - Gerente de Controle de Frota e Serviços Gerais, – PJC.

DA VIGÊNCIA: 16/07/2013 a 15/07/2014.

DA DATA: 12/07/2012.

ASSINAM: ALEXANDRE BUSTAMANTE DOS SANTOS - Secretário de Estado de Segurança Pública/CONTRATANTE e o Sr. WENDEL RODRIGUES ARAÚJO - Hotel e Restaurante Londres Ltda./CONTRATADA.

EXTRATO DO TERCEIRO TERMO ADITIVO AO CONTRATO Nº 072/2011/SESP

DA ESPÉCIE: Termo Aditivo ao Contrato nº 072/2011/SESP, que entre si celebram o ESTADO DE MATO GROSSO, por intermédio da Secretaria de Estado de Segurança Pública - SESP e a Empresa LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA.

DO OBJETO: O presente Termo Aditivo tem por objeto a alteração da CLÁUSULA SEXTA - DA VIGÊNCIA E DAS ALTERAÇÕES DO CONTRATO e da CLÁUSULA SÉTIMA - DA DOTAÇÃO ORÇAMENTÁRIA do Contrato nº 072/2011/SESP, referente a prestação de serviços contínuos e auxiliares à Administração de recepcionista, no número de 03 (três) postos, sendo que cada posto compõe o número de 02 (duas) recepcionistas, visando atender as necessidades da Secretaria de Estado de Segurança Pública – SESP.

DA VIGÊNCIA E DAS ALTERAÇÕES DO CONTRATO: Fica prorrogada a vigência do presente contrato por mais 12 (doze) meses, contados a partir de 27/06/2013 a 26/06/2014".

DA DOTAÇÃO ORÇAMENTÁRIA: As despesas decorrentes do presente termo aditivo correrão por conta da Dotação Orçamentária: Unidade Orçamentária: 19101; Programa: 036; Atividade: 2007; Natureza de Despesa: 33903700; Fonte: 100. As despesas do orçamento de 2014 correrão por dotação específica a ser consignada".

DA RATIFICAÇÃO: Ficam ratificadas todas as Cláusulas do Contrato inicial, bem como dos demais Termos Aditivos. ASSINAM: ALEXANDRE BUSTAMANTE DOS SANTOS - Secretário de Estado de Segurança Pública/CONTRATANTE e a Sra. FLÁVIA MESQUITA GONÇALVES - LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA./CONTRATADA.

SEJUDH

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

EXTRATO DO CONTRATO Nº 024/2013/SEJUDH

DA ESPÉCIE: Contrato que entre si celebram o ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS – SEJUDH e a Empresa FORJAS TAURUS S/A.

DO OBJETO: A aquisição de material permanente (Carabina CT 40) destinadas a atender as necessidades do Sistema Penitenciário do Estado de Mato Grosso.

DO VALOR: O valor total do Contrato é de R\$ 18.475,00 (dezoito mil e quatrocentos e setenta e cinco reais).

DA DOTAÇÃO ORÇAMENTÁRIA: UO: 18101; Programa: 337; Atividade: 4280; Natureza de Despesa: 44905200 e Fonte: 248. DA FISCALIZAÇÃO DO CONTRATO: Fica designado como fiscal do contrato o Sr. Anderson Santana da Costa, Sistema Penitenciário.

DA VIGÊNCIA: 12/07/2013 a 08/11/2013.

DA DATA: 12/07/2013.

ASSINAM: LUIZ ANTÔNIO PÓSSAS DE CARVALHO - Secretário de Estado de Justiça e Direitos Humanos/CONTRATANTE, e a Sra. SIMONE TAIS BAGUINSKI e o Sr. DENNIS BRAZ GONÇALVES - Forjas Taurus S/A./CONTRATADA.

PORTARIA CONJUNTA Nº 002/2013/SEJUDH/SESP, 15 DE JULHO DE 2013.

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS – SEJUDH E O SECRETÁRIO DE ESTADO DE SEGURANÇA PÚBLICA - SESP, no uso de suas atribuições legais,

Considerando o Acordo de Cooperação n.º 04/2012, processo n.º 08129.009782/2012-50, celebrado entre o Governo de Mato Grosso, através da SESP – Secretaria de Estado de Segurança Pública e da SEJUDH – Secretaria de Estado de Justiça e Direitos Humanos, o Ministério Público do Estado de Mato Grosso, o Tribunal de Justiça de Mato Grosso e o Ministério da Justiça, através da SENAD – Secretaria Nacional de Políticas sobre Drogas, cujo objeto é a capitalização do Fundo Nacional Antidrogas - FUNAD, com delegação de competência ou autorização para execução de atribuições determinadas em lei, regulamento ou regimento interno e, também a execução, por meio de convênios específicos, de projetos na área de redução da demanda e da oferta de drogas;

Considerando os autos de n.º 17689/2013, 21181/2013, 652419/2012 e 664526/2012;

RESOLVEM:

Art. 1º – Criar a Comissão Gestora do Acordo de Cooperação n.º 04/2012, visando a capitalização de recursos do Fundo Nacional Antidrogas - FUNAD com delegação de competência ou autorização para execução de atribuições determinadas em lei, regulamento ou regimento interno e, também a execução, por meio de acordos de cooperação e convênios específicos de projetos na área de redução da demanda e oferta de drogas.

Art. 2º – Designar os representantes a seguir elencados, como membros da Comissão Gestora:

- 1 – Presidente – Nestor Fernandes Fidelis – Secretaria de Justiça e Direitos Humanos – Gestor do Convênio;
- 2 – Membro – Dr. Marco Aurélio de Castro – Promotor de Justiça - Procuradoria Geral de Justiça;
- 3 – Membro – Átila Wanderley da Silva – Ten. Cel. BMMT – Secretaria de Segurança Pública;
- 4 – Membro – Dr. Mario Roberto Kono de Oliveira – Juiz de Direito - Tribunal de Justiça.

Art. 3º – Caberá a Comissão Gestora as seguintes atribuições, dispostas no Acordo de Cooperação n.º 04/2012/FUNAD/SENAD/MJ:

- I - Planejar, executar e avaliar as ações decorrentes da execução do objeto do convênio;
- II - Monitorar, permanentemente, as ações de execução do convênio, de forma a assegurar que as atividades sejam efetivadas de acordo com as especificações dos conteúdos dos programas e/ou objetos, consignados nos Planos de Trabalho que acompanham o instrumento;
- III - Avaliar, periodicamente, a metodologia adotada para a execução do convênio, propondo, se necessária, a sua correção;
- IV - Garantir à área de Planejamento do órgão ou entidade a que estiver jurisdicionado o acesso às informações e avaliações sobre o desenvolvimento das ações de execução do convênio com a finalidade de subsidiar a correção de possíveis desvios de objeto, cumprimento dos prazos, qualidade dos serviços e quanto à aplicação dos recursos envolvidos.
- V - Efetuar e manter atualizado todos os registros em relação às etapas de execução do convênio, sobretudo quanto às metas físicas e financeiras, no Sistema de Gestão de Convênios- SIGCON;
- VI - Prestar as informações necessárias sobre o andamento do convênio, sempre que solicitado pelo Órgão concedente e, aos órgãos de Controle Interno e Externo do Estado, assim como ao Órgão ou entidade detentora do convênio;
- VII - Preparar a documentação, em articulação com a Área Financeira, nos moldes estabelecidos pelo Órgão concedente, referente à prestação de contas parcial ou final dos recursos transferidos e o parecer técnico do período de execução do convênio;
- VIII - Indicar a Secretaria de Justiça e Direitos Humanos – SEJUDH os membros da Comissão Específica de Licitação, conforme cláusula quinta do Acordo de Cooperação n.º 04/2012/FUNAD/SENAD/MJ.

Parágrafo Único: as atribuições de que tratam os incisos deste artigo não excluem a responsabilidade dos setores da Secretaria de Estado de Justiça e Direitos Humanos e da Secretaria de Estado de Segurança Pública, responsáveis pelo

planejamento e gerência dos convênios, os quais deverão atuar, conjuntamente, nas suas respectivas áreas de atuação, orientando a Comissão Gestora e auxiliando-os no desempenho de seu mister.

Art. 4º - Esta Portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.
REGISTRE-SE, PUBLIQUE-SE, CUMPRASE.

Cuiabá – MT, 15 de julho de 2013.

Luiz Antônio Póssas de Carvalho
Secretário de Estado de Justiça e Direitos Humanos
(Original assinado)

Alexandre Bustamante dos Santos
Secretário de Estado de Segurança Pública
(Original assinado)

* Este texto substitui o anterior, tendo em vista que fora alterado o nome do Gestor do Convênio, representante da Secretaria de Justiça e Direitos Humanos.

SEDUC

SECRETARIA DE ESTADO DE EDUCAÇÃO

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE EDUCAÇÃO

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO SIAG Nº 06/2013/SEDUC.

LANÇAMENTO E ENVIO DA (S) PROPOSTAS NO SIAG: 24/07/2013 à 25/07/2013, período integral, sendo que, excepcionalmente no dia 26/07/2013 as propostas somente poderão ser encaminhadas até às 09h00min (HORÁRIO DE BRASÍLIA-DF).

ABERTURA DAS PROPOSTAS: 26/07/2013 às 09h30min (HORÁRIO DE BRASÍLIA-DF).

INÍCIO DA SESSÃO DE DISPUTA: 26/07/2013 às 10h00min (HORÁRIO DE BRASÍLIA-DF).

OBJETO DA LICITAÇÃO NA MODALIDADE PREGÃO ELETRÔNICO SIAG: Aquisição de materiais consumo para atender o Projeto Fomento à Leitura "CEJA Contador de Histórias", conforme especificações constantes neste Edital e seus anexos. Convênio Federal nº 734001/2008.

LOCAL DA DISPUTA: www.sad.mt.gov.br

RETIRADA DO EDITAL: site: www.sad.mt.gov.br; LINK: <http://aquisicoes.sad.mt.gov.br> e www.seduc.mt.gov.br

INFORMAÇÕES: As empresas interessadas deverão providenciar o cadastro no Sistema de Aquisições Governamentais -SIAG, FONE(65) 3613-3606.

TELEFONE PARA CONTATO: (65) 3613-6304 Cuiabá (MT), 15 de Julho de 2013.

Coordenadoria de Aquisições e Contratos/SEDUC.

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE EDUCAÇÃO

AVISO DE ABERTURA DE LICITAÇÃO
CONCORRÊNCIA PÚBLICA - EDITAL Nº 004/2013.

A Secretaria de Estado de Educação do Estado de Mato Grosso, através da Coordenadoria de Aquisições e Contratos, torna público para conhecimento dos interessados que, realizará Licitação na Modalidade de **Concorrência Pública – Edital nº 004/2013**, com o objetivo de Contratação de empresa especializada em execução de obra para reforma parcial; instalações elétricas na Escola Estadual Pres. Tancredo de Almeida Neves localizada no município de São Félix do Araguaia/MT. A Licitação ocorrerá no dia 14 de Agosto de 2013 às 08:00 horas, na sala de licitações da SEDUC. A retirada do Edital será feita em até 72 horas antes da abertura do certame na Coordenadoria de Aquisições e Contratos desta pasta. Informações pelo telefone (65) 3613-6322.

Cuiabá, 15 de julho de 2013.

Ságua Moraes Sousa
Secretário de Estado de Educação

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DO ESTADO DE EDUCAÇÃO

AVISO DE ABERTURA DE LICITAÇÃO
TOMADA DE PREÇOS - EDITAL Nº 005/2013.

A Secretaria de Estado de Educação, torna público a abertura da Tomada de Preços nº 005/2013, cujo objeto e a Contratação de empresa especializada em execução de obra para reforma geral da cobertura com previsão de estrutura metálica; telha termo acústica e acabamento; forro de PVC; instalações elétrica de baixa tensão; posto de transformação de 112,50 kva; sistema de proteção contra descargas atmosféricas – SPDA na Escola Estadual prof. Amélia de Oliveira Silva, localizada no município de Rondonópolis/MT no dia 31 de Julho de 2013 às 8:00 (oito) horas, na sala de licitações da SEDUC. A retirada do Edital será feita em até 72 horas antes da abertura do certame no Setor de Licitações desta pasta. Informações pelo telefone (65) 3613-6322.

Cuiabá, 15 de julho de 2013

Ságua Moraes Sousa
Secretário de Estado de Educação

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DO ESTADO DE EDUCAÇÃO

AVISO DE ABERTURA DE LICITAÇÃO
TOMADA DE PREÇOS - EDITAL Nº 004/2013.

A Secretaria de Estado de Educação, torna público a abertura da Tomada de Preços nº 004/2013, cujo objeto e a Contratação de empresa especializada em execução de obra para reforma geral da cobertura com troca de pilares de madeira para concreto; estrutura metálica de cobertura; substituição da telha cerâmica existente por telha termo acústica e acabamento; forro de PVC; instalações elétrica de baixa tensão na Escola Estadual 29 de Junho, localizada no município de Paran-

inga/MT, no dia 30 de Julho de 2013 às 8:00 (oito) horas, na sala de licitações da SEDUC. A retirada do Edital será feita em até 72 horas antes da abertura do certame no Setor de Licitações desta pasta. Informações pelo telefone (65)3613 6322 Cuiabá, 15 de julho de 2013.

Ságua Moraes Sousa
Secretário de Estado de Educação

SETAS

SECRETARIA DE ESTADO DE TRABALHO E ASSISTÊNCIA SOCIAL

EXTRATO DE CONTRATO Nº. 018/2013/SETAS

PARTES: Secretaria de Estado de Trabalho e Assistência Social – Setas e FIAT AUTOMÓVEIS S.A.
OBJETO: Aquisição de veículos, para atender os CRAS – Centros de Referência da Assistência Social e os CREAS – Centros de Referência Especializados da Assistência Social nos 141 municípios do Estado de Mato Grosso, conforme especificações discriminadas no Anexo I deste edital.

FUNDAMENTAÇÃO LEGAL: processo nº. 102105/2013, Pregão n.º 001/2013/SETAS

DA VIGÊNCIA: O presente contrato vigorará por 180 (cento e oitenta) dias a contar a partir da data de sua assinatura

DO PREÇO: A CONTRATANTE pagará à CONTRATADA, pelos produtos, o valor total de R\$ 5.214.510,00 (Cinco milhões duzentos e quatorze mil, quinhentos e dez reais).

DA DOTAÇÃO ORÇAMENTÁRIA: As despesas decorrentes da contratação, objeto deste contrato, correrão à conta da seguinte Dotação:

Órgão	Projeto Atividade	Fonte	Elemento de Despesas
22607	4008	172	44905200

22607.0001.13.000226-3 R\$ 5.214.510,00

ASSINAM:

ROSELI BARBOSA
Secretária de Estado de Trabalho
e Assistência Social
CONTRATANTE

CÁSSIO LUIS DE SOUZA MELO
Representante Legal
CONTRATADO

EXTRATO DE CONTRATO Nº. 023/2013/SETAS

PARTES: Secretaria de Estado de Trabalho e Assistência Social – Setas e AGÊNCIA DE VIAGENS UNIVERSAL LTDA - EPP

OBJETO: O presente Termo tem por objeto contratação de empresa especializada no gerenciamento e fornecimento de bilhetes de passagens terrestres municipais, para atender as demandas da Secretaria de Estado de Trabalho e Assistência Social-SETAS, conforme condições e especificações constantes neste contrato, no edital e seus anexos.

FUNDAMENTAÇÃO LEGAL: processo nº. 245127/2013, ATA DE REGISTRO DE PREÇOS: Nº 018/2012/SAD

DA VIGÊNCIA: O prazo de validade do presente contrato será de 12 (doze) meses, contados a partir da data da sua assinatura.

DO PREÇO E DOTAÇÃO ORÇAMENTÁRIA: As despesas decorrentes da contratação, objeto deste Contrato, correrão à conta das seguintes dotações orçamentárias:

TOTAL: R\$ 45.000,00 (Quarenta e cinco mil reais).

ORGÃO/ENTIDADE: 22.101

Projeto/Atividade: 2006

Fonte:100

Elemento de Despesa: 33903300

22101.0001.13.000688-8 R\$ 5.000,00

22101.0001.13.000689-6 R\$ 5.000,00

22101.0001.13.000690-1 R\$ 5.000,00

ASSINAM:

ROSELI BARBOSA
Secretário de Estado de Trabalho
e Assistência Social - SETAS
CONTRATANTE

HORACIO TEIXEIRA DE SOUZA NETO
Representante Legal
CONTRATADA

EXTRATO DE CONTRATO Nº. 026/2013/SETAS

PARTES: Secretaria de Estado de Trabalho e Assistência Social – Setas e AGÊNCIA DE VIAGENS UNIVERSAL LTDA - EPP

OBJETO: O presente Termo tem por objeto contratação de empresa especializada no gerenciamento e fornecimento de bilhetes de passagens terrestres municipais, para atender as demandas da Secretaria de Estado de Trabalho e Assistência Social-SETAS, conforme condições e especificações constantes neste contrato, no edital e seus anexos.

FUNDAMENTAÇÃO LEGAL: processo nº. 255477/2013, ATA DE REGISTRO DE PREÇOS: Nº 024/2012/SAD

DA VIGÊNCIA: O prazo de validade do presente contrato será de 12 (doze) meses, contados a partir da data da sua assinatura.

DO PREÇO E DOTAÇÃO ORÇAMENTÁRIA: As despesas decorrentes da contratação, objeto deste Contrato, correrão à conta das seguintes dotações orçamentárias:

ORGÃO/ENTIDADE: 22.607

Projeto/Atividade: 4008

Fonte:268

Elemento de Despesa: 33903300

22607.0001.13.000281-6 R\$ 3.750,00

22607.0001.13.000281-6 R\$ 3.750,00

22607.0001.13.000283-2 R\$ 3.750,00

22607.0001.13.000284-1 R\$ 3.750,00

22607.0001.13.000285-9 R\$ 3.750,00

TOTAL: R\$ 45.000,00 (Quarenta e cinco mil reais).

ASSINAM:

ROSELI BARBOSA
Secretário de Estado de Trabalho
e Assistência Social - SETAS
CONTRATANTE

HORACIO TEIXEIRA DE SOUZA NETO
Representante Legal
CONTRATADA

EXTRATO DE CONTRATO Nº. 028/2013/SETAS

PARTES: Secretaria de Estado de Trabalho e Assistência Social – Setas e AVANCI CONSTRUÇÃO E SERVIÇO LTDA

OBJETO: Contratação de empresa especializada para prestação de serviços de Reforma dos Banheiros Públicos do Ganha Tempo, com fornecimento de bens, conforme especificação em Planilhas Orçamentárias e Projetos Executivos, anexo

FUNDAMENTAÇÃO LEGAL: Carta Convite nº 004/2013/SETAS

DA VIGÊNCIA: Este contrato tem prazo de 90 (noventa) dias a contar data da retirada da Ordem de Serviço, podendo ser prorrogado automaticamente mediante Termo Aditivo ao presente, salvo se qualquer das partes manifestar expressa e inequivocamente a sua denúncia com a antecedência mínima de 02 dias.

DO PREÇO E DOTAÇÃO ORÇAMENTÁRIA: As despesas decorrentes da contratação, objeto deste Contrato, correrão à conta das seguintes dotações orçamentárias: As despesas dos serviços/obras, contratados com base na presente licitação deverão, ser apropriado no orçamento de 2013, na Unidade Orçamentária: 22101, no Projeto Atividade: 2298, na Natureza de Despesa: 4490.5100 e na Fonte: 172.

Nota de empenho: 22101.0001.13.000900-3 R\$ 41.884,76

ASSINAM:

ROSELI DE FÁTIMA MEIRA BARBOSA
Secretária de Estado de Trabalho
e Assistência Social
CONTRATANTE

SIDNEY PEREIRA ROSA
Representante Legal
CONTRATADA

SECITEC

SECRETARIA DE ESTADO DE CIÊNCIA E TECNOLOGIA

EXTRATO DO TERMO DE CESSÃO DE USO Nº 052/2013/SECITEC:

PARTES: Prefeitura Municipal de Rosário Oeste - MT - CNPJ nº 03.180.924/0001-05 e Secretaria de Estado de Ciência e Tecnologia - SECITEC - CNPJ nº 03.507.415/0024-30.

OBJETO: O presente Termo tem por objeto a cedência de espaço, sem ônus para a cessionária, do imóvel situado na Rua Principal, Distrito de Bauxi, do qual o cedente é possuidor/gestor legal, para a realização dos Cursos de formação inicial e continuada por meio do PRONATEC.

VIGÊNCIA: 10 meses contados da assinatura.

ASSINATURA: 27/06/2013.

ASSINAM: João Antonio da Silva Balbino - Cedente e Rafael Bello Bastos - Cessionário.

EXTRATO DO CONTRATO Nº. 024/2013/SECITEC PROC. 2283310/2013/SECITEC

CONTRATANTE: Secretaria de Estado de Ciência e Tecnologia - SECITEC - CNPJ nº 03.507.415/0024-30

CONTRATADO: Marmeleiro Auto Posto LTDA - CNPJ: 05.082.661/0003-99

OBJETO: Contratação da empresa especializada para fornecimento de combustível diesel para atender a demanda da SECITEC na capital e interior do Estado em atendimento ao convênio 01.10.0295.00- MCT/FINEP/AT

DOTAÇÃO: 26101.5173.339000000- Fonte: 161 - Empenho: 13.001101-3

VALOR: R\$ 82.980,00 (oitenta e dois mil, novecentos e oitenta reais).

VIGÊNCIA: Este instrumento vigorará pelo prazo de 12 (doze) meses a partir da data de sua assinatura, tendo eficácia legal após a publicação do seu extrato no Diário Oficial do Estado.

DATA DE ASSINATURA: 21/06/2013

ASSINAM: RAFAEL BELLO BASTOS - Secretário de Estado de Ciência e Tecnologia/SECITEC - Contratante - **KEILA CARVALHO PEREIRA** - Marmeleiro Auto Posto LTDA- Contratada.

SEC

SECRETARIA DE ESTADO DE CULTURA

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 114/2013/SEC/MT. ref. ao processo nº 64310/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Severiano Augusto de Figueiredo - CPF nº 000.720.881-25.

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Reza Cantada".

VALOR: R\$ 20.000,00 (Vinte Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000830-0

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 90 (Noventa) dias a contar da data do recebimento dos recursos.

ASSINATURA: 28/06/2013.

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Severiano Augusto de Figueiredo - Proponente.

EXTRATO DO 3º TERMO EX-OFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 089/2012/SEC. REFERENTE AO PROCESSO Nº 282716/2012.

PARTES: Secretaria de Estado de Cultura - CNPJ nº 03.507.415/0026-00 e a Associação dos Artistas e Produtores do Estado de Mato Grosso - FEDART - CNPJ nº 12.010.254/0001-70.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do original do acima para o dia 09/08/2013, devido ao atraso na liberação de recurso.

ASSINATURA: 10/05/2013.

SIGNATÁRIO: Janete Gomes Riva - Secretária de Estado de Cultura.

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 088/2013/SEC/MT. ref. ao processo nº 58622/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Josué Guedes de Moura - CPF nº 138.567.401-63.

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Gravação do CD Viagens".

VALOR: R\$ 20.000,00 (Vinte Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000827-0

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 180 (Cento e Oitenta) dias a contar da data do recebimento dos recursos.

ASSINATURA: 28/06/2013.

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Josué Guedes de Moura - Proponente.

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 075/2013/SEC/MT. ref. ao processo nº 73238/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Gilda Barradas - CPF nº 014.358.948-20

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Por Causa de um Bandeirante Fundou-se um Arraial que Virou Capital".

VALOR: R\$ 20.000,00 (Vinte Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000859-9

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 210 (Duzentos e Dez) dias a contar da data do recebimento dos recursos.

ASSINATURA: 08/07/2013

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Gilda Barradas - Proponente.

EXTRATO DO 3º TERMO EX-OFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 126/2012/SEC. REFERENTE AO PROCESSO Nº 342820/2012.

PARTES: Secretaria de Estado de Cultura - CNPJ nº 03.507.415/0026-00 e a Associação dos Artistas e Produtores do Estado de Mato Grosso - FEDART - CNPJ nº 12.010.254/0001-70.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do convênio para o dia 10/09/2013, devido ao atraso na liberação de recurso.

ASSINATURA: 28/05/2013.

SIGNATÁRIO: Janete Gomes Riva - Secretária de Estado de Cultura.

EXTRATO DO 5º TERMO EX-OFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 141/2012/SEC. REFERENTE AO PROCESSO Nº 614456/2012.

PARTES: Secretaria de Estado de Cultura - CNPJ nº 03.507.415/0026-00 e a Prefeitura Municipal de Jauru - CNPJ: 15.023.948/0001-30.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do presente convênio para o dia 30/07/2013, devido ao atraso na liberação dos recursos.

ASSINATURA: 28/06/2013.

SIGNATÁRIO: Janete Gomes Riva - Secretária de Estado de Cultura.

EXTRATO DO 3º TERMO EX-OFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 084/2012 SEC. referente ao processo nº 182795/2012.

PARTES: Secretaria de Estado de Cultura - CNPJ nº 03.507.415/0026-00 e o Sindicato Rural de São José dos Quatro Marcos - CNPJ nº 97.345.169/0001-15

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do convênio para o dia 08/09/2013, devido ao atraso na liberação dos recursos.

ASSINATURA: 24/05/2013.

SIGNATÁRIO: Janete Gomes Riva - Secretária de Estado de Cultura.

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 109/2013/SEC/MT. ref. ao processo nº 43956/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Claudio Gomes dos Santos - CPF nº 460.385.901-53.

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Cuiabá Ribeirinha".

VALOR: R\$ 20.000,00 (Vinte Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000843-2

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 180 (Cento e Oitenta) dias a contar da data do recebimento dos recursos.

ASSINATURA: 04/07/2013.

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Claudio Gomes dos Santos - Proponente.

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 080/2013/SEC/MT. ref. ao processo nº 72379/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Gilmar Patrício de Souza - CPF nº 204.882.621-00

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Pantanal em Festa".

VALOR: R\$ 20.000,00 (Vinte Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000831-9

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 120 (Cento e Vinte) dias a contar da data do recebimento dos recursos.

ASSINATURA: 28/06/2013

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Gilmar Patrício de Souza - Proponente.

EXTRATO DO 3º TERMO EX-OFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 099/2012/SEC. REFERENTE AO PROCESSO Nº 182813/2012.

PARTES: Secretaria de Estado de Cultura - CNPJ nº 03.507.415/0026-00 e o Sindicato Rural de Pontes e Lacerda - CNPJ nº 01.366.962/0001-21.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do original do acima para o dia 30/06/2013, devido ao atraso na liberação de recurso.

ASSINATURA: 03/06/2013.

SIGNATÁRIO: Janete Gomes Riva - Secretária de Estado de Cultura.

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 073/2013/SEC/MT. ref. ao processo nº 43306/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Maira Lidiane Panas Helatczuck - CPF nº 036.336.341-69

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Mostra Juyná das Artes".

VALOR: R\$ 50.000,00 (Cinquenta Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000832-7

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 60 (Sessenta) dias a contar da data do recebimento dos recursos.

ASSINATURA: 28/06/2013

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Maira Lidiane Panas Helatczuck - Proponente.

EXTRATO DO TERMO DE CONCESSÃO DE AUXÍLIO Nº 078/2013/SEC/MT. ref. ao processo nº 73034/2013:

PARTES: Secretaria de Estado de Cultura/MT - CNPJ nº 03.507.415/0026-00 e Silmir da Silva Siqueira - CPF nº 830.413.701-15

OBJETO: Constitui objeto do presente Termo de Concessão de Auxílio à mútua colaboração dos signatários para a realização do Projeto Cultural: "Imagens Mato-Grossenses".

VALOR: R\$ 20.000,00 (Vinte Mil Reais).

Órgão: 23.101 - Projeto Atividade: 2181 - Elemento de Despesa: 33904800 - Fonte: 104 - Região: 9900

NOTA DE EMPENHO: 23101.0001.13.000860-2

VIGÊNCIA: O instrumento terá sua vigência inicial a partir da data de sua assinatura e final em 90 (Noventa) dias a contar da data do recebimento dos recursos.

ASSINATURA: 04/07/2013

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Silmir da Silva Siqueira - Proponente.

* RESOLUÇÃO Nº 18/2013 - CEC/MT.

DEFERE REQUERIMENTOS CONFORME SEGU.

O CONSELHO ESTADUAL DE CULTURA DE MATO GROSSO, no uso das atribuições que lhe são conferidas pela Lei Estadual nº 9.078, de 30 de dezembro de 2008, alterada pela Lei nº. 9.492 de dezembro de 2010 e Decreto nº. 1.842 de 11 de março de 2009, e tendo em vista o princípio da anualidade orçamentária;

RESOLVE:

Art. 1º - Deferir requerimentos de produtores culturais que solicitam o cancelamento do projeto cultural aprovado do PRO-AC/2012, conforme consta da Ata da 7ª reunião extraordinária de 10 de julho de 2013, e dos processos abaixo:

Protocolo nº	Projeto	Proponente	Segmento	Valor Aprovado
338864/2013 803769/2011 030/2012	*Mostra de Artes Integradas de Sinop e Sorriso: A Diversidade Cultural em Evidência*	Marcelo dos Santos	Artes Integradas	R\$ 80.000,00
338946/2013 8 0 3 3 6 6 / 2 0 1 1 028/2012	XV FETESC-Festival de Teatro Escolar *Gabriela Caroline Dal Bosco*	Rozeli Rodrigues Bonifácio	Artes Cênicas	R\$ 30.000,00
340586/2013 841625/2011 474/2012	*Caminho de Cores*	Linalva Alves de Souza	Artes Visuais	R\$ 30.000,00
355569/2013 8 2 8 3 7 0 / 2 0 1 1 222/2012	*Riquezas Lícitas de Mato Grosso*	Graci Ourives de Miranda	Literatura	R\$ 20.000,00
362142/2013 8 4 8 1 0 6 / 2 0 1 1 793/2012	*Exposição Cuiabá Contemporânea*	Valentina de Fátima Dragone	Artes Visuais	R\$ 30.000,00

Art. 2º - Esta resolução entra em vigor na data de sua publicação. Registrada, Publicada, Cumpra-se. Conselho Estadual de Cultura, Sala das Sessões, em Cuiabá, 10 de Julho de 2013.

Janete Gomes Riva
Presidente

Conselheiros Titulares:
Alceu Marcial Cazarin
Eduardo Pereira
Fernando César Baracat de Arruda
Jarbas Osleide Sokolowski
Pedro Luis Damas da Cunha
Tânia Mara Arantes Figueira
Vanice Marques
Wanderley Alves da Silva

Conselheiros Suplentes:
Elizira Salette Bergamin Lima
Phelippe Mesquita Conceição Amorim
Rômulo Steffano Wanderley Fraga
Walter Sergio Pezolato

Reproduz-se por ter saído incorreto no D.O.E. de 12/7/2013.

SES

SECRETARIA DE ESTADO DE SAÚDE

PORTARIA Nº 087/2013/GBSES

O SECRETÁRIO DE ESTADO DE SAÚDE, no uso das atribuições que lhe confere o artigo 71 da Constituição Estadual e;

CONSIDERANDO o disposto na Lei Federal nº 8.666 de 21 de junho de 1993, que institui normas para licitação e contratos no âmbito da Administração Pública e na Lei Estadual nº 7.692 de 01 de julho de 2002, que regulamenta o processo administrativo;

CONSIDERANDO que a referida empresa participou do processo licitatório, conforme Pregão nº 096/2008/SAD/MT sendo regularmente contratada pela Secretaria de Estado de Saúde;

CONSIDERANDO a constatação do descumprimento de obrigações definidas e assumidas pelo fornecedor do Contrato nº 085/2008/SES/MT e aditivos – Empresa Agilize Serviços de Entrega e Transporte Rodoviário Ltda-ME, CNPJ 37.444.320/0001-40, fato que constitui falta grave e passível de penalidades e sanções administrativas;

RESOLVE:

Art. 1º Instaurar Comissão com a finalidade de apurar o descumprimento do Contrato nº 085/2008/SES/MT e Aditivos, averiguando as penalidades cabíveis à Contratada, com estrita obediência ao inciso LV, do artigo 5º, da Constituição Federal e do inciso X, do artigo 10 da Constituição Estadual quanto à ampla defesa e ao contraditório.

Art. 2º Designar os servidores abaixo para comporem a referida Comissão, que será presidida pela primeira, para atuar na apuração dos fatos:

- 1 – MAYKEL PONÇONI
- 2 – ANA MARIA DA SILVA
- 3 – DANIELA CORREA DA COSTA

Art. 3º Determinar que esta Comissão inicie suas atividades no prazo de 10 (dez) dias, a partir da data da publicação desta Portaria no Diário Oficial do Estado, devendo concluir os trabalhos no prazo de 60 (sessenta) dias, a contar da Notificação da referida empresa, prorrogável por igual período.

Art. 4º A Comissão deverá assegurar, o devido processo legal, o contraditório e a ampla defesa.

Art. 5º As situações não previstas nesta Portaria serão resolvidas em consonância com a Lei nº 8.666/93, Lei nº 10.520/2002 e Decreto Estadual nº 7.217/2006 e nº 7.218/2006.

Art. 6º Esta Portaria entra em vigor na data de sua publicação, revogando-se as Portarias nº 072/2012/GBSES publicada no Diário Oficial do Estado de 18 de maio de 2012, página 22 e Portaria nº 078/2012/GBSES publicada no Diário Oficial do Estado de 22 de maio de 2012, página 46.

Registrada, Publicada, CUMPRASE.

Cuiabá-MT, 10 de julho de 2013.

(original assinado)
MAURI RODRIGUES DE LIMA
Secretário de Estado de Saúde

SEDTUR

SECRETARIA DE ESTADO DE DESENVOLVIMENTO DO TURISMO

EXTRATO DO PRIMEIRO TERMO ADITIVO AO CONTRATO N.012/2012/SEDTUR PROC. N. 190429/2013

CONTRATANTE: Secretaria de Desenvolvimento do Turismo – SEDTUR/MT – CNPJ Nº 03.507.415/0025-11
CONTRATADA: Abreu & Fidêncio Ltda. – CNPJ: 13.821.964/0001-42.

OBJETO: Alterar a Cláusula Sexta – Da Vigência e das Alterações do Contrato - O Contrato terá sua vigência prorrogada por um período de 12 (doze) meses a partir de 02/05/2013 e término em 01/05/2014

DA RATIFICAÇÃO: Ficam ratificadas todas as demais cláusulas e condições estabelecidas no Contrato ora aditado não conflitantes com o presente instrumento.

ASSINATURA: 18/04/2013

ASSINAM: JAIRO PRADELA- Secretário de Estado de Desenvolvimento do Turismo – SEDTUR/MT – Contratante
GLENER JOHN DE SOUZA FIDÊNCIO – Abreu & Fidêncio Ltda – Contratada.

SECID

CIDADES

Extrato do Termo de Rescisão Unilateral nº 049/2011/06/01-SECID

Processo: nº 252666/2013-SECID

Objeto do Contrato: Reforma do Raio I e Galeria Central da Penitenciária Major Eldo Sá Corrêa – Mata Grande, no Município de Rondonópolis – MT

Objeto do Termo: Rescindir Unilateralmente, o Instrumento Contratual nº 049/2011/00/00-SECID, com fundamento nos incisos I, II, III, IV, VII e VIII do art. 78 da Lei 8.666/93e cláusulas contratuais.

Partes: BRIAZE CONSTRUTORA LTDA e a SECRETARIA DE ESTADO DAS CIDADES.

A Secretaria de Estado das Cidades, através da Secretaria Adjunta de Obras Públicas – SAOP, torna público que, pelo expediente abaixo relacionado, a Ordem de Paralisação de Serviço, conforme discriminadas, pertencente do sistema de Obras Públicas do Estado de Mato Grosso

Objeto Contratual: Elaboração de Projeto Executivo e Gerenciamento de Obra do Centro Nefrológico do Hospital Universitário Julio Muller.

I.C.: 079/2012/00/00-SECID

Empresa: INSTITUTO BRASILEIRO DE ENGENHARIA DE CUSTOS - IBEC

Município: Cuiabá - MT

Data: 28/04/2013

Justificativa: Aguardando aprovação dos projetos, bem como licitação da obra a ser gerenciada.

Prazo Estimado: 120 dias

Cuiabá-MT, 15 de Julho de 2013.

ENG.º JEAN MARTINS E SILVA NUNES

Secretário Adjunto de Obras Públicas

NOTIFICAÇÃO

A SECRETARIA DE ESTADO DAS CIDADES, face o que consta do processo 14860/2013 SECID, Notifica a Empresa ARAÚJO CONSTRUÇÕES LTDA-ME – CNPJ/ME nº 13.960.344/0001-94, na pessoa de sua representante legal a Sra. RELINDA MENDES MARTINS, Portadora do CPF nº 012.121.361-79, para, no prazo de 05(cinco) dias úteis, a partir do recebimento desta, querendo, apresentar defesa sobre a intenção desta Secretaria, consoante o que preceitua o inciso LV, do art. 5º da Constituição Federal c/c o art. 87, da Lei 8666/93, em aplicar a empresa a sanção prevista no inciso III do art. 87, citado, da mesma Lei 8666/93, por infringência aos incisos I, II, III, IV, VII e VIII, do artigo 78 da Lei de Licitações e Contratos que ensejou a rescisão unilateral do Instrumento Contratual nº 060/2011/00/00-SECID, celebrado para Construção do Abrigo de Resíduos Sólidos no Lar das Crianças, no Município de Cuiabá - MT.

SECRETARIA DE ESTADO DAS CIDADES, em Cuiabá-MT., aos 12 dias do mês de

julho do ano de 2013.

Original assinado por:

FRANCISCO TARQUÍNIO DALTRÓ
SECRETÁRIO DE ESTADO DAS CIDADES

SECOPA

SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014

EXTRATO DO TERMO DE CONVENIO Nº004/2013 SECOPA/ MUNICIPIO DE BARRA DO GARÇAS

PARTES: CONCEDENTE: Secretaria Extraordinária da Copa do Mundo - FIFA 2014 – SECOPA, CNPJ nº 03.507.415/0032-40, e CONVENIENTE: Município de Barra do Garças, CNPJ nº 03.439.239/0001-50

OBJETO: O Presente Convênio tem por objeto o apoio na Construção da Casa do Atleta no Município de Barra do Garças, visando assim resolver problemas de infraestrutura e prestar serviços para melhor atender aos anseios dos atletas de Barra do Garças.

VALOR: R\$ 770.924,50 (Setecentos e setenta mil, novecentos e vinte e quarto reais e cinquenta centavos) sendo R\$ 400.000,00 (Quatrocentos mil reais) a serem repassados pela CONCEDENTE, e R\$ 370.924,50 (Trezentos e setenta mil, novecentos e vinte e quatro reais e cinquenta centavos) de contrapartida da CONVENIENTE.

DOTAÇÃO ORÇAMENTARIA: Unidade Orçamentária: 4103, Programa: 325 – Copa Verde, Projeto/Atividade: 5021, Região: 0600, Fonte: 202, Natureza Despesa: 4.4.40.51

DATA DE ASSINATURA: 15/07/2013

VIGENCIA: O presente instrumento terá vigência da data de sua assinatura até 05/05/2014.

ASSINAM: Maurício Souza Guimarães – Secretário Extraordinário da Copa do Mundo FIFA 2014 – SECOPA e Roberto Angelo de Farias - Prefeito do Município de Barra do Garças

EXTRATO DO TERCEIRO TERMO ADITIVO AO CONTRATO Nº 014/2011/SECOPA

PROCESSO: 329540/2013/SECOPA

PARTES: Secretaria Extraordinária da Copa do Mundo FIFA 2014 – SECOPA e A.C. Araújo Agência de Notícias e Publicação – EPP.

OBJETO: O presente termo aditivo tem a finalidade de aditar o prazo de vigência do contrato nº 014/2011/SEC-OPA.

DATA: 05/07/2013.

FORO: Cuiabá – MT.

EXTRATO DO 2º TERMO "EX-OFÍCIO" DE PRORROGAÇÃO DE VIGÊNCIA AO CONVÊNIO Nº 003/2013/SECOPA.

PARTES: SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014 – SECOPA, CNPJ nº 03.507.415/0032-40, e CONVENIENTE: Secretaria de Estado de Desenvolvimento do Turismo – SEDTUR/MT, inscrita no CNPJ nº. 03.507.415/0025-11.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do presente convênio para o dia 29/08/2013.

DATA DA ASSINATURA: 12/07/2013

ASSINA: Maurício Souza Guimarães – Secretário Extraordinário da Copa do Mundo FIFA 2014 – SECOPA

ADMINISTRAÇÃO INDIRETA

AGER

AGÊNCIA ESTADUAL DE REGULAÇÃO

AGÊNCIA ESTADUAL DE REGULAÇÃO
EXTRATO AO PRIMEIRO TERMO ADITIVO AO CONTRATO ADMINISTRATIVO N.º 010/2012

CONTRATANTE: AGÊNCIA REGULADORA DOS SERVIÇOS PÚBLICOS DELEGADOS DO ESTADO DE MATO GROSSO – AGER.

CONTRATADA: INFORTOUCH-AGENCIA DE COMUNICAÇÃO E EVENTOS LTDA. CNPJ 11.729.180.0001-63

1. CLÁUSULA PRIMEIRA - DO OBJETO

Considerando o Art. 54 e 55 da Lei 8.666/93, o presente Termo Aditivo vem alterar o item 3.03, na Cláusula Terceira – Das Especificações que passam a vigorar com a seguinte redação:

CLÁUSULA TERCEIRA - DAS ESPECIFICAÇÕES

QUANT	DESCRIÇÃO	QUANT
3	Locação, com montagem e desmontagem, de som para eventos de até 800 pessoas em CUIABÁ (palestras, eventos de formatura, seminários, encontros, fóruns, reuniões do cerimonial da ufmt), incluindo no mínimo: *02 (dois) profissionais em técnica de áudio; *Som periférico p.a. *01 processador digital, *01 equalizador de 31 bandas de equalização, *01 efeito digital para voz, *01 cd player; *01 mesa digital 16 canais digital ou analógica / p.a. *08 caixas de line array, *08 caixas sub grave, *02 amplificadores digital para as line array, *02 amplificadores digital para as frequências de sub / monitor – 02 monitores amplificadores; *07 microfones - 03 sm 58 sem fio, 03 sm 58 com fio, *01 microfone auricular.	08
7	Locação de microfone com fio e com pedestal girafa - Microfone dinâmico, para amplificadores ou instr. acústicos, com resposta de freq. 50Hz a 15kHz, com cabo XLR..	16
11	SERVIÇO DE LOCAÇÃO DE TELA DE PROJEÇÃO DE 80". Locação com montagem e desmontagem de Tela de projeção 80" - Com tripé/suporte com Projetor de multimídia - controle remoto e resolução real XGA 1.024 x 768, brilho de 3.000 ANSI lumens ou superior. Resolução compatível: SVGA, XGA, SXGA, VGA, UXGA. Compatibilidades: computadores, notebooks, TV, vídeo e DVD players, HDTV, câmeras fotográficas e Filmadoras, com profissional capacitado para operacionalizar os equipamentos durante toda a realização do evento, e cabos de longo alcance para transmissão simultânea.	08

2. CLÁUSULA SEGUNDA

Ficam ratificadas todas as demais Cláusulas do Contrato Original.

ASSINATURA: 12 de Novembro de 2012

ASSINAM: AROLD DE LUNA CAVALCANTI (CONTRATANTE)
FRANCISVAL DIAS MENDES (CONTRATANTE)
GISELE JUNQUEIRA DE PADUA ZETAROUR (CONTRATADA)

IMEQ/MT

INSTITUTO DE METROLOGIA E QUALIDADE INDUSTRIAL

EDITAL Nº /2013 – COMUNICADO DE PERÍCIA

O INSTITUTO DE PESOS E MEDIDAS DE MATO GROSSO – IPEM/MT, órgão delegado do INMETRO no Estado de Mato Grosso, no uso de suas atribuições legais, por intermédio de sua Coordenadoria de Fiscalização de Produtos, vem **CONVIDAR** os representantes legais das empresas e pessoas físicas abaixo-relacionadas, que atualmente encontram-se sediadas em endereço incerto ou recusaram-se a receber o comunicado de perícia, em observância ao início LV do art. 5º da Constituição Federal, que será realizado no dia 19/07/2013, na Rua Joaquim Murтинho, nº 1318, Bairro Centro-Sul, nesta capital, perícia metroológica de produtos de sua responsabilidade, com base na Lei nº 9933/99 e regulamentos técnicos do INMETRO/CONMETRO, conforme relação a seguir. A perícia poderá ser presenciada por representante legal que deverá comparecer munido de procuração ou autorização nominal. Em ambas deverá constar o fim específico de sua

emissão que é habilitar o representante legal a assistir a realização da perícia, assinar e retirar os documentos gerados e dar destino ao produto periciado. A autorização deverá ser emitida em papel timbrado e assinada por um responsável pela empresa notificada. No caso de o representante ser o proprietário da mesma, o documento a ser apresentado é uma cópia do contrato social e a carteira de identidade. O não comparecimento ao ato pericial não implicará em nulidade do mesmo. Esse convite é extensível a outros produtos que forem coletados até a realização da perícia. As amostras periciadas, serão doadas a uma das instituições de caridade cadastradas, salvo expressa manifestação em contrário do responsável, no prazo de vinte e quatro horas, contados da realização da perícia. Publique-se consoante relação abaixo.

EMPRESA	CNPJ	Nº TERMO DE COLETA	HORÁRIO DA PERÍCIA
GDC ALIM. S/A	02.279.324/0020-07	1512158	08:00
ELZA IND. E COM. DE COSMÉTICOS LTDA	22.043.780/0001-90	1512723	08:40
T.J. IND.COM. E EXP. DE ALIMENTOS LTDA	10.143.747/0001-52	1512157	09:40
C.M IND DE PRODUTOS DE LIMPEZA LTDA	01.945.319/0001-52	1512023	10:00
ROSATEX PRODUTOS SANEANTES LTDA	43.623.792/0001-63	1511811	10:20
GIGANTES PRODUTOS AUTOMOTIVOS LTDA	02.697.122/0001-04	1513405	10:50
MUITO MAIS FESTA LTDA	05.168.747/0001-77	1512059	11:20
ESTILO ARTEFATOS DE MADEIRA LTDA	79.402.418/0002-66	1511954	11:40
INDUSTRIA E COMERCIO DE PLASTICOS MULTIPLAST LTDA	09.501.694/0001-15	1511801	12:00
INDUSTRIA E COMERCIO DE PLASTICOS MULTIPLAST LTDA	09.501.694/0001-15	1511795	12:20
GAMA IND. E COM. DE SECOS E MOLHADOS LTDA	00.774.265/0001-47	1511812	08:00
GAMA IND. E COM. DE SECOS E MOLHADOS LTDA	00.774.265/0001-47	1512921	08:30
GAMA IND. E COM. DE SECOS E MOLHADOS LTDA	00.774.265/0001-47	1511697	09:00
GAMA IND. E COM. DE SECOS E MOLHADOS LTDA	00.774.265/0001-47	1511699	09:15
GAMA IND. E COM. DE SECOS E MOLHADOS LTDA	00.774.265/0001-47	1511681	09:30
VITAL ALIMENTOS LTDA ME	37.480.316/0001-38	1511950	09:45
GSA GAMA SUCOS. E ALIMENTOS LTDA	00.774.265/0001-47	1511933	10:20
GSA GAMA SUCOS. E ALIMENTOS LTDA	00.774.265/0001-47	1511943	11:00
EURO FOODS COM. EXT. LTDA	03.601.330/0001-20	1512173	11:20
INDUSTRIA E COMERCIO DE VELAS BRILHANTE LTDA	97.496.400/0001-71	1511918	11:50
G DA SILVA PRODUTOS ALIMENTICIOS -ME	00.509.600/0001-80	1512058	12:10
BRASPLÁSTICOS INDUSTRIA E COM. DE EMBALAGENS LTDA	09.176.186/0001-09	1511942	12:30
JESSICA GONÇALVES MELO-ME	13.675.529/0001-57	1512057	12:50

Cuiabá/MT, 02 de Julho, 2013.

Elaine da Silva Barros Prado
Coordenador de Fiscalização de Produtos – IPEM/MT

INTERMAT

INSTITUTO DE TERRAS DE MATO GROSSO

PORTARIA Nº 73/2013

O Presidente do Instituto de Terras de Mato Grosso - INTERMAT, no uso das atribuições que lhe conferem os itens I e VI do artigo 631 do Decreto 1.546 de 26 de maio de 1.992, que aprova o Regulamento deste Órgão; Considerando a faculdade prevista nos artigos 27 e 28, item I e II mais os parágrafos 1º e 2º da Lei 6.383 de 07 de dezembro de 1.976; Considerando os pressupostos contidos nos artigos 5º e 6º da Lei nº 3.922, de 20 de setembro de 1.977; Considerando orientações materializadas nos artigos 3º, 6º e 7º do Decreto Estadual 1.260, de 14 de fevereiro de 1.978; Considerando afinal o contido nos autos do processo nº 19715/2010. **RESOLUVE:**

I - Arrecadar com devolução incorporando-a ao patrimônio do Estado de Mato Grosso a área de **2.090,9108 ha** (dois mil, noventa hectares, noventa e um ares, oito centiares), situado no Município de **NOVA UBIATÁ/MT**, Denominada **"FAZENDA DOIS IRMÃOS"** Perímetro: **29.391,77m** e possuindo os seguintes limites e confrontações **DESCRIÇÃO DO PERÍMETRO:** Inicia-se a descrição deste perímetro no vértice AJJ-M-2164 de coord. N 8.522.041,861m e E 697.812,358m situado no limite da margem direita do RIO FERRO, com o limite da FAZ. SANTA MARIA; deste, segue confrontando com a FAZ. SANTA MARIA, código INCRA 901.342.009.890-9, com os seguintes azimutes e distâncias: 108º09'26" e distância 1.232,24m, até o vértice AJJ-M-2165 de coord. N 8.521.657,865m e E 698.983,242m; 108º09'53" e 5.210,78m, até o vértice AJJ-M-2166 de coord. N 8.520.033,409m e E 703.934,340m; 112º25'11" e 514,58m, até o vértice AJJ-M-2167 de coord. N 8.519.837,155m e E 704.410,026m; 158º08'22" e 1.554,94m, até o vértice AJJ-M-2168 de coord. N 8.518.394,023m e E 704.989,006m; 80º14'54" e 2.805,41m, até o vértice AJJ-M-2169, de coord. N 8.518.869,192m e E 707.753,879m; situado no limite da FAZ. SANTA MARIA, com o limite da faixa de domínio da RODOVIA ESTADUAL MT-324; deste, segue confrontando com o limite da faixa de domínio da RODOVIA ESTADUAL MT-324, que liga NOVA UBIATÁ A BOA ESPERANÇA, com o azimute de 182º36'14" e distância 1.254,35m, até o vértice ATE-M-0026 de coord. N 8.517.616,139m e E 707.696,894m; situado no limite da faixa de domínio da RODOVIA ESTADUAL MT-324, com o limite da FAZ. BOCA DA MATA; deste, segue confrontando com a FAZ. BOCA DA MATA, código INCRA 934.054.014.770-0, com o azimute de 259º16'50" e distância 3.965,17m, até o vértice ATE-M-0027 de coord. N 8.516.878,610m e E 703.800,919m; situado no limite da FAZ. BOCA DA MATA, com o limite da FAZ. ZANATTA; deste, segue confrontando com a FAZ. ZANATTA, código INCRA AREA DE OCUPAÇÃO, com os seguintes azimutes e distâncias: 2º27'13" e 2.498,01m, até o vértice AJJ-M-2170 de coord. N 8.519.374,327m e E 703.907,860m; 257º48'23" e 5.002,62m, até o vértice AJJ-M-2171 de coord. N 8.518.317,694m e E 699.018,102m; 257º48'23" e 757,79m, até o vértice AJJ-M-2173 de coord. N 8.518.157,637m e E 698.277,409m; situado no limite da FAZ. ZANATTA, com o limite da margem direita do RIO FERRO; deste, segue confrontando com o limite da margem direita do RIO FERRO, a jusante, com os seguintes azimutes e distâncias: 320º43'55" e 95,84m, até o vértice FTU-P-0192 de coord. N 8.518.231,837m e E 698.216,746m; 320º43'55" e 27,40m, até o vértice FTU-P-0191 de coord. N 8.518.253,049m e E 698.199,404m; 337º59'06" e 9,11m, até o vértice FTU-P-0190 de coord. N 8.518.261,495m e E 698.195,989m; 309º58'37" e 40,79m, até o vértice FTU-P-0189 de coord. N 8.518.287,703m e E 698.164,730m; 356º53'35" e 43,03m, até o vértice FTU-P-0188 de coord. N 8.518.330,667m e E 698.162,398m; 337º51'34" e 55,42m, até o vértice FTU-P-0187 de coord. N 8.518.382,004m e E 698.141,510m; 324º06'33" e 54,94m, até o vértice FTU-P-0186 de coord. N 8.518.426,510m e E 698.109,304m; 326º52'18" e 54,98m, até o vértice FTU-P-0185 de coord. N 8.518.472,557m e E 698.079,254m; 338º03'06" e 57,15m, até o vértice FTU-P-0184 de coord. N 8.518.525,565m e E 698.057,893m; 343º12'24" e 43,96m, até o vértice FTU-P-0183 de coord. N 8.518.567,654m e E 698.045,191m; 314º06'31" e 34,31m, até o vértice FTU-P-0182 de coord. N 8.518.591,536m e E 698.020,554m; 315º40'27" e 62,50m, até o vértice FTU-P-0181 de coord. N 8.518.636,247m e E 697.976,883m; 335º33'56" e 42,36m, até o vértice FTU-P-0180 de coord. N 8.518.674,810m e E 697.959,362m; 330º15'36" e 46,78m, até o vértice FTU-P-0179 de coord. N 8.518.715,427m e E 697.936,157m; 329º33'57" e 59,40m, até o vértice FTU-P-0178 de coord. N 8.518.766,639m e E 697.906,070m; 318º42'17" e 54,26m, até o vértice FTU-P-0177 de coord. N 8.518.807,405m e E 697.870,262m; 260º28'50" e 42,46m, até o vértice FTU-P-0176 de coord. N 8.518.800,382m e E 697.828,382m; 271º27'40" e 37,85m, até o vértice FTU-P-0175 de coord. N 8.518.801,347m e E 697.790,548m; 357º33'25" e 47,51m, até o vértice FTU-P-0174 de coord. N 8.518.848,812m e E 697.788,523m; 6º18'15" e 35,55m, até o vértice FTU-P-0173 de coord. N 8.518.884,150m e E 697.792,427m; 324º07'41" e 41,01m, até o vértice FTU-P-0172 de coord. N 8.518.917,379m e E 697.768,398m; 337º30'28" e 55,54m, até o vértice FTU-P-0171 de coord. N 8.518.968,696m e E 697.747,150m; 331º42'55" e 39,88m, até o vértice FTU-P-0170 de coord. N 8.519.003,812m e E 697.728,254m; 357º07'26" e 48,03m, até o vértice FTU-P-0169 de coord. N 8.519.051,782m e E 697.725,844m; 332º03'23" e 40,29m, até o vértice FTU-P-0168 de coord. N 8.519.087,371m e E 697.706,966m; 339º42'52" e 61,95m, até o vértice

FTU-P-0167 de coord. N 8.519.145,481m e E 697.685,487m; 347°10'13" e 63,67m, até o vértice FTU-P-0166 de coord. N 8.519.207,565m e E 697.671,348m; 350°15'25" e 70,18m, até o vértice FTU-P-0165 de coord. N 8.519.276,730m e E 697.659,472m; 339°24'46" e 42,15m, até o vértice FTU-P-0164 de coord. N 8.519.316,190m e E 697.644,650m; 332°04'37" e 71,29m, até o vértice FTU-P-0163 de coord. N 8.519.379,182m e E 697.611,265m; 307°25'03" e 63,99m, até o vértice FTU-P-0162 de coord. N 8.519.418,063m e E 697.560,443m; 323°49'29" e 45,41m, até o vértice FTU-P-0161 de coord. N 8.519.454,722m e E 697.533,637m; 353°41'51" e 36,47m, até o vértice FTU-P-0160 de coord. N 8.519.490,975m e E 697.529,633m; 50°08'48" e 56,87m, até o vértice FTU-P-0159 de coord. N 8.519.527,416m e E 697.573,288m; 53°26'05" e 32,40m, até o vértice FTU-P-0158 de coord. N 8.519.546,718m e E 697.599,311m; 16°48'20" e 64,38m, até o vértice FTU-P-0157 de coord. N 8.519.608,352m e E 697.617,926m; 27°55'16" e 65,22m, até o vértice FTU-P-0156 de coord. N 8.519.665,977m e E 697.648,464m; 351°20'47" e 44,14m, até o vértice FTU-P-0155 de coord. N 8.519.709,619m e E 697.641,822m; 0°54'39" e 49,51m, até o vértice FTU-P-0154 de coord. N 8.519.759,120m e E 697.642,609m; 350°50'29" e 63,71m, até o vértice FTU-P-0153 de coord. N 8.519.822,020m e E 697.632,468m; 344°19'00" e 55,75m, até o vértice FTU-P-0152 de coord. N 8.519.875,690m e E 697.617,399m; 351°16'39" e 49,05m, até o vértice FTU-P-0151 de coord. N 8.519.924,170m e E 697.609,961m; 1°00'47" e 39,03m, até o vértice FTU-P-0150 de coord. N 8.519.963,189m e E 697.610,651m; 354°29'52" e 35,50m, até o vértice FTU-P-0149 de coord. N 8.519.998,526m e E 697.607,247m; 353°39'35" e 56,98m, até o vértice FTU-P-0148 de coord. N 8.520.055,153m e E 697.600,955m; 333°17'57" e 36,42m, até o vértice FTU-P-0147 de coord. N 8.520.087,688m e E 697.584,591m; 335°42'34" e 50,16m, até o vértice FTU-P-0146 de coord. N 8.520.133,403m e E 697.563,959m; 338°21'36" e 50,89m, até o vértice FTU-P-0145 de coord. N 8.520.180,704m e E 697.545,193m; 347°52'36" e 41,02m, até o vértice FTU-P-0144 de coord. N 8.520.220,814m e E 697.536,577m; 1°47'09" e 49,67m, até o vértice FTU-P-0143 de coord. N 8.520.270,464m e E 697.538,125m; 350°53'36" e 43,63m, até o vértice FTU-P-0142 de coord. N 8.520.313,547m e E 697.531,219m; 351°50'12" e 43,20m, até o vértice FTU-P-0141 de coord. N 8.520.356,308m e E 697.525,085m; 340°34'40" e 55,81m, até o vértice FTU-P-0140 de coord. N 8.520.408,941m e E 697.506,527m; 349°03'53" e 42,54m, até o vértice FTU-P-0139 de coord. N 8.520.450,709m e E 697.498,457m; 3°55'53" e 51,75m, até o vértice FTU-P-0138 de coord. N 8.520.502,337m e E 697.502,005m; 357°41'42" e 59,75m, até o vértice FTU-P-0137 de coord. N 8.520.562,038m e E 697.499,802m; 342°44'47" e 33,76m, até o vértice FTU-P-0136 de coord. N 8.520.594,281m e E 697.489,588m; 331°13'21" e 47,01m, até o vértice FTU-P-0135 de coord. N 8.520.635,487m e E 697.466,956m; 355°10'33" e 51,81m, até o vértice FTU-P-0134 de coord. N 8.520.687,113m e E 697.462,599m; 2°51'23" e 51,90m, até o vértice FTU-P-0133 de coord. N 8.520.738,944m e E 697.465,185m; 8°23'48" e 39,70m, até o vértice FTU-P-0132 de coord. N 8.520.778,217m e E 697.470,982m; 3°54'03" e 39,34m, até o vértice FTU-P-0131 de coord. N 8.520.817,461m e E 697.473,658m; 340°59'12" e 45,49m, até o vértice FTU-P-0130 de coord. N 8.520.860,472m e E 697.458,837m; 342°28'44" e 37,12m, até o vértice FTU-P-0129 de coord. N 8.520.895,869m e E 697.447,662m; 23°01'59" e 70,82m, até o vértice FTU-P-0128 de coord. N 8.520.961,040m e E 697.475,370m; 36°46'30" e 53,78m, até o vértice FTU-P-0127 de coord. N 8.521.004,115m e E 697.507,565m; 102°36'49" e 37,48m, até o vértice FTU-P-0126 de coord. N 8.520.995,931m e E 697.544,137m; 37°45'36" e 32,29m, até o vértice FTU-P-0125 de coord. N 8.521.021,459m e E 697.563,910m; 348°42'57" e 38,01m, até o vértice FTU-P-0124 de coord. N 8.521.058,736m e E 697.556,472m; 334°15'26" e 52,14m, até o vértice FTU-P-0123 de coord. N 8.521.105,699m e E 697.533,827m; 322°44'01" e 35,22m, até o vértice FTU-P-0122 de coord. N 8.521.133,730m e E 697.512,499m; 69°04'47" e 39,11m, até o vértice FTU-P-0121 de coord. N 8.521.147,695m e E 697.549,031m; 107°16'23" e 40,32m, até o vértice FTU-P-0120 de coord. N 8.521.135,724m e E 697.587,529m; 106°16'09" e 49,93m, até o vértice FTU-P-0119 de coord. N 8.521.121,735m e E 697.635,463m; 15°57'37" e 38,83m, até o vértice FTU-P-0118 de coord. N 8.521.159,071m e E 697.646,141m; 341°50'46" e 50,40m, até o vértice FTU-P-0117 de coord. N 8.521.206,959m e E 697.630,439m; 7°09'30" e 54,59m, até o vértice FTU-P-0116 de coord. N 8.521.261,128m e E 697.637,242m; 10°01'29" e 44,24m, até o vértice FTU-P-0115 de coord. N 8.521.304,692m e E 697.644,943m; 8°24'49" e 58,48m, até o vértice FTU-P-0114 de coord. N 8.521.362,538m e E 697.653,499m; 37°19'15" e 57,43m, até o vértice FTU-P-0113 de coord. N 8.521.408,206m e E 697.688,315m; 342°14'23" e 70,52m, até o vértice FTU-P-0112 de coord. N 8.521.475,365m e E 697.666,804m; 352°03'43" e 34,34m, até o vértice FTU-P-0111 de coord. N 8.521.509,380m e E 697.662,061m; 351°53'03" e 78,41m, até o vértice FTU-P-0110 de coord. N 8.521.587,001m e E 697.650,992m; 0°20'51" e 63,15m, até o vértice FTU-P-0109 de coord. N 8.521.650,152m e E 697.651,375m; 65°53'38" e 70,19m, até o vértice FTU-P-0108 de coord. N 8.521.678,820m e E 697.715,445m; 50°49'46" e 55,10m, até o vértice FTU-P-0107 de coord. N 8.521.713,626m e E 697.758,166m; 34°46'26" e 43,99m, até o vértice FTU-P-0106 de coord. N 8.521.749,758m e E 697.783,254m; 14°54'26" e 69,07m, até o vértice FTU-P-0105 de coord. N 8.521.816,505m e E 697.801,023m; 324°51'40" e 75,74m, até o vértice FTU-P-0104 de coord. N 8.521.878,442m e E 697.757,430m; 16°55'39" e 53,11m, até o vértice FTU-P-0102 de coord. N 8.521.929,252m e E 697.772,894m; 12°41'39" e 59,00m, até o vértice FTU-P-0101 de coord. N 8.521.986,810m e E 697.785,859m; 31°20'48" e 20,00m, até o vértice FTU-P-0100 de coord. N 8.522.003,887m e E 697.796,261m; 22°58'19" e 41,24m, até o vértice AJJ-M-2164, de coord. N 8.522.041,861m e E 697.812,358m; situado no limite da margem direita do RIO FERRO, com o limite da FAZ. SANTA MARIA, vértice inicial da descrição deste perímetro. Todas as coord. aqui descritas foram obtidas a partir do serviço disponibilizado pelo IBGE - Posicionamento por Ponto Preciso, e encontram-se representadas no Sistema UTM, referenciadas ao Meridiano Central 57° WGr, tendo como S.G.R.(Sistema Geodésico de Referência) o SIRGAS2000. Todos os azimutes e distâncias, área e perímetro foram calculados no plano de projeção UTM..II- Determinar a Assessoria Jurídica deste Órgão medidas subsequentes, com vista a matrícula em nome do Estado de Mato Grosso, junto ao Cartório de Registro de Imóveis competente, em obediência ao contido nos artigos 167, item I, e 169 da Lei 6.015 de 31 de dezembro de 1.973, artigo 1.245, do Código Civil Brasileiro. III -Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário. Instituto de Terras de Mato Grosso - INTERMAT, em Cuiabá/MT, 02 de julho de 2.013.

AFONSO DALBERTO
PRESIDENTE DO INTERMAT

CEPROMAT

CENTRO DE PROCESSAMENTO DE DADOS DO ESTADO DE MT

PORTARIA Nº 155/2013

O Diretor Presidente do Centro de Processamento de Dados do Estado de Mato Grosso - CEPROMAT, no uso de suas atribuições legais, estabelecidas na Lei nº. 3.359/1973 e Decreto nº. 1.664/1978, conforme Processos nº. 280549/2013 e nº 332117/2013;

RESOLVE:

Art. 1º Determinar a criação da Comissão Interna de Prevenção de Acidentes – CIPA, composta pelos funcionários representantes da Empresa e dos empregados:

Titulares Empregados	Suplentes Empregados
Maria Amélia R. de Mesquita Sandra Regina Mazzer	Suely Campos Martins Selma Moreira da Costa
Titulares Empresa	Suplentes Empresa
Jerônimo Cunha Bezerra Joliton de Figueiredo Santana	Valdeilton Gomes Vanderley Maria Beatriz R. Mesquita.

Art. 2º A CIPA será presidida pelo Senhor Jerônimo Cunha Bezerra.

Art. 3º Esta portaria entra em vigor a partir da data de sua assinatura.

PUBLIQUE-SE.

CUMPRÁ-SE.

Centro de Processamento de Dados do Estado de Mato Grosso – CEPROMAT, Cuiabá - MT, 15 de julho de 2013.

WILSON CELSO TEIXEIRA
Diretor Presidente

* Original Assinado

MT FOMENTO

AGÊNCIA DE FOMENTO DO ESTADO DE MT S/A

O DIRETOR PRESIDENTE DA AGÊNCIA DE FOMENTO DO ESTADO DE MATO GROSSO S/A – MT FOMENTO, no uso das atribuições que lhe confere o inciso V, do artigo 32, do Estatuto Social e; Considerando o Princípio Constitucional da Publicidade dos atos administrativos,
RESOLVE publicar o Ato a seguir:

EXTRATO DE TERMO DE DISPENSA

Termo de Dispensa nº. 002/2013, de 10/07/2013

Dispensa, a pedido, o empregado público **Leonardo Arruda Vilela Garcia**, RG nº. 1271454-2 SSP/MT e CPF nº. 704.221.921-04, do cargo de **Técnico de Fomento**, rescindindo o Contrato de Trabalho firmado em 22/07/2009. O presente Termo produzirá seus efeitos a partir do dia 11 de julho de 2013.

* Republicado por ter saído incorreto no D.O.E, de 10/julho/2013, pag. 33.

EXTRATO DO QUINTO TERMO ADITIVO AO CONTRATO Nº. 007/CT/2008-MTF/IOE

Contratante: Agência de Fomento do Estado de Mato Grosso S/A – MT FOMENTO.

CNPJ: nº. 06.284.531/0001-30

Contratada: Brasil Telecom S/A.

CNPJ: nº. 76.535.764/0001-43

Objeto: O presente Termo Aditivo tem por objeto a prorrogação do prazo de vigência estipulado na Cláusula Oitava do contrato inicial, em caráter excepcional, devidamente justificada no Processo Administrativo nº. 279949/2013.

Vigência: 12 (doze) meses, de 26/06/2013 a 26/06/2014.

Gestor do Contrato: Gerência de Tecnologia da Informação

Fundamento Legal: Artigo 57, inciso II, §4º da Lei nº. 8.666, de 21 de junho de 1993 e suas alterações.

Assinam: **Mário Milton V. Ferreira Mendes** – Diretor Presidente e **Cessi de Fátima Cangussu Brito** – Diretora de Desenvolvimento e Gestão, **pela Contratante** e os **Senhores Juvenal Alves Ferreira e Roberto Wagner Sandrin** – Representantes Legais, **pela Contratada**.

Publicador: **Wesley Ayres Vieira** – Gerente de Controle Institucional

EVENTOS DE PESSOAL

SECRETARIAS

CASA MILITAR DO ESTADO DE MATO GROSSO

BOLETIM DE PESSOAL/CMILITAR/00003/2013

DE: 15/07/2013

O **Secretário-Chefe** da Casa Militar no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (77/1) VILMA CELIA OLIVEIRA BRITTO

Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL

Un. Adm.: (138932) UNID. DE ACESSORIA

A Partir de: 10/06/2013 Até 08/08/2013

PUBLICADA, REGISTRADA, CUMPRÁ-SE.

Cuiabá-MT, 15 de Julho de 2013.

Ildomar Nunes de Macedo

Secretário-Chefe da Casa Militar

PGE

PROCURADORIA GERAL DO ESTADO

PORTARIA/PGE/00018/2013

DE: 15/07/2013

O **Procurador-Geral** do Estado no uso de suas atribuições que lhes são conferidas por lei,
Resolve: RETIFICAR

Evento: DESIGNAÇÃO EM SUBSTITUIÇÃO CARGO EM COMISSÃO/FUNÇÃO

Processo N.: 292888/2013/PGE

Nome: (125551/1) GIRSELA MARIA DE SOUZA E SILVA

A Partir de: 08/07/2013 Até 05/08/2013

Cargo/Função: (11509) DGA-6

Substituído: (218580/4) AIRARDE ALVES JUIZ JUNIOR
Un. Adm: (146544) SUBPROCURADORIA-GERAL JUDICIAL
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Jenz Prochnow Junior
Procurador-Geral do Estado

BOLETIM DE PESSOAL/PGE/00034/2013 DE: 15/07/2013
O Procurador-Geral do Estado no uso de suas atribuições que lhes são conferidas por lei,
Resolve: **CONCEDER**
Evento: LICENÇA P/ TRATAMENTO SAUDE/SEGURADO INSS
Processo N.: 369394/2013/PGE
Nome: (103387/2) AGOSTINHA FERREIRA DE SOUZA SANTOS
Cargo/Função: (11525) DGA-8
Un. Adm: (146560) SUBPROCURADORIA-GERAL FISCAL
A Partir de: 01/07/2013 Até 31/10/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Jenz Prochnow Junior
Procurador-Geral do Estado

SAD**SECRETARIA DE ESTADO DE ADMINISTRAÇÃO**

BOLETIM DE PESSOAL/SAD/00193/2013 DE: 15/07/2013
O Secretário de Estado de Administração no uso de suas atribuições que lhes são conferidas por lei,
Resolve: **CONCEDER**
Evento: LICENÇA PREMIO - CONCESSÃO
Processo N.: 544359/2012
Nome: (64240/16) AIRTON DE LARA
Quinquênio: 01/08/2007 Até 31/07/2012
Qtde Dias: 90
Processo N.: 43702/2013
Nome: (61565/10) ANTONIO MOISES DOS SANTOS
Quinquênio: 27/12/2007 Até 26/12/2012
Qtde Dias: 90
Processo N.: 637793/2012
Nome: (118756/3) CARMEN CECILIA OSORIO
Quinquênio: 15/05/2007 Até 14/05/2012
Qtde Dias: 90
Processo N.: 586192/2012
Nome: (106959/20) CELSINA CATARINA DA FONSECA
Quinquênio: 22/10/2007 Até 21/10/2012
Qtde Dias: 90
Processo N.: 24747/2013
Nome: (142704/1) EDSON CARLOS GOMES DE FREITAS
Quinquênio: 13/12/2007 Até 12/12/2012
Qtde Dias: 90
Processo N.: 518599/2012
Nome: (118335/1) ELIZETE MIRANDA DOS SANTOS
Quinquênio: 05/11/2004 Até 04/11/2009
Qtde Dias: 90
Processo N.: 522000/2012
Nome: (140515/1) ESTEVAN MANOEL GARCIA GOMES
Quinquênio: 17/09/2007 Até 16/09/2012
Qtde Dias: 90
Processo N.: 665447/2012
Nome: (141866/1) JOSE BENEDITO DE MORAES JUNIOR
Quinquênio: 13/11/2007 Até 12/11/2012
Qtde Dias: 90
Processo N.: 653370/2012
Nome: (88024/2) JULIENE ANDREA MENDES DOS SANTOS BARBIERI
Quinquênio: 18/03/2007 Até 17/03/2012
Qtde Dias: 90
Processo N.: 665311/2012
Nome: (140080/1) LENILDA APARECIDA DA SILVA ARRUDA
Quinquênio: 05/09/2007 Até 04/09/2012
Qtde Dias: 90
Processo N.: 553802/2012
Nome: (141336/1) LENIR APARECIDA BARELLA BETTI
Quinquênio: 10/10/2007 Até 09/10/2012
Qtde Dias: 90
Processo N.: 659920/2012
Nome: (127497/1) LEUCENIRA ANATALIA PAES DE PROENCA
Quinquênio: 09/01/2006 Até 08/01/2011
Qtde Dias: 90
Processo N.: 59260/3013
Nome: (19096/1) LUIZ BATISTA JORGE
Quinquênio: 02/08/1998 Até 01/08/2003
Qtde Dias: 90
Processo N.: 24788/2013
Nome: (92024/13) MARTA FRARES
Quinquênio: 17/01/2008 Até 16/01/2013
Qtde Dias: 90
Processo N.: 665574/2012
Nome: (136547/1) REINALDO SILVA PEREIRA
Quinquênio: 30/03/2007 Até 29/03/2012
Qtde Dias: 90
Processo N.: 387821/2012
Nome: (90336/1) SANDRA APARECIDA MOREIRA GOMES MONTEIRO
Quinquênio: 04/12/2005 Até 03/12/2010
Qtde Dias: 90
Processo N.: 37220/2013
Nome: (65076/7) VALDA OLIVEIRA REIS LOPES
Quinquênio: 10/05/2006 Até 09/05/2011

Qtde Dias: 90
Processo N.: 42371/2013
Nome: (113161/6) VERUSCKA DUARTE ARAUJO
Quinquênio: 02/08/2007 Até 01/08/2012
Qtde Dias: 90
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Francisco Anís Faiaid
Secretário de Estado de Administração

SEFAZ**SECRETARIA DE ESTADO DE FAZENDA**

BOLETIM DE PESSOAL/SEFAZ/00235/2013 DE: 15/07/2013
O Secretário Adjunto Executivo do Nucleo Fazendario no uso de suas atribuições que lhes são conferidas por lei,
Resolve: **DEFERIR**
Evento: LICENCA PARA TRATAMENTO DE SAUDE
Processo N.:
Nome: (48754/1) JOAO VICENTE PICORELLI
Cargo/Função: (6445) AGENTE DE ADM. FAZEND LEI 9049/2008
Un. Adm: (118702) UNID.ESPEC.DE CONTROLE E MOVIMENTAÇÃO PESSOAL
A Partir de: 20/06/2013 Até 18/08/2013
Processo N.:
Nome: (203998/1) ROSA AMELIA DE SANT ANA BARROS
Cargo/Função: (5347) TECNICO DA AREA INSTRUMENTAL
Un. Adm: (161349) AGENCIAS FAZENDARIAS
A Partir de: 08/07/2013 Até 06/08/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Maria Célia de Oliveira Pereira
Secretário Adjunto Executivo do Nucleo Fazendario

SEMA**SECRETARIA DE ESTADO DE MEIO AMBIENTE**

BOLETIM DE PESSOAL/SEMA/00105/2013 DE: 15/07/2013
O Secretário de Estado do Meio Ambiente no uso de suas atribuições que lhes são conferidas por lei,
Resolve: **REMOVER**
Evento: **REMOCAO**
Processo N.: 362914/2013
Nome: (83107/1) ARNALDO AUGUSTO DORILEO LEITE
Cargo/Função: (11380) ANALISTA DE MEIO AMBIENTE
Para Un. Adm: (147346) SUPERINT. DE GESTÃO FLORESTAL
A Partir de: 10/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Jose Esteves de Lacerda Filho
Secretário de Estado do Meio Ambiente

BOLETIM DE PESSOAL/SEMA/00106/2013 DE: 15/07/2013
O Secretário de Estado do Meio Ambiente no uso de suas atribuições que lhes são conferidas por lei,
Resolve: **DEFERIR**
Evento: LICENCA PREMIO - GOZO
Processo N.: 351182/2013
Nome: (103232/1) ELLEN KENIA KUNTZE PANTOJA
Cargo/Função: (11380) ANALISTA DE MEIO AMBIENTE
Quinquênio de Referência: 06/01/2003 Até 05/01/2008
A Partir de: 08/07/2013 Até 06/08/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Jose Esteves de Lacerda Filho
Secretário de Estado do Meio Ambiente

SESP**SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA****PJC****POLÍCIA JUDICIÁRIA CIVIL**

BOLETIM DE PESSOAL/PJC/00276/2013 DE: 15/07/2013
O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
Resolve: **CONCEDER**
Evento: **ADICIONAL NOTURNO**
Processo N.: 10-07-2013>jmn-gm

Nome: (66988/1) MARCO ANTONIO ALVES FONSECA
Cargo/Função: (2348) DELEGADO DE POLÍCIA
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (107948/1) MARIA VIRGINIA DE ARRUDA BURLI
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (107948/1) MARIA VIRGINIA DE ARRUDA BURLI
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: aj
Nome: (44036/1) NILMA AUXILIADORA DA SILVA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (35704/3) NILSON APARECIDO CORTEZ METRAN
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133817) DELEGACIA MUNIC. DE JANGADA
A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (35704/3) NILSON APARECIDO CORTEZ METRAN
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133817) DELEGACIA MUNIC. DE JANGADA
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (97550/1) RICHARD DAMASCENO FERREIRA LAGE
Cargo/Função: (2348) DELEGADO DE POLÍCIA
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: aj
Nome: (97550/1) RICHARD DAMASCENO FERREIRA LAGE
Cargo/Função: (2348) DELEGADO DE POLÍCIA
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (95845/1) ROGERIA MARIA ALVES SILVA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 05/06/2013 Até 05/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (20467/1) ROSALINA RODRIGUES DE CAMPOS
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (132179) DELEGACIA DE POLÍCIA DE CUIABA
A Partir de: 05/06/2013 Até 05/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (234468/1) ROSILES CONCEIÇÃO DE BARROS
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (173860) DELEGACIA ESPEC. DE DEFESA DA MULHER/CRIANÇA/IDOSO/
A Partir de: 09/06/2013 Até 09/06/2013

Processo N.: 10-07-2013>JMN-GM
Nome: (95718/1) SANTILIA NOBRE DE SOUZA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 23/03/2013 Até 23/03/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (21977/1) SILBENI CONCEIÇÃO DE AMORIM PEREIRA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 12-07-2013>jmn-gm
Nome: (136178/1) TAMARA MULLER
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (154105) DELEGACIA ESPEC. DE REPRES. À ENTORPECENTES
A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 10-07-2013>JMN-GM
Nome: (234284/1) THIAGO FERREIRA GOMES NERY
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 12-07-2013>jmn-gm
Nome: (23466/1) VALDECIR VICENTE COSTA
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (133310) DELEGACIA ESPEC. DA INFÂNCIA E JUVENTUDE
A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (234339/1) VALDINEY CAPISTRANO DA ROSA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 10-07-2013>JMN-GM
Nome: (92166/1) VALMIR PAULINO
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 05/06/2013 Até 05/06/2013

Processo N.: 10-07-2013>JMN-GM
Nome: (115315/2) VALTECIDES ORTIZ CARBONARO
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (92862/2) VALTENCIR SIQUEIRA DE FARIA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 12-07-2013>jmn-gm
Nome: (128762/3) WAGNER BRANDAO SANTOS
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (133744) DELEGACIA MUNIC. DE ARENÁPOLIS

A Partir de: 04/06/2013 Até 04/06/2013
Processo N.: 12-07-2013>jmn-gm
Nome: (137181/1) WENDER DA SILVA MENDONÇA
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (134163) DELEGACIA MUNIC. DE PEDRA PRETA
A Partir de: 16/06/2013 Até 16/06/2013

Processo N.: 12-07-2013>jmn-gm
Nome: (133103/4) WILLIAN DE ARRUDA FIGUEIREDO
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (154105) DELEGACIA ESPEC. DE REPRES. À ENTORPECENTES
A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 10-07-2013>jmn-gm
Nome: (217994/2) ZENAN NASCIMENTO COUTINHO
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 05/06/2013 Até 05/06/2013
PUBLICADA, REGISTRADA, CUMPRASE.
Cuiabá-MT, 15 de Julho de 2013.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

BOLETIM DE PESSOAL/PJC/00277/2013 DE: 15/07/2013

O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PARA TRATAMENTO DE SAÚDE
Processo N.:
Nome: (60723/3) DEBORA OLIVEIRA MARTINS
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
A Partir de: 08/07/2013 Até 17/07/2013
PUBLICADA, REGISTRADA, CUMPRASE.
Cuiabá-MT, 15 de Julho de 2013.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

BOLETIM DE PESSOAL/PJC/00280/2013 DE: 15/07/2013

O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
Resolve: RETIFICAR
Evento: LICENÇA PREMIO - GOZO
Processo N.: Prot. 252510/13
Nome: (71613/1) VALERIA PIMENTA MARTINS
Cargo/Função: (2348) DELEGADO DE POLÍCIA
Quinquênio de Referência: 19/06/1998 Ate 18/06/2003
A Partir de: 29/08/2011 Ate 27/10/2011
PUBLICADA, REGISTRADA, CUMPRASE.
Cuiabá-MT, 15 de Julho de 2013.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

BOLETIM DE PESSOAL/PJC/00279/2013 DE: 15/07/2013

O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PREMIO - GOZO
Processo N.: OF. 276/13
Nome: (81995/1) ADIVALDO FERREIRA DOS SANTOS
Cargo/Função: (6076) AUXILIAR DESENV. ECON. SOCIAL
Quinquênio de Referência: 23/03/2006 Ate 22/03/2011
A Partir de: 31/05/2013 Ate 28/08/2013

Processo N.: OF. 1021/13
Nome: (21247/1) ALAIDE BENEDITA DE ALMEIDA FERREIRA
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Quinquênio de Referência: 26/04/2005 Ate 25/04/2010
A Partir de: 02/08/2013 Ate 30/09/2013

Processo N.: Prot. 227060/13
Nome: (19959/1) ALEIXO DONATO DE MORAES
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Quinquênio de Referência: 08/02/2006 Ate 07/02/2005
A Partir de: 02/05/2013 Ate 30/07/2013

Processo N.: OF. 145/13
Nome: (22277/1) ARNALDO XAVIER DE ALCANTARA
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Quinquênio de Referência: 11/02/1997 Ate 10/02/2002
A Partir de: 11/06/2013 Ate 08/09/2013

Processo N.: OF. 406/13
Nome: (12723/1) CONCEIÇÃO LEMOS DOS SANTOS
Cargo/Função: (6076) AUXILIAR DESENV. ECON. SOCIAL
Quinquênio de Referência: 15/02/2002 Ate 14/02/2007
A Partir de: 25/04/2013 Ate 23/07/2013

Processo N.: Prot. 255918/13
Nome: (97368/1) EDILEUZA GONCALVES FERREIRA
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Quinquênio de Referência: 18/03/2007 Ate 17/03/2012
A Partir de: 03/06/2013 Ate 02/07/2013

Processo N.: OF. 045/13
Nome: (55879/3) EDISON PEREIRA DA SILVA
Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
Quinquênio de Referência: 02/09/2002 Ate 01/09/2007
A Partir de: 01/07/2013 Ate 30/07/2013

Processo N.:
Nome: (87478/7) ELLEN DIAS MACHADO RAFALSKI
Cargo/Função: (9200) ESCRIVAO DE POLÍCIA/LC318/407
Quinquênio de Referência: 30/03/2007 Ate 29/03/2012
A Partir de: 10/06/2013 Ate 07/09/2013
Processo N.: Prot. 235605/13

Nome: (97408/1) IDALMIR BEZERRA FERREIRA
Cargo/Função: (4758) AGENTE DE POLICIA
Quinquênio de Referência: 18/03/2002 Ate 17/03/2007
A Partir de: 06/05/2013 Ate 04/07/2013

Processo N.:

Nome: (95844/1) JANE ESTELA QUEIROZ DANTAS
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Quinquênio de Referência: 24/09/2006 Ate 23/09/2011
A Partir de: 12/07/2013 Ate 10/08/2013

Processo N.: Prot. 264918/13

Nome: (24048/1) JULIO CESAR NUNES DE MATTOS
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Quinquênio de Referência: 04/11/2006 Ate 03/11/2011
A Partir de: 03/06/2013 Ate 02/07/2013

Processo N.: Prot. 228677/13

Nome: (34918/1) JUVENIL DELUQUE
Cargo/Função: (2402) ESCRIVAO DE POLICIA
Quinquênio de Referência: 31/05/1994 Ate 30/05/1999
A Partir de: 29/04/2013 Ate 28/05/2013

Processo N.: OF. 904/13

Nome: (25983/1) LIDIO BENTO SANTANA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Quinquênio de Referência: 11/02/2007 Ate 10/02/2012
A Partir de: 29/05/2013 Ate 26/08/2013

Processo N.: OF. 276/13

Nome: (23690/1) LUCILIA MENDES MACHADO
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Quinquênio de Referência: 17/07/2006 Ate 16/07/2011
A Partir de: 01/06/2013 Ate 30/06/2013

Processo N.: Prot. 234499/13

Nome: (95958/1) MARCIA LUCIANO
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Quinquênio de Referência: 24/09/2001 Ate 23/09/2006
A Partir de: 06/05/2013 Ate 04/07/2013

Processo N.: Prot. 239791/13

Nome: (44089/1) MARLENE MENDES CORREA
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Quinquênio de Referência: 05/01/1998 Ate 04/01/2003
A Partir de: 08/05/2013 Ate 06/06/2013

Processo N.: Prot. 277843/13

Nome: (16549/1) MARLY ANTUNES DE BARROS
Cargo/Função: (4758) AGENTE DE POLICIA
Quinquênio de Referência: 17/11/2003 Ate 16/11/2008
A Partir de: 01/06/2013 Ate 30/06/2013

Processo N.: OF. 0679/13

Nome: (23772/1) NEIVA JOSE FILHO
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Quinquênio de Referência: 28/07/1996 Ate 27/07/2001
A Partir de: 06/05/2013 Ate 04/06/2013

Processo N.: Prot. 238955/13

Nome: (44039/1) OTALINDO JACOB MALHEIROS
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Quinquênio de Referência: 05/01/2008 Ate 04/01/2013
A Partir de: 20/05/2013 Ate 18/06/2013

Processo N.: OF. 388/13

Nome: (97444/1) RICARDO COSTA FIGUEIREDO
Cargo/Função: (4758) AGENTE DE POLICIA
Quinquênio de Referência: 18/02/2007 Ate 17/02/2012
A Partir de: 17/06/2013 Ate 16/07/2013

Processo N.: OF. 0429/13

Nome: (108191/1) ROBSON ROGERIO DE ARRUDA MORAES
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Quinquênio de Referência: 06/05/2003 Ate 05/05/2008
A Partir de: 01/07/2013 Ate 30/07/2013

Processo N.: OF. 276/13

Nome: (95725/1) VANDERLEI FRANCISCO DA SILVA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Quinquênio de Referência: 24/09/2006 Ate 23/09/2011
A Partir de: 01/06/2013 Ate 30/06/2013

Processo N.: OF. 180/13

Nome: (101680/1) VANDERLEY CARDOSO DE OLIVEIRA
Cargo/Função: (4758) AGENTE DE POLICIA
Quinquênio de Referência: 02/09/2002 Ate 01/09/2007
A Partir de: 04/06/2013 Ate 03/07/2013

Processo N.: Prot. 276949/13

Nome: (31176/1) WALDECK DUARTE JUNIOR
Cargo/Função: (2348) DELEGADO DE POLICIA
Quinquênio de Referência: 18/05/1998 Ate 17/05/2003
A Partir de: 03/06/2013 Ate 02/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

BOLETIM DE PESSOAL/PJC/00278/2013

DE: 15/07/2013

O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE EM PESSOA DA FAMILIA

Processo N.:

Nome: (44114/1) MARCILENE BARBOSA DE FREITAS
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (133493) DELEGACIA REG. DE BARRA DO GARÇAS
A Partir de: 08/07/2013 Até 22/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

PMMT

POLÍCIA MILITAR

BOLETIM DE PESSOAL/PM/00157/2013

DE: 15/07/2013

O Comandante Geral da PM-MT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (221972/1) ARTHUR MERLIM RODRIGUES MAJOR
Cargo/Função: (2151) ASPIRANTE OFICIAL
Un. Adm: (166766) COMANDO REGIONAL I - CUIABA
A Partir de: 26/06/2013 Até 24/08/2013

Processo N.:

Nome: (120204/1) JONATAS PEIXOTO LOPES
Cargo/Função: (8907) SOLDADO
Un. Adm: (169242) COMANDO ESPECIALIZADO
A Partir de: 04/07/2013 Até 13/07/2013

Processo N.:

Nome: (99372/1) NIVALDO RODRIGUES GOMES
Cargo/Função: (8907) SOLDADO
Un. Adm: (167126) COMANDO REGIONAL II - VARZEA GRANDE
A Partir de: 17/06/2013 Até 31/07/2013

Processo N.:

Nome: (120191/1) REGINALDO MORAES PEREIRA
Cargo/Função: (8907) SOLDADO
Un. Adm: (166766) COMANDO REGIONAL I - CUIABA
A Partir de: 26/06/2013 Até 24/08/2013

Processo N.:

Nome: (230863/1) VINICIOS ALECRIM COSTA
Cargo/Função: (8907) SOLDADO
Un. Adm: (166766) COMANDO REGIONAL I - CUIABA
A Partir de: 03/07/2013 Até 12/07/2013

Processo N.:

Nome: (48327/1) WANDERLEY JOSE DA SILVA
Cargo/Função: (8893) CABO
Un. Adm: (167126) COMANDO REGIONAL II - VARZEA GRANDE
A Partir de: 28/06/2013 Até 12/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Nerci Adriano Denardi
Comandante Geral da PM-MT

POLITEC

PERÍCIA OFICIAL E IDENTIFICAÇÃO TÉCNICA

BOLETIM DE PESSOAL/POLITEC/00152/2013

DE: 15/07/2013

O Diretor Geral da POLITEC no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (12953/5) ADAVILSO APARECIDO PARPINELI
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159638) COORD. REGIONAL DA POLITEC DE TANGARA DA SERRA
A Partir de: 12/07/2013 Até 09/09/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Rubens Sadao Okada
Diretor Geral da POLITEC

BOLETIM DE PESSOAL/POLITEC/00151/2013

DE: 15/07/2013

O Diretor Geral da POLITEC no uso de suas atribuições que lhes são conferidas por lei,
Resolve: CONCEDER

Evento: ADICIONAL NOTURNO

Processo N.: 126cc

Nome: (229535/1) AFFONSO MORAES ARMIGLIATTO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 126cc

Nome: (229250/1) ALEXANDRE FERNANDES GUARDACHONI
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 126cc

Nome: (60507/4) ANA MARIA DOS ANJOS XAVIER
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (63748/2) CARLOS NUNES VAZ GUIMARAES NETO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 16/05/2013 Até 16/05/2013

Processo N.: 126cc

Nome: (23196/1) CARLOS OTAVIO BATISTA DE CARVALHO
Cargo/Função: (10995) PERITO CRIMINAL II
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (21275/1) CLAUDENIL FERREIRA DOS SANTOS

Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (159018) DIR. METROPOLITANA DE CRIMINALISTICA
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 126cc

Nome: (9258/1) CLODOALDO BATISTA SANTOS DA SILVA
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (90691/2) CRISTIANO MENDES GOMES DA SILVA
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 126cc

Nome: (229237/1) DANIEL DA COSTA E SILVA COELHO SOARES
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159050) GER. DE PERICIAS DE IDENTIFICACAO VEICULAR
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (46574/17) EDMILSON REZER
Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
Un. Adm: (158879) DIR.-GERAL DA POLITEC
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (19513/1) EDSON SERAFIM DE OLIVEIRA
Cargo/Função: (10995) PERITO CRIMINAL II
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (229620/1) ERIC LUIS ZAMBRIM
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 16/05/2013 Até 16/05/2013

Processo N.: 126cc

Nome: (94615/1) GILSA DA SILVA AGUIAR
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (229608/1) GRAZIELA GEZONI
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (25002/1) JAQUELINE BRAVO
Cargo/Função: (10995) PERITO CRIMINAL II
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (80836/1) JOAO BALEIRO DE JESUS
Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 126cc

Nome: (48760/2) JOAO GONCALVES DE AMORIM NETO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (48024/4) JOELSON FRANCISCO DE SAMPAIO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159131) GER. DE PERICIAS DE MEIO AMBIENTE E ENGENH. LEGAL
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (38804/1) JOSE ROBERTO INHAN
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (107375/1) JOSIAS GOMES BORGES
Cargo/Função: (11622) DGA-8 SERVIDOR
Un. Adm: (159115) GER. DE PERICIAS EM MORTES VIOLENTAS
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (91836/2) JUANN GLEYSON QUEIROZ DE MELO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (134885/3) JULIO ANTONIO RAZENTE
Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
Un. Adm: (158879) DIR.-GERAL DA POLITEC
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (24647/1) LEONEL TEODORO DE MELO
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (84444/3) LINO LEITE DE ALMEIDA
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 126cc

Nome: (24950/1) LUCIANO FRANCO LOBO NETO
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (159018) DIR. METROPOLITANA DE CRIMINALISTICA
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (107368/1) MANOEL MESSIAS DIAS PEREIRA
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 126cc

Nome: (94552/1) MARCELO FELIX DA SILVA
Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
Un. Adm: (158879) DIR.-GERAL DA POLITEC
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 126cc

Nome: (138223/2) MARCUS VENICIUS MOURA FERREIRA
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 126cc

Nome: (48587/2) MARIVALDO GONCALVES ROCHA
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159018) DIR. METROPOLITANA DE CRIMINALISTICA
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (80837/1) MAXIMILIANO CAMPOS ARRUDA
Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (229253/1) MOACYR CARLOS TORTORELLI
Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
Un. Adm: (158879) DIR.-GERAL DA POLITEC
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (107379/1) ODILZO BOTELHO JUNIOR
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (48469/12) PAULO BORGES DE ALENCAR
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126cc

Nome: (107355/1) PAULO RICARDO PAELO
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (81147/1) PEDRO CONRADO DA PENHA
Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 126cc

Nome: (48761/2) PRUDENTE ALENCAR DE ARRUDA NETO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (75359/3) ROBERTO EMANUEL LIMA MENDES
Cargo/Função: (11622) DGA-8 SERVIDOR
Un. Adm: (159107) GER. DE PERICIAS EM CRIMES DE TRANSITO
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 126cc

Nome: (108401/1) SEBASTIAO DIAS DE MOURA
Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
Un. Adm: (158879) DIR.-GERAL DA POLITEC
A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 126cc

Nome: (107374/1) SILBENE MARIA DE ARRUDA FRANCA
Cargo/Função: (11622) DGA-8 SERVIDOR
Un. Adm: (159123) GER. DE PERICIAS EM CRIMES CONTRA O PATRIMONIO
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126cc

Nome: (104964/2) SILVANA PACHECO
Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
Un. Adm: (158879) DIR.-GERAL DA POLITEC
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 126CC

Nome: (71827/5) SULLIVAN CARDOSO DE AZEVEDO
Cargo/Função: (10979) PAPILOSCOPISTA
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 126CC

Nome: (107365/1) ZUILTON BRAZ MARCELINO
Cargo/Função: (10910) PERITO CRIMINAL OFICIAL
Un. Adm: (159093) COORD. DE PERICIAS EXTERNAS
A Partir de: 01/05/2013 Até 01/05/2013

PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Rubens Sadao Okada
Diretor Geral da POLITEC

SEJUDH

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

BOLETIM DE PESSOAL/SEJUDH/00286/2013

DE: 15/07/2013

O Secretário de Estado de Justiça e Direitos Humanos no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CONCEDER

Evento: ADICIONAL NOTURNO

Processo N.: 126cc

Nome: (232161/1) ADAILTON FERNANDO DIAS
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA

A Partir de: 03/06/2013 Até 03/06/2013
 Processo N.: 126cc
 Nome: (233567/1) AILSON ANTONIO DE FREITAS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (233849/1) ALEXANDRE SALAMONI
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (85995/4) ALZIRA ROCHA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (117437/1) ANDRE BREIT
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (85386/1) ANDRE DE OLIVEIRA GOMES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (126622/1) ASDRUBAL ALEXANDER NASCIMENTO LAGES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (224618/2) CARLOS JESUS DE OLIVEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (86174/1) CELSO APARECIDO LEITE BARBOSA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 16/06/2013 Até 16/06/2013

Processo N.: 126cc
 Nome: (139595/1) CLAUDIA CONCEICAO COSTA FERREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (128645/4) CLEBER BATISTA DE SOUZA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (75420/5) CLEBER EDUARDO TREVIZAN
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (163031) DIR.DE CADEIA PUBLICA DE PEDRA PRETA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (238845/1) DANIELA CRISTINA GOMES VIEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (233687/1) DINAMOM ANTONIO DE MIRANDA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 07/06/2013 Até 07/06/2013

Processo N.: 126cc
 Nome: (232178/1) EDIANE DA SILVA CAMPOS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (117358/1) ELIANA AUGUSTA BOTELHO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (217597/2) ELIEL RABELO DOS SANTOS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (233450/1) ELVIS DE ALMEIDA DUARTE
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 09/06/2013 Até 09/06/2013

Processo N.: 126cc
 Nome: (133655/3) ENEVILTON DELUQUI
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (232397/1) EUNICE APARECIDA SILVA NOGUEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (115920/1) FABIANA AMARAL ANDRADE
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (232524/1) FABIO BATISTA VIANA

Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (233130/1) FABIO MARTINS DOS SANTOS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (126790/4) FABIO RAMON BISPO CIRQUEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (233527/1) FERNANDA SANTOS BEZERRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (138541/1) FRANCISKELY CAMPOS MOREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (236840/1) GENILDA PEREIRA DE SOUZA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (172057) UNID.ESPEC. DE CONTROLE DE MOVIMENTACAO PESSOAL
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (233353/1) GEOSULENO SILVA MOREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (129695/4) GILBERTO ANTONIO DE OLIVEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (232186/1) GILVANI GUIMARAES LIMA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (233677/1) GRAZIELLY DIAS GALVAO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (127655/2) HIGINO FILHO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (125258/1) INES CONCEICAO MIRANDA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (232172/1) IVANI MARIA RICARDO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (115503/1) IVANILSO ROSA SAMPAIO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 12/06/2013 Até 12/06/2013

Processo N.: 126cc
 Nome: (232421/1) JACKSON DE SOUZA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (233468/1) JACOB SOUZA CARVALHO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 10/06/2013 Até 10/06/2013

Processo N.: 126cc
 Nome: (140584/3) JOAO EDSON BORGES DOS SANTOS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (233368/1) JOSE BATISTA PEREIRA DE ALMEIDA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (118698/1) JOSE CARLOS DE CAMPOS CAVALCANTI
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (233377/1) JOSE JANDUUR SOARES VIANA JUNIOR
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (217723/2) JOSE PINTO DE SOUZA FILHO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 05/06/2013 Até 05/06/2013

Processo N.: 126cc
 Nome: (232406/1) JOSINO FERNANDES NETO JUNIOR
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (206545/2) JOÃO CARLOS SOKOLOWSKI
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (115874/1) KELVIA DA SILVA TORRES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (107854/3) KESIANE OLIVEIRA DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (217754/2) LEONARDO ALVES DE GODOI
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (139987/3) LUCIENE FERREIRA AFONSO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (137583/10) LUCINAITH MARIA CRISTO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (115496/1) MARCIO JOSE DIAS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (233199/1) MARCOS OLIVEIRA MARQUES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (63133/3) MARCOS PAULO MESSIAS PEREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (74769/4) MARIA APARECIDA RODRIGUES MAGALHAES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (119002/1) MARIA APARECIDA SANTANA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162523) SUBDIR. DA PENITENCIARIA DE SINOP
 A Partir de: 02/03/2013 Até 02/03/2013

Processo N.: 126cc
 Nome: (236883/1) MARIA MARGARETE RODRIGUES DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (172057) UNID.ESPEC. DE CONTROLE DE MOVIMENTACAO PESSOAL
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (233893/1) MARKSANDRO PEREIRA BARBOSA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (143225/2) MARLY RODRIGUES SIQUEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (233103/1) MAYCON CARVALHO TINAN
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (204547/2) NEYLI APARECIDA DOS SANTOS NEVES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (232861/1) OSMAR RIBEIRO DOS SANTOS JUNIOR
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (232425/1) PRESLEY PEREIRA DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (219069/2) RAFAEL JOSE DOS SANTOS ALVES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (163031) DIR.DE CADEIA PUBLICA DE PEDRA PRETA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (111676/4) RENATO VIEIRA PELISSARI
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423

Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (118699/1) ROGERIO DA SILVA VIEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (86168/1) RONALDO DIAS MOREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (116929/3) ROSINEIA DE CARVALHO NEVES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (120776/2) ROSMERI DE OLIVEIRA DIAS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (233064/1) ROZANGELA DE JESUS BASTOS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 02/06/2013 Até 02/06/2013

Processo N.: 126cc
 Nome: (236914/1) ROZIVALDO PEREIRA DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 126cc
 Nome: (107981/2) SERGIO DA COSTA E FARIA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 05/06/2013 Até 05/06/2013

Processo N.: 126cc
 Nome: (232184/1) SINDOMAR FAGUNDES DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (233564/1) TALVANIA MARIA ALVES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (85464/1) TATIANNIA KRISGER GARDIN DIAS
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (140569/3) VALDEMAR RODRIGUES DE OLIVEIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 126cc
 Nome: (118683/1) VALDENISE AGUIAR DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 05/06/2013 Até 05/06/2013

Processo N.: 126cc
 Nome: (233521/1) VALDOMIRO CARVALHO DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 25/06/2013 Até 25/06/2013

Processo N.: 126cc
 Nome: (117815/1) VANDER BARBOSA DE ABREU
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 03/06/2013 Até 03/06/2013

Processo N.: 126cc
 Nome: (233447/1) WAGNER NOVAES VENTURA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 01/06/2013 Até 01/06/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Luiz Antonio Possas de Carvalho
 Secretário de Estado de Justiça e Direitos Humanos

BOLETIM DE PESSOAL/SEJUDH/00287/2013 DE: 15/07/2013
 O Secretário de Estado de Justiça e Direitos Humanos no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENÇA PARA TRATAMENTO DE SAUDE
 Processo N.:
 Nome: (233204/1) ALESSANDRO TAQUES DE ARAUJO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162345) SUBDIR. DA PENITENCIARIA PASCOAL RAMOS
 A Partir de: 25/06/2013 Até 24/07/2013

Processo N.:
 Nome: (232173/1) APARECIDO OSCAR DE SOUZA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162671) DIR.DE CADEIA PUBLICA DE TANGARA DA SERRA
 A Partir de: 01/07/2013 Até 28/10/2013

Processo N.:
 Nome: (131267/1) DIEGO COSTA E SILVA DA ROCHA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162388) SUBDIR. DO CENTRO DE RESSOCIALIZACAO DE CUIABA
 A Partir de: 07/07/2013 Até 04/09/2013

Processo N.:
 Nome: (80712/1) EDSON BENEDITO DA SILVA
 Cargo/Função: (9247) AGENTE SOC. DO SISTEMA SOCIOEDUCATIVO
 Un. Adm: (162213) GER.DA UNIDADE DE INTERNAÇÃO PROVISORIA MASCULINA
 A Partir de: 03/07/2013 Até 01/08/2013

Processo N.:
 Nome: (232319/1) LUCIOMAR RAMOS JARA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162787) DIR.DE CADEIA PUBLICA DE PEIXOTO DE AZEVEDO
 A Partir de: 08/07/2013 Até 24/07/2013

Processo N.:
 Nome: (233727/1) ORLANDO OSMAR VILELA NETO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162337) DIR. DA PENITENCIARIA PASCOAL RAMOS - CUIABA
 A Partir de: 08/06/2013 Até 05/09/2013

Processo N.:
 Nome: (92072/8) SOANE MARIA TAVARES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162620) DIR. DE CADEIA PUBLICA DE RONDONOPOLIS
 A Partir de: 07/07/2013 Até 10/08/2013

Processo N.:
 Nome: (118683/1) VALDENISE AGUIAR DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162795) DIR.DE CADEIA PUBLICA DE PRIMAVERA DO LESTE
 A Partir de: 12/07/2013 Até 10/08/2013

Processo N.:
 Nome: (233047/1) WESLEY PEREIRA RODRIGUES
 Cargo/Função: (9247) AGENTE SOC. DO SISTEMA SOCIOEDUCATIVO
 Un. Adm: (162221) GER. DA UNIDADE DE INTERNAÇÃO MASCULINA
 A Partir de: 10/07/2013 Até 14/07/2013
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Luiz Antonio Possas de Carvalho
 Secretário de Estado de Justiça e Direitos Humanos

SEDUC

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA/SEDUC/00328/2013 DE: 15/07/2013
 O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DESIGNAR
 Evento: Designação de Função/Função de Confiança
 Processo N.: 1000001352650

Nome: (144817/1) SILVIO APARECIDO MOULAZ
 Cargo/Função: (3697) SECRETARIO DE ESCOLA/FDE
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 01/07/2013 Até 30/04/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

PORTARIA/SEDUC/00329/2013 DE: 15/07/2013
 O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DISPENSAR
 Evento: Designação de Função/Função de Confiança
 Processo N.: 1000001334036
 Nome: (140182/1) CLISVALNICE DOS SANTOS AMARAL BEZAGIO
 Cargo/Função: (3697) SECRETARIO DE ESCOLA/FDE
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 30/06/2013

Processo N.: 1000001117762
 Nome: (20542/1) ZORAIDE ALVES FERREIRA DE FIGUEIREDO
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (009679) E.E. PROFª. HERMELINDA DE FIGUEIREDO
 A Partir de: 30/06/2013
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

PORTARIA/SEDUC/00330/2013 DE: 15/07/2013
 O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR
 Evento: Aulas Adicionais SEDUC
 Processo N.: 1000001352629
 Nome: (35606/46) BENJAMIM WALTER NUNES DA COSTA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (012335) E.E. PROFª. MARIA MACEDO RODRIGUES
 A Partir de: 28/06/2013 Até 12/07/2013
 Qtde Horas: 20

Processo N.: 1000001349219
 Nome: (140798/1) CLEBER EDUARDO MORETTI
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 21/06/2013 Até 19/08/2013
 Qtde Horas: 20

Processo N.: 1000001351327
 Nome: (31022/1) ELZA MOURA OLIVEIRA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (038598) E.E. IGNACIO SCHEVINSKI FILHO
 A Partir de: 21/06/2013 Até 20/07/2013

Qtde Horas: 6
 Processo N.: 1000001348564
 Nome: (103082/20) JOSE LUIS FERREIRA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (015849) E.E. ROSMAY KARA JOSE
 A Partir de: 03/06/2013 Até 20/12/2013
 Qtde Horas: 2

Processo N.: 1000001347384
 Nome: (110349/38) JULIANA ALVES DE JESUS QUEVEDO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 06/06/2013 Até 20/12/2013
 Qtde Horas: 4

Processo N.: 1000001352265
 Nome: (36708/1) LAURECI BARROSO LOPES DE LIMA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (096857) E.E. CHAPEUZINHO VERMELHO
 A Partir de: 02/07/2013 Até 12/07/2013
 Qtde Horas: 2

Processo N.: 1000001352355
 Nome: (36708/1) LAURECI BARROSO LOPES DE LIMA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (096857) E.E. CHAPEUZINHO VERMELHO
 A Partir de: 02/07/2013 Até 12/07/2013
 Qtde Horas: 6

Processo N.: 1000001352436
 Nome: (36708/1) LAURECI BARROSO LOPES DE LIMA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (096857) E.E. CHAPEUZINHO VERMELHO
 A Partir de: 02/07/2013 Até 12/07/2013
 Qtde Horas: 5

Processo N.: 1000001349781
 Nome: (84696/16) LOURDES PEREIRA DA SILVA FILHA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (016209) E.E. Pe.THIAGO
 A Partir de: 19/06/2013 Até 22/06/2013
 Qtde Horas: 6

Processo N.: 1000001348554
 Nome: (61643/15) MARIA CONCEICAO PINHEIRO DA SILVA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (015849) E.E. ROSMAY KARA JOSE
 A Partir de: 03/06/2013 Até 20/12/2013
 Qtde Horas: 5

Processo N.: 1000001352196
 Nome: (99474/15) MARIA JOSE RAMON DOS SANTOS
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (038512) E.E. ANGELO NADIN
 A Partir de: 03/07/2013 Até 20/12/2013
 Qtde Horas: 1

Processo N.: 1000001346844
 Nome: (140210/1) MARILENE CONCEICAO SURUBIM LEITE
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 07/06/2013 Até 05/08/2013
 Qtde Horas: 10

Processo N.: 1000001352190
 Nome: (53660/6) MIRIAN ANDRADE FERRARES
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (148091) E.E. JARDIM UNIVERSITARIO
 A Partir de: 20/05/2013 Até 14/06/2013
 Qtde Horas: 8

Processo N.: 1000001352483
 Nome: (36295/1) NAIR TEODORO DA SILVA MELO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (012912) E.E. ARLINDA PESSOA MARBECK MORRECK
 A Partir de: 29/06/2013 Até 28/07/2013
 Qtde Horas: 20

Processo N.: 1000001352523
 Nome: (137644/4) RAFAELA CARGNIN GUERREIRO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013536) E.E. NOVA CANAA
 A Partir de: 03/06/2013 Até 07/06/2013
 Qtde Horas: 3

Processo N.: 1000001351706
 Nome: (79416/13) ROSELI DIAS DE CARVALHO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (016349) E.E. GUARANTA
 A Partir de: 03/07/2013 Até 12/07/2013
 Qtde Horas: 12

Processo N.: 1000001352263
 Nome: (93526/13) ROSIMERY ARRUDA DE SOUZA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013897) E.E. ZELIA COSTA DE ALMEIDA
 A Partir de: 14/06/2013 Até 13/07/2013
 Qtde Horas: 6

Processo N.: 1000001352001
 Nome: (234667/1) SONIA MARIA BARRADAS
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013358) E.E. NOSSA SENHORA DO PERPETUO SOCORRO
 A Partir de: 25/06/2013 Até 23/08/2013
 Qtde Horas: 10

Processo N.: 1000001348580
 Nome: (112204/22) SONIA MARIA PEREIRA DE ALMEIDA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (015849) E.E. ROSMAY KARA JOSE
 A Partir de: 03/06/2013 Até 20/12/2013
 Qtde Horas: 3

Processo N.: 1000001352408
 Nome: (33979/1) SUNAIR PEREIRA FONSECA BATISTA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013889) E.E. DR. ARNALDO ESTEVAO DE FIGUEIREDO
 A Partir de: 19/06/2013 Até 16/10/2013
 Qtde Horas: 3

Processo N.: 1000001348558

Nome: (120934/11) VILSON PEREIRA

Cargo/Função: (3441) PROFESSOR EDUC. BASICA

Un. Adm: (015849) E.E. ROSMAY KARA JOSE

A Partir de: 03/06/2013 Até 20/12/2013

Qtde Horas: 2

PUBLICADA, REGISTRADA, CUMPRE-SE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATO TEMPORARIO EM SUBSTITUIÇÃO POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57139/2013

DE: 15/07/2013

Processo N.: 1000001352186

Contratado: (200690/19) SANDRA LUIZ DE SOUZA DOS REIS

CPF: 771.021.931-49

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 04H

Un. Adm: (148091) E.E. JARDIM UNIVERSITARIO

Substituído: (112460/38) ENITE LOURDES ROVANI MORES

A Partir de: 20/05/2013 Até 14/06/2013

CONTRATO/SEDUC/57140/2013

DE: 15/07/2013

Processo N.: 1000001352211

Contratado: (202063/3) MARTA JUSTEN

CPF: 009.931.641-29

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 20H

Un. Adm: (015504) E.E. MUNDO NOVO

Substituído: (28824/28) MARIA APARECIDA DA ROCHA DIAS

A Partir de: 11/06/2013 Até 08/09/2013

CONTRATO/SEDUC/57141/2013

DE: 15/07/2013

Processo N.: 1000001351492

Contratado: (208372/5) CRISTIANE DA SILVA MOREIRA

CPF: 001.324.981-97

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 16H

Un. Adm: (009830) E.E. SANTOS DUMONT

Substituído: (125434/22) FRANCIUSY EZEQUIEL DAMASCENO CAMARGO

A Partir de: 28/06/2013 Até 12/07/2013

CONTRATO/SEDUC/57142/2013

DE: 15/07/2013

Processo N.: 1000001318822

Contratado: (209312/19) MARIA SANTANA LIMA SANTOS

CPF: 945.863.141-68

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 15H

Un. Adm: (014222) E.E. ELIAS BENTO

Substituído: (237775/1) RAMILA DIAS DOS SANTOS

A Partir de: 05/11/2012 Até 08/11/2012

CONTRATO/SEDUC/57143/2013

DE: 15/07/2013

Processo N.: 1000001327863

Contratado: (209312/20) MARIA SANTANA LIMA SANTOS

CPF: 945.863.141-68

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 12H

Un. Adm: (014222) E.E. ELIAS BENTO

Substituído: (65534/15) JOSE MILTON CASTRO NEVES

A Partir de: 12/11/2012 Até 14/11/2012

CONTRATO/SEDUC/57144/2013

DE: 15/07/2013

Processo N.: 1000001347008

Contratado: (209422/5) RENETE DA COSTA ALVES

CPF: 595.153.251-53

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Referência: A-001 Carga Horária: 30H

Un. Adm: (038733) CRECHE EST. ENS. FUND. MARIA EUNICE DUARTE BARROS

Substituído: (220546/6) CARMEN PENHA

A Partir de: 20/06/2013 Até 14/10/2013

CONTRATO/SEDUC/57145/2013

DE: 15/07/2013

Processo N.: 1000001352482

Contratado: (216944/13) ANGELA RODRIGUES DE SOUZA

CPF: 593.822.601-53

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 02H

Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO

Substituído: (138134/14) REGIANE ANTUNES GIRARDI

A Partir de: 01/07/2013 Até 28/10/2013

CONTRATO/SEDUC/57146/2013

DE: 15/07/2013

Processo N.: 1000001352179

Contratado: (228759/6) SANDRO ELIAS BRAUN

CPF: 990.284.330-15

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 10H

Un. Adm: (009610) E.E. ANTONIO EPAMINONDAS

Substituído: (23036/4) JOEL MONTE DA CRUZ

A Partir de: 15/06/2013 Até 14/08/2013

CONTRATO/SEDUC/57147/2013

DE: 15/07/2013

Processo N.: 1000001352178

Contratado: (228759/7) SANDRO ELIAS BRAUN

CPF: 990.284.330-15

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 10H

Un. Adm: (009610) E.E. ANTONIO EPAMINONDAS

Substituído: (23036/4) JOEL MONTE DA CRUZ

A Partir de: 16/05/2013 Até 14/06/2013

CONTRATO/SEDUC/57148/2013

DE: 15/07/2013

Processo N.: 1000001351640

Contratado: (228867/2) ODAIR BELLE PASA

CPF: 029.750.481-90

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 30H

Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA

Substituído: (96379/14) ANA ELOIZA WITECK

A Partir de: 24/06/2013 Até 09/07/2013

CONTRATO/SEDUC/57149/2013

DE: 15/07/2013

Processo N.: 1000001352426

Contratado: (232334/6) ELIETE DA SILVEIRA

CPF: 006.878.181-41

Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: A-001 Carga Horária: 30H

Un. Adm: (172456) E.E. "DOROTH STONG"

Substituído: (231770/4) LEILA PELICER

A Partir de: 28/06/2013 Até 27/07/2013

CONTRATO/SEDUC/57150/2013

DE: 15/07/2013

Processo N.: 1000001352471

Contratado: (243285/8) ELISSANDRA ANZOLIN DE MOURA

CPF: 049.289.529-52

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 14H

Un. Adm: (013358) E.E. NOSSA SENHORA DO PERPETUO SOCORRO

Substituído: (228255/14) SIRLEIDE SANTOS DA SILVA

A Partir de: 25/06/2013 Até 23/08/2013

CONTRATO/SEDUC/57151/2013

DE: 15/07/2013

Processo N.: 1000001352189

Contratado: (243437/14) MICHELLE PRADO RAMOS MATEUS

CPF: 214.005.088-60

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 01H

Un. Adm: (014230) E.E. MARIA ESTHER PERES

Substituído: (202025/19) NOEMIA PEREIRA MENDES PINTO

A Partir de: 06/05/2013 Até 09/05/2013

CONTRATO/SEDUC/57152/2013

DE: 15/07/2013

Processo N.: 1000001352657

Contratado: (244020/6) SILMARA FRANCISCA DIAS

CPF: 006.360.651-89

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 20H

Un. Adm: (009938) E.E. PROFª. PACIANA TORRES DE SANTANA

Substituído: (202606/15) RENATA APARECIDA RIBEIRO DORILEO

A Partir de: 09/07/2013 Até 07/09/2013

CONTRATO/SEDUC/57153/2013

DE: 15/07/2013

Processo N.: 1000001352474

Contratado: (245424/6) ALEXANDRA DOS SANTOS NASCIMENTO

CPF: 942.965.021-15

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 06H

Un. Adm: (157236) E.E. PROFª FRANCISCA DE SOUZA ALENCAR

Substituído: (220504/12) FLAVIA SILVA DE ARAUJO

A Partir de: 27/06/2013 Até 25/08/2013

CONTRATO/SEDUC/57154/2013

DE: 15/07/2013

Processo N.: 1000001352192

Contratado: (248591/3) JOKASSIA PELEGRINI

CPF: 033.689.291-86

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Referência: A-001 Carga Horária: 30H

Un. Adm: (013455) E.E. PALMITAL

Substituído: (142735/7) MARCIA ALVES DOS SANTOS

A Partir de: 05/07/2013 Até 12/07/2013

CONTRATO/SEDUC/57155/2013

DE: 15/07/2013

Processo N.: 1000001351033

Contratado: (248720/3) SIRLENE RUPPEL CARNEIRO

CPF: 031.721.779-80

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Referência: A-001 Carga Horária: 30H

Un. Adm: (172456) E.E. "DOROTH STONG"

Substituído: (239298/5) NOELI DA SILVA DE CARVALHO

A Partir de: 10/06/2013 Até 14/07/2013

CONTRATO/SEDUC/57156/2013

DE: 15/07/2013

Processo N.: 1000001351026

Contratado: (249534/3) MONA IZI ARAUJO CUNHA

CPF: 022.080.021-99

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 02H

Un. Adm: (009466) E.E. JOAQUINA CERQUEIRA CALDAS

Substituído: (139849/19) SETEMBRINO ROBSON CARVALHO DA SILVA

A Partir de: 21/06/2013 Até 10/07/2013

CONTRATO/SEDUC/57157/2013

DE: 15/07/2013

Processo N.: 1000001350848

Contratado: (249534/4) MONA IZI ARAUJO CUNHA

CPF: 022.080.021-99

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 02H

Un. Adm: (009466) E.E. JOAQUINA CERQUEIRA CALDAS

Substituído: (139849/15) SETEMBRINO ROBSON CARVALHO DA SILVA

A Partir de: 21/06/2013 Até 10/07/2013

CONTRATO/SEDUC/57158/2013

DE: 15/07/2013

Processo N.: 1000001347404

Contratado: (249575/1) CRISTIANE DOS REIS PEREIRA

CPF: 861.923.531-15

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 20H

Un. Adm: (173576) E.E. GOV. DANTE MARTINS DE OLIVEIRA

Substituído: (114471/15) EDILAINE APARECIDA DE FARIA

A Partir de: 19/06/2013 Até 16/10/2013

CONTRATO/SEDUC/57159/2013

DE: 15/07/2013

Processo N.: 1000001351467

Contratado: (249585/1) JOAQUIM NETO SILVA ARAUJO

CPF: 808.743.041-72

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Referência: A-001 Carga Horária: 30H

Un. Adm: (010642) E.E. RAIIO DE SOL

Substituído: (89649/16) JOSE EDUARDO DA SILVA PADILHA

A Partir de: 27/06/2013 Até 24/10/2013

CONTRATO/SEDUC/57160/2013

DE: 15/07/2013

Processo Nº: 1000001352458
 Contratado: (53837/21) GERALDA PEREIRA SANTOS
 CPF: 536.000.451-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30H
 Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA
 Substituído: (239729/5) MARISTELA DE RAMOS FERREIRA
 A Partir de: 20/06/2013 Até 04/07/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: RETIFICAR

Objeto: CONTRATO TEMPORARIO EM SUBSTITUIÇÃO POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57161/2013 DE: 15/07/2013

Processo Nº: 1000001332724
 Contratado: (61019/11) GIANE FELIX
 CPF: 580.892.331-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14H
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 Substituído: (53787/26) ELENICE APARECIDA SILVA SANTOS
 A Partir de: 06/04/2013 Até 13/07/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATO TEMPORARIO EM SUBSTITUIÇÃO POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57162/2013 DE: 15/07/2013

Processo Nº: 1000001351291
 Contratado: (61146/39) IVANEIDE DIAS DE OLIVEIRA
 CPF: 537.567.201-44
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02H
 Un. Adm: (015954) E.E. WILSON DE ALMEIDA
 Substituído: (54485/42) IVONE NOGUEIRA
 A Partir de: 03/06/2013 Até 07/06/2013
 DE: 15/07/2013

Processo Nº: 1000001351782
 Contratado: (74700/43) SIRLEI XAVIER LIMA
 CPF: 904.383.371-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04H
 Un. Adm: (148113) E.E. CREMILDA DE OLIVEIRA VIANA
 Substituído: (108434/41) WILMA FATIMA DOS SANTOS VASCO
 A Partir de: 03/07/2013 Até 05/07/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57164/2013 DE: 15/07/2013

Processo Nº: 1000001351627
 Contratado: (75699/50) VANIA CLERIA DE FARIA SILVA
 CPF: 778.694.276-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01H
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 Substituído: (202025/20) NOEMIA PEREIRA MENDES PINTO
 A Partir de: 10/05/2013 Até 14/05/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57165/2013 DE: 15/07/2013

Processo Nº: 1000001351617
 Contratado: (75699/51) VANIA CLERIA DE FARIA SILVA
 CPF: 778.694.276-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01H
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 Substituído: (202025/20) NOEMIA PEREIRA MENDES PINTO
 A Partir de: 06/05/2013 Até 09/05/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57166/2013 DE: 15/07/2013

Processo Nº: 1000001352507
 Contratado: (76194/19) ROSIMEIRE MARQUES DA SILVA
 CPF: 535.713.981-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10H
 Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO
 Substituído: (138134/14) REGIANE ANTUNES GIRARDI
 A Partir de: 01/07/2013 Até 28/10/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57167/2013 DE: 15/07/2013

Processo Nº: 1000001352160
 Contratado: (76194/20) ROSIMEIRE MARQUES DA SILVA
 CPF: 535.713.981-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10H
 Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO
 Substituído: (138134/14) REGIANE ANTUNES GIRARDI
 A Partir de: 01/07/2013 Até 28/10/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57168/2013 DE: 15/07/2013

Processo Nº: 1000001351755
 Contratado: (92670/16) SILVANA MARCELA DA SILVA
 CPF: 545.454.471-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20H
 Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO
 Substituído: (138134/14) REGIANE ANTUNES GIRARDI
 A Partir de: 03/04/2013 Até 12/04/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57169/2013 DE: 15/07/2013

Processo Nº: 1000001352162
 Contratado: (92670/17) SILVANA MARCELA DA SILVA

CPF: 545.454.471-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08H
 Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO
 Substituído: (138134/14) REGIANE ANTUNES GIRARDI
 A Partir de: 01/07/2013 Até 28/10/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57170/2013 DE: 15/07/2013

Processo Nº: 1000001350712
 Contratado: (102718/24) IZAURA APARECIDA RIZO
 CPF: 458.927.501-59
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 02H
 Un. Adm: (009482) E.E. PROF. HELIODORO CAPISTRANO DA SILVA
 Substituído: (64494/4) PATRICIA GALILEI
 A Partir de: 03/06/2013 Até 01/08/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57171/2013 DE: 15/07/2013

Processo Nº: 1000001348948
 Contratado: (103095/18) EMILIA MENA DE CASTRO
 CPF: 002.256.391-14
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 20H
 Un. Adm: (094439) E.E. DIVA HUGUENEY DE SIQUEIRA BASTOS
 Substituído: (15747/1) TANIA MARIA CAMPOS LEITE DA SILVA
 A Partir de: 01/07/2013 Até 20/12/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57172/2013 DE: 15/07/2013

Processo Nº: 1000001352602
 Contratado: (105064/24) MARIA CECILIA DE MORAIS
 CPF: 161.804.291-20
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 08H
 Un. Adm: (012335) E.E. PROFª. MARIA MACEDO RODRIGUES
 Substituído: (40730/7) ANA LUCIA DE CAMPOS TAVEIRA
 A Partir de: 09/07/2013 Até 20/12/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57173/2013 DE: 15/07/2013

Processo Nº: 1000001352541
 Contratado: (108533/57) ELISANGELA ALVES DE FARIA
 CPF: 943.700.791-87
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 10H
 Un. Adm: (040452) E.E. GOV. JULIO STRUBING MULLER
 Substituído: (14139/1) AECIO CARLOS DODO
 A Partir de: 11/06/2013 Até 09/08/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57174/2013 DE: 15/07/2013

Processo Nº: 1000001351447
 Contratado: (110273/54) IDALIA DE SOUZA ALVES
 CPF: 326.357.611-91
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 10H
 Un. Adm: (013889) E.E. DR. ARNALDO ESTEVAO DE FIGUEIREDO
 Substituído: (18796/1) EDMILSE MARIA DE MATTOS LUZ
 A Partir de: 14/06/2013 Até 13/07/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57175/2013 DE: 15/07/2013

Processo Nº: 1000001352098
 Contratado: (110273/55) IDALIA DE SOUZA ALVES
 CPF: 326.357.611-91
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 20H
 Un. Adm: (013838) E.E. ALEXANDRE GOMES SILVA CHAVES
 Substituído: (13799/1) CECILIA MARIA DA CONCEICAO
 A Partir de: 04/07/2013 Até 02/08/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57176/2013 DE: 15/07/2013

Processo Nº: 1000001352043
 Contratado: (112841/30) LUCINEIA MARTINS DE MATOS
 CPF: 922.314.111-72
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 12H
 Un. Adm: (015482) E.E. RUI BARBOSA
 Substituído: (30476/1) MARCIA LOPES VENDRAMETTO
 A Partir de: 26/06/2013 Até 23/09/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57177/2013 DE: 15/07/2013

Processo Nº: 1000001352018
 Contratado: (116813/17) DEVACIR VAZ DE MORAES
 CPF: 014.594.371-28
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 02H
 Un. Adm: (127728) E.E. PROF. VALDOMIRO TEODORO CANDIDO
 Substituído: (69979/34) ELAINE JOSE DA CRUZ
 A Partir de: 21/05/2013 Até 09/06/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57178/2013 DE: 15/07/2013

Processo Nº: 1000001352021
 Contratado: (116813/18) DEVACIR VAZ DE MORAES
 CPF: 014.594.371-28
 Cargo/Função: (3506) PROFESSOR EDUC. BASICA
 Referência: B-001 Carga Horária: 02H
 Un. Adm: (127728) E.E. PROF. VALDOMIRO TEODORO CANDIDO
 Substituído: (69979/34) ELAINE JOSE DA CRUZ
 A Partir de: 13/06/2013 Até 09/12/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57179/2013 DE: 15/07/2013

Processo Nº: 1000001352386
 Contratado: (119559/20) ELIENE DE MOURA BORGES
 CPF: 229.680.831-04
 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30
 Referência: A-001 Carga Horária: 30H
 Un. Adm: (014915) E.E. FRANCISCO SOARES DE OLIVEIRA
 Substituído: (15480/1) EDNA SOUZA SILVA
 A Partir de: 05/07/2013 Até 02/09/2013
 DE: 15/07/2013

CONTRATO/SEDUC/57180/2013 DE: 15/07/2013

Processo Nº: 1000001349143
 Contratado: (121438/11) MARIA APARECIDA CUSTODIO DE FREITAS
 CPF: 667.581.651-91
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30H
 Un. Adm: (016381) E.E. ANTONIO OMETTO

Substituído: (216763/3) SILVANE APARECIDA DO NASCIMENTO A Partir de: 01/07/2013 Até 30/07/2013		Contratado: (210078/20) DANIELA STEFANELLO CPF: 986.179.740-87 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (097012) E. E. JOSE APARECIDO RIBEIRO Substituído: (59412/2) MANASSES RODRIGUES OLIVEIRA A Partir de: 14/06/2013 Até 21/06/2013	
CONTRATO/SEDUC/57181/2013 DE: 15/07/2013 Processo Nº: 1000001352540 Contratado: (121995/34) JOAO DOMINGOS DE ARAUJO CPF: 209.122.771-49 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 10H Un. Adm: (040452) E.E. GOV. JULIO STRUBING MULLER Substituído: (14139/1) AECIO CARLOS DODO A Partir de: 11/06/2013 Até 09/08/2013		CONTRATO/SEDUC/57193/2013 DE: 15/07/2013 Processo Nº: 1000001352529 Contratado: (210078/21) DANIELA STEFANELLO CPF: 986.179.740-87 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (097012) E. E. JOSE APARECIDO RIBEIRO Substituído: (59412/2) MANASSES RODRIGUES OLIVEIRA A Partir de: 24/06/2013 Até 29/06/2013	
CONTRATO/SEDUC/57182/2013 DE: 15/07/2013 Processo Nº: 1000001352059 Contratado: (123795/22) OTAVIO DIAS DOS SANTOS NETO CPF: 948.865.631-04 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 10H Un. Adm: (016500) E.E. MARIO SPINELLI Substituído: (75214/2) MARIA DE FATIMA VELOSO DE ALCANTARA A Partir de: 13/06/2013 Até 12/07/2013		CONTRATO/SEDUC/57194/2013 DE: 15/07/2013 Processo Nº: 1000001351402 Contratado: (211477/13) ELISANGELA SAMIRA PEREIRA CPF: 007.797.821-86 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 09H Un. Adm: (015172) E.E. COUTO MAGALHAES Substituído: (23391/1) LUZIA MARQUES PEREIRA COELHO A Partir de: 24/06/2013 Até 21/09/2013	
CONTRATO/SEDUC/57183/2013 DE: 15/07/2013 Processo Nº: 1000001352463 Contratado: (130946/32) LAINES DE LOURDES PEREIRA PINTO BARATTO CPF: 416.346.240-68 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 12H Un. Adm: (158399) E.E. CLEUFA HUBNER Substituído: (74750/3) PATRICIA DAUHALI CLEMENTE GUIMARAES A Partir de: 10/07/2013 Até 06/09/2013		CONTRATO/SEDUC/57195/2013 DE: 15/07/2013 Processo Nº: 1000001351682 Contratado: (211769/22) SOLANGE GHISLERI CPF: 024.845.881-78 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 08H Un. Adm: (114561) E.E. PROF. ELCIO PRATES Substituído: (29204/1) JAIR TAVARES A Partir de: 03/07/2013 Até 12/07/2013	
CONTRATO/SEDUC/57184/2013 DE: 15/07/2013 Processo Nº: 1000001351603 Contratado: (132813/23) MARIA APARECIDA ENGELS BEZERRA CPF: 550.018.581-00 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 21H Un. Adm: (009520) E.E. ANDRE AVELINO RIBEIRO Substituído: (33198/1) SERGIO OLIVO A Partir de: 25/06/2013 Até 23/08/2013		CONTRATO/SEDUC/57196/2013 DE: 15/07/2013 Processo Nº: 1000001352510 Contratado: (216944/14) ANGELA RODRIGUES DE SOUZA CPF: 593.822.601-53 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 10H Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO Substituído: (139361/7) ELEUSA FERREIRA DA SILVA A Partir de: 01/07/2013 Até 19/07/2013	
CONTRATO/SEDUC/57185/2013 DE: 15/07/2013 Processo Nº: 1000001351601 Contratado: (135954/10) ATAIDE LUIZ GOMES JUNIOR CPF: 005.554.181-03 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 21H Un. Adm: (009520) E.E. ANDRE AVELINO RIBEIRO Substituído: (33198/2) SERGIO OLIVO A Partir de: 25/06/2013 Até 23/08/2013		CONTRATO/SEDUC/57197/2013 DE: 15/07/2013 Processo Nº: 1000001352500 Contratado: (217491/11) NALBA DE ARAUJO FERREIRA CPF: 384.472.151-72 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (049689) E.E. SANTA TERESINHA Substituído: (22204/1) LEONICE RIBEIRO DE SOUZA ANICESIO A Partir de: 21/05/2013 Até 18/08/2013	
CONTRATO/SEDUC/57186/2013 DE: 15/07/2013 Processo Nº: 1000001351607 Contratado: (138884/16) MARIA AMELIA DOS ANJOS CARVALHO CPF: 773.402.721-00 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 02H Un. Adm: (038598) E.E. IGNACIO SCHEVINSKI FILHO Substituído: (45899/1) JOZUEL SANTANA DA SILVA A Partir de: 21/06/2013 Até 20/07/2013		CONTRATO/SEDUC/57198/2013 DE: 15/07/2013 Processo Nº: 1000001352308 Contratado: (220184/13) SILVANEIDE APARECIDA DE LIMA CPF: 855.085.511-15 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 03H Un. Adm: (016349) E.E. GUARANTA Substituído: (36227/1) VANDA KLEMENT A Partir de: 07/07/2013 Até 05/08/2013	
CONTRATO/SEDUC/57187/2013 DE: 15/07/2013 Processo Nº: 1000001352052 Contratado: (141691/12) ADRIANA APARECIDA AVELINO NOVAES CPF: 483.555.851-00 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 21H Un. Adm: (009547) E.E. PASCOAL RAMOS Substituído: (47570/12) WILIAN RODRIGUES CORREIA A Partir de: 30/05/2013 Até 20/12/2013		CONTRATO/SEDUC/57199/2013 DE: 15/07/2013 Processo Nº: 1000001351405 Contratado: (220301/13) CLEOMAR ANTONIO DE MELO CPF: 783.075.381-49 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 07H Un. Adm: (015172) E.E. COUTO MAGALHAES Substituído: (23391/1) LUZIA MARQUES PEREIRA COELHO A Partir de: 24/06/2013 Até 21/09/2013	
CONTRATO/SEDUC/57188/2013 DE: 15/07/2013 Processo Nº: 1000001352023 Contratado: (144461/13) MARCIO FRANCO CPF: 056.563.129-25 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 02H Un. Adm: (127728) E.E. PROF. VALDOMIRO TEODORO CANDIDO Substituído: (69979/34) ELAINE JOSE DA CRUZ A Partir de: 13/06/2013 Até 09/12/2013		CONTRATO/SEDUC/57200/2013 DE: 15/07/2013 Processo Nº: 1000001351497 Contratado: (222395/15) SANDOVAL VIEIRA SILVA CPF: 109.147.571-72 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30H Un. Adm: (038733) CRECHE EST. ENS. FUND. MARIA EUNICE DUARTE BARROS Substituído: (119745/17) CLESBSON BOSCO DANTAS A Partir de: 01/07/2013 Até 30/07/2013	
CONTRATO/SEDUC/57189/2013 DE: 15/07/2013 Processo Nº: 1000001352022 Contratado: (144461/14) MARCIO FRANCO CPF: 056.563.129-25 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 02H Un. Adm: (127728) E.E. PROF. VALDOMIRO TEODORO CANDIDO Substituído: (69979/34) ELAINE JOSE DA CRUZ A Partir de: 21/05/2013 Até 09/06/2013		CONTRATO/SEDUC/57201/2013 DE: 15/07/2013 Processo Nº: 1000001352655 Contratado: (226838/2) ELIZA SINHORI CPF: 007.070.451-18 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (014230) E.E. MARIA ESTHER PERES Substituído: (144818/1) MARINALVA FERREIRA DO NASCIMENTO A Partir de: 03/06/2013 Até 08/06/2013	
CONTRATO/SEDUC/57190/2013 DE: 15/07/2013 Processo Nº: 1000001352472 Contratado: (204763/6) MARILUTI BREGOLI BEAZI CPF: 913.749.019-20 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 30H Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA Substituído: (105785/16) CREUZA DE OLIVEIRA REIS A Partir de: 11/05/2013 Até 25/05/2013		CONTRATO/SEDUC/57202/2013 DE: 15/07/2013 Processo Nº: 1000001352515 Contratado: (228254/18) KARLA MONIQUE DA SILVA TORRES CPF: 017.922.161-22 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 04H Un. Adm: (013536) E.E. NOVA CANAA Substituído: (101067/8) CLAUDIO DA SILVA MENDONCA A Partir de: 03/06/2013 Até 07/06/2013	
CONTRATO/SEDUC/57191/2013 DE: 15/07/2013 Processo Nº: 1000001352424 Contratado: (209076/9) MARCOS ROBERTO JULIAO CPF: 851.524.981-20 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (012335) E.E. PROF. MARIA MACEDO RODRIGUES Substituído: (32521/1) BENEDITO ALVES DE ARRUDA A Partir de: 03/07/2013 Até 17/07/2013		CONTRATO/SEDUC/57203/2013 DE: 15/07/2013 Processo Nº: 1000001350708 Contratado: (229103/6) BRUNA LAURA DE LIMA OLIVEIRA CPF: 006.891.021-51 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 09H	
CONTRATO/SEDUC/57192/2013 DE: 15/07/2013 Processo Nº: 1000001352527			

Un. Adm: (009482) E.E. PROF. HELIODORO CAPISTRANO DA SILVA
Substituído: (64494/4) PATRICIA GALILEI
A Partir de: 03/06/2013 Até 01/08/2013
CONTRATO/SEDUC/57204/2013 DE: 15/07/2013
Processo Nº: 1000001352677
Contratado: (229278/4) SANDRA DE OLIVEIRA LEITE
CPF: 830.400.051-20
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (011614) E.E. SENADOR MARIO MOTA
Substituído: (54623/7) CLEIDE APARECIDA FERREIRA DA SILVA GUSMAO
A Partir de: 08/07/2013 Até 15/07/2013

CONTRATO/SEDUC/57205/2013 DE: 15/07/2013
Processo Nº: 1000001352476
Contratado: (23649/9) JANAINA JOHANA DREWS SIGNOR
CPF: 053.290.919-42
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (044253) E.E. QUERENCIA
Substituído: (37383/1) CLEONICE REGINA MOLINAR WEBER
A Partir de: 03/06/2013 Até 17/06/2013

CONTRATO/SEDUC/57206/2013 DE: 15/07/2013
Processo Nº: 1000001351404
Contratado: (239118/1) MARCELO BATISTA
CPF: 014.259.056-84
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (015172) E.E. COUTO MAGALHAES
Substituído: (23391/1) LUZIA MARQUES PEREIRA COELHO
A Partir de: 24/06/2013 Até 21/09/2013

CONTRATO/SEDUC/57207/2013 DE: 15/07/2013
Processo Nº: 1000001352086
Contratado: (239269/5) GONCALINA COSTA MAGALHAES
CPF: 022.113.521-97
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (009393) E.E. JOAO BRIENE DE CAMARGO
Substituído: (38122/1) EDNA ALICE MACEROU PASSOS
A Partir de: 21/06/2013 Até 20/07/2013

CONTRATO/SEDUC/57208/2013 DE: 15/07/2013
Processo Nº: 1000001352465
Contratado: (239597/3) JANE ROSALINA DE SOUZA
CPF: 023.430.001-90
Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30
Referência: A-001 Carga Horária: 30H
Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO
Substituído: (15991/1) JOSEFINA SENE ZARK
A Partir de: 01/07/2013 Até 28/09/2013

CONTRATO/SEDUC/57209/2013 DE: 15/07/2013
Processo Nº: 1000001352464
Contratado: (239597/4) JANE ROSALINA DE SOUZA
CPF: 023.430.001-90
Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30
Referência: A-001 Carga Horária: 30H
Un. Adm: (154172) E.E. LUIZ CARLOS CECONELLO
Substituído: (15991/1) JOSEFINA SENE ZARK
A Partir de: 01/06/2013 Até 30/06/2013

CONTRATO/SEDUC/57210/2013 DE: 15/07/2013
Processo Nº: 1000001351325
Contratado: (239844/10) JOEUSA BARBOSA CAVALCANTE DE BARBA
CPF: 286.972.431-49
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 10H
Un. Adm: (038598) E.E. IGNACIO SCHEVINSKI FILHO
Substituído: (45899/1) JOZUEL SANTANA DA SILVA
A Partir de: 21/06/2013 Até 20/07/2013

CONTRATO/SEDUC/57211/2013 DE: 15/07/2013
Processo Nº: 1000001351054
Contratado: (240966/10) SIMONE MARQUES ALVES
CPF: 030.314.811-00
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 09H
Un. Adm: (156434) E.E. JOSÉ DOMINGOS FRAGA
Substituído: (97949/19) WALLACE SANTOS VIEIRA
A Partir de: 02/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57212/2013 DE: 15/07/2013
Processo Nº: 1000001351326
Contratado: (243342/11) AGMAR RODRIGUES FERNANDES
CPF: 612.603.042-72
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 02H
Un. Adm: (038598) E.E. IGNACIO SCHEVINSKI FILHO
Substituído: (45899/1) JOZUEL SANTANA DA SILVA
A Partir de: 21/06/2013 Até 20/07/2013

CONTRATO/SEDUC/57213/2013 DE: 15/07/2013
Processo Nº: 1000001351278
Contratado: (243661/12) LUANA DA ROCHA DE ABREU
CPF: 017.321.541-63
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (013889) E.E. DR. ARNALDO ESTEVAO DE FIGUEIREDO
Substituído: (18796/1) EDMILSE MARIA DE MATTOS LUZ
A Partir de: 14/06/2013 Até 13/07/2013

CONTRATO/SEDUC/57214/2013 DE: 15/07/2013
Processo Nº: 1000001352406
Contratado: (243661/13) LUANA DA ROCHA DE ABREU
CPF: 017.321.541-63
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 08H
Un. Adm: (013889) E.E. DR. ARNALDO ESTEVAO DE FIGUEIREDO
Substituído: (30967/1) JOAQUINA MARQUES DE OLIVEIRA FILHA
A Partir de: 19/06/2013 Até 16/10/2013

CONTRATO/SEDUC/57215/2013 DE: 15/07/2013

Processo Nº: 1000001351428
Contratado: (244079/3) ANA PAULA COLMAM DE SOUZA PRIMO
CPF: 025.048.831-02
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (009393) E.E. JOAO BRIENE DE CAMARGO
Substituído: (32130/2) TARCISIO MIGUEL BIRCK
A Partir de: 12/06/2013 Até 11/07/2013

CONTRATO/SEDUC/57216/2013 DE: 15/07/2013
Processo Nº: 1000001352599
Contratado: (244684/2) MARCELO LOPES DA SILVA
CPF: 976.516.131-04
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30H
Un. Adm: (042560) ASSESSORIA PEDAGOGICA - SAO JOSE DO XING
Substituído: (242031/1) ALCINO OLIVEIRA MOURA
A Partir de: 03/07/2013 Até 01/08/2013

CONTRATO/SEDUC/57217/2013 DE: 15/07/2013
Processo Nº: 1000001350713
Contratado: (244847/7) RODRIGO CESAR RAMOS BORGES
CPF: 825.095.901-97
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 09H
Un. Adm: (009482) E.E. PROF. HELIODORO CAPISTRANO DA SILVA
Substituído: (64494/4) PATRICIA GALILEI
A Partir de: 03/06/2013 Até 01/08/2013

CONTRATO/SEDUC/57218/2013 DE: 15/07/2013
Processo Nº: 1000001352526
Contratado: (245042/6) RAYTIBY NATALIE CORDEIRO DA SILVA
CPF: 044.009.991-90
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 02H
Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
Substituído: (35739/1) JOAO MARTINS DE OLIVEIRA
A Partir de: 03/07/2013 Até 30/09/2013

CONTRATO/SEDUC/57219/2013 DE: 15/07/2013
Processo Nº: 1000001352404
Contratado: (245633/4) ALESSANDRA DE ALMEIDA LARA OLIVEIRA
CPF: 008.086.111-35
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 09H
Un. Adm: (013889) E.E. DR. ARNALDO ESTEVAO DE FIGUEIREDO
Substituído: (30967/1) JOAQUINA MARQUES DE OLIVEIRA FILHA
A Partir de: 19/06/2013 Até 16/10/2013

CONTRATO/SEDUC/57220/2013 DE: 15/07/2013
Processo Nº: 1000001351657
Contratado: (245658/3) RENATA CRISTINA VIEIRA
CPF: 008.630.441-07
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 30H
Un. Adm: (013463) C.E.J.A. - "CLEONICE MIRANDA DA SILVA"
Substituído: (41537/1) VIRGINIA VIANA DE SOUZA MARQUES
A Partir de: 30/06/2013 Até 27/10/2013

CONTRATO/SEDUC/57221/2013 DE: 15/07/2013
Processo Nº: 1000001352331
Contratado: (245672/7) ALINE ALVES LUSTOSA
CPF: 057.973.289-41
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 18H
Un. Adm: (016365) E.E. KREEN AKARORE
Substituído: (36227/1) VANDA KLEMENT
A Partir de: 07/07/2013 Até 05/08/2013

CONTRATO/SEDUC/57222/2013 DE: 15/07/2013
Processo Nº: 1000001351550
Contratado: (246585/4) FRANCIELE PEREIRA DOS SANTOS
CPF: 031.818.661-64
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 10H
Un. Adm: (016500) E.E. MARIO SPINELLI
Substituído: (75214/2) MARIA DE FATIMA VELOSO DE ALCANTARA
A Partir de: 13/06/2013 Até 12/07/2013

CONTRATO/SEDUC/57223/2013 DE: 15/07/2013
Processo Nº: 1000001352002
Contratado: (246913/4) VANESSA KAREM DE LIMA ENDLER
CPF: 046.897.751-17
Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30
Referência: A-001 Carga Horária: 30H
Un. Adm: (013358) E.E. NOSSA SENHORA DO PERPETUO SOCORRO
Substituído: (92767/3) DALVA PALMEIRAS DOS SANTOS
A Partir de: 05/07/2013 Até 26/08/2013

CONTRATO/SEDUC/57224/2013 DE: 15/07/2013
Processo Nº: 1000001352117
Contratado: (247239/5) ROSANE MARLENE WEBER
CPF: 958.748.101-10
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (013242) E.E. NILZA DE OLIVEIRA PIPINO
Substituído: (42465/7) ALCIONE BOM DESPACHO TEIXEIRA COSTA
A Partir de: 01/07/2013 Até 15/07/2013

CONTRATO/SEDUC/57225/2013 DE: 15/07/2013
Processo Nº: 1000001352156
Contratado: (247257/6) ROBSON PAULA DOS ANJOS
CPF: 029.646.851-77
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (014230) E.E. MARIA ESTHER PERES
Substituído: (33885/28) OLIDES MARIA ORLANDO
A Partir de: 26/05/2013 Até 30/05/2013

CONTRATO/SEDUC/57226/2013 DE: 15/07/2013
Processo Nº: 1000001352151
Contratado: (247257/7) ROBSON PAULA DOS ANJOS
CPF: 029.646.851-77
Cargo/Função: (3506) PROFESSOR EDUC. BASICA

Referência: B-001 Carga Horária: 02H Un. Adm: (014230) E.E. MARIA ESTHER PERES Substituto: (138157/22) MONICA STREGE MEDICI A Partir de: 21/06/2013 Até 30/06/2013	
CONTRATO/SEDUC/57227/2013 DE: 15/07/2013	
Processo Nº: 1000001352673 Contratado: (247318/3) ROSA RODRIGUES DO AMARAL CPF: 877.058.931-34 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (049875) E.E. DOMINGOS SAVIO BRANDAO LIMA Substituto: (33435/1) JOSE OLIVEIRA GOMES A Partir de: 06/07/2013 Até 03/09/2013	
CONTRATO/SEDUC/57228/2013 DE: 15/07/2013	
Processo Nº: 1000001351646 Contratado: (247940/3) TATIANE DOS SANTOS CPF: 048.618.691-10 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (013463) C.E.J.A. - "CLEONICE MIRANDA DA SILVA" Substituto: (56653/2) TEREZINHA SAMPAIO DA SILVA A Partir de: 05/05/2013 Até 17/05/2013	
CONTRATO/SEDUC/57229/2013 DE: 15/07/2013	
Processo Nº: 1000001352050 Contratado: (248158/4) ERILDU DA SILVA CPF: 487.241.491-87 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 08H Un. Adm: (015482) E.E. RUI BARBOSA Substituto: (30476/1) MARCIA LOPES VENDRAMETTO A Partir de: 26/06/2013 Até 23/09/2013	
CONTRATO/SEDUC/57230/2013 DE: 15/07/2013	
Processo Nº: 1000001352138 Contratado: (248699/3) IRENE DE RAMOS FERREIRA CPF: 459.195.341-68 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA Substituto: (77584/5) ILSE KARSBURG A Partir de: 21/06/2013 Até 20/07/2013	
CONTRATO/SEDUC/57231/2013 DE: 15/07/2013	
Processo Nº: 1000001352139 Contratado: (248699/4) IRENE DE RAMOS FERREIRA CPF: 459.195.341-68 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA Substituto: (77584/5) ILSE KARSBURG A Partir de: 22/05/2013 Até 20/06/2013	
CONTRATO/SEDUC/57232/2013 DE: 15/07/2013	
Processo Nº: 1000001352119 Contratado: (248719/2) LILIAN MATOSO FELINI CPF: 005.251.091-37 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (013374) E.E. MANOEL SOARES CAMPOS Substituto: (56336/3) SOELI INES LAGO A Partir de: 06/06/2013 Até 03/09/2013	
CONTRATO/SEDUC/57233/2013 DE: 15/07/2013	
Processo Nº: 1000001352662 Contratado: (248784/5) AMANDA ANTONIO DE LIMA FERREIRA CPF: 965.310.451-91 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 08H Un. Adm: (009610) E.E. ANTONIO EPAMINONDAS Substituto: (21937/1) ABDEL HAKIM KHALIL OKDE A Partir de: 11/07/2013 Até 20/12/2013	
CONTRATO/SEDUC/57234/2013 DE: 15/07/2013	
Processo Nº: 1000001352638 Contratado: (249215/2) ROSILENE APARECIDA BERNARDES CPF: 001.092.181-83 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (015172) E.E. COUTO MAGALHAES Substituto: (88939/1) SILVANA DE OLIVEIRA SILVA SOARES A Partir de: 03/07/2013 Até 01/08/2013	
CONTRATO/SEDUC/57235/2013 DE: 15/07/2013	
Processo Nº: 1000001349957 Contratado: (249573/1) ROSICLER COELHO MARQUES CPF: 651.122.881-91 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (009415) E.E. PROF. NILO POVOAS Substituto: (60048/4) JANETE TERESINHA TYSZKA A Partir de: 20/06/2013 Até 03/07/2013	
CONTRATO/SEDUC/57236/2013 DE: 15/07/2013	
Processo Nº: 1000001349958 Contratado: (249573/2) ROSICLER COELHO MARQUES CPF: 651.122.881-91 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 05H Un. Adm: (009415) E.E. PROF. NILO POVOAS Substituto: (60048/4) JANETE TERESINHA TYSZKA A Partir de: 18/06/2013 Até 03/07/2013	
CONTRATO/SEDUC/57237/2013 DE: 15/07/2013	
Processo Nº: 1000001347411 Contratado: (249574/1) CRISTINA TAVARES DE MENEZES CPF: 915.292.391-68 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (012858) E.E. PROF. MARIO ABRAAO NASSARDEN Substituto: (64551/5) MARCOS ADRIANO DE PINHO RIBEIRO A Partir de: 03/06/2013 Até 18/06/2013	
CONTRATO/SEDUC/57238/2013 DE: 15/07/2013	
Processo Nº: 1000001347413 Contratado: (249574/2) CRISTINA TAVARES DE MENEZES CPF: 915.292.391-68 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (012858) E.E. PROF. MARIO ABRAAO NASSARDEN Substituto: (64551/5) MARCOS ADRIANO DE PINHO RIBEIRO A Partir de: 19/06/2013 Até 08/07/2013	
CONTRATO/SEDUC/57239/2013 DE: 15/07/2013	
Processo Nº: 1000001351186 Contratado: (249577/1) MARILENE ALVES DE SOUZA FARIAS CPF: 378.705.481-20 Cargo/Função: (3476) APOIO ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (013374) E.E. MANOEL SOARES CAMPOS Substituto: (28369/3) TEREZA SANTINI GROSSI PERINOTO A Partir de: 01/05/2013 Até 29/06/2013	
CONTRATO/SEDUC/57240/2013 DE: 15/07/2013	
Processo Nº: 1000001351424 Contratado: (249578/1) JOANA DARK DUTRA DOS SANTOS CPF: 070.426.518-47 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30H Un. Adm: (173576) E.E. GOV. DANTE MARTINS DE OLIVEIRA Substituto: (227937/1) IVANETE PEREIRA DA SILVA A Partir de: 01/07/2013 Até 30/07/2013	
CONTRATO/SEDUC/57241/2013 DE: 15/07/2013	
Processo Nº: 1000001349652 Contratado: (249584/1) VALDIRENE LOPES FERREIRA CPF: 022.071.911-09 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30H Un. Adm: (158330) E.E. ANDRÉ ANTONIO MAGGI Substituto: (227036/1) MARISA MORAES DE SOUSA FLORENCIO A Partir de: 03/06/2013 Até 29/11/2013	
CONTRATO/SEDUC/57242/2013 DE: 15/07/2013	
Processo Nº: 1000001349922 Contratado: (249590/1) SILVANA CARVALHO CARDOSO CPF: 851.562.211-49 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (009687) E.E. LEONIDAS ANTERO DE MATOS Substituto: (22055/1) LILIAN GLORIA ALVES CORREA A Partir de: 14/06/2013 Até 08/07/2013	
CONTRATO/SEDUC/57243/2013 DE: 15/07/2013	
Processo Nº: 1000001352166 Contratado: (249591/1) ALINNE DO NASCIMENTO VOLTOLINI CPF: 023.774.771-51 Cargo/Função: (3514) PROFESSOR EDUC. BASICA Referência: A-001 Carga Horária: 20H Un. Adm: (173347) E. E. "ANTONIA MOURA MUNIZ" Substituto: (131552/5) ROSANGELA DE OLIVEIRA A Partir de: 17/06/2013 Até 16/07/2013	
CONTRATO/SEDUC/57244/2013 DE: 15/07/2013	
Processo Nº: 1000001349372 Contratado: (249592/1) ROSELI GOMES DA CRUZ CPF: 941.710.501-97 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 20H Un. Adm: (145696) E.E. VIRGILIO CORREA FILHO Substituto: (33265/1) CIRLEI BRAZ BAUMANN A Partir de: 06/06/2013 Até 20/06/2013	
CONTRATO/SEDUC/57245/2013 DE: 15/07/2013	
Processo Nº: 1000001352230 Contratado: (249593/1) MARISA SOARES CAVAZZINI CPF: 964.713.101-10 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 13H Un. Adm: (013285) E.E. SAO VICENTE DE PAULA Substituto: (60075/27) VERA LUCIA DE OLIVEIRA PEREIRA BUOSE A Partir de: 25/06/2013 Até 13/07/2013	
CONTRATO/SEDUC/57246/2013 DE: 15/07/2013	
Processo Nº: 1000001348869 Contratado: (249597/1) JAIME FERNANDO NONATO DA SILVA MATOS CPF: 050.223.141-69 Cargo/Função: (3468) TEC ADM EDUC PROFISSIONALIZADO-30 Referência: A-001 Carga Horária: 30H Un. Adm: (015130) E.E. 31 DE MARCO Substituto: (11828/1) TONIA GERDA ZIECH A Partir de: 21/05/2013 Até 17/09/2013	
CONTRATO/SEDUC/57247/2013 DE: 15/07/2013	
Processo Nº: 1000001350359 Contratado: (249598/1) BRUNO MARCOS PEREIRA CPF: 030.256.691-01 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30H Un. Adm: (016284) E.E. BOA VISTA Substituto: (241407/1) ILTON GOMES A Partir de: 01/07/2013 Até 30/07/2013	
CONTRATO/SEDUC/57248/2013 DE: 15/07/2013	
Processo Nº: 1000001352518 Contratado: (36470/45) APARECIDO PIRES DA TRINDADE CPF: 879.254.358-87 Cargo/Função: (3506) PROFESSOR EDUC. BASICA Referência: B-001 Carga Horária: 04H Un. Adm: (013536) E.E. NOVA CANAA Substituto: (101067/8) CLAUDIO DA SILVA MENDONCA A Partir de: 03/06/2013 Até 07/06/2013	
CONTRATO/SEDUC/57249/2013 DE: 15/07/2013	
Processo Nº: 1000001352517 Contratado: (39557/44) MARIA APARECIDA PRINCIPE CPF: 538.784.699-34	

Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 08H
Un. Adm: (013536) E.E. NOVA CANAA
Substituído: (101067/8) CLAUDIO DA SILVA MENDONCA
A Partir de: 03/06/2013 Até 07/06/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CANCELAR
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/57250/2013 DE: 15/07/2013
Processo Nº: 1000001304402
Contratado: (49048/51) KENIA APARECIDA MENDONCA
CPF: 495.807.011-72
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (015067) E.E. JUSCELINO K. OLIVEIRA
Em: 12/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR
Objeto: CONTRATO TEMPORARIO EM SUBSTITUIÇÃO POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/57251/2013 DE: 15/07/2013
Processo Nº: 1000001352031
Contratado: (61096/19) VANDERLEY PIRES CARRIEL
CPF: 803.143.921-49
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 16H
Un. Adm: (127728) E.E. PROF. VALDOMIRO TEODORO CANDIDO
Substituído: (69979/34) ELAINE JOSE DA CRUZ
A Partir de: 21/05/2013 Até 09/06/2013
CONTRATO/SEDUC/57252/2013 DE: 15/07/2013
Processo Nº: 1000001352034
Contratado: (61096/20) VANDERLEY PIRES CARRIEL
CPF: 803.143.921-49
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 16H
Un. Adm: (127728) E.E. PROF. VALDOMIRO TEODORO CANDIDO
Substituído: (69979/34) ELAINE JOSE DA CRUZ
A Partir de: 13/06/2013 Até 09/12/2013
CONTRATO/SEDUC/57253/2013 DE: 15/07/2013
Processo Nº: 1000001352505
Contratado: (66421/22) SANDRA MARIA DIAS DE MELLO TAVARES
CPF: 113.277.938-30
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (038512) E.E. ANGELO NADIN
Substituído: (235293/1) MARIZETE VON DENTZ
A Partir de: 19/06/2013 Até 26/06/2013
CONTRATO/SEDUC/57254/2013 DE: 15/07/2013
Processo Nº: 1000001352508
Contratado: (66421/23) SANDRA MARIA DIAS DE MELLO TAVARES
CPF: 113.277.938-30
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (038512) E.E. ANGELO NADIN
Substituído: (235293/1) MARIZETE VON DENTZ
A Partir de: 27/06/2013 Até 26/07/2013
CONTRATO/SEDUC/57255/2013 DE: 15/07/2013
Processo Nº: 1000001352705
Contratado: (67603/14) JEOVANA CRISTIANA NAZARIO
CPF: 864.615.081-04
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30H
Un. Adm: (012343) E.E. MANOEL CORREA DE ALMEIDA
Substituído: (209331/5) MARCIA APARECIDA PONTES NASCIMENTO
A Partir de: 29/06/2013 Até 28/07/2013
CONTRATO/SEDUC/57256/2013 DE: 15/07/2013
Processo Nº: 1000001349626
Contratado: (68734/4) ANA MARIA GUIZOLFI
CPF: 837.672.231-04
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 21H
Un. Adm: (021717) E.E. 19 DE MAIO
Substituído: (35779/1) JOSE LELES
A Partir de: 04/06/2013 Até 03/07/2013
CONTRATO/SEDUC/57257/2013 DE: 15/07/2013
Processo Nº: 1000001351311
Contratado: (88545/34) APARECIDA JUSTINIANO DA COSTA
CPF: 497.879.772-15
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 02H
Un. Adm: (015954) E.E. WILSON DE ALMEIDA
Substituído: (111884/9) RONIVON ALVES DE JESUS
A Partir de: 03/06/2013 Até 05/06/2013
CONTRATO/SEDUC/57258/2013 DE: 15/07/2013
Processo Nº: 1000001351754
Contratado: (94264/51) IZAURA ALMEIDA DO NASCIMENTO
CPF: 651.145.401-06
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (014230) E.E. MARIA ESTHER PERES
Substituído: (120783/20) SONIA MARIA TAVARES DE FREITAS

A Partir de: 15/05/2013 Até 24/05/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/57259/2013 DE: 15/07/2013
Processo Nº: 1000001352420
Contratado: (108748/23) SILVANA BARBOSA DE MENDONCA
CPF: 621.550.911-68
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (012335) E.E. PROFª. MARIA MACEDO RODRIGUES
A Partir de: 09/07/2013 Até 20/12/2013
CONTRATO/SEDUC/57260/2013 DE: 15/07/2013
Processo Nº: 1000001351009
Contratado: (109481/22) IDE SOARES DE SOUZA
CPF: 459.786.621-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (020516) E.E. DR. MARIO DE CASTRO
A Partir de: 26/06/2013 Até 20/12/2013
CONTRATO/SEDUC/57261/2013 DE: 15/07/2013
Processo Nº: 1000001352205
Contratado: (112460/41) ENITE LOURDES ROVANI MORES
CPF: 430.725.429-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (148091) E.E. JARDIM UNIVERSITARIO
A Partir de: 06/07/2013 Até 20/12/2013
CONTRATO/SEDUC/57262/2013 DE: 15/07/2013
Processo Nº: 1000001352063
Contratado: (121598/14) ADIR LUIZ LODI RISSINI
CPF: 001.545.951-95
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (013374) E.E. MANOEL SOARES CAMPOS
A Partir de: 01/07/2013 Até 20/12/2013
CONTRATO/SEDUC/57263/2013 DE: 15/07/2013
Processo Nº: 1000001352311
Contratado: (122238/5) PAULA MENDES DOS SANTOS
CPF: 006.546.931-37
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 24 horas semanais
Un. Adm: (084336) E.E. PROF. JOAO FLORENTINO SILVA NETO
A Partir de: 10/07/2013 Até 20/12/2013
CONTRATO/SEDUC/57264/2013 DE: 15/07/2013
Processo Nº: 1000001349635
Contratado: (138653/13) TELMA CARDOSO DA SILVA
CPF: 569.819.611-72
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (076201) E.E. PROF. JOAO CRISOSTOMO DE FIGUEIREDO
A Partir de: 02/07/2013 Até 20/12/2013
CONTRATO/SEDUC/57265/2013 DE: 15/07/2013
Processo Nº: 1000001348602
Contratado: (13943/12) MARGARIDA APARECIDA DE GOIS
CPF: 766.752.201-44
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 02 horas semanais
Un. Adm: (015849) E.E. ROSMAY KARA JOSE
A Partir de: 03/06/2013 Até 20/12/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CANCELAR
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/57266/2013 DE: 15/07/2013
Processo Nº: 1000001342511
Contratado: (141265/15) ALENIL TEREZA PINHEIRO
CPF: 487.203.051-68
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (009733) E.E. MANOEL CAVALCANTI PROENÇA
Em: 12/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/57267/2013 DE: 15/07/2013
Processo Nº: 1000001352480
Contratado: (145017/15) ANTONIO HENRIQUE DA SILVA
CPF: 879.150.739-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 02 horas semanais
Un. Adm: (038512) E.E. ANGELO NADIN
A Partir de: 03/07/2013 Até 20/12/2013
CONTRATO/SEDUC/57268/2013 DE: 15/07/2013

Processo Nº: 1000001352236
 Contratado: (200220/27) VANESSA PINCERATO FERNANDES SILVA
 CPF: 023.408.491-01
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (013102) E.E. 14 DE FEVEREIRO
 A Partir de: 09/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57269/2013 DE: 15/07/2013

Processo Nº: 1000001352204
 Contratado: (200690/18) SANDRA LUIZ DE SOUZA DOS REIS
 CPF: 771.021.931-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (148091) E.E. JARDIM UNIVERSITARIO
 A Partir de: 06/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57270/2013 DE: 15/07/2013

Processo Nº: 1000001352215
 Contratado: (202063/2) MARTA JUSTEN
 CPF: 009.931.641-29
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 07 horas semanais
 Un. Adm: (015504) E.E. MUNDO NOVO
 A Partir de: 20/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57271/2013 DE: 15/07/2013

Processo Nº: 1000001351775
 Contratado: (210945/7) MARIA APARECIDA ANTONIO BACHEGA
 CPF: 787.148.189-49
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (038512) E.E. ANGELO NADIN
 A Partir de: 08/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57272/2013 DE: 15/07/2013

Processo Nº: 1000001350471
 Contratado: (212947/5) CLAUDIA BENEDITA DE QUEIROZ
 CPF: 544.471.861-87
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (009857) E.E. FRANCISCO A. FERREIRA MENDES
 A Partir de: 03/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57273/2013 DE: 15/07/2013

Processo Nº: 1000001352659
 Contratado: (216028/7) OZANA FERREIRA DA SILVA
 CPF: 460.749.021-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011290) E.E. JOSE ANGELO DOS SANTOS
 A Partir de: 09/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57274/2013 DE: 15/07/2013

Processo Nº: 1000001352182
 Contratado: (216592/11) NADIA ESTER OHLWEILER
 CPF: 031.845.259-61
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01 hora semanal
 Un. Adm: (038512) E.E. ANGELO NADIN
 A Partir de: 03/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57275/2013 DE: 15/07/2013

Processo Nº: 1000001352455
 Contratado: (220235/21) MARCIA CORREIA DE ARAUJO
 CPF: 301.543.118-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013250) E.E. ENIO PIPINO
 A Partir de: 09/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57276/2013 DE: 15/07/2013

Processo Nº: 1000001351321
 Contratado: (220302/14) JOAO LUIZ ALEXANDRE
 CPF: 013.581.231-36
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (013374) E.E. MANOEL SOARES CAMPOS
 A Partir de: 01/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57277/2013 DE: 15/07/2013

Processo Nº: 1000001352620
 Contratado: (228882/3) CAMILA EDUARDA LOBO
 CPF: 039.430.961-81
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (013242) E.E. NILZA DE OLIVEIRA PIPINO
 A Partir de: 10/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57278/2013 DE: 15/07/2013

Processo Nº: 1000001352545
 Contratado: (234485/4) DEILMA ALVES PEGO TOMAZELI
 CPF: 999.041.521-87
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013935) E.E. ACAD. LAURO AUGUSTO DE BARROS
 A Partir de: 10/07/2013 Até 06/11/2013

PUBLICADA, REGISTRADA, CUMPRADA-SE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CANCELAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57279/2013 DE: 15/07/2013

Processo Nº: 1000001272426

Contratado: (236830/3) PATRICIA NUNES

CPF: 701.991.591-49

Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL

Un. Adm: (144452) GAB. DO SECRET. ADJ. EXECUTIVO

Em: 21/06/2013

PUBLICADA, REGISTRADA, CUMPRADA-SE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: RETIFICAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57280/2013 DE: 15/07/2013

Processo Nº: 1000001349656

Contratado: (237475/9) ROSENILDA SOARES BRANT

CPF: 949.676.791-53

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Referência: A-001 Carga Horária: 30 horas semanais

Un. Adm: (013943) E.E. GOV. JOAO PONCE DE ARRUDA

A Partir de: 10/06/2013 Até 20/12/2013

PUBLICADA, REGISTRADA, CUMPRADA-SE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57281/2013 DE: 15/07/2013

Processo Nº: 1000001352213

Contratado: (238494/5) DANIELA MONDARDO

CPF: 057.908.539-27

Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT

Referência: B-001 Carga Horária: 07 horas semanais

Un. Adm: (038512) E.E. ANGELO NADIN

A Partir de: 03/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57282/2013 DE: 15/07/2013

Processo Nº: 1000001352478

Contratado: (239285/12) MAYARA CADZERSKI

CPF: 025.399.791-73

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 04 horas semanais

Un. Adm: (038512) E.E. ANGELO NADIN

A Partir de: 03/07/2013 Até 20/12/2013

PUBLICADA, REGISTRADA, CUMPRADA-SE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CANCELAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57283/2013 DE: 15/07/2013

Processo Nº: 1000001286810

Contratado: (239882/2) ROSANGELA DE ALMEIDA GRACIOLI

CPF: 630.989.461-72

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (176451) E. E. MARECHAL CANDIDO RONDON

Em: 11/07/2013

CONTRATO/SEDUC/57284/2013 DE: 15/07/2013

Processo Nº: 1000001336265

Contratado: (240792/3) MARCOS VINICIUS DE SOUZA SILVA

CPF: 430.166.878-01

Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL

Un. Adm: (009903) E.E. VICTORINO MONTEIRO DA SILVA

Em: 11/07/2013

PUBLICADA, REGISTRADA, CUMPRADA-SE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57285/2013 DE: 15/07/2013

Processo Nº: 1000001352539

Contratado: (241222/12) FERNANDA APARECIDA DOS SANTOS

CPF: 018.403.921-50

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 10 horas semanais

Un. Adm: (012319) E.E. DEP. MILTON FIGUEIREDO

A Partir de: 05/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57286/2013 DE: 15/07/2013

Processo Nº: 1000001352475

Contratado: (242622/8) LAHOA MATOS TERRA

CPF: 016.186.041-98

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 01 hora semanal

Un. Adm: (038512) E.E. ANGELO NADIN

A Partir de: 03/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57287/2013 DE: 15/07/2013

Processo Nº: 1000001351768

Contratado: (244819/4) MARINETE JUDITE MARCAL

CPF: 016.919.841-32

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 02 horas semanais

Un. Adm: (013374) E.E. MANOEL SOARES CAMPOS

A Partir de: 01/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57288/2013 DE: 15/07/2013
 Processo Nº: 1000001348590
 Contratado: (245436/2) NOEL MOREIRA BARROS
 CPF: 292.640.978-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (015849) E.E. ROSMAY KARA JOSE
 A Partir de: 03/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57289/2013 DE: 15/07/2013
 Processo Nº: 1000001352477
 Contratado: (245644/4) EDER CARLOS HOFFMANN
 CPF: 067.849.189-59
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (038512) E.E. ANGELO NADIN
 A Partir de: 03/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57290/2013 DE: 15/07/2013
 Processo Nº: 1000001352502
 Contratado: (247028/6) JOAO CARLOS LEITE
 CPF: 452.078.101-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (013250) E.E. ENIO PIPINO
 A Partir de: 04/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57291/2013 DE: 15/07/2013
 Processo Nº: 1000001352578
 Contratado: (247951/2) LUZIA DE SOUZA AGUILAR TEIXEIRA
 CPF: 790.580.601-44
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (012238) E.E. PROFª. MARIA DA CUNHA BRUNO
 A Partir de: 10/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57292/2013 DE: 15/07/2013
 Processo Nº: 1000001351738
 Contratado: (248335/4) LUCIANA MARQUES DA SILVA PEREIRA
 CPF: 588.267.692-49
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013404) E.E. DES. MILTON ARMANDO POMPEU DE BARROS
 A Partir de: 19/06/2013 Até 17/08/2013

CONTRATO/SEDUC/57293/2013 DE: 15/07/2013
 Processo Nº: 1000001347641
 Contratado: (249576/1) ALESANDRA CLAUDIA PINHEIRO
 CPF: 050.180.501-01
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA
 A Partir de: 12/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57294/2013 DE: 15/07/2013
 Processo Nº: 1000001350784
 Contratado: (249580/1) CAROLINE PATRICIA DE OLIVEIRA BATISTA CRUZ
 CPF: 005.435.371-88
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013412) E.E. CEL. ANTONIO PAES DE BARROS
 A Partir de: 28/06/2013 Até 26/08/2013

CONTRATO/SEDUC/57295/2013 DE: 15/07/2013
 Processo Nº: 1000001351739
 Contratado: (249581/1) DAMARIS PEREIRA DA TRINDADE NOBRE
 CPF: 551.588.891-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010448) E.E. SENADOR AZEREDO
 A Partir de: 20/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57296/2013 DE: 15/07/2013
 Processo Nº: 1000001348778
 Contratado: (249582/1) ELIANA ALVES BORBA BARBOSA
 CPF: 621.704.901-59
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (009733) E.E. MANOEL CAVALCANTI PROENÇA
 A Partir de: 29/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57297/2013 DE: 15/07/2013
 Processo Nº: 1000001350808
 Contratado: (249583/1) WALLISON FERNANDO RESENDE DA SILVA
 CPF: 045.656.801-81
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (010910) E.E. SAO JOSE OPERARIO
 A Partir de: 29/05/2013 Até 20/12/2013

CONTRATO/SEDUC/57298/2013 DE: 15/07/2013
 Processo Nº: 1000001350849
 Contratado: (249589/1) RANTER FERREIRA BARROS
 CPF: 023.344.321-56
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (015849) E.E. ROSMAY KARA JOSE
 A Partir de: 03/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57299/2013 DE: 15/07/2013
 Processo Nº: 1000001346360
 Contratado: (249594/1) LUCIANE MELQUIADES DE ALCANTARA
 CPF: 621.788.491-72
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (038733) CRECHE EST. ENS. FUND. MARIA EUNICE DUARTE BARROS
 A Partir de: 19/06/2013 Até 20/12/2013

CONTRATO/SEDUC/57300/2013 DE: 15/07/2013
 Processo Nº: 1000001351648
 Contratado: (249595/1) INES PIRES DOPP
 CPF: 000.889.839-19
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (124109) E.E. BROMILDO LAWISCH

A Partir de: 01/07/2013 Até 20/12/2013
 PUBLICADA, REGISTRADA, CUMPRASE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CANCELAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57301/2013 DE: 15/07/2013

Processo Nº: 1000001319560

Contratado: (49048/53) KENIA APARECIDA MENDONCA

CPF: 495.807.011-72

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Un. Adm: (015067) E.E. JUSCELINO K. OLIVEIRA

Em: 12/07/2013

PUBLICADA, REGISTRADA, CUMPRASE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SEDUC/57302/2013 DE: 15/07/2013

Processo Nº: 1000001352199

Contratado: (66421/21) SANDRA MARIA DIAS DE MELLO TAVARES

CPF: 113.277.938-30

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 02 horas semanais

Un. Adm: (038512) E.E. ANGELO NADIN

A Partir de: 03/07/2013 Até 20/12/2013

CONTRATO/SEDUC/57303/2013 DE: 15/07/2013

Processo Nº: 1000001351008

Contratado: (70060/43) FLAVIO DE CAMPOS

CPF: 017.904.089-89

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 20 horas semanais

Un. Adm: (015482) E.E. RUI BARBOSA

A Partir de: 04/07/2013 Até 20/12/2013

PUBLICADA, REGISTRADA, CUMPRASE.

Cuiabá-MT, 15 de Julho de 2013.

Saguas Moraes Sousa

Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00902/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Evento: ADICIONAL NOTURNO

Processo N.: 1000001352707

Nome: (119635/10) ALESSANDRO PAULO MARQUES DE SOUZA

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (009474) E.E. SOUZA BANDEIRA

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352588

Nome: (38419/1) ARLINDO BARBOSA DA SILVA

Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30

Un. Adm: (012130) E.E. MARIA LEITE MARCOSKI

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352382

Nome: (85180/1) EURIDES FREITAS DE OLIVEIRA

Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30

Un. Adm: (041963) ASSESSORIA PEDAGOGICA - PORTO ALEGRE DO

A Partir de: 01/01/2013 Até 24/01/2013

Processo N.: 1000001352709

Nome: (248221/1) EVANILDO DIAS DA SILVA

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (009474) E.E. SOUZA BANDEIRA

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352708

Nome: (132467/2) EWERTON FARIAS DE SOUZA

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (009474) E.E. SOUZA BANDEIRA

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352586

Nome: (100092/1) GONCALO EGITO DO NASCIMENTO

Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30

Un. Adm: (012130) E.E. MARIA LEITE MARCOSKI

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352359

Nome: (85183/1) JOSE BARBOSA DOS SANTOS

Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30

Un. Adm: (041963) ASSESSORIA PEDAGOGICA - PORTO ALEGRE DO

A Partir de: 01/01/2013 Até 24/01/2013

Processo N.: 1000001352670

Nome: (119739/13) JOSE BENEDITO DA SILVA

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (012629) E.E. CEL. ANTONIO PAES DE BARROS

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352671

Nome: (84613/1) JULIO CESAR DA SILVA GOMES

Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30

Un. Adm: (012629) E.E. CEL. ANTONIO PAES DE BARROS

A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352712

Nome: (204316/6) LUIZ ALTAYR DOS SANTOS

Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (009903) E.E. VICTORINO MONTEIRO DA SILVA
A Partir de: 01/06/2013 Até 25/06/2013

Processo N.: 1000001352672

Nome: (244201/2) MANOEL FRANCISCO DE MOURA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (012629) E.E. CEL. ANTONIO PAES DE BARROS
A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 1000001352654

Nome: (91141/11) MARINALDO IZIDORO DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (012537) E.E. MIGUEL BARBOSA
A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001352587

Nome: (105065/2) MARIZETH DA SILVA LEITE
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012130) E.E. MARIA LEITE MARCOSKI
A Partir de: 01/06/2013 Até 30/06/2013

Processo N.: 1000001351788

Nome: (227931/5) ROSANE CRISTINA VARGAS ZANARO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (069523) E.E. CONQUISTA D'OESTE
A Partir de: 01/01/2013 Até 28/01/2013

Processo N.: 1000001352630

Nome: (237475/9) ROSENILDA SOARES BRANT
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013943) E.E. GOV. JOAO PONCE DE ARRUDA
A Partir de: 10/06/2013 Até 30/06/2013

Processo N.: 1000001351179

Nome: (234972/4) VALDIR KAYABI
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (140988) E.E. INDIGENA DE EDUCACAO BASICA ITAWYAK
A Partir de: 01/01/2013 Até 28/01/2013

Processo N.: 1000001351789

Nome: (228950/4) WEMERSON ORLANDO DA COSTA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (069523) E.E. CONQUISTA D'OESTE
A Partir de: 01/01/2013 Até 24/01/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00903/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: TORNAR SEM EFEITO

Evento: ADICIONAL NOTURNO

Processo N.: 1000001343294

Nome: (237611/4) REINALDO RODRIGUES FERREIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (010561) E.E. GEN. JOSE MACHADO NEVES DA COSTA
A Partir de: 01/05/2013 Até 31/05/2013

Processo N.: 1000001348753

Nome: (237611/4) REINALDO RODRIGUES FERREIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (010561) E.E. GEN. JOSE MACHADO NEVES DA COSTA
A Partir de: 01/06/2013 Até 30/06/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00904/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA A GESTANTE/SEGURADO INSS

Processo N.: 1000001352641

Nome: (92013/53) GESIANE PEREIRA DA SILVA CAMPOS
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (011991) E.E. PROFª. NADIR DE OLIVEIRA
A Partir de: 11/06/2013 Até 08/10/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00905/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA P/ TRATAMENTO SAUDE/SEGURADO INSS

Processo N.: 1000001352706

Nome: (209891/20) CLARICE GUEDES DO NASCIMENTO
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (023329) E.E. MALIK DIDIER NAMER ZAHAFI
A Partir de: 01/07/2013 Até 09/08/2013

Processo N.: 1000001352648

Nome: (217812/13) NERIANE LOURDES DA GUIA SANTOS NALIN
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (009865) E.E. ALICE FONTES PINHEIRO
A Partir de: 08/07/2013 Até 22/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00906/2013

DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: RETIFICAR

Evento: LICENÇA P/ TRATAMENTO SAUDE/SEGURADO INSS

Processo N.: 1000001350282

Nome: (134401/15) JAQUILINI FATIMA MOI
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (016527) C.E.J.A. ARÃO GOMES BEZERRA
A Partir de: 01/07/2013 Até 15/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00907/2013

DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (34413/1) CELIA MARIA ALVARES DA SILVA SOUZA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (013056) E.E. MARIO SPINELLI
A Partir de: 09/07/2013 Até 06/09/2013

Processo N.:

Nome: (61568/47) CRISTIANE MARIA DO ROSARIO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (012130) E.E. MARIA LEITE MARCOSKI
A Partir de: 17/06/2013 Até 16/07/2013

Processo N.:

Nome: (39778/9) EDIVANDA CRISTINA VENTURIN
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (010235) E.E. TANCREDO DE ALMEIDA MENDES
A Partir de: 28/06/2013 Até 25/09/2013

Processo N.:

Nome: (33685/1) FRANCA ALICE BORGES SANTIAGO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (049832) E.E. SALIM FELICIO
A Partir de: 03/06/2013 Até 17/07/2013

Processo N.:

Nome: (88746/1) IEDA REZENDE RODRIGUES
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (011347) E.E. DOM JOSE SELVA
A Partir de: 28/06/2013 Até 27/07/2013

Processo N.:

Nome: (23121/1) MARIA CELI CUSTODIO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (144797) GER. DE PROTOCOLO
A Partir de: 09/07/2013 Até 06/09/2013

Processo N.:

Nome: (22959/1) MARIA DO CARMO ZANON
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (076180) E.E. PROFª. MARIA DE FATIMA GIMENEZ LOPES
A Partir de: 22/05/2013 Até 10/06/2013

Processo N.:

Nome: (116502/18) PERCILIA DE OLIVEIRA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (015210) E.E. DEP. BERTOLDO FREIRE
A Partir de: 13/07/2013 Até 10/09/2013

Processo N.:

Nome: (92404/15) RANDAL LOPES BARREIRA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (153885) E.E. NOVA CHANCE
A Partir de: 14/07/2013 Até 11/09/2013

Processo N.:

Nome: (33183/12) ROSELI DA PAIXAO DE SOUZA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (016560) E.E. JOAO SATO
A Partir de: 08/07/2013 Até 22/07/2013

Processo N.:

Nome: (15245/1) SEBASTIANA MARTINS DE CAMPOS
Cargo/Função: (4731) TEC ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012262) E.E. PROF. HONORIO RODRIGUES AMORIM
A Partir de: 10/07/2013 Até 08/08/2013

Processo N.:

Nome: (87726/1) VALERIA AUGUSTA ZARAMELLA FEITOSA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (010553) E.E. ANDRE LUIZ DA SILVA REIS
A Partir de: 06/07/2013 Até 03/09/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Saguas Moraes Sousa
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00908/2013

DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE EM PESSOA DA FAMILIA

Processo N.:

Nome: (88776/1) LEILA BACANI CUSTODIO BARBOSA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (010642) E.E. RAIJO DE SOL
A Partir de: 05/07/2013 Até 09/07/2013

Processo N.:

Nome: (105538/7) LUCIANA DE SOUZA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (049794) E.E. SANTO ANTONIO
A Partir de: 17/06/2013 Até 21/06/2013

Processo N.:

Nome: (227564/1) SELI REGINA DE BARROS
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Un. Adm: (010057) E.E. DIONE AUGUSTA SILVA SOUZA
 A Partir de: 05/07/2013 Até 14/07/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00909/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA A GESTANTE

Processo N.:

Nome: (105254/12) ANDREIA APARECIDA MARIANO DE OLIVEIRA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (015130) E.E. 31 DE MARCO
 A Partir de: 17/06/2013 Até 13/12/2013

Processo N.:

Nome: (215502/6) NATHALIA DA COSTA AMEDI
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 09/07/2013 Até 04/01/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00910/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA PREMIO - GOZO

Processo N.: 1000001344898

Nome: (13686/1) ELUIL PEREIRA DE MORAIS
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Quinquênio de Referência: 14/01/1983 Até 13/01/1988
 A Partir de: 23/06/2013 Até 22/07/2013

Processo N.: 1000001316294

Nome: (87011/1) ROSANGELA DOS SANTOS SILVA
 Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
 Quinquênio de Referência: 07/02/2005 Até 06/02/2010
 A Partir de: 01/07/2013 Até 28/09/2013

Processo N.: 1000001334839

Nome: (20189/1) ROZALIA EMILIA DE PAULA E SILVA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Quinquênio de Referência: 08/02/2005 Até 07/02/2010
 A Partir de: 08/07/2013 Até 05/10/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00911/2013 DE: 15/07/2013

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: TORNAR SEM EFEITO

Evento: LICENÇA PREMIO - GOZO

Processo N.: 954182008

Nome: (76097/3) HERMISON LEVI DE SOUZA
 Cargo/Função: (4731) TEC ADM EDUC PROFISSIONALIZADO-30
 Quinquênio de Referência: 01/06/2000 Até 31/05/2005
 A Partir de: 01/04/2008 Até 29/06/2008

Processo N.: 1000000964709

Nome: (55130/10) MARLENE PEREIRA ARAUJO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Quinquênio de Referência: 07/02/2005 Até 06/02/2010
 A Partir de: 25/09/2011 Até 23/12/2011

Processo N.: 1000000964704

Nome: (42182/3) SONIA NOLETO SILVA
 Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
 Quinquênio de Referência: 21/01/2005 Até 20/01/2010
 A Partir de: 01/09/2011 Até 29/11/2011

Processo N.: 900200036515

Nome: (33764/1) WAGNO DOMINGOS DA SILVA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Quinquênio de Referência: 01/03/1993 Até 28/02/1998
 A Partir de: 01/07/2000 Até 30/07/2000

Processo N.: 1000001009216

Nome: (36430/1) ZILDA CESCO E SILVA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Quinquênio de Referência: 01/03/2003 Até 29/02/2008
 A Partir de: 27/01/2011 Até 27/03/2011
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Saguas Moraes Sousa
 Secretário de Estado de Educação

SECITEC

SECRETARIA DE ESTADO DE CIÊNCIA E TECNOLOGIA

O Secretário de Estado de Ciência e Tecnologia no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SECITEC/00125/2013

DE: 15/07/2013

Processo N.: 331039/2013

Contratado: (249579/1) NEIVA SALES RODRIGUES
 CPF: 029.563.351-46
 Cargo/Função: (9385) PROFESSOR CEPROTEC
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (145556) DIR.ESC.TÉC.EST.EDUC.PROFIS.E TECN DE RONDONÓPOLIS
 A Partir de: 03/07/2013 Até 02/07/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Rafael Bello Bastos
 Secretário de Estado de Ciência e Tecnologia

O Secretário de Estado de Ciência e Tecnologia no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DISTRATAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SECITEC/00124/2013

DE: 15/07/2013

Processo N.: 333892/2013

Contratado: (126504/7) LUCAS DE PAULA MERA

CPF: 968.490.101-15

Cargo/Função: (9385) PROFESSOR CEPROTEC

Un. Adm: (145408) DIR.ESC.TÉC.EST.DE EDUC.PROFIS.E TECNOL.ALTA FLORE

Em: 14/07/2013

PUBLICADA, REGISTRADA, CUMPRÁ-SE.

Cuiabá-MT, 15 de Julho de 2013.

Rafael Bello Bastos

Secretário de Estado de Ciência e Tecnologia

O Secretário de Estado de Ciência e Tecnologia no uso de suas atribuições que lhes são conferidas por lei,

Resolve: RETIFICAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SECITEC/00123/2013

DE: 15/07/2013

Processo N.: 282896/2013

Contratado: (114832/3) ROSE MARIE DA SILVA ALBERNAZ

CPF: 792.807.061-87

Cargo/Função: (9385) PROFESSOR CEPROTEC

Referência: A-001 Carga Horária: 30 horas semanais

Un. Adm: (145505) DIR.ESC.TÉC.EST.DE EDUC.PROFIS.E TEC.DE DIAMANTINO

A Partir de: 01/04/2013 Até 31/03/2015

PUBLICADA, REGISTRADA, CUMPRÁ-SE.

Cuiabá-MT, 15 de Julho de 2013.

Rafael Bello Bastos

Secretário de Estado de Ciência e Tecnologia

SES

SECRETARIA DE ESTADO DE SAÚDE

PORTARIA/SES/00109/2013 DE: 15/07/2013

O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CONCEDER

Evento: Regime de Plantão SUS LC nº 441/2011

Processo N.: 301762/2013

Nome: (43838/3) ADENIR LEITE DE JESUS

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 13

Processo N.: 342709/2013

Nome: (77923/2) ADILSON GOMES DE CAMPOS

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: D-004 Carga Horária: 40H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 12

Processo N.: 342709/2013

Nome: (123134/1) ADMILSON DA SILVA MODESTO

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-003 Carga Horária: 30H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 9

Processo N.: 301762/2013

Nome: (55616/1) ADRIANA CAVEQUIA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-006 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 9

Processo N.: 342709/2013

Nome: (94499/1) ADRIANA DA COSTA FEITOSA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 12

Processo N.: 301762/2013

Nome: (94502/1) ADRIANA RAQUEL RICHTER

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 5

Processo N.: 342709/2013

Nome: (120061/1) ADRIANE APARECIDA FREITAS SILVA

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 295611/2013
Nome: (118067/1) ADRIANE SPEZIA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 1

Processo N.: 342709/2013
Nome: (95529/1) AECIO DIAS DE ARRUDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: B-004 Carga Horária: 40H
Un. Adm: (152188) DIR.DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11

Processo N.: 342709/2013
Nome: (63761/1) ALAINE TORRES ALVES MUNDIM
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-006 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 301762/2013
Nome: (90042/1) ALTIDE FRANCISCA DE ASSIS NASCIMENTO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 9

Processo N.: 301762/2013
Nome: (95303/1) ANA FRANCISCA DE SOUZA MAYER
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 6

Processo N.: 342709/2013
Nome: (113100/1) ANTONIO BENEDITO VIEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 342709/2013
Nome: (90098/1) ANTONIO CESAR RIBEIRO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-006 Carga Horária: 30H
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 301762/2013
Nome: (43677/2) APARECIDA DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-007 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 9

Processo N.: 342709/2013
Nome: (113084/1) APARECIDA DOS SANTOS SOUZA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 8

Processo N.: 301762/2013
Nome: (43844/2) BEATRIZ LODI ROSSINI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-007 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 4

Processo N.: 342709/2013
Nome: (90113/1) BENEDITA MARCIA DE MIRANDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-005 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 295611/2013
Nome: (94449/1) BERNARDETE VANAZZI POSSAMAI
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: D-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 12

Processo N.: 342709/2013
Nome: (93183/1) CATIA ROSINA SILVA DE SOUZA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: B-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 342709/2013
Nome: (96672/1) CELI ALVES NEVES LEAL DE PAULA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 295611/2013
Nome: (38987/4) CELMA MARIA DE MORAES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-007 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 3

Processo N.: 342709/2013
Nome: (106861/1) CELSO RICARDO FERREIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 12

Processo N.: 301762/2013
Nome: (106890/1) CLAIR FATIMA PIENIZ QUAINI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2

Processo N.: 342709/2013
Nome: (111661/1) CLAUDIA RIBAS DE AQUINO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 301762/2013
Nome: (69262/2) CLAUDIO LIMA DE SOUSA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 14

Processo N.: 342709/2013
Nome: (111347/1) DAMARIS LEONEL BRITO FIGUEIREDO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 342709/2013
Nome: (70115/2) DANIEL EDUARDO DE SIQUEIRA CONDE
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-005 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 301762/2013
Nome: (91010/1) DENISE MONTEIRO MAGALHAES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2

Processo N.: 295611/2013
Nome: (118310/1) EDEL MARIA DE ALMEIDA STEVANATO RODRIGUES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 3

Processo N.: 301762/2013
Nome: (95608/1) ELENARA CALVI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2

Processo N.: 295611/2013
Nome: (86266/1) ELENICE TOSTA DIAS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 3

Processo N.: 342709/2013
Nome: (113070/1) ELI CONCEICAO DE MIRANDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 301762/2013
Nome: (63906/2) ELIANA FERRAZ DE SOUSA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 5

Processo N.: 296646/2013
Nome: (58275/1) ELIANA VALERIA KANSO BRANDINI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-005 Carga Horária: 40H
Un. Adm: (158780) COORD. DE TRANSPLANTE
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 14

Processo N.: 342709/2013
Nome: (90159/1) ELIANE CLAUDIA DA SILVA LEITE
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

- A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 342709/2013
Nome: (42418/2) ELIZABETH PEREIRA RIBEIRO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-009 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9
Processo N.: 301762/2013
Nome: (95365/1) ELZA MENDES DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 14
Processo N.: 301762/2013
Nome: (42297/2) EUGENIA DE FATIMA FERREIRA FRANCA ZWIRTES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-006 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 11
Processo N.: 295611/2013
Nome: (76588/3) EULANE SILVA SANTOS
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: D-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2
Processo N.: 301762/2013
Nome: (42383/2) EUNICE DE CASTRO SOUSA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-009 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 4
Processo N.: 342709/2013
Nome: (113116/1) EUZA MARIA MENDES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 295611/2013
Nome: (118372/1) EVANDRO FRANCISCO DOS SANTOS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 8
Processo N.: 342709/2013
Nome: (118346/1) EVANIL LOURENCA DE ARRUDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 301762/2013
Nome: (41100/2) FLORIPEDES MARTINS DA SILVA
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: B-006 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 3
Processo N.: 295611/2013
Nome: (66943/3) FRANCISCA SOUZA BRAGA
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 12
Processo N.: 298063/2013
Nome: (32154/3) FREDERICO RUBENS DE ARAUJO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: A-001 Carga Horária: 30H
Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10
Processo N.: 295611/2013
Nome: (43841/3) GENI DA SILVA ZANINI
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: D-006 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2
Processo N.: 301762/2013
Nome: (77999/2) GENIAS BENTO DOS REIS
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 4
Processo N.: 342709/2013
Nome: (90576/1) GISELIA DE OLIVEIRA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 342709/2013
Nome: (93309/1) GISLENE ROSA DE DEUS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
- Referência: D-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 298063/2013
Nome: (57696/4) GLEYCE JUVENELLES DE OLIVEIRA ANUNCIACAO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-005 Carga Horária: 40H
Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 14
Processo N.: 342709/2013
Nome: (123856/1) HERLANDRESON GOMES GONCALVES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9
Processo N.: 342709/2013
Nome: (94039/1) HILTON GIOVANI NEVES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 295611/2013
Nome: (93162/1) IARA SILVIA CASOTTI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: B-004 Carga Horária: 30H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 10
Processo N.: 301762/2013
Nome: (86202/1) IDIOMAR MARIANI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 6
Processo N.: 301762/2013
Nome: (86159/1) ILDA DE ALMEIDA CZARNOBAY
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 5
Processo N.: 342709/2013
Nome: (90320/1) ILZENIR DOS SANTOS TEIXEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 12
Processo N.: 342709/2013
Nome: (94856/1) IRACILDA MARIA DE BARROS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: A-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11
Processo N.: 301762/2013
Nome: (42556/2) IRANI APARECIDA FERRAZ
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-009 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 14
Processo N.: 298063/2013
Nome: (106252/1) IVANA DE MENEZES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 20H
Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 7
Processo N.: 301762/2013
Nome: (42245/2) IVANE MARIA ROPKE SCHUSTER
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-007 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 10
Processo N.: 295611/2013
Nome: (86205/1) IVANIR MARCOSSI SUFIATTE
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 3
Processo N.: 295611/2013
Nome: (59475/1) IVONE FALCHETTI
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: D-006 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2
Processo N.: 295611/2013
Nome: (95493/1) IVONIR PAGLIARI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-004 Carga Horária: 40H
Un. Adm: (137472) DIR. ADMINISTRATIVA E FINANCEIRA DO H.R.DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2
Processo N.: 10

Nome: (95504/1) IZELDE TEREZINHA NESPOLO MARTINS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 1

Processo N.: 342709/2013
Nome: (118512/1) JAKER ZANOTTA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11

Processo N.: 342709/2013
Nome: (96204/1) JANETH MARTINS CASTANHO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 295611/2013
Nome: (118978/1) JEAN CARLS LEIRSON NANDI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 12

Processo N.: 301762/2013
Nome: (90041/1) JEANE THAISE SILVA PEREIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 13

Processo N.: 342709/2013
Nome: (114087/1) JOAO FRANCISCO SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: A-003 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 301762/2013
Nome: (40632/3) JOCEMAR CABRAL
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: B-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 3

Processo N.: 342709/2013
Nome: (113092/1) JOCILDA FERREIRA DOS SANTOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11

Processo N.: 295611/2013
Nome: (86149/1) JORGE LUIS CZARNOBAY
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2

Processo N.: 295611/2013
Nome: (103787/1) JOSE TARCO DE ABRANTES JUNIOR
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 6

Processo N.: 295611/2013
Nome: (95126/2) JOSEANA DE ABRANTES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 2

Processo N.: 301762/2013
Nome: (86200/1) JUCARA TEREZINHA DOS SANTOS TOMASINI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 12

Processo N.: 298063/2013
Nome: (96531/1) KATIA REGINA BORGES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: D-004 Carga Horária: 30H
Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 301762/2013
Nome: (106611/1) KEILA TONINI LOEBLEIN
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 1

Processo N.: 342709/2013
Nome: (97063/1) LAELCIO JOSE DA COSTA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (152188) DIR.DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 11
Processo N.: 298063/2013
Nome: (214627/2) LAFAYETTE OLIVEIRA ROCHA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: A-001 Carga Horária: 30H
Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 342709/2013
Nome: (96566/1) LELIANE APARECIDA PAES DE BARROS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: B-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 342709/2013
Nome: (114517/1) LENIL DE ARRUDA E SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-003 Carga Horária: 30H
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 301762/2013
Nome: (90530/1) LEONIRA CABRAL DOS SANTOS
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Referência: B-005 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 4

Processo N.: 342709/2013
Nome: (90505/3) LIGIA CRISTIANE ARFELI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152188) DIR.DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 301762/2013
Nome: (42196/2) LOURDES NALIN
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-007 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 5

Processo N.: 342709/2013
Nome: (90537/1) LUCELLEUZY DA COSTA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-005 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 12

Processo N.: 342709/2013
Nome: (115471/1) LUCIA MARIA DE ALMEIDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-003 Carga Horária: 40H
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11

Processo N.: 342709/2013
Nome: (91823/2) LUCIANE MARIA REIS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 301762/2013
Nome: (106888/1) LUCIELE FERNANDA BENIN
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: B-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 12

Processo N.: 301762/2013
Nome: (113187/1) LUCIENE GRASIELE PEREIRA DE MOURA AGUIAR
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-004 Carga Horária: 40H
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 30/04/2013
Qtde Plantões: 5

Processo N.: 342709/2013
Nome: (79046/1) LUCY MESSIAS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: D-010 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 10

Processo N.: 342709/2013
Nome: (120054/1) LUZIA HELENA LOPES DE MEDEIROS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: D-003 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 8

Processo N.: 342709/2013
Nome: (93310/1) MAGALY BANDEIRA BISPO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: B-004 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 11

Processo N.: 298063/2013
Nome: (59050/1) MARA WANDEBIL LOPES SOBRINHO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: D-010 Carga Horária: 40H

Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 14

Processo N.: 342709/2013

Nome: (95492/1) MARCIA PEREIRA SILVA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-004 Carga Horária: 30H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 9

Processo N.: 301762/2013

Nome: (107334/1) MARCONDES MESSIAS DA SILVA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 13

Processo N.: 342709/2013

Nome: (94524/1) MARGARETHE DE OLIVEIRA SILVA RODRIGUES

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 30H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 10

Processo N.: 342709/2013

Nome: (115740/1) MARI GEMA FONTELLES DE LA CRUZ

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: D-003 Carga Horária: 30H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 10

Processo N.: 301762/2013

Nome: (86193/1) MARIA BIZERRA MANO

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137464) DIR. DO HOSP. REG. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 5

Processo N.: 342709/2013

Nome: (83074/1) MARIA DA CONCEICAO COSTA DE SOUZA

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: D-012 Carga Horária: 40H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 13

Processo N.: 301762/2013

Nome: (53431/10) MARIA DAS GRACAS DA SILVA ALBUQUERQUE

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-006 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 11

Processo N.: 301762/2013

Nome: (98159/1) MARIA ELIZABETH DE FRANCA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 13

Processo N.: 301762/2013

Nome: (58362/2) MARIA GORETH LUCENA ROCHA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-007 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 4

Processo N.: 298063/2013

Nome: (90523/1) MARIA HELENA SANTOS CANTANHEDE

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 30H

Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 10

Processo N.: 301762/2013

Nome: (90529/1) MARIA INES GURSKI

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 9

Processo N.: 301762/2013

Nome: (57168/1) MARIA JUCELMA FERREZ BRAGA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-006 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 4

Processo N.: 301762/2013

Nome: (90031/1) MARIA LOPES SILVA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 3

Processo N.: 301762/2013

Nome: (57233/10) MARIA MERCIA DE DEUS DA SILVA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 4

Processo N.: 301762/2013

Nome: (43836/3) MARILENE COSTA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 4

Processo N.: 301762/2013

Nome: (90062/1) MARILENE FERREZ RITTER

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 8

Processo N.: 342709/2013

Nome: (75952/2) MARILENE HILLER

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-004 Carga Horária: 30H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 8

Processo N.: 301762/2013

Nome: (93427/1) MARILVA APARECIDA CANANI DE LIMA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 14

Processo N.: 342709/2013

Nome: (60170/2) MARINES CHENET

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-004 Carga Horária: 30H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 9

Processo N.: 301762/2013

Nome: (97282/2) MARISTELA CUCHI

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-004 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 9

Processo N.: 295611/2013

Nome: (86206/1) MARLISE FERREZ RUPPENTHAL

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137472) DIR. ADMINISTRATIVA E FINANCEIRA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 2

Processo N.: 301762/2013

Nome: (86276/1) NELSI MARIA MOESCH

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-006 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 3

Processo N.: 298063/2013

Nome: (117018/1) NELSON MARTINS FERREIRA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-003 Carga Horária: 40H

Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 14

Processo N.: 301762/2013

Nome: (43829/2) NEUSA APARECIDA DE ABREU

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-008 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 3

Processo N.: 298063/2013

Nome: (120115/1) NIUVA SANTOS DE CARVALHO

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-003 Carga Horária: 40H

Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 14

Processo N.: 301762/2013

Nome: (90092/1) NOEMI LUCIA URIARTE BRAGA

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-005 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 3

Processo N.: 298063/2013

Nome: (123372/5) OLIVER GUILHERME DA SILVA

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: B-001 Carga Horária: 30H

Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 10

Processo N.: 301762/2013

Nome: (42205/2) PAULA MARCHIORO

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: D-007 Carga Horária: 40H

Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013

Qtde Plantões: 14

Processo N.: 342709/2013

Nome: (115733/1) PAULO ANTONIO FERREIRA JUNIOR

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Referência: C-003 Carga Horária: 40H

Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU

A Partir de: 01/05/2013 Até 31/05/2013

Qtde Plantões: 10

Processo N.: 298063/2013
 Nome: (125123/4) PAULO CESAR DE FIGUEIREDO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: B-001 Carga Horária: 30H
 Un. Adm: (151017) GER.INFORM.ANALISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 295611/2013
 Nome: (69881/3) PAULO JOSE GAMBA DE OLIVEIRA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-003 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 12

Processo N.: 342709/2013
 Nome: (114616/1) PEDRO VICENTE DE FREITAS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: C-003 Carga Horária: 30H
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 342709/2013
 Nome: (96174/2) REGINA HELENA CORREA DE SOUZA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: C-004 Carga Horária: 40H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 11

Processo N.: 342709/2013
 Nome: (125271/1) REGINA RITA BULHOES
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-003 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 9

Processo N.: 295611/2013
 Nome: (54566/3) RODRIGO BUCHMANN
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-005 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 2

Processo N.: 342709/2013
 Nome: (93991/2) ROSANGELA MARQUES FIGUEIREDO IWASAKI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-004 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 9

Processo N.: 342709/2013
 Nome: (62691/3) ROSE APARECIDA DE SOUZA BARROS
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-003 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 9

Processo N.: 295611/2013
 Nome: (42127/2) ROSILENE JUSTEN ROCHA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: C-008 Carga Horária: 30H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 2

Processo N.: 295611/2013
 Nome: (86242/1) SALETE FIGUEIRO PEDROSO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: D-005 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 13

Processo N.: 301762/2013
 Nome: (86239/1) SALETE PIRES FERRAZ
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: D-005 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 8

Processo N.: 342709/2013
 Nome: (117985/1) SANDRA MARIA DA SILVA GUIMARAES
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-003 Carga Horária: 40H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 11

Processo N.: 342709/2013
 Nome: (63791/1) SEBASTIANA LOPES DE ABREU GUIMARAES
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-006 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 8

Processo N.: 342709/2013
 Nome: (90129/1) SEBASTIANA SANTOS DE SOUSA LIMA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: D-005 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 295611/2013
 Nome: (93950/1) SILVANO CARVALHO VILELA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-004 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO

A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 5

Processo N.: 298063/2013
 Nome: (124218/4) SILVIO LUIZ SOARES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: A-001 Carga Horária: 30H
 Un. Adm: (151017) GER.INFORM.ANALISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 298063/2013
 Nome: (93281/1) SILVIO PLESLEY DA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: C-005 Carga Horária: 30H
 Un. Adm: (151017) GER.INFORM.ANALISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 342709/2013
 Nome: (93424/1) SIMONE VIEIRA ROCHA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-005 Carga Horária: 30H
 Un. Adm: (152188) DIR.DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 9

Processo N.: 301762/2013
 Nome: (90057/1) SIRLENE COSTA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: D-005 Carga Horária: 40H
 Un. Adm: (137464) DIR. DO HOSP. REG. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 4

Processo N.: 301762/2013
 Nome: (95260/1) SOFIA FELIX
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Referência: B-004 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 4

Processo N.: 301762/2013
 Nome: (89270/1) SOLANGE TERESINHA CHENET
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: D-008 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 13

Processo N.: 301762/2013
 Nome: (106599/1) TATIANA DE SOUZA MIRANDA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: A-004 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 13

Processo N.: 342709/2013
 Nome: (93170/1) TEMIS BEATRIZ MARTINS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: C-005 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 301762/2013
 Nome: (40563/2) TERESINHA PETRY NICHELE DOS SANTOS
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: B-008 Carga Horária: 40H
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 30/04/2013
 Qtde Plantões: 12

Processo N.: 296646/2013
 Nome: (82018/1) THOMAZ DE BARROS CAVALCANTI NETO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: D-005 Carga Horária: 40H
 Un. Adm: (158780) COORD. DE TRANSPLANTE
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 14

Processo N.: 342709/2013
 Nome: (120062/1) VALDELICE DA SILVA ORMOND
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-003 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 9

Processo N.: 298063/2013
 Nome: (46330/1) VALDEVINA ROSA CAPISTRANO DA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: D-011 Carga Horária: 40H
 Un. Adm: (151017) GER.INFORM.ANALISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 14

Processo N.: 342709/2013
 Nome: (116011/1) VERA MARIA SARAIVA TAVARES
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Referência: C-003 Carga Horária: 30H
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 298063/2013
 Nome: (138578/3) WAGNER FELIX BISPO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Referência: A-001 Carga Horária: 30H
 Un. Adm: (151017) GER.INFORM.ANALISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 31/05/2013
 Qtde Plantões: 10

Processo N.: 342709/2013
 Nome: (114137/1) WAGNER ROBERTO PEREIRA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 9

Processo N.: 298063/2013

Nome: (43451/1) WALDECINO SANTOS DA CRUZ
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: D-010 Carga Horária: 40H
Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 14

Processo N.: 342709/2013

Nome: (110680/1) WELDO FERREIRA DOS SANTOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Referência: C-004 Carga Horária: 30H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 4

Processo N.: 342709/2013

Nome: (51795/3) ZENALDO APODACA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: C-005 Carga Horária: 40H
Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
A Partir de: 01/05/2013 Até 31/05/2013
Qtde Plantões: 12
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 15 de Julho de 2013.
Mauri Rodrigues de Lima
Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00476/2013 DE: 15/07/2013

O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (80856/1) ANA CANDIDA DA SILVA ARRUDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (136980) GER.DE ASSISTÊNCIA TERAPÊUTICA DO CRIDAC
A Partir de: 01/07/2013 Até 30/07/2013

Processo N.:

Nome: (120297/1) ANGELA RUTH FURQUIM TEIXEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (136980) GER.DE ASSISTÊNCIA TERAPÊUTICA DO CRIDAC
A Partir de: 20/06/2013 Até 18/08/2013

Processo N.:

Nome: (89631/1) BARBARA PEREIRA DOS SANTOS COSTA QUEIROZ
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (136999) GER. DE OFICINA E PRODUÇÃO DO CRIDAC
A Partir de: 26/06/2013 Até 10/07/2013

Processo N.:

Nome: (58319/1) CACILDA BENEDITA JACOBINA DA CRUZ
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (154660) COORD. DE FORMAÇÃO TÉCNICA EM SAÚDE DA ESP
A Partir de: 04/07/2013 Até 01/09/2013

Processo N.:

Nome: (120304/1) ELIENE SEVERINA DA SILVA
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Un. Adm: (137421) DIR. TÉCNICA DO H. R. DE RONDONÓPOLIS
A Partir de: 11/07/2013 Até 25/07/2013

Processo N.:

Nome: (79939/1) JAIRO LEW
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (136972) GER. DE ASSISTÊNCIA ESPECIALIZADA DO CRIDAC
A Partir de: 17/06/2013 Até 14/09/2013

Processo N.:

Nome: (63575/1) LUIZ CARLOS PEREIRA
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Un. Adm: (158682) DIR.DO CENTRO EST.DE REF. DE MÉDIA E ALTA COMPLEX.
A Partir de: 08/06/2013 Até 06/08/2013
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 15 de Julho de 2013.
Mauri Rodrigues de Lima
Secretário de Estado de Saúde

O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,

Resolve: AUTORIZAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA

CONTRATO/SES/00193/2013 DE: 15/07/2013

Processo N.: proc. 10675/2013 edital 001/SES/2013
Contratado: (215913/3) PAULO HENRIQUE ALBUQUERQUE DE OLIVEIRA
CPF: 918.534.511-34
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: A-001 Carga Horária: 40 horas semanais
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 02/06/2013 Até 31/05/2014

CONTRATO/SES/00194/2013 DE: 15/07/2013

Processo N.: proc. 10675/2013 edital 001/SES/2013
Contratado: (43549/3) MARISA FRATARI TAVARES DE SOUZA
CPF: 139.214.876-68
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Referência: B-001 Carga Horária: 40 horas semanais
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 15 de Julho de 2013.
Mauri Rodrigues de Lima
Secretário de Estado de Saúde

PORTARIA/SES/00108/2013 DE: 15/07/2013

O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DESIGNAR

Evento: DESIGNAÇÃO EM SUBSTITUIÇÃO CARGO EM COMISSÃO/FUNÇÃO

Processo N.: 326771/2013

Nome: (90309/1) ANA CAROLINA GUEDES MAXIMILIANO FERRO
A Partir de: 10/06/2013 Até 09/07/2013

Cargo/Função: (11592) DGA-5 SERVIDOR

Substituído: (53064/5) MARIOALBERTO RIBEIRO CHAGAS

Un. Adm: (151963) DIR.DO ESCRITÓRIO REG.DE SAÚDE DE PONTES E LACERDA

Processo N.: 323247/2013

Nome: (96676/1) CRISTINA BARONAS

A Partir de: 06/06/2013 Até 05/07/2013

Cargo/Função: (11622) DGA-8 SERVIDOR

Substituído: (96677/1) VALERIA CRISTINA DA SILVA

Un. Adm: (150991) GER.VIGILÂNCIA EM DOENÇAS E AGRAVOS IMUNOPREVIN.

Processo N.: 315134/2013

Nome: (90152/1) EDVALDO GOMES DA SILVA SEGUNDO

A Partir de: 17/07/2013 Até 15/08/2013

Cargo/Função: (11622) DGA-8 SERVIDOR

Substituído: (42743/1) VERA LUCIA SANTANA DIAS

Un. Adm: (131474) GER. DE EXECUÇÃO ORÇAMENT.

Processo N.: 328225/2013

Nome: (113089/1) FRANCOISE GEISE DE SOUZA

A Partir de: 10/07/2013 Até 08/08/2013

Cargo/Função: (11509) DGA-6

Substituído: (136480/1) MARCIA ARAUJO DA SILVA

Un. Adm: (137200) DIR. DA ESCOLA DE SAÚDE PÚBLICA

Processo N.: 347829/2013

Nome: (70659/7) JOSE IZIDRO MANOEL

A Partir de: 01/07/2013 Até 30/07/2013

Cargo/Função: (11622) DGA-8 SERVIDOR

Substituído: (93217/1) ABELARDO AUGUSTO RIBEIRO

Un. Adm: (152137) GER. DE APOIO TÉCNICO ADMINISTRATIVO DO MT LABORAT

Processo N.: 315037/2013

Nome: (115752/1) MARIA AMELIA BENTA DE OLIVEIRA

A Partir de: 08/07/2013 Até 06/08/2013

Cargo/Função: (11622) DGA-8 SERVIDOR

Substituído: (93229/1) ARNILDO LOPES MENDES

Un. Adm: (136751) GER.DE PRODUÇÃO,ESTOQ.E DISTRIB.DE HEMOCOMPONENTES

PUBLICADA, REGISTRADA, CUMPR-SE.

Cuiabá-MT, 15 de Julho de 2013.

Mauri Rodrigues de Lima

Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00478/2013

DE: 15/07/2013

O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENÇA PREMIO - GOZO

Processo N.: 359221/2013

Nome: (35073/6) ANA MARISA SOARES MULLER SANTOS

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Quinquênio de Referência: 08/11/2001 Ate 07/11/2006

A Partir de: 17/07/2013 Ate 15/08/2013

Processo N.: 359580/2013

Nome: (93957/1) DAISI SABINO DUTRA DOS SANTOS

Cargo/Função: (4910) PROFISSIONAL NIV. SUPERIOR DO SUS

Quinquênio de Referência: 26/04/2006 Ate 25/04/2011

A Partir de: 08/07/2013 Ate 06/08/2013

Processo N.: 344707/2013

Nome: (42648/2) HAROLDO HATANAKA

Cargo/Função: (5665) PROF. NIVEL SUPERIOR SUS - MEDICO

Quinquênio de Referência: 26/06/1989 Ate 25/06/1994

A Partir de: 01/06/2013 Ate 29/08/2013

Processo N.: 362932/2013

Nome: (107337/1) KLEBER SILVA MORAES

Cargo/Função: (4910) PROFISSIONAL NIV. SUPERIOR DO SUS

Quinquênio de Referência: 21/05/2003 Ate 20/05/2008

A Partir de: 02/05/2013 Ate 31/05/2013

Processo N.: 363177/2013

Nome: (63774/1) LEINE CARLA MONTEIRO DA SILVA PEREIRA

Cargo/Função: (4910) PROFISSIONAL NIV. SUPERIOR DO SUS

Quinquênio de Referência: 22/10/1996 Ate 21/10/2001

A Partir de: 12/08/2013 Ate 10/09/2013

Processo N.: 362862/2013

Nome: (83078/2) MARIA HELENA DOS SANTOS

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Quinquênio de Referência: 06/05/2005 Ate 05/05/2010

A Partir de: 02/09/2013 Ate 01/10/2013

Processo N.: 361624/2013

Nome: (42327/1) NEIDE MARIA RODRIGUES DA SILVA

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Quinquênio de Referência: 27/09/1994 Ate 26/09/1999

A Partir de: 13/08/2013 Ate 11/09/2013

Processo N.: 365155/2013

Nome: (98958/1) PAULO HENRIQUE DE MELLO GARCIA

Cargo/Função: (4960) ASSISTENTE DO SUS

Quinquênio de Referência: 15/04/2002 Ate 14/04/2007

A Partir de: 15/07/2013 Ate 13/08/2013

Processo N.: 361621/2013

Nome: (59018/1) ROSELI APARECIDA BERRAR MACAGNAN

Cargo/Função: (4910) PROFISSIONAL NIV. SUPERIOR DO SUS

Quinquênio de Referência: 20/12/2000 Ate 19/12/2005

A Partir de: 01/08/2013 Ate 30/08/2013

PUBLICADA, REGISTRADA, CUMPR-SE.

Cuiabá-MT, 15 de Julho de 2013.

Mauri Rodrigues de Lima

Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00479/2013

DE: 15/07/2013

O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,

Resolve: CONCEDER

Evento: Adicional de Insalubridade SUS LC 441/2011

Processo N.: 336036/2013

Nome: (138457/3) ANA PAULA FERNANDEZ DE CAMPOS

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS

Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 340666/2013
Nome: (121210/4) CYNTHIA PAULA DE JESUS FRAGA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 304470/2013
Nome: (115532/2) DENISE SANT ANNA DE CARVALHO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 04/06/2013 Até

Processo N.: 336038/2013
Nome: (249134/1) FERNANDO JOSE DE SOUZA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 289278/2013
Nome: (55607/1) FRANCISCO CAVALCANTE SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/04/2013 Até

Processo N.: 336052/2013
Nome: (249367/1) GLEISSON OSCAR LIBARDI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 574734/2012
Nome: (122171/1) HELDER CASSIO DE OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (151335) COORD. DE ASSISTÊNCIA FARMACÊUTICA
A Partir de: 27/11/2012 Até

Processo N.: 114406/2013
Nome: (41758/2) HILDETH GOMES CUIABANO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 06/03/2013 Até

Processo N.: 336050/2013
Nome: (121215/3) JOSEMAR LEITE FERNANDES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 324475/2013
Nome: (103158/1) LUIZ AUGUSTO CAVALLINI MENECHINO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (158704) COORD. DE GESTÃO AMBULATORIAL DO CERMAK
A Partir de: 10/05/2013 Até

Processo N.: 336049/2013
Nome: (39715/3) MARCIA NUNES SIQUEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 337531/2013
Nome: (249384/1) MARIA AUXILIADORA COUTO OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 342456/2013
Nome: (83190/8) MARIA IGNEZ CASTRILLON
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (150991) GER.VIGILÂNCIA EM DOENÇAS E AGRAVOS IMUNOPREVIN.
A Partir de: 02/05/2013 Até

Processo N.: 52226/2013
Nome: (71122/3) MARISOL DUARTE ALVARES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (135860) SUPERINT. DE ATENÇÃO À SAÚDE
A Partir de: 08/05/2013 Até

Processo N.: 336033/2013
Nome: (220038/2) PAMELA SALES URMANN
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 336024/2013
Nome: (123356/4) PAULA DENIZE PEREIRA FILSINGER
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 53755/2013
Nome: (96569/1) RAFAELA DE LIZ PELLEGRIM SANCHEZ
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (135860) SUPERINT. DE ATENÇÃO À SAÚDE
A Partir de: 08/05/2013 Até

Processo N.: 336023/2013
Nome: (249136/1) RAFAELA UNTAR DE OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 336028/2013
Nome: (249131/1) RAPHAEL DOMINGOS PEREIRA DE OLIVEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

Processo N.: 336030/2013
Nome: (249135/1) THALISSON MAGNO DE OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137057) DIR. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/06/2013 Até 31/05/2014

PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 15 de Julho de 2013.
Mauri Rodrigues de Lima
Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00475/2013 DE: 15/07/2013
O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,
Resolve: CONCEDER
Evento: ADICIONAL NOTURNO
Processo N.: 301744/2013
Nome: (43838/3) ADENIR LEITE DE JESUS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/04/2013 Até 02/04/2013

Processo N.: 316422/2013
Nome: (51460/1) ADENIR RIBEIRO CORREA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 301744/2013
Nome: (55616/1) ADRIANA CAVEQUIA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 04/04/2013 Até 04/04/2013

Processo N.: 301744/2013
Nome: (94502/1) ADRIANA RAQUEL RICHTER
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 17/04/2013 Até 17/04/2013

Processo N.: 316422/2013
Nome: (57400/4) AFONSO BEZERRA RIBEIRO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 298061/2013
Nome: (63797/1) ALICE HARUMI MATSUMOTO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 316422/2013
Nome: (43157/1) ALINA MARIA SILVA ARAUJO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 15/05/2013 Até 15/05/2013

Processo N.: 305871/2013
Nome: (232501/1) ALINE NUNES VIEIRA
Cargo/Função: (11533) DGA-9
Un. Adm: (125008) UNID. DE ACESSORIA
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 301744/2013
Nome: (90042/1) ALTIDE FRANCISCA DE ASSIS NASCIMENTO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 04/04/2013 Até 04/04/2013

Processo N.: 284790/2013
Nome: (95124/2) ALVARO COLOMBO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/02/2013 Até 01/02/2013

Processo N.: 284806/2013
Nome: (95124/2) ALVARO COLOMBO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/03/2013 Até 01/03/2013

Processo N.: 316422/2013
Nome: (48494/2) AMAURY DO CARMO CARVALHO E SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137065) GER. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 316422/2013
Nome: (106871/1) ANA CRISTINA VERHALEN
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 08/05/2013 Até 08/05/2013

Processo N.: 316422/2013
Nome: (42376/1) ANA LUCIA DA CONCEICAO BATISTA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 260255/2013
Nome: (73702/4) ANA MARIA TORRACCA LEVY
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 08/01/2013 Até 08/01/2013

Processo N.: 333299/2013
Nome: (94061/1) ANDREIA MAGUI SILVA DO AMARAL ANDRADE
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 07/04/2013 Até 07/04/2013

Processo N.: 316422/2013
Nome: (120221/1) ANDREIA PIMENTA ANDO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 316422/2013
Nome: (122098/1) ANGELA NILKERSON DA COSTA E SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 291051/2013
Nome: (106752/1) ANITA DE SOUZA MELO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 07/04/2013 Até 07/04/2013

Processo N.: 316422/2013
Nome: (76341/2) ANTONIA AUDECI SOUZA OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO

A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 303417/2013
 Nome: (232472/1) ANTONIO MARCOS MARTINS DE SOUZA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 316422/2013
 Nome: (43227/2) ARAO INACIO DE FIGUEIREDO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 12/05/2013 Até 12/05/2013

Processo N.: 303417/2013
 Nome: (40613/2) ATAIR MACHADO DOS SANTOS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152188) DIR.DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 316422/2013
 Nome: (59821/2) BEGAIL EUFRASIA DE FARIAS
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 298061/2013
 Nome: (60360/2) BETANIA FRANCO DE ASSIS
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 05/05/2013 Até 03/05/2013

Processo N.: 298061/2013
 Nome: (209134/2) CARLA MAYUMI TOYOTA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 303417/2013
 Nome: (232480/1) CARLOS GABRIEL ALMEIDA ROSA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 316422/2013
 Nome: (123873/1) CARMEN LUCIA CAMARGO TANAKA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 289302/2013
 Nome: (120210/1) CATARINA CELIA ARAUJO AMORIM
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158780) COORD. DE TRANSPLANTE
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 303417/2013
 Nome: (58436/1) CECILIO FRANCISCO REGIS NETO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 298061/2013
 Nome: (44898/2) CELIA CONCEICAO ARCANJO FERREIRA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (135747) COORD.DE VIGILÂNCIA EPIDEMIOLÓGICA
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 303417/2013
 Nome: (108590/1) CELSO GARCIA PEDRO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 303417/2013
 Nome: (93958/1) CELSO RICARDO PINHO GUEDES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (237588/1) CELSO SILVA DOS SANTOS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 298061/2013
 Nome: (138576/4) CINTIA MARA DE AMORIM GOMES NAKATA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 298061/2013
 Nome: (138386/3) CIRO PINHEIRO JUNIOR
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 316422/2013
 Nome: (42666/2) CLAUDETE TERESINHA BENTZ
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 298061/2013
 Nome: (86182/2) CLAUDIA ANTUNES DE MIRANDA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 298061/2013
 Nome: (124223/4) CLAUDINEY ALVES MARTINS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 301744/2013
 Nome: (69262/2) CLAUDIO LIMA DE SOUSA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/04/2013 Até 02/04/2013

Processo N.: 316422/2013
 Nome: (90525/1) CRISTINA ALVES

Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 310878/2013
 Nome: (64016/1) DALVA KAZUE YAMAGUTI SUMIYOSHI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/01/2013 Até 01/01/2013

Processo N.: 310878/2013
 Nome: (64016/1) DALVA KAZUE YAMAGUTI SUMIYOSHI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/02/2013 Até 03/02/2013

Processo N.: 316422/2013
 Nome: (64016/1) DALVA KAZUE YAMAGUTI SUMIYOSHI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 305871/2013
 Nome: (94563/2) DEUSDETE ANTONIO DE BRITO OLIVEIRA
 Cargo/Função: (4946) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (152218) GER. DE ENFERMAGEM DO SAMU
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 289302/2013
 Nome: (94462/1) DEYSE REGINA SUMIDA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 07/05/2013 Até 07/05/2013

Processo N.: 303417/2013
 Nome: (96543/1) DONINO JOSE DE JESUS HAENISCH
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 316422/2013
 Nome: (22449/1) DORALINA SOUZA MAIA FERREIRA SAMPAIO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (104008/2) EDILIA ALVES DA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (91818/2) EDILSON ALVES CORREA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 11/05/2013 Até 11/05/2013

Processo N.: 305871/2013
 Nome: (232479/1) EDINILSA DA SILVA FERMINO
 Cargo/Função: (11533) DGA-9
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 12/05/2013 Até 12/05/2013

Processo N.: 315045/2013
 Nome: (94442/1) EDIR FERREIRA DE ALMEIDA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (136751) GER.DE PRODUÇÃO,ESTOQ.E DISTRIB.DE HEMOCOMPONENTES
 A Partir de: 06/05/2013 Até 06/05/2013

Processo N.: 298061/2013
 Nome: (125143/4) EDIVALDO FERREIRA GOMES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 303417/2013
 Nome: (42896/1) EDMIR LUIS FERREIRA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 05/05/2013 Até 05/05/2013

Processo N.: 303417/2013
 Nome: (118354/1) EDSON AUGUSTO DE CAMPOS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 316422/2013
 Nome: (124796/1) EDSON JOSE DE SOUZA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 303417/2013
 Nome: (232508/1) EDSON RODRIGUES ALVES
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 305871/2013
 Nome: (114090/1) ELAINE DA CONCEICAO SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 289302/2013
 Nome: (114008/1) ELAINE ROSA DE CARVALHO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 08/05/2013 Até 08/05/2013

Processo N.: 316422/2013
 Nome: (43007/1) ELAZIR FERREIRA DIAS
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137065) GER. TÉCNICA DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 316422/2013
 Nome: (110638/5) ELEM CRISTINA BATISTA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 315045/2013
 Nome: (94434/1) ELISABETE BOMFIGLIO SANTANNA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137651) GER.DE PRODUÇÃO,ESTOQ.E DISTRIB.DE HEMOCOMPONENTES
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (41672/2) ELIZABETH MARQUES DE SALES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137065) GER. TÉCNICA DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (122619/1) ELIZANDRA FATIMA DA CRUZ
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 333288/2013
 Nome: (95172/1) ELNISIA MARIA SABINO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 301744/2013
 Nome: (95365/1) ELZA MENDES DA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 01/04/2013

Processo N.: 316422/2013
 Nome: (42968/5) EMILIA CANDIDO DA VEIGA LEONCIO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 315045/2013
 Nome: (42447/1) ERLETE ALVES DE SOUZA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137651) GER.DE PRODUÇÃO,ESTOQ.E DISTRIB.DE HEMOCOMPONENTES
 A Partir de: 08/05/2013 Até 08/05/2013

Processo N.: 284790/2013
 Nome: (97133/2) ERNANI GLADEMIR DORN
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 04/02/2013 Até 04/02/2013

Processo N.: 310878/2013
 Nome: (94027/1) ERNESTO ALTAFINI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/04/2013 Até 01/04/2013

Processo N.: 316422/2013
 Nome: (94027/1) ERNESTO ALTAFINI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (91184/1) ESMERALDINA SANTOS DA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 301744/2013
 Nome: (42297/2) EUGENIA DE FATIMA FERREIRA FRANCA ZWIRTES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 01/04/2013 Até 01/04/2013

Processo N.: 316422/2013
 Nome: (123872/1) EUGENIR MARIA SILVA DUARTE
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 303417/2013
 Nome: (232478/1) EUSULANE NASCIMENTO ROCHA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ASSESSORIA
 A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 316422/2013
 Nome: (76479/1) EVA DOMINGAS DA SILVA
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 19/05/2013 Até 19/05/2013

Processo N.: 316422/2013
 Nome: (120735/1) EVANIA CATARINA DA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 289637/2013
 Nome: (120047/1) FABIANE GOMES LEITE MOREIRA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158712) COORD. DE REGULAÇÃO
 A Partir de: 04/06/2013 Até 04/06/2013

Processo N.: 316422/2013
 Nome: (55619/1) FATIMA LIMA DOS SANTOS CASTRO
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 316422/2013
 Nome: (237582/1) FERNANDA VIEIRA DA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 333288/2013
 Nome: (94086/1) FERNANDO DE MIRANDA
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 305871/2013
 Nome: (118072/1) FLEURIZA CONSTANCA ORMOND
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (36973/3) FRANCISCO PEREIRA BORGES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013

Processo N.: 305871/2013
 Nome: (111066/1) FRANCISCO VALDINER ALVES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 298061/2013
 Nome: (32154/3) FREDERICO RUBENS DE ARAUJO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (125105/1) GENTILEIDE DIAS NORONHA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 310878/2013
 Nome: (113032/1) GERALDO MENEZES MENDES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/03/2013 Até 03/03/2013

Processo N.: 316422/2013
 Nome: (113032/1) GERALDO MENEZES MENDES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 335050/2013
 Nome: (94043/1) GILBERTO PAGUNG RIBEIRO
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Un. Adm: (137561) GER. DE APOIO LOGÍSTICO DO H.R.DE CÁCERES
 A Partir de: 12/03/2013 Até 12/03/2013

Processo N.: 289637/2013
 Nome: (94468/1) GILMAR XAVIER
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158712) COORD. DE REGULAÇÃO
 A Partir de: 07/06/2013 Até 07/06/2013

Processo N.: 298061/2013
 Nome: (57696/4) GLEYCE JUVENTELLES DE OLIVEIRA ANUNCIACAO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 04/05/2013 Até 04/05/2013

Processo N.: 289302/2013
 Nome: (95065/2) HELENIR NUNES VIEIRA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 26/05/2013 Até 26/05/2013

Processo N.: 284790/2013
 Nome: (59604/2) HENRIQUE ALVARENGA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/02/2013 Até 02/02/2013

Processo N.: 284806/2013
 Nome: (59604/2) HENRIQUE ALVARENGA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/03/2013 Até 02/03/2013

Processo N.: 316422/2013
 Nome: (41758/2) HILDETH GOMES CUIABANO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 316422/2013
 Nome: (120597/3) HILDONETE PEREIRA DA CONCEICAO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (94374/1) HORLANDO SIMAO DE MIRANDA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/06/2013 Até 01/06/2013

Processo N.: 305871/2013
 Nome: (235637/1) IARA FAGUNDES VIEIRA
 Cargo/Função: (11533) DGA-9
 Un. Adm: (125008) UNID. DE ASSESSORIA
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 316422/2013
 Nome: (90066/2) INES DE FATIMA CUNHA ATAIDE
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013

Processo N.: 301744/2013
 Nome: (42556/2) IRANI APARECIDA FERRAZ
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/04/2013 Até 02/04/2013

Processo N.: 298061/2013
 Nome: (106252/1) IVANA DE MENEZES
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 02/05/2013 Até 02/05/2013

Processo N.: 301744/2013
 Nome: (42245/2) IVANE MARIA ROPKE SCHUSTER
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/04/2013 Até 02/04/2013

Processo N.: 316422/2013

- Nome: (122623/1) IVANETE MARQUES VIANA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 305871/2013
- Nome: (118341/1) IVONETE RODRIGUES CARLOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 303417/2013
- Nome: (232580/1) IZAIAS RODRIGUES DE SOUZA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 284790/2013
- Nome: (96536/2) JACQUELINE DE LIMA ZOTTIS MARQUES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/02/2013 Até 02/02/2013
Processo N.: 284806/2013
- Nome: (96536/2) JACQUELINE DE LIMA ZOTTIS MARQUES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/03/2013 Até 02/03/2013
Processo N.: 303417/2013
- Nome: (127390/1) JAIME ALVES CARVALHO JUNIOR
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
- Nome: (6318/1) JAIRA FERREIRA SIQUEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 291051/2013
- Nome: (106753/1) JANAINA RINALDI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 07/04/2013 Até 07/04/2013
Processo N.: 299122/2013
- Nome: (106753/1) JANAINA RINALDI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 04/11/2012 Até 04/11/2012
Processo N.: 299122/2013
- Nome: (106753/1) JANAINA RINALDI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 02/12/2012 Até 02/12/2012
Processo N.: 316422/2013
- Nome: (91797/1) JANDIRA DE BARROS BEZERRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 289637/2013
- Nome: (106859/1) JANETE MENDES DE MEDEIROS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (158712) COORD. DE REGULAÇÃO
A Partir de: 02/06/2013 Até 02/06/2013
Processo N.: 316422/2013
- Nome: (41922/1) JANETH FATIMA ALBUES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
- Nome: (94479/1) JANICE RIBEIRO DE LIMA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137065) GER. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 303417/2013
- Nome: (232497/1) JEAN CARLOS DA SILVA GUIMARAES
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 05/05/2013 Até 05/05/2013
Processo N.: 301744/2013
- Nome: (90041/1) JEANE THAISE SILVA PEREIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 303417/2013
- Nome: (232502/1) JOAO BOSCO DE CARVALHO
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 305871/2013
- Nome: (235645/1) JOAO NETO OFUGI
Cargo/Função: (11533) DGA-9
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 284790/2013
- Nome: (64082/2) JOAO SILVERIO BINSFELD
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 08/02/2013 Até 08/02/2013
Processo N.: 284806/2013
- Nome: (64082/2) JOAO SILVERIO BINSFELD
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 07/03/2013 Até 07/03/2013
Processo N.: 316422/2013
- Nome: (234317/1) JOCELAINE VIANA STECANELLA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 303417/2013
- Nome: (111049/2) JOCINEY JOSUEL DE ALMEIDA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
- Nome: (96209/1) JOEMIL FRANCISCO DE SOUZA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 29/05/2013 Até 29/05/2013
Processo N.: 303417/2013
- Nome: (232499/1) JOILSON BENEDITO DE CAMPOS
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 316422/2013
- Nome: (94601/1) JONAS EMANUEL RIBEIRO DIAS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 305871/2013
- Nome: (232588/1) JONAS MARCELO PEREIRA DA SILVA
Cargo/Função: (11533) DGA-9
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 303417/2013
- Nome: (27681/2) JORGE COUTO DE OLIVEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 316422/2013
- Nome: (214604/2) JOSE CARLOS CARDOZO DE OLIVEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
- Nome: (72492/2) JOSE CARLOS MIRANDA DUARTE
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 303417/2013
- Nome: (96667/1) JOSIMAR LOURENCO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 05/05/2013
Processo N.: 316422/2013
- Nome: (111836/1) JOSIVANA MIRANDA ARAUJO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137022) DIR. ADMINIST.E FINANCEIRA DO CIAPS ADAUTO BOTELHO
A Partir de: 05/05/2013 Até 05/05/2013
Processo N.: 301744/2013
- Nome: (86200/1) JUCARA TEREZINHA DOS SANTOS TOMASINI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 303417/2013
- Nome: (118610/1) JULIERME RICARDO DE LIMA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 305871/2013
- Nome: (232592/1) KAMILA RODRIGUES BRAGA
Cargo/Função: (11533) DGA-9
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 298061/2013
- Nome: (96531/1) KATIA REGINA BORGES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 05/05/2013 Até 05/05/2013
Processo N.: 289637/2013
- Nome: (107337/1) KLEBER SILVA MORAES
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (158712) COORD. DE REGULAÇÃO
A Partir de: 01/06/2013 Até 01/06/2013
Processo N.: 298061/2013
- Nome: (214627/2) LAFAYETTE OLIVEIRA ROCHA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 310878/2013
- Nome: (96190/1) LAURA FABIANA ELOY DA PAIXAO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/03/2013 Até 01/03/2013
Processo N.: 316422/2013
- Nome: (96190/1) LAURA FABIANA ELOY DA PAIXAO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316422/2013
- Nome: (94550/1) LEONIA ALVES SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 301744/2013
- Nome: (42196/2) LOURDES NALIN
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 16/04/2013 Até 16/04/2013
Processo N.: 301744/2013
- Nome: (106888/1) LUCIELE FERNANDA BENIN

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/04/2013 Até 02/04/2013
Processo N.: 289637/2013
Nome: (93466/3) LUZIA HELENA FRANCO CARVALHO MOYA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (158712) COORD. DE REGULAÇÃO
A Partir de: 06/06/2013 Até 06/06/2013
Processo N.: 316422/2013
Nome: (22867/2) LUZIEMA PEREIRA DE AZEVEDO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (125158/3) MAIZE RODRIGUES FERREIRA MIRANDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 298061/2013
Nome: (59050/1) MARA WANDEBIL LOPES SOBRINHO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 305871/2013
Nome: (232531/1) MARCIA MARIA DE MELLO CUNHA
Cargo/Função: (11533) DGA-9
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 303417/2013
Nome: (216010/2) MARCIONE DA SILVA MAIA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 301744/2013
Nome: (107334/1) MARCONDES MESSIAS DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 303417/2013
Nome: (114223/1) MARDEM APARECIDO RODRIGUES DOS SANTOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316422/2013
Nome: (43275/2) MARIA ALICE RAMOS DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (94980/2) MARIA AUXILIADORA BANDEIRA BISPO SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 333288/2013
Nome: (111655/1) MARIA CLAUDIA PEREZI SAGGIONETTI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 06/05/2013 Até 06/05/2013
Processo N.: 301744/2013
Nome: (53431/10) MARIA DAS GRACAS DA SILVA ALBUQUERQUE
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 316422/2013
Nome: (120058/1) MARIA DE LOURDES DE ARAUJO BARROS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (120489/1) MARIA EGLE LIMA FEITOSA OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (43318/1) MARIA ELIZA DA SILVA BARRETO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 301744/2013
Nome: (98159/1) MARIA ELIZABETH DE FRANCA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 04/04/2013 Até 04/04/2013
Processo N.: 298061/2013
Nome: (90523/1) MARIA HELENA SANTOS CANTANHEDE
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (118518/1) MARIA IDAIR RODRIGUES SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 301744/2013
Nome: (90529/1) MARIA INES GURSKI
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 09/04/2013 Até 09/04/2013
Processo N.: 316422/2013
Nome: (42868/2) MARIA JOSE DA SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 07/05/2013 Até 07/05/2013

Processo N.: 316422/2013
Nome: (111329/1) MARIA LUCIA RODRIGUES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (120492/1) MARIA MARTA SANTOS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 06/05/2013 Até 06/05/2013
Processo N.: 316422/2013
Nome: (91825/2) MARIA MIGUELINA TEIXEIRA DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137065) GER. TÉCNICA DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 289637/2013
Nome: (52675/6) MARIA WELTER
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (158712) COORD. DE REGULAÇÃO
A Partir de: 03/06/2013 Até 03/06/2013
Processo N.: 301744/2013
Nome: (90062/1) MARILENE FERRAZ RITTER
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 12/04/2013 Até 12/04/2013
Processo N.: 316422/2013
Nome: (108644/1) MARILENE GOMES DE ARRUDA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 284790/2013
Nome: (84140/2) MARILENE MARIA FELTRIN
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/02/2013 Até 02/02/2013
Processo N.: 284806/2013
Nome: (84140/2) MARILENE MARIA FELTRIN
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 03/03/2013 Até 03/03/2013
Processo N.: 301744/2013
Nome: (93427/1) MARILVA APARECIDA CANANI DE LIMA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 316422/2013
Nome: (95591/1) MARILZA JOSE DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 303417/2013
Nome: (232533/1) MARIO LIMA DA SILVA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 05/05/2013 Até 05/05/2013
Processo N.: 301744/2013
Nome: (97282/2) MARISTELA CUCHI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 305871/2013
Nome: (96180/1) MARLENE MARTINS DE OLIVEIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152188) DIR.DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316422/2013
Nome: (42895/2) MARTA TEREZINHA FRIZON
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 333288/2013
Nome: (107256/1) MARY NAOMI YAMAGUTI
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 07/05/2013 Até 07/05/2013
Processo N.: 303417/2013
Nome: (232539/1) MAXIWELL DE ALMEIDA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 315045/2013
Nome: (96748/1) NAIR SOARES DE ALMEIDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (136751) GER.DE PRODUÇÃO,ESTOQ.E DISTRIB.DE HEMOCOMPONENTES
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316416/2013
Nome: (81453/1) NALZIRA ROQUES MARCONDES
Cargo/Função: (6076) AUXILIAR DESENV. ECON. SOCIAL
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316422/2013
Nome: (58429/1) NARA SANDRA DO NASCIMENTO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 298061/2013
Nome: (117018/1) NELSON MARTINS FERREIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER.INFORM,ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
A Partir de: 07/05/2013 Até 07/05/2013
Processo N.: 316422/2013
Nome: (113091/1) NENIZE SANTANA DO NASCIMENTO BRASIL
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316416/2013
Nome: (81857/1) NILSON BASTOS
Cargo/Função: (6076) AUXILIAR DESENV. ECON. SOCIAL
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316422/2013
Nome: (122144/1) NILZA GONCALINA MARCAL DE ARRUDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER. INFORM. ANÁLISE E AÇÕES ESTRAT. EM VIGIL. EPIDEMI
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 298061/2013
Nome: (120115/1) NIUVA SANTOS DE CARVALHO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER. INFORM. ANÁLISE E AÇÕES ESTRAT. EM VIGIL. EPIDEMI
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 316422/2013
Nome: (90122/1) NUBIA MARIA SOUZA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 303417/2013
Nome: (232540/1) OACYR BENEDITO DE OLIVEIRA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
Nome: (237587/1) ODAIR MENDONSA DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 298061/2013
Nome: (123372/5) OLIVER GUILHERME DA SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (151017) GER. INFORM. ANÁLISE E AÇÕES ESTRAT. EM VIGIL. EPIDEMI
A Partir de: 06/05/2013 Até 06/05/2013
Processo N.: 316422/2013
Nome: (52351/3) ONIVIO MIDON
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 289637/2013
Nome: (106813/1) PATRICIA PAULA DA SILVA LOUREDO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (158712) COORD. DE REGULAÇÃO
A Partir de: 15/06/2013 Até 15/06/2013
Processo N.: 301744/2013
Nome: (42205/2) PAULA MARCHIORO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/04/2013 Até 01/04/2013
Processo N.: 316422/2013
Nome: (45777/2) PAULINA CATARINA LEITE DIAS
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 298061/2013
Nome: (125123/4) PAULO CESAR DE FIGUEIREDO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (151017) GER. INFORM. ANÁLISE E AÇÕES ESTRAT. EM VIGIL. EPIDEMI
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 303417/2013
Nome: (96679/1) PAULO DA SILVA SANTOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (152196) COORD. DO SERVIÇO DE ATEND. MÓVEL DE URGÊNCIA DO SUS
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 316422/2013
Nome: (215913/2) PAULO HENRIQUE ALBUQUERQUE DE OLIVEIRA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 303417/2013
Nome: (232544/1) RAFAEL DA SILVA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 316422/2013
Nome: (240752/1) RAQUEL BATISTA DA SILVA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 284790/2013
Nome: (117038/1) RENATO ALVES VILASBOAS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/02/2013 Até 01/02/2013
Processo N.: 284806/2013
Nome: (117038/1) RENATO ALVES VILASBOAS
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/03/2013 Até 01/03/2013
Processo N.: 303417/2013
Nome: (232565/1) RODRIGO MARTINS FREDERICO
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 303417/2013
Nome: (232547/1) RODRIGO PEREIRA COSTA
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 03/05/2013 Até 03/05/2013
Processo N.: 303417/2013

Nome: (232509/1) RONALDO APARECIDO ROCHA ORNELAS
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 05/05/2013 Até 05/05/2013
Processo N.: 291051/2013
Nome: (83348/3) ROOSEVELT DA SILVA CASTRILLON
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 03/04/2013 Até 03/04/2013
Processo N.: 316422/2013
Nome: (90341/1) ROSALIA SILVA SOUZA
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
Nome: (123364/2) ROSALINA MORAIS DA COSTA FERREIRA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
Nome: (67863/1) ROSALINA NOBRE DE ALMEIDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
Nome: (43338/2) ROSALINA RIBEIRO MACHADO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
Nome: (43732/2) ROSANGELA APARECIDA DE LUCAS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 316422/2013
Nome: (94501/1) ROSILENE DA SILVA RIBEIRO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 284790/2013
Nome: (106339/1) RUDIMAR MENEGOTTO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 03/02/2013 Até 03/02/2013
Processo N.: 284806/2013
Nome: (106339/1) RUDIMAR MENEGOTTO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 01/03/2013 Até 01/03/2013
Processo N.: 301744/2013
Nome: (86239/1) SALETE PIRES FERRAZ
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 15/04/2013 Até 15/04/2013
Processo N.: 284790/2013
Nome: (90055/1) SAMIA MORAES BITTENCOURT
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 05/02/2013 Até 05/02/2013
Processo N.: 284806/2013
Nome: (90055/1) SAMIA MORAES BITTENCOURT
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 05/03/2013 Até 05/03/2013
Processo N.: 316422/2013
Nome: (215050/2) SEZARINA TEREZINHA DA SILVA NAZARIO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 303417/2013
Nome: (243933/1) SIDNEY MARCOS AKERLEY
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 04/05/2013 Até 04/05/2013
Processo N.: 316422/2013
Nome: (123871/1) SILVANA MORAES DEVAUX
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
A Partir de: 01/05/2013 Até 01/05/2013
Processo N.: 298061/2013
Nome: (124218/4) SILVIO LUIZ SOARES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER. INFORM. ANÁLISE E AÇÕES ESTRAT. EM VIGIL. EPIDEMI
A Partir de: 09/05/2013 Até 09/05/2013
Processo N.: 298061/2013
Nome: (93281/1) SILVIO PLESLEY DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (151017) GER. INFORM. ANÁLISE E AÇÕES ESTRAT. EM VIGIL. EPIDEMI
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 303417/2013
Nome: (232541/1) SOLANGE SIMONETO
Cargo/Função: (11525) DGA-8
Un. Adm: (125008) UNID. DE ASSESSORIA
A Partir de: 02/05/2013 Até 02/05/2013
Processo N.: 301744/2013
Nome: (89270/1) SOLANGE TERESINHA CHENET
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
A Partir de: 02/04/2013 Até 02/04/2013
Processo N.: 316422/2013
Nome: (97004/1) SONIA MARIA MATOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO

A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 316422/2013
 Nome: (43025/2) SORAYA DANNIZA BARBOSA MITER SIMON
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013
 Processo N.: 316422/2013
 Nome: (111500/1) SUEDI ANGELA DE ALMEIDA SILVA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 316422/2013
 Nome: (107307/1) SUELY NATALINA DE MIRANDA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 316422/2013
 Nome: (56341/2) SUENEY BORGES INFANTINO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013
 Processo N.: 289302/2013
 Nome: (114539/1) SUSANA CESAR DE AVILA GUTIERREZ
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 04/05/2013 Até 04/05/2013
 Processo N.: 316422/2013
 Nome: (75111/4) TABAJARA CRISOSTOMO DAS CHAGAS
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013
 Processo N.: 301744/2013
 Nome: (106599/1) TATIANA DE SOUZA MIRANDA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/04/2013 Até 02/04/2013
 Processo N.: 301744/2013
 Nome: (40563/2) TERESINHA PETRY NICHELE DOS SANTOS
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/04/2013 Até 02/04/2013
 Processo N.: 316422/2013
 Nome: (143402/3) TEREZINHA DE LURDES PIRES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 03/05/2013 Até 03/05/2013
 Processo N.: 316422/2013
 Nome: (14850/1) UBENICE FERREIRA DA SILVA RONDON
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 284790/2013
 Nome: (73929/3) ULISSES CORREA PEDROSA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 02/02/2013 Até 02/02/2013
 Processo N.: 284806/2013
 Nome: (73929/3) ULISSES CORREA PEDROSA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137502) DIR. TÉCNICA DO H.R. DE SORRISO
 A Partir de: 05/03/2013 Até 05/03/2013
 Processo N.: 316422/2013
 Nome: (73841/7) VAGNER BARBOSA BATISTA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137065) GER. TÉCNICA DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 316422/2013
 Nome: (96671/1) VALDECIR ALVES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 316422/2013
 Nome: (42724/2) VALDETE MARQUES ARMANT ANTIQUEIRA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137103) GER.UNID.ATEN. PORTADORES DEFIC.FIS.MENT.DO CIAPS
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 298061/2013
 Nome: (46330/1) VALDEVINA ROSA CAPISTRANO DA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 04/05/2013 Até 04/05/2013
 Processo N.: 291051/2013
 Nome: (94425/1) VALDSON ANDRE CAMPOS ROSA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
 A Partir de: 03/04/2013 Até 03/04/2013
 Processo N.: 316422/2013
 Nome: (90585/1) VALTUIRA FARIAS SILVA
 Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013
 Processo N.: 303417/2013
 Nome: (232960/1) VANDERLEI DONIZETE DA SILVA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 01/05/2013 Até 01/05/2013
 Processo N.: 285967/2013
 Nome: (97115/2) VERA LUCIA SILVA DE SENA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 17/12/2012 Até 17/12/2012
 Processo N.: 289302/2013
 Nome: (97115/2) VERA LUCIA SILVA DE SENA

Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 02/05/2013 Até 02/05/2013
 Processo N.: 316422/2013
 Nome: (237583/1) VIVIANE MENDES CANDIDO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137014) DIR. GERAL DO CIAPS ADAUTO BOTELHO
 A Partir de: 01/05/2013 Até 01/05/2013
 Processo N.: 303417/2013
 Nome: (247800/1) WAGNER JOSE VILELLA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 03/05/2013 Até 03/05/2013
 Processo N.: 298061/2013
 Nome: (138578/3) WAGNER FELIX BISPO
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 01/05/2013 Até 01/05/2013
 Processo N.: 303417/2013
 Nome: (216021/2) WAGNER JUNER DE SOUZA SILVA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 04/05/2013 Até 04/05/2013
 Processo N.: 298061/2013
 Nome: (43451/1) WALDECINO SANTOS DA CRUZ
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151017) GER.INFORM.ANÁLISE E AÇÕES ESTRAT.EM VIGIL.EPIDEMI
 A Partir de: 06/05/2013 Até 06/05/2013
 Processo N.: 303417/2013
 Nome: (46151/2) WALMIR JOSÉ DE LIMA
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (152196) COORD.DO SERVIÇO DE ATEND.MÓVEL DE URGÊNCIA DO SUS
 A Partir de: 06/05/2013 Até 06/05/2013
 Processo N.: 303417/2013
 Nome: (248057/1) WARLEN FABIO MORAES DE OLIVEIRA
 Cargo/Função: (11525) DGA-8
 Un. Adm: (125008) UNID. DE ACESSORIA
 A Partir de: 05/05/2013 Até 05/05/2013
 Processo N.: 289302/2013
 Nome: (93992/1) ZIRLEY MARIA DA SILVA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (158798) GER. DE CAPTAÇÃO DE ÓRGÃOS
 A Partir de: 01/05/2013 Até 01/05/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Mauri Rodrigues de Lima
 Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00474/2013 DE: 15/07/2013
 O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: REMOVER
 Evento: REMOCAO
 Processo N.: 349697/2013
 Nome: (15497/2) ADJANE DA SILVA PRADO
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Para Un. Adm: (135801) COORD.DE VIGILÂNCIA SANITÁRIA
 A Partir de: 20/05/2013
 Processo N.: 338860/2013
 Nome: (110995/1) CESAR AUGUSTO NICCOLI DA SILVA MENDES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Para Un. Adm: (131784) COORD. DE OBRAS E REFORMAS
 A Partir de: 01/07/2013
 Processo N.: 283074/2013
 Nome: (42754/2) HEDI MARTA HILLER
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Para Un. Adm: (150932) GAB.DO SECRET. ADJ. DE GESTÃO ESTRATÉGICA
 A Partir de: 20/05/2013
 Processo N.: 344357/2013
 Nome: (126920/1) LUZIA APARECIDA ALVES DE ABREU SARTORI
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Para Un. Adm: (131695) SUPERINT. ADMINISTRATIVA
 A Partir de: 03/07/2013
 Processo N.: 349084/2013
 Nome: (22811/2) MARINEZE DE ARAUJO MEIRA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Para Un. Adm: (158712) COORD. DE REGULAÇÃO
 A Partir de: 02/05/2013
 Processo N.: 283075/2013
 Nome: (103293/1) PRISCILA ONO PEDROTTI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Para Un. Adm: (150932) GAB.DO SECRET. ADJ. DE GESTÃO ESTRATÉGICA
 A Partir de: 28/05/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Mauri Rodrigues de Lima
 Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00477/2013 DE: 15/07/2013
 O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: RETIFICAR
 Evento: LICENÇA PARA TRATAMENTO DE SAUDE EM PESSOA DA FAMILIA
 Processo N.:
 Nome: (80868/1) MARIA FATIMA GOMES ALMEIDA ZAITUNE
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (131806) GER. DE FISCALIZAÇÃO
 A Partir de: 19/05/2013 Até 09/06/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Mauri Rodrigues de Lima
 Secretário de Estado de Saúde

ADMINISTRAÇÃO INDIRETA

UNEMAT

UNIVERSIDADE DO ESTADO DE MATO GROSSO

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: RETIFICAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/UNEMAT/00664/2013 DE: 15/07/2013

Processo Nº: 01/391/2013
Contratado: (124785/9) EVA COUTO GARCIA
CPF: 630.800.951-20
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (054771) GABINETE DE DIRECAO
A Partir de: 26/03/2013 Até 12/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Adriano Aparecido Silva
Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: RETIFICAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/UNEMAT/00677/2013 DE: 15/07/2013

Processo Nº: 002/043/2013
Contratado: (243850/2) CAROLINE MOREIRA ZANDONADI PAINS
CPF: 730.222.331-91
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (058602) COORDENADORIA REGIONAL DE BARRA DO BUGRE
A Partir de: 18/03/2013 Até 31/12/2013

CONTRATO/UNEMAT/00678/2013 DE: 15/07/2013

Processo Nº: 001/269/2013
Contratado: (243946/2) FABIOLA CRISTINA RIBEIRO ZUCCHI
CPF: 184.420.798-66
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (058203) DEP. DE CIENCIAS BIOLÓGICAS
A Partir de: 18/04/2013 Até 30/06/2013

CONTRATO/UNEMAT/00679/2013 DE: 15/07/2013

Processo Nº: 002/275/2013
Contratado: (246832/2) ELISANGELA VANESSA FERNANDES
CPF: 178.547.608-45
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (054771) GABINETE DE DIRECAO
A Partir de: 11/03/2013 Até 03/07/2013

CONTRATO/UNEMAT/00680/2013 DE: 15/07/2013

Processo Nº: 002/098/2013
Contratado: (247090/1) CAROLINA MICHELS RUEDELL
CPF: 827.401.000-00
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: C-001 Carga Horária: 20 horas semanais
Un. Adm: (058475) DEPARTAMENTO DE CIENCIAS DIOLOGICAS
A Partir de: 21/05/2013 Até 31/12/2013

CONTRATO/UNEMAT/00681/2013 DE: 15/07/2013

Processo Nº: 001/097/2013
Contratado: (247091/1) EDUARDO DARVIN RAMOS DA SILVA
CPF: 287.506.238-77
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (058475) DEPARTAMENTO DE CIENCIAS DIOLOGICAS
A Partir de: 21/04/2013 Até 31/12/2013

CONTRATO/UNEMAT/00682/2013 DE: 15/07/2013

Processo Nº: 001/093/2013
Contratado: (247095/1) ELTON RICELLI FERREIRA DE REZENDE
CPF: 831.328.991-00
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 20 horas semanais
Un. Adm: (058530) COORDENADORIA REGIONAL DE ALTO ARAGUAIA
A Partir de: 01/08/2013 Até 31/12/2013

CONTRATO/UNEMAT/00683/2013 DE: 15/07/2013

Processo Nº: 001/161/2013
Contratado: (247135/1) MAYSA TEODORO LEMES
CPF: 036.049.061-13
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 20 horas semanais
Un. Adm: (058610) COORD. REGIONAL DE TANGARA DA SERRA
A Partir de: 28/02/2013 Até 31/12/2013

CONTRATO/UNEMAT/00684/2013 DE: 15/07/2013

Processo Nº: 001/405/2013
Contratado: (39982/11) ROSELI FERREIRA LIMA
CPF: 415.467.841-87
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (058297) DEPARTAMENTO DE PEDAGOGIA
A Partir de: 03/05/2013 Até 12/07/2013

CONTRATO/UNEMAT/00685/2013 DE: 15/07/2013

Processo Nº: 001/154/2013
Contratado: (81015/9) NEILA SALETE GHELLER FROELICH
CPF: 314.513.811-15

Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (058610) COORD. REGIONAL DE TANGARA DA SERRA
A Partir de: 01/08/2013 Até 31/12/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Adriano Aparecido Silva
Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,

Resolve: PRORROGAR
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/UNEMAT/00676/2013 DE: 15/07/2013

Processo Nº: 002/142/2013
Contratado: (243474/2) MARCOS FABIO DA SILVA
CPF: 002.732.741-80
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Un. Adm: (058378) DEPARTAMENTO DE LETRAS
Até: 28/06/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Adriano Aparecido Silva
Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: RETIFICAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/UNEMAT/00671/2013 DE: 15/07/2013

Processo Nº: 001/392/2013
Contratado: (236311/3) THUANY CAMILLA DA SILVA
CPF: 031.150.611-96
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (054771) GABINETE DE DIRECAO
A Partir de: 26/03/2013 Até 31/07/2013

CONTRATO/UNEMAT/00672/2013 DE: 15/07/2013

Processo Nº: 001/410/2013
Contratado: (237786/4) PAULO ROBERTO RODRIGUES
CPF: 924.933.601-25
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 20 horas semanais
Un. Adm: (058599) COORDENADORIA REGIONAL DE COLIDER
A Partir de: 01/08/2013 Até 31/12/2013

CONTRATO/UNEMAT/00673/2013 DE: 15/07/2013

Processo Nº: 001/414/2013
Contratado: (239930/2) MAYARA SISMER DE ARAUJO
CPF: 013.797.291-14
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 20 horas semanais
Un. Adm: (058602) COORDENADORIA REGIONAL DE BARRA DO BUGRE
A Partir de: 16/09/2013 Até 31/12/2013

CONTRATO/UNEMAT/00674/2013 DE: 15/07/2013

Processo Nº: 01/379/2013
Contratado: (239976/2) JULIANA FERNANDES CABRAL
CPF: 026.103.551-73
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (054771) GABINETE DE DIRECAO
A Partir de: 26/03/2013 Até 31/07/2013

CONTRATO/UNEMAT/00675/2013 DE: 15/07/2013

Processo Nº: 003/259/2013
Contratado: (241342/1) VLADIMIR LACERDA SANTAFE
CPF: 080.959.567-24
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (058530) COORDENADORIA REGIONAL DE ALTO ARAGUAIA
A Partir de: 04/07/2013 Até 31/12/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Adriano Aparecido Silva
Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DISTRATAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/UNEMAT/00669/2013 DE: 15/07/2013

Processo Nº: 13/2013/106/2013
Contratado: (223404/3) LEANDRO RODINEI BRAUWERS
CPF: 017.126.181-05
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Un. Adm: (054810) COORDENADORIA REGIONAL DE ALTA FLORESTA
Em: 22/05/2013

CONTRATO/UNEMAT/00670/2013 DE: 15/07/2013

Processo Nº: 12/2013/036/2013
Contratado: (233999/2) ELLEN GODINHO PINTO
CPF: 980.408.711-15
Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
Un. Adm: (058602) COORDENADORIA REGIONAL DE BARRA DO BUGRE
Em: 11/07/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 15 de Julho de 2013.
Adriano Aparecido Silva
Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: PRORROGAR

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/UNEMAT/00668/2013 DE: 15/07/2013

Processo Nº: 001/388/2013
Contratado: (220511/3) MANUELA ARRUDA DOS SANTOS

CPF: 043.109.204-46
 Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
 Un. Adm: (058432) DEPARTAMENTO DE LETRAS
 Até: 10/08/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Adriano Aparecido Silva
 Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: RETIFICAR
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/UNEMAT/00666/2013 DE: 15/07/2013
 Processo Nº: 001/239/2013
 Contratado: (132143/7) MARCELO URBANO PEREIRA
 CPF: 004.934.231-25
 Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (054771) GABINETE DE DIRECAO
 A Partir de: 13/07/2013 Até 31/12/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Adriano Aparecido Silva
 Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: PRORROGAR
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/UNEMAT/00665/2013 DE: 15/07/2013
 Processo Nº: 003/386/2012
 Contratado: (130087/3) ALFREDO ZENEN DOMINGUEZ GONZALEZ
 CPF: 743.437.691-00
 Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
 Un. Adm: (058238) DEPARTAMENTO DE GEOGRAFIA
 Até: 31/12/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Adriano Aparecido Silva
 Reitor-Presidente da FUNEMT

O Reitor-Presidente da FUNEMT no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DISTRATAR
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/UNEMAT/00667/2013 DE: 15/07/2013
 Processo Nº: 011/2013/022/2013
 Contratado: (215136/4) GILBERTO MAURO COELHO
 CPF: 051.929.678-80
 Cargo/Função: (11800) PROFESSOR UNEMAT LC 320
 Un. Adm: (058602) COORDENADORIA REGIONAL DE BARRA DO BUGRE
 Em: 25/02/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Adriano Aparecido Silva
 Reitor-Presidente da FUNEMT

INDEA

INSTITUTO DE DEFESA AGROPECUÁRIA

BOLETIM DE PESSOAL/INDEA/00088/2013 DE: 15/07/2013
 O Presidente do INDEA no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENCA PARA TRATAMENTO DE SAUDE
 Processo N.:
 Nome: (110732/1) DURVAL DE SA LEAL FILHO
 Cargo/Função: (3870) FISCAL EST DEF AGRO E FLORESTAL L9070
 Un. Adm: (150002) UNID.LOCAL DE EXECUCAO DE V. BELA DA SANT.TRINDADE
 A Partir de: 06/07/2013 Até 19/07/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Maria Auxiliadora Pereira Rocha Diniz
 Presidente do INDEA

DETRAN

DEPARTAMENTO ESTADUAL DE TRÂNSITO

BOLETIM DE PESSOAL/DETRAN/00101/2013 DE: 15/07/2013
 O Presidente do Departamento Estadual de Trânsito no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENCA PARA TRATAMENTO DE SAUDE
 Processo N.:
 Nome: (81254/1) IZETE DOMINGAS DE JESUS OLIVIERA
 Cargo/Função: (5428) AGENTE DO SERVICO DE TRANSITO
 Un. Adm: (102997) GER. DO NÚCLEO DE ATENDIMENTO - GOIABEIRAS
 A Partir de: 08/07/2013 Até 22/07/2013
 Processo N.:
 Nome: (139977/1) MARCIO CLEBER DUENHA
 Cargo/Função: (5428) AGENTE DO SERVICO DE TRANSITO

Un. Adm: (102970) COORD. DOS NÚCLEOS DE ATENDIMENTO
 A Partir de: 21/06/2013 Até 20/07/2013
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 15 de Julho de 2013.
 Giancarlo da Silva Lara Castrillon
 Presidente do Departamento Estadual de Trânsito

LICITAÇÃO

SECRETARIAS

SAD

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

AVISO DE LICITAÇÃO
 CONCORRÊNCIA PÚBLICA N.º 001/LEMAT/SAD
 LOTERIA DO ESTADO DE MATO GROSSO - LEMAT

A Comissão de Licitação de que trata a Portaria nº 01/2013 SAD-LEMAT publicada no DOE em 28.05.2013, torna pública, para conhecimentos dos interessados.
OBJETO DA LICITAÇÃO: Contratação de empresa para operação da Loteria do Estado do Mato Grosso, através da outorga de concessão do serviço público de exploração da loteria estadual nas modalidades de Convencional e Instantânea, tudo em conformidade com as disposições deste edital e de seus anexos.
MODALIDADE: CONCORRÊNCIA PÚBLICA, TIPO TÉCNICA E PREÇO.
DATA E HORÁRIO: Dia 09 de setembro de 2013, às 08h30min. (oito horas e trinta minutos), horário de Mato Grosso.
AQUISIÇÃO DO EDITAL: - www.sad.mt.gov.br - (Link: Portal de Aquisições); Telefone: (0**65)3613-3676 ou (0**65) 3613-4939.
LOCAL DA AUDIÊNCIA PÚBLICA DE DISPUTAS: Sala 05 da Central de Licitações (Superintendência de Aquisições Governamentais) na Secretaria de Estado de Administração, Centro Político Administrativo, Cuiabá - Mato Grosso.

Cuiabá-MT, 15 de julho de 2013.

Odair Antonio Francisco
 Presidente da Comissão de Licitação

ATA DE REGISTRO DE PREÇOS Nº 013/2013

ATA DE REGISTRO DE PREÇOS: Nº 013/2013/SAD
 PREGÃO: Nº. 031/2013/SAD – REGISTRO DE PREÇOS
 PROCESSO: Nº. 0584328/2013/SAD

VALIDADE: 12 (DOZE) MESES, contados a partir da data de sua publicação no Diário Oficial do Estado de Mato Grosso.

Pelo presente instrumento, o Estado de Mato Grosso, através da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO situado no Centro Político Administrativo, Bloco III, CNPJ: 03.507.46/0004-97 neste ato representado pelo Dr. FRANCISCO ANIS FAIAD, RESOLVE registrar os preços da empresa, PETROBRAS DISTRIBUIDORA S/A, inscrita no CNPJ: 34.274.233/0001-02 localizada na General Canabarro, Nº 500, Bairro Maracanã Rio De Janeiro-RJ, representada pelo Sr. ROBSON DA SILVA, portador do RG: 1485221-7 SSP/MT e o CPF: 724.587.121-34, na quantidade estimada, de acordo com a classificação por ela alcançada por LOTE, atendendo as condições previstas no Instrumento Convocatório e as constantes nesta ata de Registro de Preços, sujeitando-se as partes às normas constantes da Lei nº. 8.666/93 e suas alterações, Decreto Estadual nº. 7.217/2006 e suas alterações e em conformidade com as disposições a seguir.

1 - DO OBJETO

1.1. Registro de Preços para futura e eventual Aquisição de Gasolina e Querosene de Aviação, para atender o Centro Integrado de Operações Aéreas - CIOPAer da Secretaria de Estado de Segurança Pública – SESP, conforme condições e especificações constantes nesta Ata de Registro de Preço.

2 - DA VIGÊNCIA

2.1. O prazo de validade da Ata de Registro de Preços será de 12 (doze) meses, contados a partir da data de sua publicação no Diário Oficial.

3 - DA GERÊNCIA DA PRESENTE ATA DE REGISTRO DE PREÇOS

3.1 O gerenciamento deste instrumento caberá a SAD, através da Coordenadoria de Análise, Relatórios e Registro de Preços da SUPERINTENDÊNCIA DE AQUISIÇÕES GOVERNAMENTAIS/SAD, no seu aspecto operacional e à Coordenadoria Jurídica de Licitações Governamentais/SAD, nas questões legais.

4 - DA ESPECIFICAÇÃO, QUANTIDADE E PREÇO

4.1 Os lotes, as especificações, unidades, as quantidades, marcas, fornecedores, e os preços unitários estão registrados nessa Ata de Registro de Preços, encontram-se indicados na tabela abaixo:

LOTE 01

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE VÁRZEA GRANDE-MT. LITRO.	LT	70.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,55
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE VÁRZEA GRANDE-MT. LITRO.	LT	140.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,75

LOTE 05

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE ALTA FLORESTA - MT. LITRO.	LT	15.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,55
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE ALTA FLORESTA - MT. LITRO.	LT	15.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 5,75

LOTE 06

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE BARRA DO GARÇAS - MT. LITRO.	LT	10.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,50
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE BARRA DO GARÇAS - MT. LITRO.	LT	15.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 6,50

LOTE 07

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE CÁCERES - MT. LITRO.	LT	10.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,55
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE CÁCERES - MT. LITRO.	LT	10.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 7,00

LOTE 08

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE SINOP - MT. LITRO.	LT	10.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,55
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE SINOP - MT. LITRO.	LT	20.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 5,75

LOTE 09

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE GOIÂNIA - GO. LITRO.	LT	12.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,00
02	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE GOIÂNIA - GO. LITRO.	LT	8.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 5,05

LOTE 10

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA O AEROPORTO CAMPO DE MARTE, NA CIDADE DE SÃO PAULO - SP. LITRO.	LT	5.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,40
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA O AEROPORTO CAMPO DE MARTE, NA CIDADE DE SÃO PAULO - SP. LITRO.	LT	15.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 5,00

LOTE 11

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE SÃO JOSÉ DO RIO PRETO - SP. LITRO.	LT	5.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 4,40
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE SÃO JOSÉ DO RIO PRETO - SP. LITRO.	LT	10.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 5,00

LOTE 12

ITEM	ESPECIFICAÇÃO	UNID.	QUANT.	MARCA E MODELO	EMPRESA	VALOR UNIT.
1	GASOLINA DE AVIAÇÃO (GAV), DISPONÍVEL PARA A CIDADE DE VILHENA - RO. LITRO.	LT	15.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 5,00
2	QUEROSENE DE AVIAÇÃO (QAV), DISPONÍVEL PARA A CIDADE DE VILHENA - RO. LITRO.	LT	10.000	BR	PETROBRAS DISTRIBUIDORA S/A	R\$ 6,00

Cuiabá-MT, 07 de Julho de 2013.

ORIGINAL DEVIDAMENTE ASSINADO NOS AUTOS DO PROCESSO Nº 371849/2013/SAD DISPONÍVEL NA ÍNTEGRA NO SITE DA SAD

FRANCISCO ANIS FAIA
 Secretário de Estado de Administração

SEMA

SECRETARIA DE ESTADO DE MEIO AMBIENTE

AVISO DE LICITAÇÃO

SECRETARIA DE ESTADO DO MEIO AMBIENTE DE MATO GROSSO
 SECRETARIA ADJUNTA EXECUTIVA DO NÚCLEO AMBIENTAL
 COORDENADORIA DE AQUISIÇÕES E CONTRATOS
 EDITAL DE CONVITE N.º 001/2013/SEMA
 PROCESSO N.º 289982/2013

SEÇÃO DE RECEPÇÃO DOS ENVELOPES DE HABILITAÇÃO E PROPOSTA DE PREÇOS SERÁ: dia 23 de julho de 2013 às 14h00, no Auditório Pantanal, localizado na Secretaria de Estado do Meio Ambiente, na Rua "C" esquina com a Rua "F", Palácio Paiguás, Centro Político Administrativo, Cuiabá, Mato Grosso, Cep: 78.050-970.

OBJETO:

CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA EXECUTAR A REFORMA DO IMÓVEL LOCALIZADO NA AV. HISTORIADOR RUBENS DE MENDONÇA, Nº. 655, ARAÉS, CUIABÁ/MT.

AQUISIÇÃO DO EDITAL: O Edital estará disponível na Secretaria de Estado do Meio Ambiente - SEMA, Rua C, Esquina com Rua F - Palácio Paiguás - Centro Político Administrativo - Cuiabá/MT - CEP 78050-970 - atendimento à partir das 13:00 h, trazer CD - Row para cópia - Telefones (065) 3613-7308.

LOCAL DA AUDIÊNCIA PÚBLICA DE DISPUTAS: Auditório Pantanal, localizado na Secretaria de Estado do Meio Ambiente, na Rua "C" esquina com a Rua "F", Palácio Paiguás, Centro Político Administrativo, Cuiabá, Mato Grosso, Cep: 78.050-970.

Cuiabá - MT, 12 de julho de 2013.

NEFERTITE JULIANA DA CUNHA
 Membro da Comissão de Licitação

EMANUEL FRANCISCO DE SOUZA
 Membro da Comissão de Licitação

JEFFERSON LOPES DE SOUZA
 Presidente da Comissão de Licitação
 em Substituição

BENEDITO NERY GUARIM STROBEL
 Secretário Adjunto Executivo do Núcleo Ambiental
 Ordenador de Despesas
 SENAM/SEMA

SESP

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

ESTADO DE MATO GROSSO
 SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA
 COORDENADORIA DE AQUISIÇÕES E CONTRATOS
 GERÊNCIA DE AQUISIÇÕES

PRIMEIRO ADENDO AO EDITAL DE PREGÃO ELETRÔNICO Nº 037/2013/SESP

A Secretaria de Estado de Segurança Pública - SESP torna público para conhecimento de todos os interessados que estará disponível no site www.sad.mt.gov.br, o Primeiro Adendo ao Edital de Pregão Eletrônico nº 037/2013/SESP, marcado para ser realizado às 14h30min (Horário de Brasília) do dia 26/07/2013.

Cuiabá, 15 de julho de 2013.

Maria José Garcia Joaquim
 Coordenadora de Aquisições e Contratos

(documento original assinado)

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA
 SECRETARIA ADJUNTA EXECUTIVA - NÚCLEO SEGURANÇA
 COORDENADORIA DE AQUISIÇÕES E CONTRATOS

AVISO DE SUSPENSÃO E NOVA DATA DE ABERTURA DO PREGÃO ELETRÔNICO Nº 037/2013/SESP

A Secretaria de Estado de Segurança Pública torna público para conhecimento de todos os interessados que resolve **SUSPENDER** a abertura do Pregão Eletrônico nº 037/2013, cujo objeto é a Contratação de empresa especializada de empresa especializada na realização de Curso de Especialização em Gestão Pública, para atender meta do Convênio Federal nº 775944/2012/SENASP, marcado para ser realizado no dia 18/07/2013 às 14h30min (Horário de Brasília-DF). A nova data para realização do certame será dia 26/07/2013 às 14h30min (Horário de Brasília-DF).

Cuiabá/MT, 15 de julho de 2013.

Maria José Garcia Joaquim
 Coordenadora de Aquisições e Contratos

(documento original assinado)

SECOPA

SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014

AVISO DE PREGÃO PRESENCIAL Nº 014/2013/SECOPA

ÓRGÃO: SECOPA
MODALIDADE: PREGÃO PRESENCIAL
TIPO: "Menor Preço por Lote"
OBJETO: Contratação de empresa de arquitetura/engenharia para elaboração dos PROJETOS BÁSICOS E EXECUTIVOS de Revitalização da Orla de Cáceres/MT.
DATA/HORA E LOCAL DO CERTAME: 29/07/2013, às 14:30 horas - Auditório da SECOPA.
INFORMAÇÕES: Na Coordenadoria de Aquisições e Contratos SECOPA, localizada na Avenida José Monteiro de Figueiredo (Lava Pés) nº 510, pelos Fones: (65) 3315-2057 e 3315-2058, de Segunda a Sexta-feira - horário comercial, ou ainda pelo e-mail: aquisicoes@secopa.mt.gov.br, site: www.mtnacopa.com.br

Cuiabá, 15 de julho de 2013

PREGOEIRA: Thays Karla Maciel Costa

PROCURADORIA GERAL DE JUSTIÇA

PORTARIA Nº 257/2013-DG

A DIRETORA-GERAL DA PROCURADORIA GERAL DE JUSTIÇA, no uso de suas atribuições legais, RESOLVE: Art. 1º Designar a servidora **SUSANA FÁTIMA DOS SANTOS**, matrícula nº 0221, lotada no Centro de Apoio Operacional, para responder pela gestão, acompanhamento, fiscalização do Convênio abaixo especificado:

CONVÊNIO nº 004/2013
PARTÍCIPES: MP/MT E MPF/MT.

Art. 2º Em caso de ausência do designado por motivo de férias, licença etc, responde pela gestão do convênio o substituto pelo período em que se der a substituição.

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

Registrada. Publicada. Cumpra-se.

Cuiabá – MT, 11 de julho de 2013.
Cláudia Di Giacomo Mariano
Diretora-Geral

MINISTÉRIO PÚBLICO DO ESTADO DE MATO GROSSO
PROCURADORIA GERAL DE JUSTIÇA
AVISO DE LICITAÇÃO

Edital n.º: 044/2013-MP/PGJ. Modalidade: PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS Tipo: MENOR PREÇO. Data e horário da Sessão: 26 DE JULHO DE 2013, ÀS 09h. Credenciamento: 08h30. Objeto da Licitação: REGISTRO DE PREÇOS PARA FUTURA E

EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NO FORNECIMENTO DE SERVIÇOS DE COMUNICAÇÃO DE DADOS NA MODALIDADE TERRESTRE DE INTERNET, PARA SER UTILIZADO COMO LINK REDUNDANTE NA SEDE DA PROCURADORIA GERAL DE JUSTIÇA DO ESTADO DE MATO GROSSO, conforme especificações constantes no edital e seus anexos. LOCAL DA SESSÃO PÚBLICA DE DISPUTAS: Ministério Público do Estado de Mato Grosso, à Rua Quatro, S/Nº, Centro Político e Administrativo - CPA, CEP 78049-921, Cuiabá, Mato Grosso. AQUISIÇÃO DO EDITAL: No site www.mp.mt.gov.br (link Licitações – Licitações em Andamento), podendo também ser obtido pelo e-mail licitacoes@mp.mt.gov.br, ou no Departamento de Aquisições/ Gerência de Licitações, endereço supracitado, em dias úteis, das 8h às 11h30 e das 14h às 17h30, mediante a apresentação de CD/Pen-drive.

Cuiabá-MT, 15 de julho de 2013.

Katiucy Albuquerque
Gerente de Licitações

Port. Nº 483/2012-PGJ, DOE/MT de 24.09.12.

EXTRATO DE COOPERAÇÃO TÉCNICA

Processo (GEDOC): 003068-001/2013. Espécie: Cooperação Técnica nº 13/2013. Cooperante: MINISTÉRIO PÚBLICO DO ESTADO DE MATO GROSSO, por intermédio da PROCURADORIA GERAL DE JUSTIÇA – PGJ. Cooperado: BANCO DO BRASIL S.A. CNPJ nº 00.000.000/0001-91. Objeto: O presente acordo tem por finalidade dispor sobre as condições de utilização pela PGJ/MT de sistema eletrônico de licitações disponibilizado pelo banco, doravante denominada Licitação-e, que possibilita realizar por intermédio da Internet, processos licitatórios eletrônicos para aquisição de bens e serviços comuns. Assinado: Em Cuiabá-MT, 15 de julho de 2013. Assinam: Mauro Benedito Pouso Curvo e Rafael Alessi-Gerente Geral.

DEFENSORIA PÚBLICA

PORTARIA Nº. 176/2013/SDPG

O 1º SUBDEFENSOR PÚBLICO-GERAL DO ESTADO DE MATO GROSSO, por meio de delegação verbal do Defensor Público-Geral para o ato, com fundamento no art. 26, XIII da lei 146/2003, no uso de suas atribuições institucionais, conferidas pela Lei Orgânica da Defensoria Pública do Estado de Mato Grosso (Lei Complementar Estadual n.º 146, de 29 de dezembro de 2003), a quem compete dirigir a instituição, bem como superintender, coordenar e orientar as atividades dos seus membros, promovendo atos da gestão administrativa, financeira e de pessoal, em conformidade com seu artigo 1º, I, III e IX,

CONSIDERANDO, que a i. Coordenadora da Defensoria Pública

de 2º Instância gozará de férias do dia 15 de julho ao dia 16 de agosto de 2013.

RESOLVE:

Art. 1º. DESIGNAR a Defensora Pública do Estado de Mato Grosso, Dra. Mariusa Magalhães de Oliveira, no interesse da Administração Pública, para atuar como Coordenadora da Defensoria Pública de 2º Instância do dia 15 de julho ao dia 16 de agosto de 2013.

Art. 2º. A presente Portaria entra em vigor a partir da data de publicação.

Cuiabá/MT, 11 de julho de 2013.

(ORIGINAL ASSINADO)
Silvio Jéferson de Santana
1º Subdefensor Público-Geral

PODER LEGISLATIVO

AL

ASSEMBLÉIA LEGISLATIVA

AVISO DE EDITAL DE CONCURSO PÚBLICO

A Assembleia Legislativa do Estado de Mato Grosso, através Mesa Diretora, torna pública a realização de concurso público e processo seletivo para provimento de cargos do quadro de servidores da Assembleia Legislativa do Estado de Mato Grosso, conforme Edital a seguir:

Cuiabá-MT, 15 de julho de 2013.

MESA DIRETORA

Dep. Romaldo Junior
Presidente

Dep. Mauro Savi
1º Secretário

Dep. Airton Português
3º Secretário

ASSEMBLEIA LEGISLATIVA DO ESTADO DO MATO GROSSO

CONCURSO PÚBLICO PARA PROVIMENTO DE CARGOS E FORMAÇÃO DE CADASTRO DE RESERVA EM CARGOS DE NÍVEL MÉDIO, NÍVEL SUPERIOR E PROCURADOR LEGISLATIVO

EDITAL N.º 1 – AL/MT, DE 15 DE JULHO de 2013

A Mesa Diretora da Assembleia Legislativa do Estado de Mato Grosso, com fundamento no artigo 32, inciso II, alínea 'g' da Resolução n.º 677, de 20 de dezembro de 2006, que dispõe sobre o Regimento Interno da Assembleia Legislativa do Estado do Mato Grosso; na Lei n.º 7.860, de 19 de dezembro de 2002 e alterações posteriores, e na Lei n.º 7.504, de 30 de

agosto de 2001, que dispõe sobre a criação, competência e organização da Procuradoria-Geral da Assembleia Legislativa do Estado de Mato Grosso, torna pública a realização de concurso público para provimento de cargos e formação de cadastro de reserva em cargos de nível médio, nível superior e Procurador Legislativo, o qual será regido pelas condições estabelecidas neste Edital.

1. DAS DISPOSIÇÕES PRELIMINARES

1.1 O Concurso Público será regido por este Edital, pelos diplomas legais e regulamentares, seus anexos e eventuais retificações, e será executado pelo IDP CURSOS E PROJETOS.

1.2 A seleção dos candidatos para os cargos oferecidos neste Edital dar-se-á da seguinte forma:

a) Prova escrita, objetiva, de caráter eliminatório e classificatório, para todos os cargos;
b) Prova prática, de caráter classificatório, somente para os cargos de nível médio – Funções de Editor de Imagem, Editor Pós-Produção, Fotógrafo, Operador Master, Operador de Vídeo e Radialista e para os cargos de nível superior – Funções de Editor de Texto, Pauteiro, Repórter Apresentador e Repórter Cinematográfico.

1.3 As provas objetivas e as provas práticas serão realizadas nas cidades de Cuiabá e Várzea Grande/MT.

1.4 A pericia dos candidatos que se declararem com deficiência será realizada apenas na cidade de Cuiabá/MT.

1.4.1 Havendo indisponibilidade de locais suficientes na cidade de realização das provas, o IDP CURSOS E PROJETOS poderá alocar os candidatos em cidades próximas para aplicação das provas, eximindo-se do custeio de transporte e alojamento destes candidatos.

2. DOS CARGOS

2.1 CARGOS DE NÍVEL MÉDIO

2.1.1 FUNÇÃO 1: ALMOXARIFE

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: recepcionar, conferir e armazenar produtos e materiais em almoxarifados e depósitos; fazer os lançamentos da movimentação de entradas e saídas e controlar os estoques; distribuir produtos e materiais a serem expedidos; organizar o almoxarifado para facilitar a movimentação dos itens armazenados e a armazenar; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.2 FUNÇÃO 2: ARQUIVISTA DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: arquivar os tapes; zelar pela conservação das fitas, audiotapes e videotapes; organizar fichários e distribuir o material para os setores solicitantes, controlando sua saída e devolução; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.3 FUNÇÃO 3: ARQUIVISTA DOCUMENTAL

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: organizar documentos e informações; orientar usuários e os auxiliar na recuperação de dados e informações; disponibilizar fonte de dados para usuários; providenciar aquisição de material e incorporar material ao acervo; arquivar documentos, classificando-os segundo critérios apropriados para armazená-los e conservá-los; prestar serviço de comutação, alimentar base de dados e elaborar estatísticas; executar tarefas relacionadas com a elaboração e manutenção de arquivos, podendo ainda, operar equipamentos reprográficos, recuperar e preservar as informações por meio digital, magnético ou papel; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.4 FUNÇÃO 4: AUXILIAR DE REPÓRTER CINEMATOGRAFICO DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: auxiliar o repórter cinematográfico no transporte, preparação e operação de equipamentos necessários à captação de imagens que serão usadas nos telejornais ou em outros programas da emissora; auxiliar o repórter cinematográfico na preparação do equipamento de imagem nas transmissões ao vivo das sessões plenárias, reuniões de comissões ou outras; preparar e operar a iluminação necessária às transmissões ao vivo ou às reportagens e entrevistas pré-gravadas; auxiliar a montagem e desmontagem de equipamentos no estúdio, para gravações de programas, entrevistas ou transmissões ao vivo; auxiliar o repórter cinematográfico no transporte, preparação e operação de equipamentos necessários para captação de imagens em viagens ou transmissões que venham a ser realizadas fora do âmbito da emissora ou da Assembleia Legislativa; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.5 FUNÇÃO 5: AUXILIAR TÉCNICO DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: fazer a instalação dos equipamentos necessários para realizar o evento e instalação da alimentação elétrica da unidade de produção; realizar manutenção de emergência nos equipamentos em gravações e gravações externas; dar assistência técnica à operação no planejamento e execução de gravações e gravações externas; emitir relatório técnico sobre as ocorrências verificadas durante gravações e gravações externas; preparar o local para as tomadas de cena, montando e desmontando, inclusive, o equipamento de unidade portátil externa; verificar e controlar o áudio durante as gravações; verificar, selecionar e trocar baterias durante as gravações; selecionar os equipamentos adequados para a produção externa, conforme instruções recebidas; carregar e descarregar os equipamentos do veículo; zelar e responsabilizar-se pelas condições de segurança dos equipamentos em uso, durante as gravações, além de desempenhar atividades afins e correlatas, de acordo com a evolução tecnológica das mídias.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.6 FUNÇÃO 6: COPEIRO(A)

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: manusear e preparar alimentos (café, chá, sucos e lanches leves em geral); atender ao público interno, arrumar bandejas e mesas e servir; recolher utensílios e equipamentos utilizados, promovendo sua limpeza, higienização e conservação; executar e conservar a limpeza da copa e da cozinha; manter a organização e a higiene do ambiente, dos utensílios e dos alimentos; controlar os materiais utilizados, evitar danos e perdas de materiais; zelar pelo armazenamento e conservação dos alimentos; executar outras tarefas correlatas e afins, conforme necessidade do serviço e orientação superior; recolher recipientes utilizados para lavagem e secagem.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.7 FUNÇÃO 7: EDITOR(A) DE IMAGENS

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: operar as ilhas de edição de programas, reportagens ou outras peças informativas, que serão veiculadas pela emissora; copiar material produzido pela TV Assembleia, para arquivo próprio da emissora, ou para atender às solicitações de parlamentares; operar os créditos de programas pré-gravados ou transmissões ao vivo; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.8 FUNÇÃO 8: EDITOR(A) DE PÓS-PRODUÇÃO

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: operar as ilhas de edição de programas, reportagens ou outras peças informativas que exijam finalização com computação gráfica; criar peças gráficas, tais como vinhetas e abertura de programas, necessárias à manutenção das características visuais da programação da emissora; auxiliar na edição de programas, reportagens ou outras peças informativas, que serão veiculadas pela emissora; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.9 FUNÇÃO 9: EDITOR(A) GRÁFICO(A)

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: coordenar atividades de operação de sistemas de televisão e produtoras de vídeo, nas fases de planejamento e execução, gerenciando recursos humanos, financeiros e uso dos equipamentos; manipular áudio e vídeo; dirigir e capturar imagens, bem como realizar atividades de tratamento de áudio; inserir caracteres, créditos e artes nos produtos gravados; preparar estúdio de tv e produtoras de vídeo e executam roteiro de programação; administrar tráfego de sinal e monitorar transmissão e recepção de sinais de TV; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.10 FUNÇÃO 10: FOTÓGRAFO(A)

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: criar imagens fotográficas de acontecimentos, pessoas, paisagens, objetos e outros temas, em branco e preto ou coloridas, utilizando câmeras fixas (de película ou digitais) e diversos acessórios; escolher tema ou assunto da fotografia, segundo objetivos artísticos, jornalísticos, comerciais, industriais, científicos etc.; revelar e retocar negativos de filmes, tirar, ampliar e retocar cópias, criar efeitos gráficos em imagens obtidas por processos digitais e reproduzi-las sobre papel ou outro suporte; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.11 FUNÇÃO 11: GARÇOM

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: servir alimentos e bebidas; manipular alimentos e preparar sucos e cafés; realizar serviços de água e de café; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.12 FUNÇÃO 12: MOTORISTA

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: conduzir veículos automotores em geral, observando a legislação específica, com experiência e habilitação, em nível profissional; conservar os veículos, efetuando, sempre que necessário, pequenos reparos, e mantendo-os em condições de uso imediato; efetuar a prestação de contas das despesas efetuadas com o veículo oficial; manter-se atualizado em relação às normas e legislação de trânsito; executar demais tarefas de apoio operacional associadas às atribuições da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.13 FUNÇÃO 13: OPERADOR(A) DE ÁUDIO DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: operar equipamentos de áudio em programas ao vivo e gravados, sonorizar os programas conforme a temática, abrir e regular os níveis dos canais de microfones, VTs e outras fontes sonoras, orientar e instalar microfones em programas ao vivo e gravados, alinhar níveis e balanço de áudio, localizar trilhas sonoras e efeitos sonoros adequados aos roteiros; seguir as orientações de trabalhos definidos pelo superior, zelar pelo bom funcionamento dos equipamentos sob seus cuidados; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.14 FUNÇÃO 14: OPERADOR(A) DE MASTER DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: gerenciar os equipamentos de exibição, desde a abertura até o encerramento da programação da emissora; operar os equipamentos do controle mestre, responsável pela exibição da programação da emissora; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.15 FUNÇÃO 15: OPERADOR (A) DE SOM

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: configurar, operar e monitorar sistemas de sonorização e gravação; tratar e compilar registros sonoros de discos, fitas, vídeo, filmes etc.; criar projetos de sistemas de sonorização e gravação; preparar, instalar e desinstalar equipamentos de áudio e acessórios; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.16 FUNÇÃO 16: OPERADOR(A) DE VÍDEO DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: responsabilizar-se pela qualidade de imagem no vídeo, operando a CCU, alinhando câmeras, determinando filtros adequados, corrigindo as aberturas de diafragmas, alinhando cores, de forma a contribuir para a qualidade das imagens transmitidas; operar equipamentos de gravação e reprodução de vídeo em fita magnética, coletando informações através de monitores de vídeo e formas de onda; controlar os níveis dos sinais eletrônicos pertinentes ao processo, tendo como referência a utilização de padrões técnicos para gravação, reprodução, cópias, transmissão de programas; orientar os níveis de iluminação e os editores de imagem quanto aos níveis de vídeo dos materiais gravados, bem como nas transmissões ao vivo; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.17 FUNÇÃO 17: PRODUTOR(A) PROGRAMADOR(A) DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: definir e organizar a grade de programação da emissora; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.18 FUNÇÃO 18: RADIALISTA

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: apresentar programas de rádio, ancorando programas, nos quais interpreta o conteúdo da apresentação, notícia fatos, lê textos no ar, redigir notícias, narrar eventos esportivos, políticos e culturais, tecer comentários sobre os mesmos e fazer a locução de anúncios publicitários; entrevistar pessoas; anunciar programação; preparar conteúdo para apresentação, pautar o texto, checando suas informações; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.19 FUNÇÃO 19: SECRETÁRIO(A)

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: planejar, organizar, coordenar e controlar serviços de secretaria; coletar informações para consecução de objetivos e metas da instituição; agendar compromissos da chefia, dispondo horários de reuniões e outros; orientar e encaminhar autoridades e público em geral; elaborar textos profissionais especializados e outros documentos oficiais; transcrever ditados, discursos, conferências, palestras, atas e explanações etc.; aplicar as técnicas secretárias (arquivos, follow-up, agenda, reuniões, viagens, cerimonias etc.); orientar na avaliação e na seleção da correspondência para encaminhamento ao superior; conhecer e aplicar a legislação pertinente à sua área de atuação; executar tarefas pertinentes à área de atuação, utilizando-se de equipamentos e programas de informática; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.20 FUNÇÃO 20: SERVIÇOS GERAIS

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: executar serviços de manutenção e reparos de dependências físicas, equipamentos e materiais permanentes; executar outras tarefas que incluam, por similaridade, o mesmo campo de atuação.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.21 FUNÇÃO 21: TÉCNICO(A) DE MANUTENÇÃO DE TV

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: dar manutenção nos equipamentos de geração e gravação de imagens, áudio, de edição e de exibição da programação da emissora; dar manutenção do transmissor e da rota de transmissão em sistema de microondas; fazer acompanhamento técnico das transmissões ao vivo, dentro ou fora da emissora ou do âmbito da Assembleia Legislativa; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.22 FUNÇÃO 22: TÉCNICO(A) EM ELETRICIDADE

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: executar, com supervisão superior, tarefas de caráter técnico de produção, aperfeiçoamento e instalações de máquinas, aparelhos e equipamentos elétricos; executar tecnicamente os projetos de equipamentos elétricos da instituição; colaborar na assistência técnica de equipamentos elétricos da entidade, registrar o desempenho dos equipamentos e instalações elétricas; avaliar a eficiência da utilização dos equipamentos elétricos; colaborar na elaboração dos relatórios de atividades da unidade; auxiliar na elaboração de projetos que envolvem equipamentos e instalações elétricas; fazer a manutenção dos equipamentos elétricos da unidade; executar outras tarefas de mesma natureza e nível de dificuldade.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.23 FUNÇÃO 23: TÉCNICO(A) EM INFORMÁTICA – ESPECIFICAÇÃO EM REDE/TELEFONIA

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: executar serviços de manutenção e instalação de equipamentos e redes de telefonia, orientando-se por meio de plantas, esquemas, instruções e outros documentos específicos; executar tarefas de caráter técnico referentes à manutenção preventiva e corretiva e às modificações técnicas em equipamentos de comutação telefônica e associados, analisando índices de qualidade de funcionamento, acompanhando projetos de implantação, responsabilizando-se pelos serviços de instalação e aceitação de equipamentos de centrais telefônicas e pela instalação ou retirada de equipamentos de comutação, transmissão e energia e estabelecendo, ampliando e remanejando centrais privadas de comutação automática, para possibilitar a implantação ou ampliação desses equipamentos telefônicos dentro das exigências requeridas; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.24 FUNÇÃO 24: TÉCNICO(A) EM INFORMÁTICA – ESPECIFICAÇÃO EM SUPORTE

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: elaborar programas de computador, conforme definição de projeto especificado; instalar e configurar *softwares* e *hardwares*, orientando os usuários nas especificações e comandos necessários para sua utilização; operar equipamentos de processamento automatizados de dados, mantendo ativa toda a malha de dispositivos conectados, interpretar as mensagens exibidas no monitor, adotando as medidas necessárias; notificar e informar aos usuários do sistema ou ao analista de sistemas sobre qualquer falha ocorrida; executar o suporte técnico necessário para garantir o bom funcionamento dos equipamentos, com substituição, configuração e instalação de módulos, partes e componentes; controlar e zelar pela correta utilização dos equipamentos; auxiliar na execução de planos de manutenção dos equipamentos, dos programas, das redes de computadores e dos sistemas operacionais; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.25 FUNÇÃO 25: TÉCNICO(A) HIDRÁULICO(A)

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: operacionalizar projetos de instalações de tubulações; especificar, quantificar e inspecionar materiais; preparar locais para instalações, realizar pré-montagem e instalar tubulações; realizar testes operacionais de pressão de fluidos e testes de estanqueidade; proteger instalações e fazer manutenções em equipamentos e acessórios; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.1.26 FUNÇÃO 26: TÉCNICO(A) LEGISLATIVO DE NÍVEL MÉDIO

REQUISITOS DE INVESTIDURA: certificado, devidamente registrado, de curso de nível médio completo, fornecido por instituição de ensino reconhecida pelo MEC.

ATRIBUIÇÕES: executar programas de trabalhos de natureza técnico-operacional previamente planejados por técnico responsável; orientar a operacionalização de equipes responsáveis por serviços de limpeza e conservação; auxiliar na organização de eventos e solenidades realizada pela área competente; zelar pelos equipamentos sob sua responsabilidade; instalar e fazer funcionar os aparelhos e equipamentos de amplificação de som, gravar e ampliar utilizando equipamento especial; arquivar fitas das sessões e solenidades em geral; analisar a posição de estoque de material e efetuar pedidos de reposição, sempre atentos aos itens de classificação ABC, efetuar aquisição de móveis e equipamentos através de consulta de preços, analisando orçamentos; acompanhar o recebimento e entrega de materiais e equipamentos aos setores; atender solicitação de conserto e recuperação de equipamentos, máquinas e veículos; efetuar levantamento dos materiais permanentes da casa; zelar pela conservação e manutenção dos materiais e veículos sob sua responsabilidade; auxiliar o cirurgião dentista no atendimento aos pacientes; realizar, sob supervisão, atividades de nível médio, especializada, na área de promoção e assistência à saúde; atendimento e serviço de recepção; desenvolver atividades relacionadas à taquigrafia; executar outras atividades correlatas; organizar consultórios médicos, dentários, esterilizar, e acondicionar instrumentos e materiais médicos e odontológicos; preparar bandejas, manipular materiais e vazamento de moldagem; operar equipamentos telefônicos; efetuar a reprodução de documentos; zelar pela segurança de pessoas e bens patrimoniais, evitando furtos e outras anormalidades; acompanhar a tramitação de atos administrativos e proposições legislativas; redigir ofícios, cartas, minutas, exposições de motivos e outros expedientes; realizar trabalhos de digitação; coletar, apurar, selecionar e calcular dados para elaboração de quadros estatísticos, demonstrativos, relatórios, e propostas orçamentárias setoriais; conferir todo material transcrito, segundo as normas de padronização, obedecendo à seqüência regimental; conferir a publicação das leis, resoluções e decretos legislativos no Diário Oficial; elaborar *clipping* de matéria jornalística de interesse de sua unidade administrativa; executar programas de trabalho de natureza técnica, em nível auxiliar, incluindo pesquisas de campo previamente planejada pelo técnico responsável; emitir notas de pagamento, empenhos, estimativa de verbas e outros; analisar e manter atualizados os controles de receitas e despesas; elaborar demonstrativos mensais de execução orçamentária e financeira; avaliar a documentação necessária para liquidação de despesas; conferir a exatidão de lançamentos efetuados; realizar levantamentos de disponibilidade financeira ou orçamentária e elaborar relatórios, sob supervisão do titular da área; controlar o recebimento de documentos, de avisos de crédito, de extratos de contas bancárias; proceder à conciliação de contas, garantindo a exatidão dos lançamentos; examinar os processos relativos às despesas orçamentárias; preparar documentos para análise e indexação ou microfilmagem; recolher dados em outros órgãos; levantar pesquisa bibliográfica e seleção de textos para atendimento ao público; verificar, instruir, preparar e informar processos; colaborar nos trabalhos auxiliares de recrutamento, seleção e treinamento de pessoal; prestar informações sobre a vida funcional dos servidores em processos, quando necessário; expedir certidões de vida funcional e outros, quando solicitado; manter controle e acompanhamento da programação de férias e das promoções de direito do servidor; efetuar lançamentos de dados funcionais nas fichas individuais, mantendo-as atualizadas; operar o sistema de folha de pagamento; alterar o cadastro de funcionários incluindo ou excluindo dados, com base em documentos; efetuar controle, cálculos, atualização e recolhimento dos encargos sociais;

- registrar visitas, anotando os dados pessoais e comerciais do mesmo; efetuar controle de agenda de consulta, verificar horários disponíveis e registrar consultas; atender ao serviço de recepção; digitar documentos de pouca complexidade; reg-

istrar dados em livros e/ou fichas de controle; atender ao telefone, anotar e informar recados; elaborar roteiros de gravação de reuniões; levantar dados para atualização de publicações sob orientação; preparar e expedir convites; agendar horários e manipular arquivos de pacientes; protocolar a entrada e saída de documentos e outros; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 2.286,22 (dois mil, duzentos e oitenta e seis reais e vinte e dois centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2 CARGOS DE NÍVEL SUPERIOR – A

2.2.1 FUNÇÃO 27: ADMINISTRADOR(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Administração, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: analisar a rotina dos serviços, colhendo informações em documentos, junto ao pessoal ou por outro meio, para avaliar, estabelecer ou alterar práticas administrativas; estudar e propor métodos e rotinas de simplificação e racionalização dos serviços e respectivos planos de aplicação, utilizando organogramas, fluxogramas e outros recursos, para operacionalizar e agilizar os referidos serviços; analisar os resultados de implantação de novos métodos, efetuando comparações entre as metas programadas e os resultados atingidos, para corrigir distorções, avaliar desempenhos e replanear o serviço administrativo; determinar a metodologia a ser utilizada nos serviços ligados à análise, classificação e avaliação de cargos, redigindo as instruções necessárias, para implantar ou aperfeiçoar o sistema de classificação de cargos; preparar estudos pertinentes a recrutamento, seleção, treinamento, promoção e demais aspectos da administração de pessoal, utilizando seus conhecimentos técnicos e compilando dados, para definir metodologia, formulários e instruções a serem utilizados; acompanhar o desenvolvimento da estrutura administrativa da organização, verificando o funcionamento de suas unidades segundo regulamentos e regulamentos vigentes, para propor e efetivar sugestões; planejar, coordenar, implantar e controlar projetos e trabalhos nas áreas de administração, recrutamento, seleção e aperfeiçoamento de pessoal; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.2 FUNÇÃO 28: ANALISTA DE SISTEMAS – ADMINISTRAÇÃO – REDE DE SEGURANÇA

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Tecnologia de Informação ou Ciência da Computação, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: colaborar na elaboração de planos diretores de informática, planos de sistemas, convênios, cooperação técnicos e de acesso a bancos de dados e planos de assimilação, desenvolvimento e utilização de tecnologias de informação; acompanhar a contratação e implantação de *softwares* desenvolvidos por terceiros e utilizados na instituição; propor a contratação de serviços de Tecnologia da Informação no âmbito da Instituição e gerenciar a qualidade desses serviços; manter a segurança da informação, elaborando, implantando e gerenciando a aplicação de normas e políticas de proteção aos ativos e sistemas; analisar riscos e mapear a vulnerabilidade dos sistemas; implementar ferramentas de administração de segurança; definir e implantar procedimentos de teste de intrusão, administração de identidade e permissões de acesso a toda a rede; agir na resolução de problemas que coloquem em risco a segurança das informações; criar controles de produtividade e performance; executar outras tarefas afins; executar controle de fluxo de atividades, preparação e acompanhamento da fase de processo dos serviços e/ou monitoramento do funcionamento da rede de computadores; elaborar, atualizar e manter a documentação técnica necessária para operação e manutenção das redes de computadores; propor e acompanhar a implantação de projetos de melhoria de infraestrutura e sistemas relativos à área de informação; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.3 FUNÇÃO 29: ANALISTA DE SISTEMAS – BANCO DE DADOS

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Tecnologia de Informação ou Ciência da Computação, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: colaborar na elaboração de planos diretores de informática, planos de sistemas, convênios, cooperação técnicos e de acesso a bancos de dados e planos de assimilação, desenvolvimento e utilização de tecnologias de informação; administrar cópias de segurança, impressão e segurança dos equipamentos em sua área de atuação; acompanhar a contratação e implantação de *softwares* desenvolvidos por terceiros e utilizados na instituição; criar, monitorar, armazenar, estabelecer políticas de disponibilidade, segurança e acesso ao banco de dados e arquivos; validar e atribuir privilégio aos usuários; controlar o sistema cliente-servidor; acompanhar a evolução da demanda por recursos computacionais; atender e orientar usuários; prestar assessoramento técnico às unidades gestoras e gabinetes; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.4 FUNÇÃO 30: ANALISTA DE SISTEMAS – ORGANIZAÇÃO, SISTEMAS E MÉTODOS

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Tecnologia de Informação ou Ciência da Computação, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: colaborar na elaboração de planos diretores de informática, planos de sistemas, convênios, cooperação técnicos e de acesso a bancos de dados e planos de assimilação, desenvolvimento e utilização de tecnologias de informação; elaborar, atualizar e manter a documentação técnica necessária para a operação e manutenção das redes de computadores; coordenar trabalhos de pesquisas e processamento de dados; planejar e manter sistemas e serviços de informações e documentações manuais ou automatizados; analisar e indexar documentos através de sistema de gerenciamento eletrônico de documentos; planejar, executar e controlar atividades no campo da captação, análise e processamento de dados; coordenar trabalhos de pesquisa e processamento de dados; acompanhar a contratação e implantação de *softwares* desenvolvidos por terceiros e utilizados na instituição; controlar e orientar a aplicação e uso de *softwares* na instituição; elaborar, orientar a operação dos sistemas de informação na instituição; elaborar projetos e relatórios necessários ao bom funcionamento das tecnologias da informação; propor e acompanhar a implantação de projetos de melhoria de infraestrutura e sistemas relativos à área de informatização; propor políticas de segurança da informação e melhorias de gestão tecnológica; gerenciar pessoas e recursos tecnológicos de Tecnologia da Informação, no âmbito da Assembleia Legislativa do Estado do Mato Grosso; avaliar os riscos nos projetos de Tecnologia da Informação; revisar, organizar, documentar e publicar os procedimentos relacionados a sua área; coordenar as atividades de tratamento e recuperação de informações; elaborar Manuais Técnicos; coordenar o trabalho de pesquisa e processamento de dados; planejar, executar e controlar atividades no campo da captação, análise e processamento de dados; planejar e manter sistemas e serviços de informações e documentações manuais ou automatizados; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.5 FUNÇÃO 31: ANALISTA DE SISTEMAS – PROGRAMADORA(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Tecnologia de Informação ou Ciência da Computação, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: colaborar na elaboração de planos diretores de informática, planos de sistemas, convênios, cooperação técnicos e de acesso a bancos de dados e planos de assimilação, desenvolvimento e utilização de tecnologias de informação; elaborar programas de computador, conforme definição de projeto especificado; analisar e estruturar as informações para desenvolvimento e implantação de sistemas de processamento de dados; executar o controle dos fluxos de atividades, preparação e acompanhamento da fase de processamento dos serviços e/ou monitoramento do funcionamento de redes de computadores; preparar *layout* para telas, relatórios e formulários de entrada e saída de dados; prestar suporte nas requisições do usuário quando da alteração e criação de sistemas informatizados; dar suporte técnico, implantar e manter atualizados os sistemas de informação; acompanhar a contratação e implantação de *softwares* desenvolvidos por terceiros e utilizados na instituição; verificar seu funcionamento e providenciar soluções possíveis para os problemas junto ao desenvolvedor do *software*; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos), correspondente ao vencimento básico e a representação de 100%, nos termos da legislação aplicável.

JORNADA DE TRABALHO: 30 horas semanais.

2.2.6 FUNÇÃO 32: ARQUITETO(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Arquitetura, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: realizar atividades de planejamento, projetos, cálculos, coordenação e fiscalização relacionadas à execução de serviços referentes a edificações e suas obras complementares, arquitetura paisagística e arquitetura de interiores;

elaborar projeto arquitetônico, estrutural, hidrossanitário, elétrico em baixa tensão, de central de gás, de prevenção e de combate a incêndio; prestar assessoramento na elaboração de editais de licitação sobre assuntos referentes à sua área de atuação; realizar vistoria de imóveis com a finalidade de obter documentos e licenças; preparar previsões detalhadas das necessidades da construção, determinando e calculando materiais, mão de obra e seus respectivos custos, tempo de duração e outros elementos, para estabelecer os recursos indispensáveis à realização do projeto; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.7 FUNÇÃO 33: ASSISTENTE SOCIAL

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Serviço Social, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro no órgão de classe competente.

ATRIBUIÇÕES: elaborar e implementar projetos na área social, com base na identificação das necessidades individuais e coletivas, visando ao atendimento e a garantia dos direitos dos cidadãos usuários dos serviços desenvolvidos pela instituição; propor e administrar benefícios sociais no âmbito da instituição; planejar e desenvolver pesquisas para análise da realidade social e para encaminhamento de ações relacionadas a questões que emergem do âmbito de ação do Serviço Social; propor, coordenar, ministrar e avaliar treinamento na área social; participar e coordenar grupos de estudos, equipes multiprofissional e interdisciplinares, associações e eventos relacionados a área de Serviço Social; realizar perícia, laudos e pareceres técnicos relacionados a matéria específica do Serviço Social; desempenhar tarefas administrativas inerentes à função; executar tarefas pertinentes à área de atuação, utilizando-se de equipamentos e programas de informática; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.8 FUNÇÃO 34: BIBLIOTECÁRIO(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Biblioteconomia, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: catalogar, planejar, gerenciar, organizar e administrar o acervo; operar os instrumentos e os recursos para a automação da biblioteca; preservar e recuperar, inclusive por processo de digitalização, livros, documentos e publicações integrantes do acervo ou do arquivo da Assembleia Legislativa do Estado do Mato Grosso; realizar outras atribuições compatíveis com a especialidade do cargo; organizar anais; efetuar levantamentos e manter atualizados, dados bibliográficos, de temas de interesse da Assembleia, promovendo a aquisição das respectivas fontes; orientar consultantes em pesquisas bibliográficas e escolha de publicação; normatizar publicações de interesse da Assembleia; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.9 FUNÇÃO 35: CONTADOR(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Ciências Contábeis, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro no órgão de classe competente.

ATRIBUIÇÕES: organizar e controlar os trabalhos inerentes à Contabilidade; planejar os sistemas de registros e operações contábeis atendendo às necessidades administrativas e às exigências legais; proceder ou orientar a classificação e avaliação das receitas e despesas; acompanhar a formalização de contratos no aspecto contábil; analisar, acompanhar e fiscalizar a implantação e a execução de sistemas financeiros e contábeis; realizar serviços de auditoria, emitir pareceres e informações sobre sua área de atuação, quando necessário; desenvolver e gerenciar controles auxiliares, quando necessário; elaborar e assinar relatórios, balanços, balanços e demonstrativos econômicos, patrimoniais e financeiros; executar tarefas pertinentes à área de atuação, utilizando-se de equipamentos e programas de informática; prestar assessoramento técnico aos órgãos, comissões e demais unidades gerenciais. executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.10 FUNÇÃO 36: ECONOMISTA

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Economia, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: analisar ambiente econômico; elaborar e executar projetos (pesquisa econômica, de mercados, viabilidade econômica etc.); participar do planejamento estratégico e de curto prazo; gerir programação econômico-financeira; analisar os dados econômicos e estatísticos coletados por diversas fontes e diferenciar níveis, interpretando seu significado e os fenômenos neles retratados para decidir sua utilização nas soluções de problemas ou políticas a serem adotadas; traçar planos econômicos, baseando-se nos estudos e análises efetuados e em informes coletados sobre os aspectos conjunturais e estruturais da economia; aplicar os conhecimentos de economia em sua atuação na administração pública; examinar finanças governamentais; executar outras tarefas de mesma natureza e nível de complexidade associadas ao ambiente organizacional.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.11 FUNÇÃO 37: EDITOR(A) DE TEXTO

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Letras ou Jornalismo, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro na Delegacia Regional do Trabalho (DRT).

ATRIBUIÇÕES: conferir o texto do repórter e fazer edição da matéria, sonora e em áudio; realizar outras atribuições correlatas e afins compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.12 FUNÇÃO 38: ENFERMEIRO (A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Enfermagem, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro no órgão de classe competente.

ATRIBUIÇÕES: planejar, coordenar e executar os serviços de assistência de enfermagem na Assembleia Legislativa; orientar, executar e supervisionar as tarefas de controle sistemático de infecções e contaminações no setor médico e ambulatorial; participar do planejamento, da execução e da avaliação de programas de promoção da saúde e prevenção de doenças e de higiene e segurança no trabalho; supervisionar o trabalho do Técnico em Enfermagem, planejar e desenvolver, em parceria com outros setores da instituição, campanhas e programas sobre qualidade de vida e melhoria das condições funcionais na Assembleia Legislativa; pesquisar, desenvolver e implementar novas técnicas e metodologias próprias de sua área de atuação; ministrar palestras na instituição sobre assunto relacionado à sua área de atuação; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.13 FUNÇÃO 39: ENGENHEIRO(A) CIVIL

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Engenharia Civil, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro no órgão de classe competente.

ATRIBUIÇÕES: realizar atividades de planejamento, projeto, cálculo, coordenação e fiscalização de serviços referentes a edificações, estruturas, redes hidráulicas e combate a incêndio; elaborar orçamentos, pareceres, laudos, relatórios, especificar materiais e realizar vistorias; prestar assessoramento na elaboração de editais de licitação para execução de obras, prestação de serviços; fiscalizar o cumprimento dos contratos administrativos em seus aspectos técnicos; acompanhar os processos de aprovação de projetos de obras civis nos órgãos competentes; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.14 FUNÇÃO 40: ENGENHEIRO(A) DE SEGURANÇA DO TRABALHO

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Engenharia, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: elaborar e executar projetos de normas e sistemas para programas de segurança do trabalho, desenvolvendo estudos e estabelecendo métodos e técnicas, para prevenir acidentes de trabalhos e doenças profissionais; acompanhar e fiscalizar a execução de obras civis contratadas pela instituição na segurança do trabalho; avaliar e emitir parecer

sobre a situação das edificações, das reformas dos prédios próprios e locados e dos ambientes de trabalho no âmbito da Instituição com relação à segurança do trabalho; controlar perdas potenciais e reais de processos, produtos e serviços e ao identificá-las, determinar e analisar suas causas, estabelecendo plano de ações preventivas e corretivas; desenvolver, testar e supervisionar sistemas, processos e métodos de trabalho; acompanhar atividades de segurança do trabalho e do meio ambiente; planejar empreendimentos e atividades diversas e coordenar equipes, treinamentos e atividades de trabalho; emitir laudos na condição de assistente técnico e divulgar documentos técnicos como relatórios, mapas de risco e contratos; avaliar laudos técnicos e emitir pareceres e relatórios de atividades; auxiliar na elaboração de projetos e convênios; desenvolver e aplicar os conhecimentos de engenharia de segurança ao ambiente de trabalho e a todos os seus componentes, inclusive máquinas e equipamentos, de modo a reduzir até eliminar os riscos ali existentes à saúde do trabalhador; proceder à orientação técnica quanto ao cumprimento do disposto nas Normas Regulamentadoras – NRs – e Códigos Sanitários aplicáveis às atividades funcionais executadas na Instituição, no que diz respeito à segurança e saúde do trabalho; elaborar e propor as medidas necessárias visando à implementação do Programa de Prevenção de Riscos Ambientais na instituição; assessorar a instituição em assuntos relativos à segurança e higiene do trabalho, examinando locais e condições de trabalho, instalações em geral e material, métodos e processos adotados pelo trabalhador, para determinar as necessidades no campo da prevenção de acidentes; promover a aplicação de dispositivos especiais de segurança, como óculos de proteção, cintos de segurança, vestuário especial, máscara e outros, determinando aspectos técnicos funcionais e demais características, para prevenir ou diminuir a possibilidade de acidentes; adaptar os recursos técnicos e humanos, estudando a adequação da máquina ao homem e do homem à máquina, para proporcionar maior segurança ao trabalhador; executar campanhas educativas sobre prevenção de acidentes, organizando palestras e divulgações nos meios de comunicação internos e externos, distribuindo publicações e outro material informativo, para conscientizar os trabalhadores e o público, em geral; estudar as ocupações encontradas nos estabelecimentos de qualquer gênero, analisando suas características, para avaliar a insalubridade ou periculosidade de tarefas ou operações ligadas à execução do trabalho; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.15 FUNÇÃO 41: ENGENHEIRO(A) ELÉTRICO(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Engenharia Elétrica, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: projetar, planejar e especificar sistemas e equipamentos elétricos ou eletrônicos; analisar propostas técnicas, instalar, configurar e inspecionar sistemas e equipamentos; executar testes e ensaios de sistemas e equipamentos, bem como serviços técnicos especializados; elaborar documentação técnica de sistemas e equipamentos; coordenar empreendimentos e estudar processos elétrico/eletrônicos; supervisionar as etapas de instalação, manutenção e reparo do equipamento elétrico, inspecionando os trabalhos acabados e prestando assistência técnica; elaborar relatórios e laudos técnicos em sua área de especialidade; atentar para o cumprimento das normas técnicas de segurança, qualidade, produtividade, higiene e preservação ambiental; executar tarefas pertinentes à área de atuação, utilizando-se de equipamentos e programas de informática; executar outras tarefas compatíveis com as exigências para o exercício da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.16 FUNÇÃO 42: FISIOTERAPEUTA

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Fisioterapia, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro no órgão de classe competente.

ATRIBUIÇÕES: planejar e desenvolver, em parceria com outros órgãos da instituição, campanhas e programas sobre melhorias das condições funcionais e de qualidade de vida; prescrever e orientar os familiares sobre o acompanhamento do servidor em tratamentos fisioterapêuticos, quando necessário; pesquisar, desenvolver e implementar novas técnicas e metodologias de sua área de atuação; ministrar e supervisionar terapia física; elaborar diagnósticos; fazer avaliações fisio-funcionais; atuar nas medidas de proteção à saúde; promover palestras na área de sua atuação; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.17 FUNÇÃO 43: JORNALISTA

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Jornalismo, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro na Delegacia Regional do Trabalho (DRT).

ATRIBUIÇÕES: produzir reportagens, entrevistas, documentários ou outras peças informativas, que serão usadas nos telejornais ou outros programas da emissora; realizar cobertura jornalística nas transmissões ao vivo das sessões plenárias, reuniões de comissões ou outras, dentro ou fora da emissora e das dependências da Assembleia Legislativa; interpretar e organizar informações e notícias a serem difundidas, expondo, analisando e comentando acontecimentos; fazer a seleção, revisão, preparação definitiva e apresentação de matérias jornalísticas; realizar a difusão oral de acontecimentos ou entrevista pelo rádio ou TV no instante ou no local em que ocorram; captar e editar informações no jornalismo online; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.18 FUNÇÃO 44: PAUTEIRO(A) DE TV

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Jornalismo, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro na Delegacia Regional do Trabalho (DRT).

ATRIBUIÇÕES: pesquisar e sugerir matérias a serem abordados nos telejornais produzidos pela emissora; colher e compilar informações necessárias à realização de entrevistas, reportagens ou peças informativas similares produzidas pela emissora; contatar órgãos, empresas ou instituições que venham a gerar ou fornecer informações, assim como pessoas a serem entrevistadas pela emissora; contatar pessoas que venham a ser entrevistadas, ao vivo ou em estúdio, para efeito de realização dos telejornais da emissora; auxiliar o trabalho dos repórteres na execução de reportagens, entrevistas, documentários ou outras peças informativas, que serão usadas nos telejornais da emissora; auxiliar na produção e cobertura jornalística nas transmissões ao vivo das sessões plenárias, reuniões de comissões ou outras atividades pertinentes, dentro ou fora da emissora ou do âmbito da Assembleia Legislativa; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.19 FUNÇÃO 45: PROFESSOR(A) DE ESPANHOL

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Letras, com habilitação em Língua Espanhola, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: organizar cursos de capacitação na área de Língua Estrangeira – Espanhol, de acordo com as necessidades da instituição; estudar programas instituídos; preparar planos de aulas; selecionar e organizar o material didático; ministrar as aulas programadas; aplicar exercícios práticos e complementares, elaborar, aplicar e corrigir provas e exercícios; registrar as matérias dadas e os trabalhos efetuados; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.20 FUNÇÃO 46: PROFESSOR(A) DE INGLÊS

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Letras, com habilitação em Língua Inglesa, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: organizar cursos de capacitação na área de Língua Estrangeira – Inglês, de acordo com as necessidades da instituição; estudar programas instituídos; preparar planos de aulas; selecionar e organizar o material didático; ministrar as aulas programadas; aplicar exercícios práticos e complementares, elaborar, aplicar e corrigir provas e exercícios; registrar as matérias dadas e os trabalhos efetuados; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.21 FUNÇÃO 47: PROFESSOR(A) DE PORTUGUÊS

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Letras, com habilitação em Língua Portuguesa, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: organizar cursos de capacitação na área de Língua Portuguesa, de acordo com as necessidades da instituição; estudar programas instituídos; preparar planos de aulas; selecionar e organizar o material didático; ministrar as aulas programadas; aplicar exercícios práticos e complementares, elaborar, aplicar e corrigir provas e exercícios; registrar as matérias dadas e os trabalhos efetuados; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.22 FUNÇÃO 48: PSICÓLOGO(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Psicologia, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro no órgão de classe competente.

ATRIBUIÇÕES: elaborar, aplicar, estudar, avaliar e interpretar testes psicológicos; realizar entrevistas psicossociais com candidatos para ingresso nos serviços da Assembleia e para melhor adequação profissional; realizar estudos e avaliar mecanismos de comportamento humano, elaborando e aplicando técnicas psicológicas, como teste para determinação de características defensivas, intelectuais, sensoriais ou motoras e outros métodos de verificação, para possibilitar a orientação; supervisionar trabalhos de psicoterapia; oferecer subsídios à Assembleia sobre matéria atinente a sua área de atuação, quando solicitado; realizar outras atribuições compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.23 FUNÇÃO 49: PUBLICITÁRIO(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Publicidade e Propaganda, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: estruturar estratégias de projeto, pesquisar o quadro econômico, político, social e cultural; efetuar análise de mercado; desenvolver propaganda e promoções; implantar ações de relações públicas e assessoria de imprensa; realizar outras atribuições correlatas e afins compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.24 FUNÇÃO 50: REPÓRTER APRESENTADOR(A) DE TV

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Jornalismo, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro na Delegacia Regional do Trabalho (DRT).

ATRIBUIÇÕES: conduzir e decidir sobre o melhor andamento das gravações e/ou transmissões (ao vivo ou em estúdio), sempre que a cobertura se restrinja à equipe de reportagem (repórter, cinegrafista e auxiliar), tanto dentro quanto fora da emissora; conduzir programas de entrevistas, debates ou outros, dentro da área de atuação jornalística, tanto dentro quanto fora da emissora e do âmbito da Assembleia Legislativa; atuar como apresentador ou editor de jornalismo, sempre que necessário, a critério da Gerência de Jornalismo e/ou do Superintendente de TV; realizar outras atribuições correlatas e afins compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.25 FUNÇÃO 51: REPÓRTER CINEMATOGRAFICO(A) DE TV

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Comunicação Social, fornecido por instituição de ensino superior reconhecida pelo MEC, com registro na Delegacia Regional do Trabalho (DRT).

ATRIBUIÇÕES: captar áudio e vídeo que serão usados nos telejornais ou outros programas da emissora; operar o equipamento de imagem nas transmissões ao vivo das sessões plenárias, reuniões de comissões ou outras atividades pertinentes; operar equipamento de imagem nas transmissões ao vivo que venham a ser realizadas fora da emissora ou do âmbito da Assembleia Legislativa; responsabilizar-se pelo registro ou documentação cinematográfica de quaisquer fatos ou assuntos de interesse jornalístico, conforme perfil editorial definido para a realização do programa; realizar outras atribuições correlatas e afins compatíveis com a especialidade da função.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.26 FUNÇÃO 52: REVISOR(A)

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em Letras, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: analisar as informações para inteirar-se do conteúdo do texto; reelaborar os textos, dando-lhes forma e modalidade linguística adequada ao padrão oficial; trabalhar na revisão de textos produzidos nas diversas unidades gerenciais; reler os textos, atentando para as expressões utilizadas, sintaxe, ortografia e pontuação, para assegurar-lhes correção, clareza, concisão e harmonia; executar outras tarefas de mesma natureza e nível de dificuldade; revisar textos de divulgação institucional por meio da TVAL, Rádio AL, jornais e comunicativos; executar outras atividades correlatas e afins.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.2.27 FUNÇÃO 53: TÉCNICO(A) LEGISLATIVO(A) DE NÍVEL SUPERIOR

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de conclusão de curso de graduação de nível superior em qualquer área de formação, fornecido por instituição de ensino superior reconhecida pelo MEC.

ATRIBUIÇÕES: atender à Mesa Diretora, Deputados e Secretários em suas consultas; estudar e analisar contratos; elaborar requerimentos incidentes em processo; acompanhar propostas de outras instituições, dentro das respectivas áreas temáticas; apresentar estudos técnicos relativos à área de atuação, visando ao aprimoramento das atividades; acompanhar e assessorar reuniões, dentro de sua especialidade, quando solicitado; realizar estudos técnicos de apoio às atividades institucionais e administrativas, quando solicitado; traduzir e interpretar conteúdos de informações; interpretar dados estatísticos; prestar assessoramento e consultoria ao Deputado nos procedimentos político-parlamentares; desenvolver programas de pesquisa, de forma a fornecer elementos de esclarecimentos ao processo legislativo, às manifestações políticas - parlamentares; prestar assessoramento técnico especializado em: processo de tomada de contas do Governador do Estado, das Entidades da Administração Indireta e do Tribunal de Contas; abertura de créditos adicionais; no exame de atos sustados pelo Tribunal de Contas e na apreciação de contratos cuja sustação foi solicitada pelo Tribunal de Contas nos planos e programas de desenvolvimento anuais ou plurianuais; na apreciação de leis orçamentárias ou de suas modificações; nas requisições de informações, relatórios, balanços e inspeções sobre as contas de órgãos e entidades da administração estadual; na apreciação da Lei de Diretrizes Orçamentária; na elaboração de minutos de proposições e pareceres afetos às matérias; gráficos e quadros demonstrativos; no estabelecimento de contatos, por solicitação do Presidente da Comissão com: auditorias de controle externo do Tribunal de Contas e Órgãos do Sistema de Administração Financeira, contabilidade e Auditoria do Poder Executivo, com vistas ao exame das contas do Governador e das Entidades da administração Indireta; com Órgãos do sistema de Planejamento e Orçamento da Administração Direta e Indireta, visando ao acompanhamento da elaboração do projeto de orçamento anual; acompanhar a execução orçamentária, inclusive quanto à abertura de créditos suplementares especiais e extraordinários; manter dados estatísticos atualizados, com vistas à elaboração e execução orçamentária; planejar, implantar, coordenar e controlar projetos e trabalhos, nos campos da administração, de organização, sistemas e métodos e de administração de materiais; elaborar planos e sugestões de procedimentos visando à modernização dos serviços administrativos; examinar o Plano de Contas da Assembleia e fiscalizar o cumprimento do orçamento anual; apresentar relatórios ao 1º Secretário das inspeções realizadas, apontando infrações e recomendando correções, quando for o caso; realizar inspeções preventivas nas áreas: administrativa, financeira, contábil, patrimonial, de recursos humanos, informática etc; realizar auditorias especiais por determinação da Mesa da Assembleia, coordenar as atividades de tratamento e recuperação de informações; elaborar fluxo de controle e de rotinas de trabalho; realizar perícia, relativamente às atividades financeiras, patrimoniais e de pessoal; realizar perícias e verificar inventários de material, bem como dos estoques declarados pelos órgãos incumbidos sua guarda; examinar e observar as normas de licitação; emitir pareceres, execução de arbitragens e laudos; participar no planejamento e execução de pesquisas e campanhas de opinião pública para fins institucionais; participar na elaboração e distribuição de publicações sobre as atividades da Assembleia; executar atividades auxiliares nos procedimentos de cerimonial; manter contatos com órgãos de comunicação dos Poderes Federal, Estadual e Municipal, quando solicitado; redigir textos de interesse da Assembleia; planejar, organizar e acompanhar solenidades e recepções; pesquisar dados para elaboração de livros sobre autoridades mato-grossenses e Deputados mato-grossenses e sua permanente atualização; operar sistemas automatizados afetos ao processo legislativo, à administração e aos gabinetes parlamentares; elaborar manuais técnicos; colaborar na elaboração de planos diretores de informática, planos de sistemas, convênios, cooperação técnicos e de acesso a bancos de dados e planos de assimilação, desenvolvimento e utilização de tecnologias de informação; prestar assessoramento técnico à Comissão de Licitação; elaborar e executar projetos visando à divulgação e valorização da cultura no âmbito do Poder Legislativo, organizando eventos musicais, folclóricos teatrais, exposições artísticas e artesanais, concursos e outros; elaborar e executar projetos para comemoração de datas significativas do calendário do Poder Legislativo; planejar e programar parcerias com entidades do Governo e privadas na busca de cursos para o aperfeiçoamento contínuo dos servidores; elaborar a programação de cursos para os servidores; elaborar pareceres, laudos, relatórios e realizar visitas; especificar material para aquisição quando necessário; colaborar na fiscalização de obras e serviços contratados; efetuar pesquisas e levantamentos cartográficos pertinentes à área de projetos; subsidiar a Assembleia sobre matéria atinente à sua área de atuação, quando solicitado; executar outras atividades correlatas; elaborar minutos de pareceres aos relatores de processos legislativos nas comissões; elaborar roteiros e fluxo de tramitação; orientar

a respeito de normas regimentais e constitucionais, de processo e seu eventual saneamento; prestar assessoramento e consultoria ao Deputado no processo legislativo; redigir atas sucintas de reuniões de Comissões; realizar estudos, atender consultas sobre matéria legislativa e elaborar relatórios de trabalhos; preparar a correspondência oficial da Mesa Diretora; elaborar instruções e minutos de proposições, sua adequação à técnica legislativa e outros documentos parlamentares; operar sistemas automatizados afetos ao processo legislativo, à administração e aos gabinetes parlamentares; apoiar as atividades atinentes ao processo legislativo; preparar minutos de despachos em processos legislativos; acompanhar processos em tramitação; acompanhar propostas de outras instituições, dentro das respectivas áreas temáticas; apresentar estudos técnicos relativos à área de atuação, visando ao aprimoramento das atividades; realizar estudos técnicos de apoio às atividades institucionais e administrativas, quando solicitado; prestar assessoramento e consultoria ao Deputado no processo legislativo e nos procedimentos político-parlamentares; desenvolver programas de pesquisa, de forma a fornecer elementos de esclarecimentos ao processo legislativo, às manifestações políticas - parlamentares; prestar informações a respeito de tramitação de proposições legislativas; acompanhar e apoiar as reuniões de Comissões e Plenário, fornecendo informações quando solicitado; executar outras atividades correlatas.

REMUNERAÇÃO: R\$ 5.034,88 (cinco mil, trinta e quatro reais e oitenta e oito centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.3 CARGO DE NÍVEL SUPERIOR – B

2.3.1 FUNÇÃO 54: PROCURADOR(A) LEGISLATIVO(A) – 3ª CATEGORIA

REQUISITOS DE INVESTIDURA: diploma, devidamente registrado, de curso de bacharel em Direito, fornecido por instituição de ensino superior reconhecida pelo MEC e inscrição regular na Ordem dos Advogados do Brasil (OAB).

ATRIBUIÇÕES: representar judicial e extrajudicialmente a Assembleia Legislativa, no que lhe couber; exercer funções de consultoria e assessoramento jurídico à Mesa Diretora e aos gabinetes dos Deputados; defender o ato ou texto impugnado e processado junto ao Poder Judiciário; representar judicialmente as comissões parlamentares de inquérito; instituídas pela Assembleia Legislativa, assim como as comissões permanentes e temporárias previstas no Regimento Interno; defender a Mesa diretora e seus integrantes, quando figurarem como autoridades coatoras em ações judiciais; representar ao Presidente sobre providências reclamadas e pela aplicação das leis vigentes; desempenhar outras atribuições de caráter jurídico que lhe forem expressamente atribuídas pela Mesa Diretora; unificar a jurisprudência administrativa da Assembleia Legislativa; proceder à realização de processos administrativos disciplinares e sindicância dos funcionários deste Poder; elaborar minutos de contratos, convênios e outros instrumentos jurídicos nos quais a Assembleia Legislativa seja parte; emitir pareceres em assuntos de interesse das Secretárias do Poder Legislativo; emitir pareceres em processos sobre matéria jurídica sobre direitos dos servidores da Assembleia Legislativa; analisar contratos e petições e outros instrumentos jurídicos; examinar a posteriori a legalidade e o cumprimento das normas de licitação; desempenhar outras atribuições de caráter jurídico que lhe forem expressamente cometidas pela Mesa Diretora; efetivar trabalhos de análise e de elaboração de textos e documentos capazes de subsidiar a atividade parlamentar; elaborar projetos de lei, resoluções e exposições de motivo; opinar e realizar pareceres jurídicos, quando solicitado pela Comissão de Constituição e Justiça, bem como pelas outras comissões permanentes, temporárias, e especiais; desempenhar outras atribuições de caráter jurídico que lhe forem expressamente cometidas pela Mesa Diretora; realizar outras atribuições compatíveis com a especialidade da função.

SUBSÍDIO: R\$ 6.057,93 (seis mil, cinquenta e sete reais e noventa e três centavos).

JORNADA DE TRABALHO: 30 horas semanais.

2.3 DAS VAGAS

	Funções	AC	Cadastro Reserva	CD	CD Cadastro Reserva	TOTAL
Cargos de Nível Médio	Almoxarife	1	9	1	0	11
	Arquivista de TV	2	2	0	0	4
	Arquivista Documental	0	3	0	0	3
	Auxiliar de Repórter Cinematográfico de TV	3	2	0	0	5
	Auxiliar Técnico de TV	2	2	0	0	4
	Copeiro(a)	2	8	1	0	11
	Editor(a) de Imagem	4	3	1	0	8
	Editor(a) de Pós-Produção	3	2	0	0	5
	Editor(a) Gráfico(a)	0	2	0	0	2
	Fotógrafo(a)	3	4	1	0	8
Garçom	2	8	1	0	11	

Motorista	3	10	1	0	14
Operador(a) de Áudio de TV	7	4	1	0	12
Operador(a) Master de TV	3	2	0	0	5
Operador(a) de Som	4	3	0	0	7
Operador(a) de Vídeo de TV	4	2	0	0	6
Produtor(a) Programador(a) de TV	2	2	0	0	4
Radialista	3	2	0	0	5
Secretário(a)	9	14	1	1	25
Serviços Gerais	2	8	1	0	11
Técnico(a) Legislativo(a) de nível médio	9	18	1	2	30
Técnico(a) Hidráulico(a)	1	3	0	0	4
Técnico(a) de Manutenção de TV	2	2	0	0	4
Técnico(a) em Eletricidade	1	5	0	0	6
Técnico(a) em Informática (especificação em rede/telefonia)	1	2	0	0	3
Técnico(a) em Informática (especificação em suporte)	3	4	0	0	7
TOTAL	76	126	10	3	215

Cargos	AC	Cadastro Reserva	CD	CD Cadastro Reserva	TOTAL
--------	----	------------------	----	---------------------	-------

Cargos de Nível Superior – A	Administrador(a)	2	5	0	0	7
Analista de Sistemas – Administração – Redes de Segurança	1	3	0	0	0	4
Analista de Sistemas – Banco de Dados	1	2	0	0	0	3
Analista de Sistemas – Organização, Sistemas e Métodos	1	3	0	0	0	4
Analista de Sistemas – Programador	3	4	0	0	0	7
Arquiteto(a)	0	1	0	0	0	1
Assistente Social	0	3	0	0	0	3
Bibliotecário(a)	1	1	0	0	0	2
Contador(a)	3	8	1	0	0	12
Economista	1	3	0	0	0	4
Editor(a) de Texto	3	2	0	0	0	5
Enfermeiro(a)	0	5	0	0	0	5
Engenheiro(a) Civil	0	2	0	0	0	2
Engenheiro(a) de Segurança do Trabalho	0	2	0	0	0	2
Engenheiro(a) Elétrico(a)	1	1	0	0	0	2
Fisioterapeuta	0	3	0	0	0	3
Jornalista	9	5	1	0	0	15
Pauteiro(a) de TV	3	2	0	0	0	5
Professor(a) de Espanhol	0	3	0	0	0	3
Professor(a) de Inglês	0	3	0	0	0	3
Professor(a) de Português	0	3	0	0	0	3
Psicólogo(a)	0	3	0	0	0	3
Públicitário(a)	3	2	0	0	0	5
Repórter Apresentador(a) de TV	4	3	0	0	0	7
Repórter Cinematográfico(a) de TV	9	5	1	0	0	15
Revisor(a)	1	1	0	0	0	2
Técnico Legislativo de Nível Superior	27	45	3	5	0	80
TOTAL	73	123	6	5	0	207

Cargo	AC	Cadastro Reserva	Candidatos com Deficiência	TOTAL
Cargo de Nível Superior – B	2	5	1	8
TOTAL	2	5	1	8

LEGENDA: AC = Ampla Concorrência. CD = Candidatos com deficiência.

3 DAS VAGAS DESTINADAS AOS CANDIDATOS COM DEFICIÊNCIA

3.1 Das vagas destinadas a cada cargo/função e das que vierem a ser criadas durante o prazo de validade do concurso, **10% (dez por cento)** serão reservadas a candidatos com deficiência, na forma prevista do §1º do artigo 21 da Lei Complementar Estadual n.º 114, de 25 de novembro de 2002, e nos termos do artigo 37, inciso VIII, da Constituição Federal, de 05 de outubro de 1988, da Lei Federal n.º 7.853, de 24 de outubro de 1989, regulamentada pelo Decreto Federal n.º 3.298, de 20 de dezembro de 1999, com as alterações introduzidas pelo Decreto Federal n.º 5.296, de 04 de dezembro de 2004.

3.1.1 Caso a aplicação do percentual de que trata o subitem 3.1 resulte em número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente, desde que não ultrapasse 20% (vinte por cento) das vagas oferecidas.

3.1.2 O candidato que se declarar com deficiência concorrerá em igualdade de condições com os demais candidatos.

3.2 Para concorrer a uma dessas vagas, o candidato deverá:

- a) no ato da inscrição, declarar-se com deficiência;
- b) encaminhar cópia simples do CPF e laudo médico original ou cópia autenticada em cartório, emitido nos últimos doze meses, atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID-10), bem como à provável causa da deficiência, na forma do subitem 3.2.2 deste Edital.

3.2.1 O candidato com deficiência que necessitar de tempo adicional para a realização das provas deverá indicar a necessidade na solicitação de inscrição e encaminhar, **até 26 de julho de 2013**, na forma do subitem 3.2.2, justificativa acompanhada de laudo e parecer emitido por especialista da área da deficiência que ateste a necessidade de tempo adicional, conforme prevê o parágrafo 2º do artigo 40 do Decreto n.º 3.298, de 20 de dezembro de 1999, e suas alterações.

3.2.2 O candidato com deficiência deverá enviar a cópia simples do CPF e o laudo médico original ou cópia autenticada em cartório a que se refere à alínea "b" do subitem 3.2 deste edital, via SEDEX ou carta registrada com aviso de recebimento, postado impreterivelmente **até 26 de julho 2013**, para a sede do IDP Cursos e Projetos – Concurso AL/MT 2013 (laudo médico), SGAS Quadra 607, Módulo 49, Via L2 Sul, Brasília/DF CEP 70200-670.

3.2.3 O fornecimento do laudo médico original ou cópia autenticada em cartório e da cópia simples do CPF, por qualquer via, é de responsabilidade exclusiva do candidato. O IDP Cursos e Projetos não se responsabiliza por qualquer tipo de extravio que impeça a chegada dessa documentação a seu destino.

3.3 O candidato com deficiência poderá requerer, na forma do subitem 3.2.2 deste Edital, atendimento especial, no ato da inscrição, para o dia de realização das provas, indicando as condições de que necessita para a realização destas, conforme previsto no artigo 40, §§ 1º e 2º, do Decreto n.º 3.298/99 e suas alterações.

3.4 O laudo médico original ou cópia autenticada em cartório e a cópia simples do CPF terão validade somente para este concurso público e não serão devolvidos, assim como não serão fornecidas cópias dessa documentação.

3.4.1 A relação dos candidatos que tiveram a inscrição deferida para concorrer na condição de candidatos com deficiência será divulgada na Internet, no endereço eletrônico www.projetos.idp.edu.br

3.4.1.1 O candidato disporá de **um dia**, a contar do dia subsequente ao da divulgação da relação citada no subitem anterior, para contestar o indeferimento na Central de Atendimento do IDP Cursos e Projetos pelo e-mail projetos@idp.edu.br. Após esse período, não serão aceitos pedidos de revisão.

3.5 A inobservância do disposto no subitem 3.2 deste Edital acarretará a perda do direito ao pleito das vagas reservadas aos candidatos em tal condição e o não atendimento às condições especiais necessárias.

3.6 DA PERÍCIA MÉDICA

3.6.1 Os candidatos que se declararem com deficiência, se não eliminados no concurso, serão convocados para se submeter à perícia médica oficial promovida por equipe multiprofissional de responsabilidade da Assembleia Legislativa do Estado do Mato Grosso, que verificará sua qualificação como deficiente ou não, nos termos do artigo 43 do Decreto n.º 3.298/99 e suas alterações.

3.6.2 Os candidatos deverão comparecer à perícia médica munidos de documento de identidade original e de laudo médico original ou cópia autenticada em cartório que ateste a espécie e o grau ou nível de deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID-10), conforme especificado no Decreto n.º 3.298/99 e suas alterações, bem como à provável causa da deficiência, conforme modelo constante do Anexo I.

3.6.3 O laudo médico original ou cópia autenticada será retido pela AL/MT por ocasião da realização da perícia médica.

3.6.4 Os candidatos convocados para a perícia médica deverão comparecer com uma hora de antecedência do horário marcado para o seu início, conforme edital específico de convocação.

3.6.5 Perderá o direito de concorrer às vagas reservadas mencionadas neste item o candidato que, por ocasião da perícia médica de que trata o subitem 3.6, não apresentar laudo médico original ou cópia autenticada em cartório ou que apresentar laudo que não tenha sido emitido nos últimos doze meses, bem como que não for qualificado na perícia médica como portador de deficiência ou, ainda, que não comparecer a perícia.

3.6.6 O candidato que não for considerado com deficiência na perícia médica, caso seja aprovado no concurso, figurará na lista de classificação geral por cargo.

3.6.7 A compatibilidade entre as atribuições do cargo e a deficiência apresentada pelo candidato será avaliada durante o estágio probatório, na forma estabelecida no §2º do artigo 43 do Decreto 3.298/99 e suas alterações.

3.6.8 O candidato com deficiência que, no decorrer do estágio probatório, apresentar incompatibilidade da deficiência com as atribuições do cargo será exonerado.

3.7 O candidato que, no ato da inscrição, se declarar com deficiência, se for qualificado na perícia médica e não for eliminado do concurso, terá seu nome publicado em lista à parte e figurará também na lista de classificação geral por cargo.

3.8 As vagas definidas no subitem 2.3 deste Edital, que não forem providas por falta de candidatos com deficiência aprovados, serão preenchidas pelos demais candidatos, observada a ordem geral de classificação por cargo.

4. REQUISITOS PARA INVESTIDURA NO CARGO

4.1 Para a investidura no cargo, o candidato deverá atender, cumulativamente, aos seguintes requisitos:

- a) ter sido classificado no concurso público, na forma deste Edital, seus anexos e eventuais retificações;
- b) possuir diploma ou certificado de conclusão do curso correspondente à escolaridade exigida, em instituição reconhecida pelo MEC, bem como demais documentos comprobatórios dos requisitos para o cargo, conforme especificação constante deste Edital;
- c) ter nacionalidade brasileira ou estar amparado pelo estatuto de igualdade entre brasileiros e portugueses, nos termos do art. 12, parágrafo primeiro, da Constituição da República Federativa do Brasil e do Decreto n.º 70.436/72;
- d) ter idade mínima de 18 (dezoito) anos;
- e) estar quite com a Justiça Eleitoral e em pleno gozo dos direitos políticos;
- f) estar quite com os deveres do Serviço Militar, para os candidatos do sexo masculino;
- g) não ter sofrido, no exercício da função pública, penalidade por prática de improbidade administrativa;
- h) apresentar declaração de bens que constituem o seu patrimônio, declaração de que não acumula cargo, emprego ou função pública, ou proventos de inatividade;
- i) apresentar documentação pessoal necessária na ocasião da posse;

4.2 No ato da posse, todos os requisitos especificados no item 2 deverão ser comprovados mediante a apresentação de documento original.

4.3 Antes de efetuar a inscrição, o candidato deverá conhecer o Edital e certificar-se de que preenche todos os requisitos exigidos.

5. DAS INSCRIÇÕES NO CONCURSO PÚBLICO

5.1 DAS TAXAS DE INSCRIÇÃO

a) para os cargos de nível médio: **R\$ 70,00** (setenta reais);

b) para os cargos de nível superior: **R\$ 120,00** (cento e vinte reais) e

a) para o cargo de Procurador Legislativo – 3ª categoria: **R\$ 150,00** (cento e cinquenta reais);

5.1.2 Será admitida a inscrição somente via Internet, no endereço eletrônico www.projetos.idp.edu.br, solicitada no período entre as 10h do dia **20 de julho de 2013** e as 23h59 do dia **26 de julho de 2013**, observado o horário oficial de Curitiba – MT.

5.1.3 O IDP Cursos e Projetos não se responsabilizará por solicitação de inscrição não recebida por motivos de ordem técnica dos computadores, falhas de comunicação, congestionamento das linhas de comunicação, bem como por outros fatores que impossibilitem a transferência de dados.

5.1.4 O candidato efetuará o pagamento da taxa de inscrição por meio de boleto bancário.

5.1.5 O boleto bancário estará disponível no endereço eletrônico www.projetos.idp.edu.br e deverá ser impresso para o pagamento da taxa de inscrição após a conclusão do preenchimento da ficha de solicitação de inscrição online.

5.1.5.1 O candidato poderá reimprimir o boleto bancário pela página de acompanhamento do concurso.

5.1.6 O boleto bancário pode ser pago em qualquer banco, bem como nas casas lotéricas e Correios, obedecendo aos critérios estabelecidos nesses correspondentes bancários.

5.1.7 O pagamento da taxa de inscrição deverá ser efetuado até o dia **31 de julho de 2013**.

5.1.8 O pagamento da taxa de inscrição após o dia **31 de julho de 2013**, a realização de qualquer modalidade de pagamento que não seja pela quitação do boleto bancário e/ou o pagamento de valor distinto do estipulado neste Edital implicam no cancelamento da inscrição.

5.1.9 Não será aceito, como comprovação de pagamento de taxa de inscrição, comprovante de agendamento bancário.

5.1.10 As inscrições somente serão efetivadas após a comprovação de pagamento da taxa de inscrição ou o deferimento da solicitação de isenção da taxa de inscrição, nos termos deste Edital.

5.1.11 O comprovante de inscrição do candidato estará disponível no endereço eletrônico www.projetos.idp.edu.br, após a aceitação da inscrição, sendo de responsabilidade exclusiva do candidato a obtenção desse documento.

5.2 DAS DISPOSIÇÕES GERAIS SOBRE A INSCRIÇÃO NO CONCURSO PÚBLICO

5.2.1 Antes de efetuar a inscrição, o candidato deverá conhecer o edital e certificar-se de que preenche todos os requisitos exigidos. No momento da inscrição, o candidato deverá optar por um cargo/função. Uma vez efetivada a inscrição, não será permitida, em hipótese alguma, a sua alteração.

5.2.1.1 Para o candidato, isento ou não, que efetivar mais de uma inscrição para cargos diversos, cujas provas sejam aplicadas no mesmo dia e horário, será considerada válida somente a última inscrição efetivada, sendo entendida como efetivada a inscrição paga ou isenta. Caso haja mais de uma inscrição paga, nestas condições, em um mesmo dia, será considerada a última inscrição efetuada no sistema do IDP Cursos e Projetos.

5.2.2 É vedada a inscrição condicional, a extemporânea, a via postal, a via fax ou a via correio eletrônico.

5.2.3 É vedada a transferência do valor pago a título de taxa para terceiros, para outros concursos ou para outro cargo.

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

5.2.5 As informações prestadas na solicitação de inscrição serão de inteira responsabilidade do candidato, dispondo o IDP Cursos e Projetos do direito de excluir do concurso público aquele que não preencher a solicitação de forma completa e correta.

5.2.6 O valor referente ao pagamento da taxa de inscrição não será devolvido em hipótese alguma, salvo em caso de cancelamento do certame por conveniência da Administração Pública.

5.3 DA ISENÇÃO DA TAXA DE INSCRIÇÃO NO CONCURSO PÚBLICO

5.3.1 Não haverá isenção total ou parcial do valor da taxa de inscrição, exceto nos casos previstos na legislação vigente, conforme procedimentos descritos a seguir.

5.3.2 DA ISENÇÃO DO PAGAMENTO DA TAXA DE INSCRIÇÃO NO CONCURSO PÚBLICO

5.3.2.1 Fará jus à isenção de pagamento da taxa de inscrição:

a) o candidato economicamente hipossuficiente que estiver inscrito no Cadastro Único para Programas Sociais do Governo Federal – CadÚnico e for membro de família de baixa renda, nos termos do Decreto Federal n.º 6.593, de 02 de outubro de 2008 ou

b) o cidadão amparado pela Lei Estadual n.º 2.887/2004, que comprove a condição de Doador de Sangue da rede hospitalar pública ou conveniada com o SUS – Sistema Único de Saúde, no Estado de Mato Grosso.

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

5.3.2.3 Mesmo que inscrito no CadÚnico, a inobservância do disposto no subitem anterior poderá implicar no indeferimento do seu pedido de isenção do candidato, por divergência dos dados cadastrais informados e os constantes no banco de dados do CadÚnico.

5.3.2.4 A isenção somente poderá ser solicitada somente via internet, no endereço eletrônico www.projetos.idp.edu.br, no período entre 14h do dia **16 de julho de 2013** e 23h59 do dia **19 de julho de 2013**, observado o horário oficial de Curitiba – MT, devendo o candidato, obrigatoriamente, indicar o seu Número de Identificação Social – NIS, atribuído pelo CadÚnico, bem como declarar-se membro de família de baixa renda.

5.3.2.5 O IDP CURSOS E PROJETOS consultará o órgão gestor do CadÚnico, a fim de verificar a veracidade das informações prestadas pelo candidato que requerer a isenção na condição de hipossuficiente.

5.3.2.6 As informações prestadas no requerimento de isenção serão de inteira responsabilidade do candidato, podendo responder este, a qualquer momento, por crime contra a fé pública, o que acarretará sua eliminação do concurso, aplicando-se, ainda, o disposto no parágrafo único do artigo 10 do Decreto n.º 83.936, de 06 de setembro de 1979.

5.3.2.7 O simples preenchimento dos dados necessários para a solicitação da isenção de taxa de inscrição não garante ao interessado a isenção de pagamento da taxa de inscrição, a qual estará sujeita à análise e deferimento da solicitação por parte do IDP CURSOS E PROJETOS.

5.3.2.8 O fato de o candidato estar participando de algum Programa Social do Governo Federal (Prouni, Fies, Bolsa Família, etc.), assim como o fato de ter obtido a isenção em outros certames não garantem, por si só, a isenção da taxa de inscrição.

5.3.3 A isenção de que trata a alínea "b" do subitem 5.3.2.1 somente se aplica àquele que comprove:

- a) ser portador de carteira de doador de sangue, expedida por órgão estadual competente.
- b) tenha feito, sistematicamente, doação de sangue, no mínimo uma vez a cada seis meses, durante um período de dois anos, conforme o disposto no Art. 1º, § 1º, da Lei Estadual n.º 2.887/2004.

5.3.3.1 A isenção mencionada no subitem anterior somente poderá ser solicitada somente via internet, no endereço eletrônico www.projetos.idp.edu.br, no período entre 14h do dia 16 de julho de 2013 e 23h59 do dia 19 de julho de 2013, observado o horário oficial de Cuiabá – MT.

5.3.3.2 O candidato deverá encaminhar original ou cópias autenticadas dos documentos indicados no item 5.3.3.2, via SEDEX ou Aviso de Recebimento (AR), para a sede do IDP Cursos e Projetos – Concurso AL/MT 2013 (doadores de sangue), SGAS Quadra 607, Módulo 49, Via L2 Sul, Brasília/DF CEP 70200-670.

5.3.3.3 Não serão consideradas as cópias não autenticadas bem como os documentos encaminhados via fax, via correio eletrônico ou por outro meio que não o estabelecido no item anterior.

5.3.3.4 Os documentos encaminhados para as inscrições de isenção de pagamento terão validade somente para este concurso público e não serão devolvidos em hipótese alguma.

5.3.3.5 Expirado o período de postagem dos documentos, não serão aceitos pedidos de inclusão de documentos, sob qualquer hipótese ou alegação.

5.3.3.6 As solicitações de inscrições isentas serão analisadas e julgadas pelo IDP Cursos e Projetos.

5.3.3.7 A relação preliminar dos pedidos de isenção deferidos será divulgada até a data provável de 27 de julho de 2013, no endereço eletrônico www.projetos.idp.edu.br

5.3.3.8 O candidato disporá de um dia a contar do dia subsequente à data da divulgação da relação citada no subitem anterior para contestar o indeferimento, no endereço eletrônico projetos@idp.edu.br. Após esse período, não serão aceitos pedidos de revisão.

5.3.3.9 Os candidatos que tiverem seus pedidos de isenção indeferidos deverão acessar o endereço eletrônico www.projetos.idp.edu.br e imprimir o boleto bancário, por meio da página de acompanhamento, para pagamento até o dia 31 de julho de 2013, conforme procedimentos descritos neste Edital.

5.3.3.10 O interessado que não tiver seu pedido de isenção deferido e que não efetuar o pagamento da taxa de inscrição na forma e no prazo estabelecidos no subitem anterior estará automaticamente excluído do concurso público.

5.3.3.11 As informações prestadas no requerimento de isenção serão de inteira responsabilidade do candidato, podendo responder este, a qualquer momento, por crime contra a fé pública, o que acarretará sua eliminação do concurso, aplicando-se, ainda, o disposto no parágrafo único do artigo 10 do Decreto n. 83.936, de 06 de setembro de 1979.

5.3.3.12 O simples preenchimento dos dados necessários para a solicitação da isenção de taxa de inscrição não garante ao interessado a isenção de pagamento da taxa de inscrição, a qual estará sujeita à análise e deferimento da solicitação por parte do IDP CURSOS E PROJETOS.

5.3.3.13 Não será concedida isenção de pagamento do valor da inscrição ao candidato que:

- deixar de efetuar o requerimento de inscrição isenta pela Internet;
- omitir informações ou torná-las inverídicas;
- fraudar e/ou falsificar documentos;
- pleitear a isenção sem comprovar as exigências constantes dos subitens citados ou
- não observar o período de postagem dos documentos.

6. DAS FASES DO CONCURSO

6.1 As fases do concurso e seu caráter estão descritos conforme os quadros a seguir: 6.1.1 NÍVEL MÉDIO (para todos os cargos)

PROVA/TIPO	ÁREA DE CONHECIMENTO	NÚMERO DE QUESTÕES	CARÁTER
(P1) Objetiva	Conhecimentos Gerais	25	Eliminatório e Classificatório
(P2) Objetiva	Conhecimentos Específicos	25	Eliminatório e Classificatório

6.1.2 NÍVEL SUPERIOR – A (para todos os cargos)

PROVA/TIPO	ÁREA DE CONHECIMENTO	NÚMERO DE QUESTÕES	CARÁTER
(P1) Objetiva	Conhecimentos Gerais	30	Eliminatório e Classificatório
(P2) Objetiva	Conhecimentos Específicos	30	Eliminatório e Classificatório

6.1.3 NÍVEL SUPERIOR – B (somente para o cargo de Procurador Legislativo – 3ª Categoria)

PROVA/TIPO	ÁREA DE CONHECIMENTO	NÚMERO DE QUESTÕES	CARÁTER
(P1) Objetiva	Conhecimentos Gerais	30	Eliminatório e Classificatório
(P2) Objetiva	Conhecimentos Específicos	50	Eliminatório e Classificatório

6.3 As provas objetivas para os cargos de nível médio e de nível superior terão a duração de 3 horas e serão aplicadas no dia 08 de setembro de 2013, no turno da tarde.

6.2 As provas objetivas para o cargo de Procurador Legislativo – 3ª Categoria terão a duração de 4 horas e serão aplicadas no dia 08 de setembro de 2013, no turno da tarde.

6.4 Os locais e o horário de realização das provas objetivas estarão disponíveis para consulta na Internet, no endereço eletrônico www.projetos.idp.edu.br, a partir da data provável de 30 de agosto de 2013.

6.4.1 O candidato deverá, obrigatoriamente, acessar o referido endereço eletrônico para verificar o seu local de provas, por meio de busca individual, devendo, para tanto, informar os dados solicitados.

6.4.2 O candidato somente poderá realizar as provas no local designado pelo IDP Cursos e Projetos.

6.4.3 São de responsabilidade exclusiva do candidato a identificação correta de seu local de realização das provas e o comparecimento no horário determinado.

6.4.4 O IDP Cursos e Projetos poderá enviar, como complemento às informações citadas no subitem anterior, comunicação pessoal dirigida ao candidato, por e-mail, sendo de sua exclusiva responsabilidade a manutenção/atualização de seu correio eletrônico e a informação de seu endereço completo e correto na solicitação de inscrição, o que não o desobriga do dever de observar o edital a ser publicado.

6.5 O resultado final nas provas objetivas e a convocação para as provas práticas para os cargos descritos na alínea 'b' do subitem 1.2 serão publicados no Diário do Poder Legislativo, em jornais de grande circulação e divulgados na Internet, no endereço eletrônico www.projetos.idp.edu.br, na data provável de 02 de outubro de 2013.

6.6 DAS PROVAS OBJETIVAS

6.6.1 As provas objetivas para todos os cargos de nível médio, de caráter eliminatório e classificatório, valerão 50,00 (cinquenta) pontos e abrangerão os objetos de avaliação constantes do item 12 deste Edital.

6.6.2 As provas objetivas para todos os cargos de nível superior – A, de caráter eliminatório e classificatório, valerão 60,00 (sessenta) pontos e abrangerão os objetos de avaliação constantes do item 12 deste Edital.

6.6.3 As provas objetivas para o cargo de Procurador Legislativo – 3ª Categoria, de caráter eliminatório e classificatório, valerão 80,00 (oitenta) pontos e abrangerão os objetos de avaliação constantes do item 12 deste Edital.

6.6.4 As provas objetivas serão constituídas de questões de múltipla escolha com cinco opções.

6.6.5 O candidato deverá transcrever as respostas das provas objetivas para a folha de respostas, que será o único documento válido para a correção das provas. O preenchimento da folha de respostas será de inteira responsabilidade do candidato, que deverá proceder em conformidade com as instruções específicas contidas neste Edital e na folha de respostas. Em hipótese alguma haverá substituição da folha de respostas por erro do candidato.

6.6.6 Serão de inteira responsabilidade do candidato os prejuízos advindos do preenchimento indevido da folha de respostas. Serão consideradas marcações indevidas as que estiverem em desacordo com este Edital ou com a folha de respostas, tais como marcação rasurada ou emendada, ou campo de marcação não preenchido integralmente.

6.6.7 O candidato não deverá amassar, molhar, dobrar, rasgar, manchar ou, de qualquer modo, danificar a sua folha de respostas, sob pena de arcar com os prejuízos advindos da impossibilidade de realização da leitura óptica.

6.6.8 O candidato será responsável pela conferência de seus dados pessoais, em especial seu nome, seu número de inscrição e o número de seu documento de identidade.

6.6.9 Não será permitido que as marcações na folha de respostas sejam feitas por outras pessoas, salvo em caso de candidato a quem tenha sido deferido atendimento especial para realização das provas. Nesse caso, o candidato será acompanhado por fiscal do IDP Cursos e Projetos devidamente treinado.

6.6.10 O IDP Cursos e Projetos divulgará a imagem da folha de respostas dos candidatos que realizaram as provas objetivas, exceto dos candidatos eliminados na forma do subitem 7.4 deste Edital, no endereço eletrônico www.projetos.idp.edu.br. A referida imagem ficará disponível até 15 dias corridos da data de publicação do resultado final do concurso público.

6.6.11 Após o prazo determinado no subitem anterior, não serão aceitos pedidos de disponibilização da imagem da folha de respostas.

6.6.12 Será atribuída nota zero à questão que, no cartão de respostas, não apresentar nenhuma resposta assinalada, apresentar emenda ou rasura ou contiver mais de uma resposta assinalada.

6.6.13 O candidato deverá assinalar a resposta da questão objetiva, usando caneta esferográfica de tinta azul ou preta, na folha de respostas, que será o único documento válido para a correção das provas.

6.6.14 Todo candidato, ao terminar a prova, deverá, obrigatoriamente, entregar ao fiscal de aplicação na folha de respostas. O candidato que descumprir a regra de entrega de tal documento será eliminado do concurso.

6.7 DOS CRITÉRIOS DE AVALIAÇÃO E DE CLASSIFICAÇÃO DAS PROVAS OBJETIVAS

6.7.1 Todos os candidatos terão suas provas objetivas corrigidas por meio de processamento eletrônico.

6.7.2 A nota em cada questão das provas objetivas, feita com base nas marcações da folha de respostas, será igual a: 1,00 ponto, caso a resposta do candidato esteja em concordância com o gabarito oficial definitivo das provas; 0,00 ponto, caso a resposta do candidato esteja em discordância com o gabarito oficial definitivo das provas, caso não haja marcação ou haja mais de uma marcação.

6.7.3 A nota em cada prova objetiva será igual à soma algébrica das notas obtidas em todas as questões que a compõem, e a nota final nas provas objetivas será igual à soma algébrica das notas obtidas nas provas objetivas P1 e P2.

6.7.4 Será reprovado nas provas objetivas e eliminado do concurso público o candidato que concorrer às vagas de nível médio que se enquadre em, pelo menos, uma das situações abaixo descritas:

- não obter, no mínimo, 30% (trinta por cento) de acertos do total dos itens que compõem a prova de Conhecimentos Gerais;
- não obter, no mínimo, 30% (trinta por cento) de acertos do total dos itens que compõem a prova de Conhecimentos Específicos.

6.7.5 Será reprovado nas provas objetivas e eliminado do concurso público o candidato que concorrer às vagas de nível superior – A e às vagas de Procurador Legislativo – 3ª categoria que se enquadre em, pelo menos, uma das situações abaixo descritas:

- não obter, no mínimo, 50% (cinquenta por cento) de acertos do total dos itens que compõem a prova de Conhecimentos Gerais;
- não obter, no mínimo, 50% (cinquenta por cento) de acertos do total dos itens que compõem a prova de Conhecimentos Específicos.

6.7.6 O candidato eliminado na forma dos subitens 6.7.4 e 6.7.5 deste Edital não terá classificação alguma no concurso público.

6.7.7 Os candidatos não eliminados na forma dos subitens 6.7.4 e 6.7.5 serão ordenados por cargo/função de acordo com os valores decrescentes da nota final nas provas objetivas.

6.7.8 Serão convocados para as provas práticas os candidatos que pleiteiam os cargos listados no subitem 1.2 alínea 'b' em até o dobro do número de vagas, nos termos do quadro indicativo do subitem 2.3.

6.7.9 O candidato que não comparecer para a realização de qualquer etapa quando convocado ou que for reprovado em qualquer etapa será automaticamente eliminado e não terá classificação alguma no concurso.

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

6.8 DAS PROVAS PRÁTICAS

6.8.1 Somente serão convocados para a realização das provas práticas os candidatos listados no subitem 1.2, alínea 'b' e aprovados nas provas objetivas, consoante subitens 6.7.4 e 6.7.5, respeitados os empates na última colocação e a reserva de vagas para os candidatos com deficiência.

6.8.2 A nota final na prova prática será a soma das notas obtidas nas etapas de prova.

6.8.3 A prova prática valerá 100,00 (cem) pontos e possuirá caráter classificatório.

6.8.4 A prova prática compreenderá a execução de tarefas do cotidiano de trabalho, conforme atribuições contidas do item 2 deste Edital.

6.8.5 O candidato que não conseguir efetivar o registro de sua prova (nas provas práticas em que deverá haver gravação por parte do candidato) terá nota 0,00 no trecho de prova em questão.

6.8.6 Maiores informações desta etapa constarão em Edital específico.

7 DA NOTA FINAL DO CONCURSO

7.1 A nota final no concurso, com exceção dos candidatos aos cargos/funções listados no subitem 1.2, alínea 'b', será o somatório da nota final nas provas objetivas.

7.2 A nota final no concurso para os candidatos aos cargos listados no subitem 1.2 de será o somatório da nota final nas provas objetivas e da nota final na(s) prova(s) prática(s).

7.3 Os candidatos serão ordenados por cargo/função de acordo com os valores decrescentes das notas finais no concurso, observados os critérios de desempate deste Edital.

7.4 Os candidatos que, no ato da inscrição, se declararem com deficiência, se não eliminados no concurso terão seus nomes publicados em lista à parte e figurarão também na lista de classificação geral por cargo.

8. DOS CRITÉRIOS DESEMPATE

8.1 Em caso de empate na nota final no concurso, terá preferência o candidato que, na seguinte ordem:

- tiver idade igual ou superior a 60 anos, até o último dia de inscrição neste concurso, conforme artigo 27, parágrafo único, do Estatuto do Idoso;
- obtiver a maior nota na(s) prova(s) prática(s), quando houver;
- obtiver a maior nota na prova objetiva de Conhecimentos Específicos;
- obtiver a maior nota na prova objetiva de Língua Portuguesa, na parte de Conhecimentos Básicos;

8.1.1 Persistindo o empate, terá preferência o candidato mais idoso.

9. DOS RECURSOS

9.1 Os gabaritos oficiais preliminares das provas objetivas serão divulgados na Internet e serão publicados no Diário do Poder Legislativo, no endereço eletrônico www.projetos.idp.edu.br, a partir das 17 horas da data provável de 09 de setembro de 2013, observado o horário oficial de Cuiabá/MT.

9.2 O candidato que desejar interpor recursos contra os gabaritos oficiais preliminares das provas objetivas disporá de 2 (dois) dias para fazê-lo, a contar do dia subsequente ao da divulgação desses gabaritos.

9.3 Para recorrer contra os gabaritos oficiais preliminares das provas objetivas, o candidato deverá utilizar o formulário de Interposição de Recurso e seguir as instruções ali contidas.

9.3.1 O candidato poderá interpor recurso pessoalmente ou por meio de procurador no posto de atendimento do IDP Cursos e Projetos, em local a ser informado em Edital específico.

9.3.2 Os documentos utilizados para a interposição de recursos terão validade somente para este concurso público e não serão devolvidos em hipótese alguma.

9.3.3 Não serão aceitos pedidos de inclusão de documentos, sob qualquer hipótese ou alegação.

9.4 Todos os recursos serão analisados e as justificativas das alterações/anulações de gabarito serão divulgadas no endereço eletrônico www.projetos.idp.edu.br quando da divulgação do gabarito definitivo. Não serão encaminhadas respostas individuais aos candidatos.

9.5 DAS DISPOSIÇÕES GERAIS SOBRE OS RECURSOS

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

9.5.2 O recurso não poderá conter, em outro local que não o apropriado, qualquer palavra ou marca que o identifique, sob pena de ser preliminarmente indeferido.

9.5.3 Se do exame de recursos resultar anulação de questão ou de quesito integrante de prova, a pontuação correspondente a essa questão ou quesito será atribuída a todos os candidatos, independentemente de terem recorrido.

9.5.4 Se houver alteração, por força de impugnações, de gabarito oficial preliminar de questão integrante de prova, essa alteração valerá para todos os candidatos, independentemente de terem recorrido.

9.5.5 Não será reconhecido recurso, via postal, via fax, via correio eletrônico ou, ainda, fora do prazo.

9.5.6 Em nenhuma hipótese serão aceitos pedidos de revisão de recursos ou recurso de gabarito oficial definitivo, bem como contra os resultados finais nas demais etapas.

9.5.7 Recursos cujo teor desrespeite a banca serão preliminarmente indeferidos.

10 DAS DISPOSIÇÕES FINAIS

10.1 A inscrição do candidato implicará a aceitação das normas para o concurso público contidas nos comunicados, neste Edital e em outros a serem publicados.

10.2 É de inteira responsabilidade do candidato acompanhar a publicação de todos os atos, editais e comunicados referentes a este concurso público publicados no Diário do Poder Legislativo, em jornais de grande circulação e divulgados na Internet, no endereço eletrônico www.projetos.idp.edu.br

10.3 O candidato poderá obter informações referentes ao concurso público na Central de Atendimento do IDP Cursos e Projetos, por meio do telefone (65) 4052-9692, ou via Internet, no email projetos@idp.edu.br, ressalvado o disposto no subitem 10.5 deste Edital.

10.4 O candidato que desejar relatar ao IDP Cursos e Projetos fatos ocorridos durante a realização do concurso deverá fazê-lo à Central de Atendimento do IDP Cursos e Projetos, por meio do telefone (65) 4052-9692, enviando e-mail para o endereço eletrônico projetos@idp.edu.br

10.5 Não serão dadas por telefone informações a respeito de datas, locais e horários de realização das provas. O candidato

deverá observar rigorosamente os editais e os comunicados a serem divulgados na forma do subitem 11.2.

10.6 O candidato que desejar alterar o nome ou CPF fornecido durante o processo de inscrição deverá encaminhar requerimento de alteração de dados cadastrais, via SEDEX ou Aviso de Recebimento (AR), para a **sede do IDP Cursos e Projetos – Concurso AL/MT 2013 (alteração cadastral), SGAS Quadra 607, Módulo 49, Via L2 Sul, Brasília/DF CEP 70200-670**, contendo cópia autenticada em cartório dos documentos que contenham os dados corretos ou cópia autenticada em cartório da sentença homologatória de retificação do registro civil, que contenham os dados corretos.

10.8 O candidato deverá comparecer ao local designado para a realização das provas com antecedência mínima de **uma hora** do horário fixado para seu início, munido somente de caneta esferográfica de tinta preta, fabricada em material transparente, do cartão de confirmação de inscrição, ou do comprovante de inscrição ou do comprovante de pagamento da taxa de inscrição e do documento de identidade original. Não será permitido o uso de lápis, lapiseira/grafite e/ou borracha durante a realização das provas.

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

10.9.1 Não serão aceitos como documentos de identidade: certidões de nascimento, CPF, títulos eleitorais, carteiras de motorista (modelo sem foto), carteiras de estudante, carteiras funcionais sem valor de identidade, nem documentos ilegíveis, não identificáveis e/ou danificados.

10.9.2 Não será aceita cópia do documento de identidade, ainda que autenticada, nem protocolo do documento.

10.10 Por ocasião da realização das provas, o candidato que não apresentar documento de identidade original, na forma definida no subitem 11.9 deste edital, não poderá fazer as provas e será automaticamente eliminado do concurso público.

10.11 Caso o candidato esteja impossibilitado de apresentar, no dia de realização das provas, documento de identidade original, por motivo de perda, roubo ou furto, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial expedido há, no máximo, noventa dias, ocasião em que será submetido à identificação especial, compreendendo coleta de dados e de assinaturas em formulário próprio.

10.11.1 A identificação especial será exigida, também, ao candidato cujo documento de identificação apresente dúvidas relativas à fisionomia ou à assinatura do portador.

10.12 Não serão aplicadas provas em local, data ou horário diferentes dos predeterminados em edital ou em comunicado.

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

10.14 O candidato deverá permanecer obrigatoriamente no local de realização das provas por, no mínimo, **duas horas** após o início das provas.

10.14.1 A inobservância do subitem anterior acarretará a não correção das provas e, conseqüentemente, a eliminação do candidato do concurso público.

10.15 O IDP Cursos e Projetos manterá um marcador de tempo em cada sala de provas para fins de acompanhamento pelos candidatos.

10.16 O candidato que se retirar do ambiente de provas não poderá retornar em hipótese alguma.

10.17 O candidato somente poderá retirar-se do local de realização das provas levando o caderno de provas no decurso dos últimos quinze minutos anteriores ao horário determinado para o término das provas.

10.18 Não haverá, por qualquer motivo, prorrogação do tempo previsto para a aplicação das provas em razão do afastamento de candidato da sala de provas.

10.19 Não haverá segunda chamada para a realização das provas. O não comparecimento a estas implicará a eliminação automática do candidato.

10.20 Não serão permitidos, durante a realização das provas, a comunicação entre os candidatos e a utilização de máquinas calculadoras e/ou similares, livros, anotações, réguas de cálculo, impressos ou qualquer outro material de consulta, inclusive códigos e/ou legislação.

10.21 Será eliminado do concurso o candidato que, durante a realização das provas, for surpreendido portando aparelhos eletrônicos, tais como bip, telefone celular, walkman, agenda eletrônica, notebook, palmtop, pendrive, receptor, gravador, máquina de calcular, máquina fotográfica, controle de alarme de carro etc., bem como relógio de qualquer espécie, óculos escuros, protetor auricular ou quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro etc. e, ainda, lápis, lapiseira/grafite e/ou borracha.

10.21.1 O IDP Cursos e Projetos recomenda que o candidato não leve nenhum dos objetos citados no subitem anterior no dia de realização das provas.

10.21.2 O IDP Cursos e Projetos não ficará responsável pela guarda de quaisquer dos objetos supracitados.

10.21.3 O IDP Cursos e Projetos não se responsabilizará por perdas ou extrativos de objetos ou de equipamentos eletrônicos ocorridos durante a realização das provas nem por danos neles causados.

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

10.22 No dia de realização das provas, o IDP Cursos e Projetos poderá submeter os candidatos ao sistema de detecção de metal nas salas, corredores e banheiros, a fim de impedir a prática de fraude e de verificar se o candidato está portando material não permitido.

10.23 Terá suas provas anuladas e será automaticamente eliminado do concurso público o candidato que, durante a sua realização:

- for surpreendido dando ou recebendo auxílio para a execução das provas;
- utilizar-se de livros, máquinas de calcular ou equipamento similar, dicionário, notas ou impressos que não forem expressamente permitidos ou que se comunicar com outro candidato;
- for surpreendido portando aparelhos eletrônicos, tais como bip, telefone celular, walkman, agenda eletrônica, notebook, palmtop, pen drive, receptor, gravador, máquina de calcular, máquina fotográfica, controle de alarme de carro etc., bem como relógio de qualquer espécie, óculos escuros, protetor auricular ou quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro etc. e, ainda, lápis, lapiseira/grafite e/ou borracha;
- faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas, com as autoridades presentes ou com os demais candidatos;
- fizer anotação de informações relativas às suas respostas no comprovante de inscrição ou em qualquer outro meio que não os permitidos;
- não entregar o material das provas ao término do tempo destinado para a sua realização;
- afastar-se da sala, a qualquer tempo, sem o acompanhamento de fiscal;
- ausentar-se da sala, a qualquer tempo, portando a folha de respostas;
- descumprir as instruções contidas no caderno de provas, na folha de respostas ou na folha de texto definitivo;
- perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido;
- utilizar ou tentar utilizar meios fraudulentos ou ilegais para obter aprovação própria ou de terceiros em qualquer etapa do concurso público;
- não permitir a coleta de sua assinatura;
- for surpreendido portando caneta fabricada em material não transparente;
- for surpreendido portando anotações em papéis que não os permitidos;
- for surpreendido portando qualquer tipo de arma e/ou se negar a entregar a arma à Coordenação;
- recusar-se a ser submetido ao detector de metal;

10.24 No dia de realização das provas, não serão fornecidas, por qualquer membro da equipe de aplicação dessas e/ou pelas autoridades presentes, informações referentes ao seu conteúdo e/ou aos critérios de avaliação e de classificação.

10.25 Se, a qualquer tempo, for constatado, por meio eletrônico, estatístico, visual, grafológico ou por investigação policial, ter o candidato se utilizado de processo ilícito, suas provas serão anuladas e ele será automaticamente eliminado do concurso público.

10.26 O descumprimento de quaisquer das instruções supracitadas implicará a eliminação do candidato, constituindo tentativa de fraude.

10.27 O prazo de validade do concurso esgotar-se-á após dois anos, contados a partir da data de publicação da homologação do resultado final, podendo ser prorrogado, uma única vez, por igual período.

10.28 O candidato deverá manter atualizado seu endereço perante o IDP Cursos e Projetos enquanto estiver participando do concurso público, por meio de requerimento a ser enviado à Central de Atendimento IDP Cursos e Projetos, na forma do subitem 10.6 deste Edital, após a homologação do resultado final, desde que aprovado. São de exclusiva responsabilidade do candidato os prejuízos advindos da não atualização de seu endereço.

10.29 Os casos omissos serão resolvidos pelo IDP Cursos e Projetos e pela Assembleia Legislativa/MT.

10.30 A legislação com entrada em vigor após a data de publicação deste edital, bem como as alterações em dispositivos

legais e normativos a ele posteriores não serão objeto de avaliação, salvo se listada nos objetos de avaliação constantes do item 12 deste Edital.

10.31 Quaisquer alterações nas regras fixadas neste edital só poderão ser feitas por meio de outro Edital.

11 DOS OBJETOS DE AVALIAÇÃO

11.1 Os itens das provas poderão avaliar habilidades que vão além do mero conhecimento memorizado, abrangendo compreensão, aplicação, análise, síntese e avaliação, com o intuito de valorizar a capacidade de raciocínio.

11.2 Cada item das provas poderá contemplar mais de um objeto de avaliação.

11.3 Observado o nível de escolaridade exigido para cada cargo, nas provas serão avaliados, além de habilidades, conhecimentos, conforme descritos a seguir.

11.4 CONHECIMENTOS GERAIS PARA TODOS OS CARGOS DE NÍVEL MÉDIO

LÍNGUA PORTUGUESA: 1 Compreensão e interpretação de textos de gêneros variados. 2 Reconhecimento de tipos e gêneros textuais. 3 Domínio da ortografia oficial. 3.1 Emprego das letras. 3.2 Emprego da acentuação gráfica. 4 Domínio dos mecanismos de coesão textual. 4.1 Emprego de elementos de referência, substituição e repetição, de conectores e outros elementos de seqüenciação textual. 4.2 Emprego/correlação de tempos e modos verbais. 5 Domínio da estrutura morfosintática do período. 5.1 Relações de coordenação entre orações e entre termos da oração. 5.2 Relações de subordinação entre orações e entre termos da oração. 5.3 Emprego dos sinais de pontuação. 5.4 Concordância verbal e nominal. 5.5 Emprego do sinal indicativo de crase. 5.6 Colocação dos pronomes átonos. 6 Reescritura de frases e parágrafos do texto. 6.1 Substituição de palavras ou de trechos de texto. 6.2 Retextualização de diferentes gêneros e níveis de formalidade. 7 Correspondência oficial. 7.1 Adequação da linguagem ao tipo de documento. 7.2 Adequação do formato do texto ao gênero.

RACIOCÍNIO LÓGICO: 1 Estruturas lógicas. 2 Lógica de argumentação: analogias, inferências, deduções e conclusões. 3 Lógica sentencial (ou proposicional). 3.1 Proposições simples e compostas. 3.2 Tabelas verdade. 3.3 Equivalências. 3.4 Leis de Morgan. 3.5 Diagramas lógicos. 4 Lógica de primeira ordem. 5 Princípios de contagem e probabilidade. 6 Operações com conjuntos. 7 Raciocínio lógico envolvendo problemas aritméticos, geométricos e matriciais.

NOÇÕES DE INFORMÁTICA: 1 Sistemas operacionais (Windows 7). 2 Conceitos básicos e modos de utilização de tecnologias, ferramentas, aplicativos e procedimentos associados à Internet/intranet, ferramentas e aplicativos de navegação, de correio eletrônico, de grupos de discussão, de busca e de pesquisa. 3 Principais aplicativos para edição de textos, planilhas e apresentações (pacote Microsoft Office). 4 Conceitos básicos de tecnologia da informação: sistemas de informações e segurança da informação.

11.5 CONHECIMENTOS ESPECÍFICOS PARA TODOS OS CARGOS DE NÍVEL MÉDIO

HISTÓRIA E GEOGRAFIA DO MATO GROSSO, E ATUALIDADES DO ESTADO DO MATO GROSSO, DO BRASIL E DO MUNDO:

I) História de Mato Grosso: 1. Da ocupação e povoamento à Capitania de Mato Grosso. 1.1 Cuiabá, de Araraíto à Vila. 1.2 Vila Bela da Santíssima Trindade, primeira capital. 1.3 A consolidação do território. 2. A Província de Mato Grosso e o Império brasileiro. 2.1. A guerra da Tríplice Aliança. 2.2 O uso da mão de obra escrava. 3. A instalação da República e o estado de Mato Grosso. 3.1 Características econômicas e políticas do estado durante a Primeira República. 4 O estado de Mato Grosso e a Era Vargas. 4.1 Características econômicas e políticas do estado durante a Era Vargas. 5 O militarismo no Brasil entre 1964 e 1984 e o estado de Mato Grosso. 5.1. Características econômicas e políticas do estado durante o militarismo. 5.2 A divisão do estado de Mato Grosso. *II) Geografia de Mato Grosso:* 1 Produção do espaço regional matogrossense. 2 Aspectos naturais: clima, solo, relevo, vegetação, hidrografia e suas relações com o uso da biodiversidade. 3 Políticas e instrumentos de gestão ambiental. 4 Características econômicas. 5 Geografia da população. 5.1 Dinâmica e estrutura. 5.2 Processos migratórios. 5.3 Distribuição de renda. 5.4 Indicadores de qualidade de vida. 5.5 Questões sociais. 6 Processo de urbanização. 7 Dinâmica de ocupação do espaço agrário. *III) Tópicos atuais:* 1 Economia, política, saúde, sociedade, meio ambiente, desenvolvimento sustentável, educação, energia, ciência e tecnologia no Brasil e no mundo. 2 Questões atuais da realidade política, econômica, cultural e socioambiental de Mato Grosso.

REGIMENTO INTERNO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DO MATO GROSSO: Resolução n. 677, de 20 de dezembro de 2006. Da Estrutura. Dos órgãos da Assembleia.

CÓDIGO DE ÉTICA FUNCIONAL DO SERVIDOR PÚBLICO CIVIL DO ESTADO DO MATO GROSSO: 1 Lei Complementar Estadual n. 112/2002, de 1º de julho de 2002 e suas alterações.

ESTATUTO DOS SERVIDORES PÚBLICOS DA ADMINISTRAÇÃO DIRETA, DAS AUTARQUIAS E DAS FUNDAÇÕES PÚBLICAS ESTADUAIS: Lei Complementar n. 04/1990, de 15 de outubro de 1990 e suas alterações.

NOÇÕES DE DIREITO: 1 Constituição da República Federativa do Brasil de 1988: princípios fundamentais. 2 Aplicabilidade das normas constitucionais. 2.1 Normas de eficácia plena, contida e limitada. 2.2 Normas programáticas. 3 Direitos e garantias fundamentais. 3.1 Direitos e deveres individuais e coletivos. 3.2 Direitos sociais. 3.3 Direitos de nacionalidade. 3.4 Direitos políticos. 3.5 Partidos políticos. 4 Organização político-administrativa do Estado. 4.1 Estado federal brasileiro. 4.2 União. 4.3 Estados. 4.4 Distrito Federal. 4.5 Municípios. 6 Administração pública. 6.1 Disposições gerais. 6.2 Servidores públicos. 7 Poder Executivo. 7.1 Atribuições e responsabilidades do presidente da República. 8 Poder Legislativo. 8.1 Estrutura, funcionamento e atribuições. 8.2 Processo legislativo. 8.3 Fiscalização contábil, financeira e orçamentária. 8.4 Comissões parlamentares de inquérito.

11.6 CONHECIMENTOS GERAIS PARA TODOS OS CARGOS DE NÍVEL SUPERIOR – A

LÍNGUA PORTUGUESA: 1 Compreensão e interpretação de textos de gêneros variados. 2 Reconhecimento de tipos e gêneros textuais. 3 Domínio da ortografia oficial. 3.1 Emprego das letras. 3.2 Emprego da acentuação gráfica. 4 Domínio dos mecanismos de coesão textual. 4.1 Emprego de elementos de referência, substituição e repetição, de conectores e outros elementos de seqüenciação textual. 4.2 Emprego/correlação de tempos e modos verbais. 5 Domínio da estrutura morfosintática do período. 5.1 Relações de coordenação entre orações e entre termos da oração. 5.2 Relações de subordinação entre orações e entre termos da oração. 5.3 Emprego dos sinais de pontuação. 5.4 Concordância verbal e nominal. 5.5 Emprego do sinal indicativo de crase. 5.6 Colocação dos pronomes átonos. 6 Reescritura de frases e parágrafos do texto. 6.1 Substituição de palavras ou de trechos de texto. 6.2 Retextualização de diferentes gêneros e níveis de formalidade. 7 Correspondência oficial. 7.1 Adequação da linguagem ao tipo de documento. 7.2 Adequação do formato do texto ao gênero.

HISTÓRIA E GEOGRAFIA DO MATO GROSSO, E ATUALIDADES DO ESTADO DO MATO GROSSO, DO BRASIL E DO MUNDO:

I) História de Mato Grosso: 1. Da ocupação e povoamento à Capitania de Mato Grosso. 1.1 Cuiabá, de Araraíto à Vila. 1.2 Vila Bela da Santíssima Trindade, primeira capital. 1.3 A consolidação do território. 2. A Província de Mato Grosso e o Império brasileiro. 2.1. A guerra da Tríplice Aliança. 2.2 O uso da mão de obra escrava. 3. A instalação da República e o estado de Mato Grosso. 3.1 Características econômicas e políticas do estado durante a Primeira República. 4 O estado de Mato Grosso e a Era Vargas. 4.1 Características econômicas e políticas do estado durante a Era Vargas. 5 O militarismo no Brasil entre 1964 e 1984 e o estado de Mato Grosso. 5.1. Características econômicas e políticas do estado durante o militarismo. 5.2 A divisão do estado de Mato Grosso. *II) Geografia de Mato Grosso:* 1 Produção do espaço regional matogrossense. 2 Aspectos naturais: clima, solo, relevo, vegetação, hidrografia e suas relações com o uso da biodiversidade. 3 Políticas e instrumentos de gestão ambiental. 4 Características econômicas. 5 Geografia da população. 5.1 Dinâmica e estrutura. 5.2 Processos migratórios. 5.3 Distribuição de renda. 5.4 Indicadores de qualidade de vida. 5.5 Questões sociais. 6 Processo de urbanização. 7 Dinâmica de ocupação do espaço agrário. *III) Tópicos atuais:* 1 Economia, política, saúde, sociedade, meio ambiente, desenvolvimento sustentável, educação, energia, ciência e tecnologia no Brasil e no mundo. 2 Questões atuais da realidade política, econômica, cultural e socioambiental de Mato Grosso.

NOÇÕES DE INFORMÁTICA: 1 Sistemas operacionais (Windows 7). 2 Conceitos básicos e modos de utilização de tecnologias, ferramentas, aplicativos e procedimentos associados à Internet/intranet, ferramentas e aplicativos de navegação, de correio eletrônico, de grupos de discussão, de busca e de pesquisa. 3 Principais aplicativos para edição de textos, planilhas e apresentações (pacote Microsoft Office). 4 Conceitos básicos de tecnologia da informação: sistemas de informações e segurança da informação.

REGIMENTO INTERNO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DO MATO GROSSO: Resolução n. 677, de 20 de dezembro de 2006.

CÓDIGO DE ÉTICA FUNCIONAL DO SERVIDOR PÚBLICO CIVIL DO ESTADO DO MATO GROSSO: 1 Lei Complementar Estadual n. 112/2002, de 1º de julho de 2002.

ESTATUTO DOS SERVIDORES PÚBLICOS DA ADMINISTRAÇÃO DIRETA, DAS AUTARQUIAS E DAS FUNDAÇÕES PÚBLICAS ESTADUAIS: Lei Complementar n. 04/1990, de 15 de outubro de 1990 e suas alterações.

11.7 CONHECIMENTOS ESPECÍFICOS PARA OS CARGOS DE NÍVEL SUPERIOR - A

11.7.1 FUNÇÃO 27 – ADMINISTRADOR(A): I ADMINISTRAÇÃO GERAL: 1 Evolução da administração. 1.1 principais abordagens da administração (clássica até contingencial). 1.2 Evolução da administração pública no Brasil (após 1930); reformas

administrativas; a nova gestão pública. 2 Processo administrativo. 2.1 Funções de administração: planejamento, organização, direção e controle. 2.2 Processo de planejamento. 2.2.1 Planejamento estratégico: visão, missão e análise SWOT. 2.2.2 Análise competitiva e estratégias genéricas. 2.2.3 Redes e alianças. 2.2.4 Planejamento tático. 2.2.5 Planejamento operacional. 2.2.6 Administração por objetivos. 2.2.7 *Balanced scorecard*. 2.2.8 Processo decisório. 2.3 Organização. 2.3.1 Estrutura organizacional. 2.3.2 Tipos de departamentalização: características, vantagens e desvantagens de cada tipo. 2.3.3 Organização informal. 2.3.4 Cultura organizacional. 2.4 Direção. 2.4.1 Motivação e liderança. 2.4.2 Comunicação. 2.4.3 Descentralização e delegação. 2.5 Controle. 2.5.1 Características. 2.5.2 Tipos, vantagens e desvantagens. 2.5.3 Sistema

de medição de desempenho organizacional. 3 Gestão de pessoas. 3.1 Equilíbrio organizacional. 3.2 Objetivos, desafios e características da gestão de pessoas. 3.3 Recrutamento e seleção de pessoas. 3.3.1 Objetivos e características. 3.3.2 Principais tipos, características, vantagens e desvantagens. 3.3.3 Principais técnicas de seleção de pessoas: características, vantagens e desvantagens. 3.4 Análise e descrição de cargos. 3.5 Capacitação de pessoas. 3.6 Gestão de desempenho. 4 Gestão da qualidade e modelo de excelência gerencial. 4.1 Principais teóricos e suas contribuições para a gestão da qualidade. 4.2 Ferramentas de gestão da qualidade. 4.3 Modelo da fundação nacional da qualidade. 4.4 Modelo de gestão pública. 5 Gestão de projetos. 5.1 Elaboração, análise e avaliação de projetos. 5.2 Principais características dos modelos de gestão de projetos. 5.3 Projetos e suas etapas. 6 Gestão de processos. 6.1 Conceitos da abordagem por processos. 6.2 Técnicas de mapeamento, análise e melhoria de processos. 6.3 Processos e certificação ISO 9000:2000. 6.4 Gestão de Pessoas. II ADMINISTRAÇÃO ORÇAMENTÁRIA E FINANCEIRA E ORÇAMENTO PÚBLICO: 1 O papel do Estado e a atuação do governo nas finanças públicas. 1.1 Formas e dimensões da intervenção da administração na economia. 1.2 Funções do orçamento público. 2 Orçamento público. 2.1 Conceito. 2.2 Técnicas orçamentárias. 2.3 Princípios orçamentários. 2.4 Ciclo orçamentário. 2.5 Processo orçamentário. 3 O orçamento público no Brasil. 3.1 Sistema de planejamento e de orçamento federal. 3.2 Plano pluri-anual. 3.3 Diretrizes orçamentárias. 3.4 Orçamento anual. 3.5 Outros planos e programas. 3.6 Sistema e processo de orçamentação. 3.7 Classificações orçamentárias. 3.8 Estrutura programática. 3.9 Créditos ordinários e adicionais. 4 Programação e execução orçamentária e financeira. 4.1 Descentralização orçamentária e financeira. 4.2 Acompanhamento da execução. 4.3 Sistemas de informações SIDOR e SIAFI. 4.4 Alterações orçamentárias. 4.5 Créditos ordinários e adicionais. 5 Receita pública. 5.1 Conceito e classificações. 5.2 Estágios. 5.3 Fontes. 5.4 Dívida ativa. 6 Despesa pública. 6.1 Conceito e classificações. 6.2 Estágios. 6.3 Restos a pagar. 6.4 Despesas de exercícios anteriores. 6.5 Dívida flutuante e fundada. 6.6 Suprimento de fundos. 7 Lei de Responsabilidade Fiscal. 7.1 Conceitos e objetivos; 7.2 Planejamento. 7.3 Receita Pública. 7.4 Despesa Pública. 7.5 Dívida e endividamento. 7.6 Transparência, controle e fiscalização. 8 Licitação pública. 8.1 Modalidades, dispensa e inexigibilidade. 8.2 Pregão. 8.3 Contratos e compras. 8.4 Convênios e termos similares. 8.5 Lei nº 8.666/1993. 8.6 Lei nº 10.520/2002. 8.7 Sistema de Cadastro Unificado de Fornecedores (SICAF). 8.8 Cadastro Informativo de créditos não quitados do setor público federal (CADIN). 8.9 Sistema de Gestão de Contratos (SICON). 11.7.2 FUNÇÃO 28 – ANALISTA DE SISTEMAS – ADMINISTRAÇÃO – REDE DE SEGURANÇA: 1. Visão geral de redes de computadores e sistemas distribuídos. 1.1 Camada física. 1.2 Camada de enlace de dados. 1.3 Especificação formal de protocolos. 1.4 Camada de acesso ao meio. 1.5 Camada de rede. 1.6 Camada de transporte. 1.7 Camada de aplicação. 2 Arquitetura TCP/IP e a internet. 3 Gestão da segurança da informação. 4 Análise de desempenho de redes de computadores. 5 Gerência de redes de computadores. 6 Administração segura de sistemas e redes: Linux e Windows. 7 Administração segura de sistemas e redes FreeBSD. 8 Segurança em servidores Linux. 9 Pentest em redes corporativas. 10 Computação Móvel. 10.1 Visão geral da computação móvel. 10.2 Tecnologia e serviços. 10.3 Gerenciamento de sistemas móveis. 10.4 Sistemas de informação em ambientes móveis. 11.7.3 FUNÇÃO 29 – ANALISTA DE SISTEMAS – BANCO DE DADOS: 1 Banco de dados 1.1 Abstração de dados. 1.2 Modelagem conceitual de dados. 1.3 Tipos de banco de dados: locais e remotos. 1.4 Sistema de gerenciamento de banco de dados. 2 Projeto lógico de banco de dados. 3 Projeto físico de banco de dados. 4 Operações de banco de dados. 5 Integridade referencial. 6 Stored procedures e triggers. 7 Administração de banco de dados. 8 Linguagem de definição e manipulação de dados. 8.1 SQL ANSI (American National Standards Institute). 8.2 DDL (Data Definition Language). 8.3 DML (Data Manipulation Language). 8.4 DCL (Data Control Language). 9 Conceitos de SQL Server (2000, 2008 e 2012). 10 Noções de MySQL. 11 Otimização de banco de dados (tuning e queries SQL). 11.7.4 FUNÇÃO 30 – ANALISTA DE SISTEMAS – ORGANIZAÇÃO – SISTEMAS E MÉTODOS: 1. Sistemas de Informação. 1.1 Contexto. 1.2 Análise organizacional. 1.3 Diagnósticos. 1.4 Projetos de estruturação e reestruturação organizacional. 1.5 Arranjo físico e ergonomia. 1.6 Ferramentas de organização. 1.7 Estratégias e tecnologias. 1.8 Implementação. 2 Informática e Sociedade. 2.1 Impacto dos computadores na sociedade. 2.2 Sociedade da informação. 2.3 Privacidade, segurança e proteção. 2.4 Ética e código de ética. 3 Tecnologia da Informação (TI). 3.1 Empreendimentos em TI. 3.1.1 Área profissional de TI. 3.2 O perfil do empreendedor na área de TI. 3.3 Inovação. 3.4 Aspectos legais no setor de TI. 3.5 Estrutura de apoio a novos empreendimentos. 3.6 Planos de negócio em TI. 4 Sistemas Operacionais. 4.1 Principais básicos de sistemas operacionais. 4.2 Estruturas básicas de sistemas operacionais. 4.3 Gerenciamento de processos. 4.4 Gerência de memória. 4.5 Procedimentos de recuperação de erros. 5 Gerência de Projetos de Software. 5.1 Conceitos. 5.2 Plano de projeto. 5.3 Atividades de projeto. 5.4 Avaliação de riscos. 5.5 Organização. 5.6 Gerência de mudanças 6 Banco de dados. 6.1 Filosofia 7 Redes de Computadores. 7.1 Visão geral de redes de computadores e sistemas distribuídos. 8 Computação Móvel. 8.1 Visão geral da computação móvel. 8.2 Tecnologia e serviços. 8.3 Gerenciamento de sistemas móveis. 8.4 Sistemas de informação em ambientes móveis. 11.7.5 FUNÇÃO 31 – ANALISTA DE SISTEMAS – PROGRAMADOR(A): 1 Desenvolvimento de sistemas. 1.1 Modelos ágeis de desenvolvimento, análise e projeto de software. 1.2 Ferramentas de desenvolvimento de software. 1.3 Algoritmos e estruturas de dados e objetos. 1.4 Programação estruturada. 1.5 Programação orientada a objetos. 1.6 Desenvolvimento orientado a testes. 1.7 Desenvolvimento orientado a comportamento. 1.8 Arquitetura em camadas. 2 Desenvolvimento baseado em componentes. 2.1 UML. 2.2 Arquitetura baseada em serviços: SOAP e REST. 2.3 Padrões XML (XML SCHEMA, XSD, DTD, XDR). 2.4 IDE Eclipse. 3. Bancos de dados. 3.1 Organização de arquivos 3.2 Métodos de acesso. 3.3 Abstração e modelo de dados. 3.4 Noções de sistemas gerenciadores de banco de dados. 4 Desenvolvimento Web. 4.1 HTML. 4.2 Web Standards W3C. 4.3 CSS. 4.4 JavaScript, Java EE e PHP. 11.7.6 FUNÇÃO 32 – ARQUITETO(A): 1 Programas, metodologia e desenvolvimento de projetos de arquitetura: pesquisa, elaboração de programas, estudos preliminares, anteprojeto, projetos executivos e detalhamentos. 2 Topografia: interpretação dos levantamentos planialimétricos, locação e implantação de edificação. 3 Projetos de obras de obras civis, implantação, estruturas, alvenarias, instalações prediais de água e esgoto, instalações elétricas, instalações especiais, instalações de ar condicionado. 3 Normas de desenho técnico. 4 Técnicas construtivas em estruturas de concreto, aço e madeira; sistemas hidrosanitários; instalações elétricas e especiais; luminotécnica; ventilação e ar condicionado. 5 Normas técnicas aplicadas à arquitetura, construção, desempenho de edificações, perícias, avaliações e saúde e segurança do trabalho e normas e legislações complementares à saúde e segurança. 6 Ergonomia, conforto ambiental e eficiência energética na Arquitetura: conceitos, normas e legislação, variáveis (climáticas, humanas e arquitetônicas), uso racional da energia. 7 Acessibilidade ao meio físico e adequação das edificações e do mobiliário urbano à pessoa deficiente: normas técnicas e legislação - NBR 9050. 8 Metodologia de Projeto de Arquitetura e de Desenho Urbano. 9 O conforto humano nas edificações. Especificações, normas, orçamentos e licitações de obras: materiais de construção e materiais de acabamento, custos parciais e globais, planilhas, cronogramas físico financeiros, legislação. 10 Execução de obras e perícias técnicas: fiscalização e controle do desenvolvimento da obra, patologia das edificações, laudos técnicos. 11 Computação gráfica aplicada à Arquitetura: aplicação de programas para projeto de arquitetura. 12 Preservação do patrimônio histórico e cultural: técnicas usuais, legislação Brasileira e recomendações internacionais. 13 Noções de AUTOCAD. 11.7.7 FUNÇÃO 33 – ASSISTENTE SOCIAL: 1 Ética em Serviço Social. 2 Lei de Regulamentação da Profissão. Lei 8662, de 7.06.1993. 3 Lei Orgânica da Assistência Social - Lei nº 8742/93. 4 Serviço Social e Políticas Sociais Públicas e Privadas. 5 O Serviço Social e a Seguridade Social. 6 O Serviço Social - Assistência e Cidadania. 7 Elaboração de Programas e Serviços Sociais. 7.1 Gestão Pública e Ética no Trabalho. 8 Possibilidades e Limites da Prática do Serviço Social em Empresas. 9 A contribuição do Serviço Social no contexto de uma empresa estatal. O Serviço Social e as áreas de Administração de RH. 10 Relações de Trabalho, Qualidade de Vida e Saúde do Trabalhador. 11 Fundamentos Históricos, Teórico-Metodológicos e Pressupostos Éticos da Prática Profissional. 12 A Pesquisa e a Prática Profissional. 13 A questão da instrumentalidade na profissão. 14 A relação Empresa/Empregado/Família /Comunidade e o desenvolvimento da sociabilidade humana. 15 Prevenção e Reabilitação de Doenças. 16 O alcoolismo nas empresas. 17 Controle social na saúde: Conselhos de Saúde, movimentos sociais, estratégias de organização da sociedade civil, terceiro setor. 18 Distrito Sanitário, territorialização. 19 A consolidação da LOAS e seus pressupostos teóricos. 20 O novo ordenamento da Assistência Social/SUAS. 11.7.8 FUNÇÃO 34 – BIBLIOTEÁRIO(A): 1 Documentação: conceitos básicos e finalidades da documentação geral. 2 Biblioteconomia e ciência da informação: conceitos básicos e finalidades. 3 Noções de informática para bibliotecas: dispositivos de memória, de entrada e saída de dados. 4 Normas técnicas para a área de documentação: referência bibliográfica (de acordo com as normas da ABNT — NBR nº 6.023/2002), resumos, abreviação de títulos de periódicos e publicações seriadas, sumário, preparação de índices de publicações, preparação de guias de bibliotecas, centros de informação e de documentação. 5 Indexação: conceito, definição, linguagens, descritores, processos e tipos de indexação. 6 Resumos e índices: tipos e funções. 7 Classificação decimal universal (CDU): estrutura, princípios e índices principais e emprego das tabelas auxiliares. 8 Catalogação (AACR-2): catalogação descritiva, entradas e cabeçalhos; catalogação de múltiplos: CD-ROM, fitas de vídeos e fitas cassetes. 9 Catálogos: tipos e funções. 10 Organização e administração de bibliotecas: princípios e funções administrativos em bibliotecas, estrutura organizacional, as grandes áreas funcionais da biblioteca, marketing. 11 Centros de documentação e serviços de informação: planejamento, redes e sistemas. 12 Desenvolvimento de coleções: políticas de seleção e de aquisição, avaliação de coleções, fontes de informação. 11.7.9 FUNÇÃO 35 – CONTADOR(A): 1 CONTABILIDADE GERAL: 1 Lei nº 6.404/1976, Lei nº 11.638/2007 e Lei nº 11.941/2009 e alterações. 2 Pronunciamentos do Comitê de Pronunciamentos Contábeis (CPC). 3 Fatos contábeis e respectivas variações patrimoniais. 4 Patrimônio: componentes patrimoniais e métodos de avaliação. 4.1 Plano de contas, funções e es-

trutura das contas. 4.2 Conceitos de ativo, passivo e patrimônio líquido. 4.3 Contas de resultado. 4.4 Métodos e técnicas de apuração de resultados. 4.5 Avaliação e contabilização de itens patrimoniais (impairment). 5 Elaboração de demonstrações contábeis pela legislação societária, pelos princípios fundamentais da contabilidade pelas normas internacionais de contabilidade (IFRS) e pelos pronunciamentos contábeis do Comitê de Pronunciamentos Contábeis (CPC). 5.1 Elaboração das demonstrações do fluxo de caixa (métodos direto e indireto). 5.2 Elaboração do balanço patrimonial das demonstrações dos resultados, das demonstrações das mutações do patrimônio líquido e das demonstrações do valor adicionado. 6 Apuração e controle da retenção de tributos e contribuições federais conforme IN 1.234/2012 da Receita Federal do Brasil. II CONTABILIDADE GOVERNAMENTAL: 1 Princípios de contabilidade sob a perspectiva do setor público. 2 Sistema de Contabilidade Federal. 3 Conceituação, objeto e campo de aplicação. 4. Registro contábil. 5 Demonstrações contábeis segundo a lei nº 4.320/1964. 6 Despesa pública: conceito, etapas, estágios e categorias econômicas. 7 Receita pública: conceito, etapas, estágios e categorias econômicas. 8 Execução orçamentária e financeira. 9 Plano de contas aplicado ao setor público. 10 Regime Contábil. 11 Conta Única do Tesouro Nacional. 12 Sistema Integrado de Administração Financeira (SIAFI): conceitos básicos, objetivos, características, instrumentos de segurança e principais documentos de entrada. 13 Suprimento de Fundos. 14 Metodologia de trabalho do Sistema de Controle Interno – SCI (Instrução Normativa SFC/MP nº 01/2001); Lei nº 10.180/2001). 11.7.10 FUNÇÃO 36 – ECONOMISTA: 1 Microeconomia. 1.1 Conceitos fundamentais. 1.1.1 Formas de organização da atividade econômica, o papel dos preços, custo de oportunidade, fator de produção e fronteiras das possibilidades de produção. 1.2 Determinação das curvas de procura. 1.2.1 Curvas de indiferença. 1.2.2 Equilíbrio do consumidor. 1.2.3 Efeitos preço, renda e substituição. 1.2.4 Elasticidade da procura. 1.2.5 Fatores de produção. 1.2.6 Produtividade média e marginal. 1.2.7 Lei dos rendimentos decrescentes e rendimentos de escala. 1.2.8 Custos de produção no curto e longo prazos. 1.2.9 Custos totais, médios e marginais, fixos e variáveis. 1.3 Teoria do consumidor, utilidades cardinal e ordinal, restrição orçamentária, equilíbrio do consumidor e funções demanda, curvas de Engel, demanda de mercado, teoria da produção, isoquantas e curvas de isocusto, funções de produção e suas propriedades, curvas de produto e produtividade, curvas de custo, equilíbrio da firma, equilíbrio de curto e de longo prazos. 1.3.1 Economia do bem-estar. 1.3.2 Ótimo de Pareto. 1.4 Estruturas de mercado. 1.4.1 Concorrência perfeita, concorrência imperfeita, monopólio, oligopólio. 1.4.2 Outras estruturas de mercado. 1.4.3 Dinâmica de determinação de preços e margem de lucro. 1.4.4 Padrão de concorrência. 1.4.5 Análise de competitividade. 1.4.6 Análise de indústrias e da concorrência. 1.4.7 Vantagens competitivas. 1.4.8 Cadeias e redes produtivas. 1.4.9 Competitividade e estratégia empresarial. 2 Macroeconomia. 2.1 Principais agregados macroeconômicos. 2.2 Identidades macroeconômicas básicas. 2.3 Sistema de contas nacionais. 2.4 Contas nacionais no Brasil. 2.5 Conceitos de déficit e dívida pública. 2.6 Balanço de pagamentos. 2.7 Papel do governo na economia. 2.7.1 Estabilização, crescimento e redistribuição. 2.8 A teoria keynesiana. 2.9 Oferta e demanda agregadas. 2.10 Agregados monetários. 2.10.1 As contas do sistema monetário. 2.11 Modelo IS-LM. 2.12 Políticas fiscal e monetária. 2.13 Relações entre inflação, juros e o resultado fiscal. 2.14 Relações entre o nível de atividade e o mercado de trabalho. 2.14.1 Salários, inflação e desemprego. 2.15 Comércio exterior. 2.15.1 Câmbio, tarifas, subsídios, cotas. 2.16 Blocos econômicos, acordos internacionais e retalições. 2.17 Globalização e organismos multilaterais. 2.18 Fluxos financeiros internacionais e mercados de capitais. 3 Economia do setor público. 3.1 O Estado e as funções econômicas governamentais. 3.2 As necessidades públicas e as formas de atuação dos governos. 3.3 Estado regulador e produtor. 3.4 Políticas fiscal e monetária. 3.4.1 Outras políticas econômicas. 3.5 Evolução da participação do setor público na atividade econômica. 3.6 Contabilidade fiscal. 3.6.1 NFSP. 3.6.2 Resultados nominal, operacional e primário. 3.6.3 Dívida pública. 3.7 Sustentabilidade do endividamento público. 3.8 Financiamento do déficit público a partir dos anos 80 do século XX. 3.9 Inflação e crescimento. 4 Economia brasileira. 4.1 Aspectos gerais do comportamento recente da economia brasileira e das políticas econômicas adotadas pelos últimos governos. 4.2 Mudanças estruturais da economia brasileira a partir da aceleração dos processos de industrialização e urbanização. 4.3 Os planos de desenvolvimento mais importantes desde a segunda metade do século XX. 4.4 Principais características e os resultados dos planos de estabilização a partir da década de 80 do século XX. 4.5 Indicadores do desenvolvimento econômico e social brasileiro contemporâneo. 4.6 Desigualdades pessoais e espaciais de renda e de riqueza. 4.7 Perfil demográfico brasileiro. 4.8 Estrutura tributária brasileira. 4.9 O mercado de trabalho e as condições de emprego e renda. 4.10 Estrutura orçamentária e a evolução do déficit e da dívida pública brasileira. 4.11 A previdência social e suas perspectivas. 4.12 Câmbio, reservas e relações comerciais e financeiras do Brasil com o resto do mundo. 11.7.11 FUNÇÃO 37 – EDITOR(A) DE TEXTO: 1 Aspectos relativos ao processo de produção e compreensão de textos: processo de enunciação; discurso, gênero textual e texto; intertextualidade e polifonia; fatores de textualidade. 2 Linguagem e variação linguística: tipos de variação linguística; a variação linguística na Língua Portuguesa do Brasil; a variação linguística e a construção do texto escrito; formalidade e informalidade. 3 Língua e gramática: concepções de gramática; tipos de gramática. 3.2 Padrão culto escrito da Língua Portuguesa: 3.2.1 Divisão silábica. 3.2.2 Ortografia. 3.2.3 Estrutura e formação de palavras. 3.2.4 Emprego do substantivo. 3.2.5 Emprego do adjetivo. 3.2.6 Verbos: classificação, conjugação, predicação, emprego de tempos e modos. 3.2.7 Crase. 3.2.8 Emprego do pronome. 3.2.9 Palavras homônimas, parônimas, congnatas e sinônimas. Propriedade vocabular. 3.2.10 Estrutura do período e da oração: aspectos sintáticos e semânticos. 3.2.11 Concordância verbal e nominal. 3.2.12 Regência verbal e nominal. 3.2.13 Sintaxe de colocação. 3.2.14 Pontuação. 11.7.12 FUNÇÃO 38 – ENFERMEIRO(A): 1 Fundamentos de Enfermagem: Sistematização da assistência de enfermagem – teoria e prática; consulta de enfermagem. Aspectos éticos e legais da prática da enfermagem. Biosegurança – medidas de segurança nas práticas de enfermagem; prevenção e controle de infecções nas práticas assistenciais. Gerenciamento em enfermagem. Semiótica – procedimentos de enfermagem na avaliação e assistência à saúde da população nas diversas fases do ciclo vital; fundamentação teórica das práticas assistenciais. Educação em saúde – bases teóricas e práticas. 2 Enfermagem médico-cirúrgica: assistência de enfermagem à clientela, nas diversas fases do ciclo vital – em situações clínicas, nos distúrbios mentais, nos períodos operatórios, nas situações de emergência e urgências, nos acidentes com animais peçonhentos. 3 Saúde da mulher: assistência de enfermagem – à mulher na saúde reprodutiva, no ciclo gravídico-puerperal e climatério, nos distúrbios ginecológicos. 4 Saúde da criança e do neonato: ações preventivas, de promoção e tratamento à saúde; sistematização da assistência de enfermagem (SAE) ao neonato, à criança e ao adolescente em situações clínicas e/ou cirúrgicas, em cenários hospitalares; terapia medicamentosa. 5 Programas nacionais de saúde: atuação do enfermeiro – na atenção à saúde da mulher, da criança, do adolescente, do homem e do idoso; na prevenção, no controle e tratamento das doenças sexualmente transmissíveis e Aids; nas doenças transmissíveis, não transmissíveis e crônicas degenerativas; no planejamento, execução e avaliação das ações relacionadas ao Programa Nacional de Imunização. Vigilância e epidemiologia em saúde. 11.7.13 FUNÇÃO 39 – ENGENHEIRO(A) CIVIL: 1 Projetos de obras civis. 1.1 Arquitetônicos. 1.2 Estruturais: concreto, aço e madeira, fundações - inclusive sondagens, instalações elétricas e hidrosanitárias. 1.3 Elaboração de termos de referência. 1.4 Elaboração de projetos básicos. 2 Projetos complementares. 2.1 Elevadores. 2.2 Ventilação-exaustão. 2.3 Ar condicionado. 2.4 Telefonia. 2.5 Prevenção contra incêndio – compatibilização de projetos. 3 Especificação de materiais e serviços – cadastro de encargos. 4 Planejamento e programação de obras. 4.1 Orçamento e composição de custos: unitários, parciais e totais, BDI e encargos sociais - levantamento de quantidades. 4.2 Planejamento e cronograma físico-financeiro: PERT-CPM e histograma de mão de obra. 5 Operação e controle de obra. 5.1 Procedimentos gerenciais 5.2 Acompanhamento de obras. 6 Construção. 6.1 Organização do canteiro de obras. 6.2 Execução de fundações: diretas e profundas. 6.3 Estruturas de contenção. 6.4 Alvenaria, estruturas de concreto, aço e madeira, coberturas e impermeabilização, esquadrias, pisos e revestimentos, pinturas, instalações (água, esgoto, eletricidade e telefonia). 7 Fiscalização. 7.1 Acompanhamento da aplicação de recursos: medições e emissão de fatura. 7.2 Controle de materiais: cimento, agregados aditivos, concreto usinado, aço, madeira, materiais cerâmicos e vidro. 7.3 Controle de execução de obras e serviços, traços e consumo de materiais. 8 Noções de irrigação, pavimentação de vias, terraplenagem e drenagem, hidráulica, hidrologia e geotecnia. 9 Legislação e engenharia legal. 10 Noções de segurança do trabalho. 10.1 Principais NBRs. 11 Informática aplicada à engenharia (Excel, Word, AutoCAD). 11.7.14 FUNÇÃO 40 – ENGENHEIRO(A) DE SEGURANÇA DO TRABALHO: 1 Introdução à Engenharia de Segurança do Trabalho. 1.1 Psicologia aplicada à Engenharia de Segurança do Trabalho. 2 Legislação e Normas técnicas. 3 Gerência de riscos. 4 Ergonomia. 5 Prevenção e controle de riscos: máquinas, equipamentos e instalações. 6 Proteção e prevenção contra incêndios. 7 Primeiros socorros e toxicologia. 8 Higiene do Trabalho. 9 Proteção ao meio ambiente. 10 Administração aplicada à Engenharia de Segurança do Trabalho. 11 Especificação de materiais e serviços – cadastro de encargos. 12 Planejamento e programação de obras. 12.1 Orçamento e composição de custos: unitários, parciais e totais, BDI e encargos sociais. 12.2 Planejamento e cronograma físico-financeiro – PERT-CPM e histograma de mão de obra. 13 Fiscalização. 13.1 Acompanhamento da aplicação de recursos: medições e emissão de fatura. 11.7.15 FUNÇÃO 41 – ENGENHEIRO(A) ELÉTRICO(A): 1 Circuitos elétricos lineares. 1.1 Elementos de circuitos. 1.2 Leis de Kirchhoff. 1.3 Métodos de análise nodal e das malhas. 1.4 Análise de circuitos em CC e em CA (regime permanente). 1.5 Princípio da superposição e equivalentes de Thévenin e de Norton. 1.6 Solução de circuitos no domínio do tempo e da frequência. 1.7 Quadripolos. 2 Eletromagnetismo. 2.1 Princípios gerais. 2.2 Campos eletrostático, magnetostático e eletromagnetostático. 2.3 Campos elétricos em meio material: propriedades, condições de fronteira em meios diferentes. 2.4 Forças devido aos campos magnéticos e momentos magnéticos. 2.5 Ondas TEM. 2.6 Reflexão e refração de ondas planas. 3 Eletrônica analógica, digital e de potência. 3.1 Circuitos analógicos e dispositivos eletrônicos. 3.2 Famílias de

circuitos lógicos. 3.3 Sistemas digitais. 3.4 Conversores CC-CC, CC-CA, CA-CC e CA-CA. 3.5 Conversão analógica-digital e digital-analógica. 4 Princípios de comunicações. 4.1 Comunicações analógicas e digitais. 4.2 Comutação analógica e digital. 5 Microcomputadores. 5.1 Principais componentes. 5.2 Organização. 5.3 Sistemas operacionais. 6 Teoria de controle. 6.1 Análise e síntese de sistemas lineares escalares, contínuos e discretos, nos domínios do tempo e da frequência. 6.2 Métodos de análise de estabilidade. 6.3 Representação de sistemas lineares por variáveis de estado. 6.4 Noções de processamento de sinais. 7 Princípios de ciências dos materiais. 7.1 Características e propriedades dos materiais condutores, isolantes, e magnéticos. 7.2 Polarização em dielétricos. 7.3 Magnetização em materiais. 8 Máquinas elétricas. 8.1 Princípios de conversão eletromecânica de energia. 8.2 Máquinas síncronas. 8.3 Máquinas de indução. 8.4 Máquinas CC. 8.5 Transformadores. 9 Subestações e equipamentos elétricos. 9.1 Arranjos típicos, malhas de terra e sistemas auxiliares. 9.2 Equipamentos de manobra em alta tensão: chaves e disjuntores. 9.3 Para-raios. 9.4 Transformador de potencial e de corrente. 9.5 Relés e suas funções nos sistemas de energia: princípios e características de operação, e tipos básicos. 10 Circuitos trifásicos. 10.1 Análise de faltas em sistemas de energia elétrica. 10.2 Tipos de ligação de cargas. 10.3 Tensão, corrente, potência, e fator de potência em circuitos equilibrados e desequilibrados. 10.4 Representação de sistemas em "por unidade" (pu). 10.5 Componentes simétricos. 10.6 Falhas simétricas e assimétricas. 11 Instalações elétricas em baixa tensão. 11.1 Projeto de instalações prediais e industriais. 11.2 Aciamentos elétricos. 11.3 Motores elétricos de indução e diagramas de comando. 11.4 Segurança em instalações elétricas. 12 Especificação de materiais e serviços – caderno de encargos. 13 Planeamento e programação de obras. 13.1 Orçamento e composição de custos: unitários, parciais e totais, BDI e encargos sociais. 13.2 Planeamento e cronograma físico-financeiro – PERT-CPM e histograma de mão de obra. 14 Fiscalização. 14.1 Acompanhamento da aplicação de recursos: medições e emissão de fatura.

11.17.16 FUNÇÃO 42 – FISIOTERAPEUTA

1 Eletroterapias, termoterapias e fototerapias. 1.1 De alta frequência: ultrassom, ondas curtas e microondas. 1.2 De média frequência: corrente russa e interferencial. 1.3 De baixa frequência: TENS, FES, diadinâmicas e microcorrentes. 1.4 Infravermelho, forno de Bier e crioterapia. 2 Cinesioterapia e biomecânica: cintura escapular, cotovelo, punho e mão, quadril, joelho, tornozelo e pé, coluna vertebral e ilíaco. 2.1 Conceitos de fisiologia articular. 3 Fundamentos e técnicas de cinesioterapia. 3.1 Metodologias, fisiologia e adaptações do alongamento muscular. 3.2 Fundamentos, técnicas e adaptações do exercício resistido. 3.3 Facilitação neuromuscular proprioceptiva. 4 Fundamentos, técnicas e adaptações da hidroterapia. 5 Recursos e conceitos da terapia manual. 6 Avaliação musculoesquelética: 6.1 Testes propedéuticos, palpação óssea e tecidos moles do ombro, cotovelo, punho, mão, quadril, joelho, tornozelo, pé, coluna vertebral e ilíaco. 6.2 Provas de função muscular. 7 Tratamento fisioterapêutico nas principais lesões musculoesqueléticas: ombro, cotovelo, punho, mão, quadril, joelho, tornozelo, pé, coluna vertebral e ilíaco. 8 Reabilitação cardíaca. 9 Reabilitação pulmonar. 10 Semiologia neurológica (adulto e infantil). 11 Neuroplasticidade e lesões do sistema nervoso central. 12 Abordagem fisioterapêutica nas dores da medula espinhal em qualquer idade (progressivas e não progressivas). 13 Afecções respiratórias do trato superior e inferior: abordagem clínica e fisioterapêutica. 14 Abordagem fisioterapêutica nas dores adquiridas e não progressivas do encéfalo em qualquer idade. 15 Afecções musculoesqueléticas da infância: abordagem clínica e fisioterapêutica. 16 Abordagem clínica e fisioterapêutica nos acometimentos típicos do idoso.

11.17.17 FUNÇÃO 43 – JORNALISTA: 1 Conceitos, técnicas e funções da assessoria de imprensa. 2 Conceitos e técnicas da comunicação pública. 3 Release, clipping, check list. 4 Características das publicações institucionais. 5 Relacionamento com a imprensa. 7 Conceitos, técnicas e aplicações de notícia e reportagem. 8 Modalidades de entrevista em assessorias de imprensa. 9 Técnicas de apuração, redação e edição de textos jornalísticos informativos, interpretativos e opinativos para veículos impressos, rádio, televisão, internet e intranet. 10 Ética jornalística. 11 Notícia institucional: 11.1 Características. 11.2 Produção. 12 Gerenciamento de crise e assessoria de imprensa. 13 Gestão estratégica da comunicação organizacional. 14 Produção de notícias para comunicação interna. 15 Jornalismo público. 16 Telejornalismo. 16.1 Aspectos históricos. 16.2. Tecnologias digitais. 16.3 Legislação. 16.4. A construção da notícia. 16.4. Redação, produção e reportagem em telejornalismo. 16.5 Edição. 16.7 Linguagem telejornalística.

11.17.18 FUNÇÃO 44 – PAUTEIRO(A) DE TV: 1 Conceitos e técnicas da comunicação pública. 2 Conceitos, técnicas e aplicações de notícia e reportagem. 3 Modalidades de entrevista em assessorias de imprensa. 4 Técnicas de apuração, redação e edição de textos jornalísticos informativos, interpretativos e opinativos para rádio e televisão. 5 Notícia institucional 5.1 Características. 5.2 Produção. 6 Gestão estratégica da comunicação organizacional. 7 Produção de notícias para comunicação interna. 8 Jornalismo público. 9 Telejornalismo. 9.1 Tecnologias digitais. 9.2 Ética e Legislação. 9.3 A construção da notícia. 9.4. Redação, produção e reportagem em telejornalismo. 9.5 Edição. 9.6 Linguagem telejornalística. 10 Produção de roteiros. 11. Planeamento da produção em televisão.

11.17.19 FUNÇÃO 45 – PROFESSOR(A) DE ESPANHOL: 1 O substantivo e o adjetivo: gênero, número e grau. 2 O uso de determinantes do substantivo. 2.1 O artigo. 2.2 O demonstrativo. 2.3 O possessivo. 3 Os pronomes. 4 Os numerais. 5 O emprego do verbo: tempos e modos. 6 Os advérbios e as locuções adverbiais. 7 O uso das preposições e conjunções. 8 O léxico espanhol. 8.1 As dificuldades específicas dos lusofalantes: heterogênicos, heterotônicos e heterossemânticos. 9 A unidade e a diversidade da língua espanhola: "dichos, refranes y frases hechas". 10 Acentuação gráfica. 11 Numerais. 12 Sintaxe da frase. 13. Leitura e interpretação de textos diversos em língua espanhola.

11.17.20 FUNÇÃO 46 – PROFESSOR(A) DE INGLÊS: 1. Grammar 1.1 The sentence: sentence word order; the simple sentence; the compound sentence; the complex sentence. 1.2 Nouns: one-word nouns; compound nouns; countable/un-countable nouns; number (singular and plural); gender; the genitive. 1.3 Articles: the indefinite article (a/an); the definite article (the); the zero article. 1.4 Pronouns: personal pronouns; possessive adjectives/pronouns; reflexive pronouns; demonstrative adjectives/pronouns; indefinite pronouns. 1.5 Quantity: particular quantifiers; distributives. 1.6 Adjectives: formation of adjectives; types of adjectives and their uses; the comparison of adjectives. 1.7 Adverbs: the comparison of adverbs; adverbs of manner, place, time, frequency and degree; intensifiers; focus adverbs. viewpoint adverbs and connectives; inversion after adverbs; 1.8 Prepositions, adverb particles and phrasal verbs; 1.9 Verbs, verb tenses and imperatives: simple present; present progressive; simple past; past progressive; simple present perfect; simple past perfect; present perfect progressive; past perfect progressive; simple future; future progressive; future perfect simple; future perfect progressive; the "going to" future; future-in-the-past; the imperative. 1.10 Modal auxiliaries and related verbs: ability; permission and prohibition; certainty and possibility; deduction; offers, requests, suggestions; wishes (wish and if only); preference (would rather/ would sooner); advisability, duty, necessity, lack of necessity, prohibition. 1.11 The passive and the causative. 1.12 Conditional sentences. 1.13 Direct and indirect speech; 1.14 The infinitive and the -ing form: verbs followed by either -ing or infinitive without to; verbs with an object, followed by either -ing or infinitive with to; verbs normally followed by infinitive with to; verbs normally followed by -ing; verbs followed by infinitive without to; verbs followed by both object and to; adjectives followed by -to infinitive; nouns followed by -to infinitive; adjectives, nouns and prepositions followed by -ing. 2. Phonetics and phonology. 2.1 The phonetic alphabet. 2.2 Classification of vowels. 2.3 Unstressed vowels. 2.4 Sentence-stress and rhythm. 2.5 Raising-falling intonation. 2.6 Rising intonation. 2.7 Classification of consonants: the endings -ed and -s. 2.8 Initial and final consonants. 2.9 Front vowels. 2.10 Central and back vowels. 2.11 Long and short vowels. 2.12 Regular and irregular spellings. 3. Reading comprehension: compreensão global de textos, bem como a compreensão detalhada de expressões, frases, palavras e estruturas gramaticais.

11.17.21 FUNÇÃO 47 – PROFESSOR(A) DE PORTUGUÊS: 1 Novo acordo ortográfico. 2 Leitura, compreensão e interpretação de textos. 3 Conhecimento gramatical de acordo com o padrão culto da Língua: Ortografia / acentuação. 4 Classes de palavras: definições, flexões, emprego. 5 Colocação pronominal. Estrutura da oração e do período. 6 Concordância nominal e verbal. 7 Regência verbal e nominal. Pontuação. 8 Textos Narrativos, Descritivos, Dissertativos, Argumentativos Instrucionais. 9 Coerência e Coesão. Discurso Direto e Indireto e Indireto livre. 10 Figuras de Linguagem. 11 Conceituação e Normas gramaticais.

11.17.22 FUNÇÃO 48 – PSICÓLOGO(A): 1. Atuação do Psicólogo em equipes multiprofissionais. 2. Psicoterapia breve 3. Psicodiagnóstico. 4. Aconselhamento psicológico 5. Psicopatologia. 6. Saúde mental e atenção psicossocial. 7. Ética profissional. 8. Elaboração de documentos. 9. Diferentes abordagens clínicas da Psicologia. 10. Procedimentos básicos em Psicoterapia. 11. Psicologia aplicada à área de Recursos Humanos 11.1 Recrutamento e Seleção. 11.2 Treinamento e Desenvolvimento. 11.3 Liderança e Motivação. 11.4 Gestão por Competências. 11.5 Avaliação Psicológica nas organizações. 12. Testes Psicológicos. 12.1 Aplicabilidade, realização e correção de Inventários de Personalidade. 12.2 Testes Psicométricos. 12.3 Testes Projetivos. 13. Saúde mental no trabalho.

11.17.23 FUNÇÃO 49 – PUBLICITÁRIO(A): 1 Fundamentos da Comunicação. 1.1 Teoria da Comunicação. 1.2 Sociologia da Comunicação. 1.3 Psicologia da Comunicação. 2 Comunicação institucional. 2.1 Planejamento estratégico de Comunicação. 2.2 Comunicação integrada. 2.3 Identidade e imagem corporativa. 2.4 Comunicação organizacional. 2.5 Responsabilidade social corporativa. 2.6 Gestão de marcas. 3 Publicidade e Propaganda 3.1 Planejamento publicitário. 3.2 Criação e direção de arte. 3.3 Design. 3.4 Atendimento. 3.5 Mídia. 3.6 Redação publicitária. 3.7 Produção gráfica. 3.8 Produção de rádio, TV e cinema. 3.9 Cibercultura e produção digital. 3.10 Pesquisa de imagem, opinião e mercado. 3.11 Pesquisa de mídia. 3.12 Promoção e merchandising. 3.13 Ética e legislação publicitária. 3.14 Marketing cultural e esportivo. 4 Temas emergentes da comunicação. 4.1 Novas tecnologias de comunicação. 4.2 Comunicação on-line. 4.3 Mídias web e digitais. 4.4 Mídias sociais (wikis, blogs, podcasts, etc.). 4.5 Reputação corporativa. 4.6 Comunicação de crise. 5 Política, economia, negócios e cultura. 5.1 Realidade socioeconômica e política. 5.2 A atividade legislativa. 5.3 Marketing. 5.4 Relações institucionais 5.5 Desenvolvimento sustentável.

11.17.24 FUNÇÃO 50 – REPÓRTER APRESENTADOR(A) DE TV: 1 Comunicação pública: conceitos e técnicas. 2 Comunicação e jornalismo. 2.1 Modelos teóricos de comunicação. 2.2 Os processos de significação. 3 A linguagem jornalística: conceitos, técnicas e aplicações de notícia e reportagem. 4 Reportagem televisiva. 4.1 Técnicas de apuração, redação e edição de textos jornalísticos informativos, interpretativos e opinativos para televisão. 5 Notícia institucional. 5.1 Características. 5.2 Produção. 6 Gestão estratégica da comunicação organizacional. 7 Linguagem telejornalística. 7.1 A construção da notícia no telejornalismo 8 Telejornalismo público. 8.1 Ética e legislação. 8.2 Tecnologias. 8.3. Reportagem em telejornalismo. 8.4 Edição. 10 Perfil do profissional. 11 Domínio da linguagem audiovisual. 11 Produção de roteiros.

11.17.25 FUNÇÃO 51 – REPÓRTER CINEMATOGRAFICO(A) DE TV: 1 Conceitos e técnicas da comunicação pública. 2 Conceitos, técnicas e aplicações de reportagem televisiva. 3 Técnicas de apuração, redação e edição de textos jornalísticos informativos, interpretativos e opinativos para televisão. 4 Notícia institucional. 4.1 Características. 4.2 Produção. 5 Gestão estratégica da comunicação organizacional. 6 Jornalismo público. 7 Telejornalismo. 7.1 Tecnologias digitais. 7.2 Ética e Legislação. 7.3. Reportagem em telejornalismo. 7.4 Edição. 7.5 Linguagem telejornalística. 8 A construção da notícia no telejornalismo. 9 Domínio de câmeras de vídeo. 10 Gravações em externas e estúdio. 11 Captação de imagens em transmissões ao vivo broadcast/web. 12 Domínio da linguagem audiovisual. 13 Produção de roteiros. 14. Planejamento de gravação. 15. Cenografia. 16. Iluminação em televisão. 17. Planos de câmeras.

11.17.26 FUNÇÃO 52 – REVISOR(A): 1 Aspectos relativos ao processo de produção e compreensão de textos: processo de enunciação; discurso, gênero textual e texto; intertextualidade e polifonia; fatores de textualidade. 2 Linguagem e variação linguística: tipos de variação linguística; a variação linguística na Língua Portuguesa do Brasil; a variação linguística e a construção do texto escrito; formalidade e informalidade. 3 Língua e gramática: concepções de gramática; tipos de gramática. 3.2 Padrão culto escrito da Língua Portuguesa: 3.2.1 Divisão silábica. 3.2.2 Ortografia. 3.2.3 Estrutura e formação de palavras. 3.2.4 Emprego do substantivo. 3.2.5 Emprego do adjetivo. 3.2.6 Verbos: classificação, conjugação, predicação, emprego de tempos e modos. 3.2.7 Crase. 3.2.8 Emprego do pronome. 3.2.9 Palavras homônimas, parônimas, cognatas e sinônimas. Propriedade vocabular. 3.2.10 Estrutura do período e da oração: aspectos sintáticos e semânticos. 3.2.11 Concordância verbal e nominal. 3.2.12 Regência verbal e nominal. 3.2.13 Sintaxe de colocação. 3.2.14 Pontuação.

11.17.27 FUNÇÃO 53 – TÉCNICO(A) LEGISLATIVO(A) DE NÍVEL SUPERIOR: NOÇÕES DE DIREITO ADMINISTRATIVO: 1 Estado, governo e administração pública: conceitos, elementos, poderes, natureza, fins e princípios. 2 Direito administrativo: conceito, fontes e princípios. 3 Ato administrativo. 3.1 Conceito, requisitos, atributos, classificação e espécies. 3.2 Invalidação, anulação e revogação. 3.3 Prescrição. 4 Agentes administrativos. 4.1 Investidura e exercício da função pública. 4.2 Direitos e deveres dos funcionários públicos; regimes jurídicos. 4.3 Processo administrativo: conceito, princípios, fases e modalidades. 4.4 Lei nº 8.112/1990 e suas alterações. 5 Poderes da administração: vinculado, discricionário, hierárquico, disciplinar e regulamentar. 6 Princípios básicos da administração. 6.1 Responsabilidade civil da administração: evolução doutrinária e reparação do dano. 6.2 Enriquecimento ilícito e uso e abuso de poder. 6.3 Improbidade administrativa: sanções penais e civis - Lei nº 8.429/1992 e alterações. 7 Serviços públicos: conceito, classificação, regulamentação, formas e competência de prestação. 8 Organização administrativa. 8.1 Administração direta e indireta, centralizada e descentralizada. 8.2 Autarquias, fundações, empresas públicas e sociedades de economia mista. 9 Controle e responsabilização da administração. 9.1 Controle administrativo. 9.2 Controle judicial. 9.3 Controle legislativo. 9.4 Responsabilidade civil do Estado. ADMINISTRAÇÃO ORÇAMENTÁRIA E FINANCEIRA ORÇAMENTO PÚBLICO: 1 O papel do Estado e a atuação do governo nas finanças públicas. 1.1 Formas e dimensões da intervenção da administração na economia. 2 Orçamento público e sua evolução. 2.1 Orçamento como instrumento do planejamento governamental. 2.2 Princípios orçamentários. 3 O orçamento público no Brasil. 3.1 Plano Plurianual. 3.2 Diretrizes orçamentárias. 3.3 Orçamento anual. 3.4 Outros planos e programas. 3.5 Sistema e processo de orçamentação. 3.6 Classificações orçamentárias. 4 Programação e execução orçamentária e financeira. 4.1 Acompanhamento da execução. 4.2 Sistemas de informações SIDOR e SIAFI. 4.3 Alterações orçamentárias. 4.4 Créditos ordinários e adicionais. 5 Receita pública. 5.1 Categorias, fontes e estágios. 5.2 Dívida ativa. 6 Despesa pública. 6.1 Categorias e estágios. 6.2 Restos a pagar. 6.3 Despesas de exercícios anteriores. 6.4 Dívida flutuante e fundada. 6.5 Suprimento de fundos. 6.6 Restos a pagar. 6.7 Despesas de exercícios anteriores. 6.8 A conta única do Tesouro. ADMINISTRAÇÃO PÚBLICA: 1 Licitação pública. 1.1 Modalidades, dispensa e inexigibilidade. 1.2 Pregão. 1.3 Contratos e compras. 1.4 Convênios e termos similares. 1.5 Lei nº 8.666/1993. 1.6 Lei nº 10.520/2002. 1.7 Sistema de Cadastro Nacional Unificado de Fornecedores (SICAF). 1.8 Cadastro Informativo de créditos não quitados do setor público federal (CADIN). 1.9 Sistema de Gestão de Contratos (SICON). 2 Legislação administrativa. 2.1 Administração direta, indireta, e fundacional. 2.2 Atos administrativos. 2.3 Requisição. 2.4 Regime dos servidores públicos federais: admissão, demissão, concurso público, estágio probatório, vencimento básico, licença, aposentadoria. 2.4.1 Lei nº 8.112/1990 e suas alterações. 2.4.2 Lei nº 9.784/1999 (Processo Administrativo). 3 Conhecimento do SIAPE. 4 Regime dos servidores públicos federais: admissão, demissão, concurso público, estágio probatório, vencimento básico, licença, aposentadoria. 5 Gestão por competências. 6 Tendências em gestão de pessoas no setor público.

11.8 CONHECIMENTOS GERAIS PARA O CARGO DE NÍVEL SUPERIOR – B

11.8.1 FUNÇÃO 54: PROCURADOR LEGISLATIVO – 3ª CATEGORIA

LÍNGUA PORTUGUESA: 1 Compreensão e interpretação de textos de gêneros variados. 2 Reconhecimento de tipos e gêneros textuais. 3 Domínio da ortografia oficial. 3.1 Emprego das letras. 3.2 Emprego da acentuação gráfica. 4 Domínio dos mecanismos de coesão textual. 4.1 Emprego de elementos de referência, substituição e repetição, de conectores e outros elementos de seqüenciação textual. 4.2 Emprego/correlação de tempos e modos verbais. 5 Domínio da estrutura morfosintática do período. 5.1 Relações de coordenação entre orações e entre termos da oração. 5.2 Relações de subordinação entre orações e entre termos da oração. 5.3 Emprego dos sinais de pontuação. 5.4 Concordância verbal e nominal. 5.5 Emprego do sinal indicativo de crase. 5.6 Colocação dos pronomes átonos. 6 Reescrita de frases e parágrafos do texto. 6.1 Substituição de palavras ou de trechos de texto. 6.2 Retextualização de diferentes gêneros e níveis de formalidade. 7 Correspondência oficial. 7.1 Adequação da linguagem ao tipo de documento. 7.2 Adequação do formato do texto ao gênero.

HISTÓRIA E GEOGRAFIA DO MATO GROSSO, E ATUALIDADES DO ESTADO DO MATO GROSSO, DO BRASIL E DO MUNDO: I) História de Mato Grosso: 1. Da ocupação e povoamento à Capitania de Mato Grosso. 1.1 Cuiabá, de Araraial à Vila. 1.2 Vila Bela da Santíssima Trindade, primeira capital. 1.3 A consolidação do território. 2. A Província de Mato Grosso e o Império Brasileiro. 2.1. A guerra da Tríplice Aliança. 2.2 O uso da mão de obra escrava. 3 A instalação da República e o estado de Mato Grosso. 3.1 Características econômicas e políticas do estado durante a Primeira República. 4 O estado de Mato Grosso e a Era Vargas. 4.1 Características econômicas e políticas do estado durante a Era Vargas. 5 O militarismo no Brasil entre 1964 e 1984 e o estado de Mato Grosso. 5.1. Características econômicas e políticas do estado durante o militarismo. 5.2 A divisão do estado de Mato Grosso. II) Geografia de Mato Grosso: 1 Produção do espaço regional matogrossense. 2 Aspectos naturais: clima, solo, relevo, vegetação, hidrografia e suas relações com o uso da biodiversidade. 3 Políticas e instrumentos de gestão ambiental. 4 Características econômicas. 5 Geografia da população. 5.1 Dinâmica e estrutura. 5.2 Processos migratórios. 5.3 Distribuição de renda. 5.4 Indicadores de qualidade de vida. 5.5 Questões sociais. 6 Processo de urbanização. 7 Dinâmica de ocupação do espaço agrário. III) Tópicos atuais I) Economia, política, saúde, sociedade, meio ambiente, desenvolvimento sustentável, educação, energia, ciência e tecnologia no Brasil e no mundo. 2 Questões atuais da realidade política, econômica, cultural e socioambiental de Mato Grosso.

NOÇÕES DE INFORMÁTICA: 1 Sistemas operacionais (Windows 7). 2 Conceitos básicos e modos de utilização de tecnologias, ferramentas, aplicativos e procedimentos associados à Internet/intranet; ferramentas e aplicativos de navegação, de correio eletrônico, de grupos de discussão, de busca e de pesquisa. 3 Principais aplicativos para edição de textos, planilhas e apresentações (pacote Microsoft Office). 4 Conceitos básicos de tecnologia da informação: sistemas de informações e segurança da informação.

REGIMENTO INTERNO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DO MATO GROSSO: Resolução n. 677, de 20 de dezembro de 2006.

CÓDIGO DE ÉTICA FUNCIONAL DO SERVIDOR PÚBLICO CIVIL DO ESTADO DO MATO GROSSO: 1 Lei Complementar Estadual n. 112/2002, de 1º de julho de 2002.

CÓDIGO DISCIPLINAR DO SERVIDOR PÚBLICO CIVIL DO PODER EXECUTIVO DO ESTADO DO MATO GROSSO: 1 Lei Complementar Estadual n. 207, de 29 de dezembro de 2004.

11.9 CONHECIMENTOS ESPECÍFICOS PARA O CARGO DE NÍVEL SUPERIOR – B

11.9.1 FUNÇÃO 55: PROCURADOR LEGISLATIVO – 3ª CATEGORIA I DIREITO CONSTITUCIONAL. 1 Constituição: conceito, objeto, elementos e classificações. 1.1 Supremacia da Constituição. 1.2 Aplicabilidade das normas constitucionais. 1.3 Interpretação das normas constitucionais: métodos, princípios e limites. 2 Poder constituinte. 2.1 Características. 2.2 Poder constituinte originário. 2.3 Poder constituinte derivado. 3 Princípios fundamentais. 4 Direitos e garantias fundamentais. 4.1 Direitos e deveres individuais e coletivos. 4.2 Habeas corpus, mandado de segurança, mandado de injunção e habeas data. 4.3 Direitos sociais. 4.4 Nacionalidade. 4.5 Direitos políticos. 4.6 Partidos políticos. 5 Organização do Estado. 5.1 Organização político-administrativa. 5.2 Estado federal brasileiro. 5.3 A União. 5.4 Estados federados. 5.5 Municípios. 5.6 O Distrito Federal. 5.7 Territórios 5.8 Intervenção federal. 5.9 Intervenção dos estados nos municípios. 6 Administração pública. 6.1 Disposições gerais. 6.2 Servidores públicos. 6.3 Militares dos estados, do Distrito Federal e dos territórios. 7 Organização dos poderes no Estado. 7.1 Mecanismos de freios e contrapesos. 7.2 Poder legislativo. 7.2.1 Estrutura, funcionamento e atribuições. 7.2.2 Comissões parlamentares de inquérito. 7.2.3 Fiscalização contábil, financeira e orçamentária. 7.2.4 Tribunal de Contas da União. 7.2.5 Processo legislativo. 7.2.6 Prerrogativas parlamentares. 7.3 Poder Executivo. 7.3.1 Presi-

dente da República: atribuições, prerrogativas e responsabilidades. 7.3.2 Ministros de Estado. 7.3.3 Conselho da República e de Defesa Nacional. 7.4 Poder Judiciário. 7.4.1 Disposições gerais. 7.4.2 Órgãos do Poder Judiciário: organização e competências. 7.4.3 Conselho Nacional de Justiça. 8 Funções essenciais à justiça. 8.1 Ministério Público: princípios, garantias, vedações, organização e competências. 8.2 Advocacia pública. 8.3 Advocacia e defensoria pública. 9 Controle da constitucionalidade: sistemas gerais e sistema brasileiro. 9.1 Controle incidental ou concreto. 9.2 Controle abstrato de constitucionalidade. 9.3 Exame in abstractu da constitucionalidade de proposições legislativas. 9.4 Ação declaratória de constitucionalidade. 9.5 Ação direta de inconstitucionalidade. 9.6 Argruão de descumprimento de preceito fundamental. 9.7 Ação direta de inconstitucionalidade por omissão. 9.8 Ação direta de inconstitucionalidade interventiva. 9.9 Controle concreto e abstrato de constitucionalidade do direito municipal. 10 Defesa do Estado e das instituições democráticas. 11 Sistema tributário nacional. 11.1 Princípios gerais. 11.2 Limitações do poder de tributar. 11.3 Impostos da União, dos estados e dos municípios. 11.4 Repartição das receitas tributárias. 12. Finanças públicas. 12.1 Normas gerais. 12.2 Orçamentos. 13 Ordem econômica e financeira. 13.1 Princípios gerais da atividade econômica. 13.2 Política urbana, agrícola e fundiária e reforma agrária. 14 Sistema financeiro nacional. 15 Ordem social. II DIREITO ADMINISTRATIVO. 1 Direito administrativo: os diferentes critérios adotados para a conceituação do direito administrativo; objeto do direito administrativo; fontes do direito administrativo; regime jurídico-administrativo: princípios do direito administrativo; princípios da administração pública; 2 Administração pública: conceito de administração pública sob os aspectos orgânico, formal e material; órgão público: conceito e classificação; servidor cargo e funções; atribuições; competência administrativa: conceito e critérios de distribuição; avoação e delegação de competência; ausência de competência: agente de fato; administração direta e indireta; autarquias; fundações públicas; empresas públicas e privadas; sociedades de economia mista; entidades paraestatais; Constituição Federal de 1988. 3 Ato administrativo: conceitos, requisitos, elementos, pressupostos e classificação; fato e ato administrativo; atos administrativos em espécie; parecer: responsabilidade do emissor do parecer; o silêncio no direito administrativo; cassação; revogação e anulação; processo administrativo; Lei estadual n.º 7.692, de 1 de julho de 2002; Lei estadual n.º 9.473, de 6 de dezembro de 2010; fatos da administração pública: atos da administração pública e fatos administrativos; formação do ato administrativo: elementos, procedimento administrativo; validade, eficácia e autoexcoecutoriedade do ato administrativo; atos administrativos simples, complexos e compostos; atos administrativos unilaterais, bilaterais e multilaterais; atos administrativos gerais e individuais; atos administrativos vinculados e discricionários; mérito do ato administrativo, discricionariedade; ato administrativo inexistente; teoria das nulidades no direito administrativo; atos administrativos nulos e anuláveis; vícios do ato administrativo; teoria dos motivos determinantes; revogação, anulação e convalidação do ato administrativo. 4 Poderes da administração pública: hierarquia; poder hierárquico e suas manifestações; poder disciplinar; poder de polícia; polícia judiciária e polícia administrativa; liberdades públicas e poder de polícia; principais setores de atuação da polícia administrativa. 5 Serviços públicos: concessão, permissão, autorização e delegação; serviços delegados; convênios e consórcios; conceito de serviço público; caracteres jurídicos; classificação e garantias; usuário do serviço público; extinção da concessão de serviço público e reversão dos bens; permissão e autorização. 6 Intervenção no domínio econômico: desapropriação. 7 Licitação: conceito, finalidades, princípios e objeto; obrigatoriedade, dispensa, inexigibilidade e vedação; modalidades; procedimento, revogação e anulação; sanções penais; normas gerais de licitação; Lei n.º 8.666/1993 e suas alterações; Lei n.º 10.520/2002 e suas alterações, bem como demais disposições normativas relativas ao pregão; Instrução Normativa do STN n.º 1/1997; sistema de registro de preços. 8 Contratos administrativos: conceito, peculiaridades e interpretação; formalização; execução, inexecução, revisão e rescisão; convênios e consórcios administrativos. 9 Controle da administração pública: conceito, tipos e formas de controle; controle interno e externo; controle parlamentar; controle pelos tribunais de contas; controle administrativo; recurso de administração; reclamação; Lei de Improbidade Administrativa (n.º 8.429/1992 e suas alterações); sistemas de controle jurisdicional da administração pública: contencioso administrativo e sistema da jurisdição usual; controle jurisdicional da administração pública no direito brasileiro; controle da atividade financeira do Estado: espécies e sistemas; Tribunal de Contas do Estado e suas atribuições; entendimentos com caráter normativo exarado por tal corte de contas; representação e reclamação administrativas; advocacia pública consultiva; hipóteses de manifestação obrigatória; aspectos de responsabilidade do preceito pelas manifestações exaradas e do administrador público, quando age em acordo e quando age em desacordo com tais manifestações. 10 Agentes públicos e servidores públicos: agentes públicos (servidor público e funcionário público); natureza jurídica da relação de emprego público; preceitos constitucionais; funcionário efetivo e vitalício; garantias; estágio probatório; funcionário ocupante de cargo em comissão; direitos, deveres e responsabilidades dos servidores públicos civis. Lei Complementar Estadual n.º 04/1990 e suas alterações; regime disciplinar e processo administrativo-disciplinar; improbidade administrativa; Lei n.º 8.429/1992; Lei Complementar n.º 101/2000 (Lei de Responsabilidade Fiscal); formas de provimento e vacância dos cargos públicos; exigência constitucional de concurso público para investidura em cargo ou emprego público. 11 Bens públicos: classificação e caracteres jurídicos; natureza jurídica do domínio público; domínio público terrestre: evolução do regime jurídico das terras públicas (urbanas e rurais) no Brasil; terras devolutas; vias públicas; cemitérios públicos; portos; utilização dos bens públicos: autorização, permissão e concessão de uso, ocupação, aforamento, concessão de domínio pleno; limitações administrativas; zoneamento; polícia edilícia; zonas fortificadas e de fronteira; florestas; tombamento; serviços administrativos; requisição da propriedade privada; ocupação temporária. 12 Responsabilidade civil do Estado: responsabilidade patrimonial do Estado por atos da administração pública: evolução histórica e fundamentos jurídicos; teorias subjetivas e objetivas da responsabilidade patrimonial do Estado; responsabilidade patrimonial do Estado por atos da administração pública no direito brasileiro. III DIREITO FINANCEIRO E TRIBUTÁRIO. 1 Direito financeiro. 1.1 Conceito e objeto. 1.2 Direito financeiro na Constituição de 1988: normas gerais e orçamento. 2 Despesa pública. 2.1 Conceito e classificação de despesa pública. 2.2 Disciplina constitucional dos precatórios. 3 Receita pública. 3.1 Conceito, ingresso e receitas. 3.2 Classificação das receitas públicas. 4 Orçamento público. 4.1 Conceito, espécies e natureza jurídica. 4.2 Princípios orçamentários. 4.3 Leis orçamentárias: espécies e tramitação legislativa. 4.4 Lei n.º 4.320/1964. 4.5 Fiscalização financeira e orçamentária. 5 Lei de Responsabilidade Fiscal. 5.1 Planejamento. 5.2 Receita pública. 5.3 Despesa pública. 5.4 Transferências voluntárias. 5.5 Destinação de recursos públicos para o setor privado. 5.6 Dívida e endividamento. 5.7 Gestão patrimonial. 5.8 Transparência, controle e fiscalização. 5.9 Disposições preliminares, finais e transitórias. 6 Crédito público. 6.1 Conceito e classificação de crédito público. 6.2 Natureza jurídica. 6.3 Controle, fiscalização e prestação de contas. 7 Dívida pública. 7.1 Dívida ativa da União de natureza tributária e não tributária. 8 Sistema Tributário Nacional: limitações do poder de tributar; princípios do direito tributário; repartição das receitas tributárias. 9 Tributo: conceito; natureza jurídica; espécies; imposto; taxa; contribuição de melhoria; empréstimo compulsório; contribuições. 10 Competência tributária: classificação; exercício da competência tributária; capacidade tributária ativa; imunidade tributária; distinção entre imunidade, isenção e não incidência; imunidades em espécie. 11 Fontes do direito tributário: Constituição Federal; leis complementares; leis ordinárias e atos equivalentes; tratados internacionais; atos do poder executivo federal com força de lei material; atos exclusivos do poder legislativo; convênios; decretos regulamentares; normas complementares. 12 Vigência, aplicação, interpretação e integração da legislação tributária. 13 Obrigação tributária: definição e natureza jurídica; obrigação principal e acessória; fato gerador; sujeito ativo; solidariedade; capacidade tributária; domicílio tributário; responsabilidade tributária; responsabilidade dos sucessores; responsabilidade de terceiros; responsabilidade por infrações. 14 Crédito tributário: constituição de crédito tributário; lançamento; modalidades de lançamento; suspensão do crédito tributário; extinção do crédito tributário; exclusão de crédito tributário; garantias e privilégios do crédito tributário. 15 Administração tributária: fiscalização; dívida ativa; certidões negativas. 16 Impostos da União: imposto sobre a importação de produtos estrangeiros; imposto sobre a exportação de produtos estrangeiros; imposto sobre renda e proventos de qualquer natureza; imposto sobre produtos industrializados; imposto sobre operações de crédito, câmbio, seguro ou relativas a títulos e valores mobiliários; imposto sobre a propriedade territorial rural; imposto sobre grandes fortunas. 17 Impostos dos estados e do Distrito Federal: imposto sobre transmissão causa mortis e doação de quaisquer bens ou direitos; imposto sobre operações relativas à circulação de mercadorias e sobre prestações de serviços de transporte interestadual e intermunicipal e de comunicação, ainda que as operações e as prestações se iniciem no exterior; imposto sobre propriedade de veículos automotores. 18 Impostos dos municípios: imposto sobre a propriedade predial e territorial urbana; imposto sobre transmissão inter vivos, a qualquer título, por ato oneroso, de bens imóveis, por natureza ou acessão física, e de direitos reais sobre imóveis, exceto os de garantia, bem como cessão de direitos a sua aquisição; imposto sobre serviços de qualquer natureza. 19 Processo administrativo tributário: princípios básicos; acepções e espécies; determinação e exigência do crédito tributário; representação fiscal para fins penais; delegacias da Receita Federal de Julgamento; conselhos de contribuintes; Câmara Superior de Recursos Fiscais. 20 Processo judicial tributário: ação de execução fiscal; Lei n.º 6.830/1980; ação cautelar fiscal; ação declaratória da inexistência de relação jurídico tributária; ação anulatória de débito fiscal; mandado de segurança; ação de repetição de indébito; ação de consignação em pagamento; ações de controle de constitucionalidade; ação civil pública. 21 Estatuto Nacional da Microempresa e da Empresa de Pequeno Porte (Lei Complementar n.º 123/2006). 22 Ilícito tributário: ilícito administrativo tributário; ilícito penal tributário; crimes contra a ordem tributária; Lei n.º 8.137/1990. IV DIREITO CIVIL E PROCESSUAL CIVIL. 1 Lei de Introdução às Normas do Direito Brasileiro: vigência, aplicação, interpretação e integração das leis; conflito das leis no tempo; eficácia da lei no espaço. 2 Pessoas naturais: existência; personalidade; capacidade; nome; estado; domicílio; direitos da personalidade; ausência. 3 Pessoas jurídicas: constituição; extinção; domicílio; sociedades de fato, grupos despersonalizados, associações; sociedades, fundações; desconsideração da personalidade jurídica; responsabilidade. 4 Bens: diferentes classes. 5 Ato jurídico: fato e ato jurídico. 6 Negócio jurídico: disposições gerais; classificação, interpretação; elementos; representação, condição; termo; encargo; defeitos do negócio jurídico; validade, invalidade e nulidade do negócio jurídico; simulação. 7 Ato

jurídicos: lícitos e ilícitos. 8 Prescrição e decadência. 10 Prova. 11 Obrigações: características; obrigações de dar, obrigações de fazer e de não fazer; obrigações alternativas; obrigações divisíveis e indivisíveis; obrigações solidárias; obrigações civis e naturais, obrigações de meio, de resultado e de garantia; obrigações de execução instantânea, diferida e continuada; obrigações puras e simples, condicionais, a termo e modais; obrigações líquidas e ilíquidas; obrigações principais e acessórias; transmissão das obrigações; adimplemento e extinção das obrigações; inadimplemento das obrigações. 12 Contratos: contratos em geral; disposições gerais; extinção; espécies de contratos regulados no Código Civil. 13 Atos unilaterais. 14 Títulos de crédito: disposições gerais; títulos ao portador, à ordem e nominativos. 15 Responsabilidade civil. 16 Preferências e Privilégios Creditórios. 17 Empresário. 18 Direito de Empresa: estabelecimento. 19 Posse. 20 Direitos reais: propriedade; superfície; servidões; usufruto; uso; habitação; direito do promitente comprador. 21 Direitos reais de garantia. 22 Direito de família: casamento; relações de parentesco; regime de bens entre os cônjuges; usufruto e administração dos bens de filhos menores; alimentos; bem de família; união estável; concubinato; tutela; curatela. 23 Direito das sucessões: sucessão em geral; sucessão legítima; sucessão testamentária; inventário e partilha. 24 Direito das Relações de Consumo: consumidor; fornecedor, produto e serviço; direitos básicos do consumidor; qualidade de produtos e serviços, prevenção e reparação dos danos; práticas comerciais; proteção contratual (Lei n.º 8.078/1990). 25 Parcelamento do solo urbano (Lei n.º 6.766/1979). 26 Registro de imóveis: noções gerais, registros, presunção de fé pública, prioridade, especialidade, legalidade, continuidade, transcrição, inscrição e averbação; procedimento de dúvida; Lei n.º 6.015/1973. 26 Estatuto do Idoso (Lei n.º 10.741/2003). 27 Locação de imóveis urbanos: locação em geral, sublocações, aluguel, deveres do locador e do locatário, direito de preferência, benfeitorias, garantias locatícias, penalidades civis, nulidades, locação residencial, locação para temporada, locação não residencial (Lei n.º 8.245/1991). 28 Direitos autorais. 29 Estatuto da Criança e do Adolescente: disposições preliminares, direitos fundamentais, prevenção, medidas de proteção, perda e suspensão do poder familiar, destituição de tutela, colocação em família substituta (Lei n.º 8.069/1990). 30 Jurisdição: conceito, características, princípios, espécies. 31 Ação: conceito, características, elementos, condições da ação, classificação das ações. 32 Ato processual: conceito, forma, tempo e lugar dos atos processuais; prazos; comunicação dos atos processuais; nulidades. 33 Processo e procedimento: conceito, natureza e princípios; formação; suspensão e extinção; pressupostos processuais; tipos de procedimentos. 34 Recursos: princípios fundamentais, conceito, natureza jurídica, pressupostos recursais; juízos de admissibilidade e de mérito; efeitos. 35 Processo cautelar: conceito, características e fundamentos; poder geral de cautela; pressupostos; processos de arresto, sequestro, busca, apreensão e justificação. V DIREITO PENAL E PROCESSUAL PENAL. 1 Fontes do direito penal; princípios aplicáveis ao direito penal. 2 Aplicação da lei penal: princípios da legalidade e da anterioridade; a lei penal no tempo e no espaço; tempo e lugar do crime; lei penal excepcional, especial e temporária; territorialidade e extraterritorialidade da lei penal; pena cumprida no estrangeiro; eficácia da sentença estrangeira; contagem de prazo; frações não computáveis da pena; interpretação da lei penal; analogia; irretroatividade da lei penal; conflito aparente de normas penais. 3 Crime: classificação dos crimes; teorias do crime; o fato típico e seus elementos; relação de causalidade; superveniência de causa independente; relevância da omissão; crime consumado e tentado; pena da tentativa; desistência voluntária e arrependimento eficaz; arrependimento posterior; crime impossível; crime doloso, culposo e preterdoloso; agravado pelo resultado; concurso de crimes; erro sobre elementos do tipo; discriminações putativas; erro determinado por terceiro; erro sobre a pessoa; erro sobre a ilicitude do fato (erro de proibição); coação irresistível e obediência hierárquica; ilicitude e causas de exclusão; excesso punível; culpabilidade: teorias, elementos e causas de exclusão. 4 Imputabilidade penal. 5 Concurso de pessoas. 6 Penas: espécies de penas; cominação das penas; aplicação da pena; suspensão condicional da pena; livramento condicional; efeitos da condenação; reabilitação; execução das penas em espécie e incidentes de execução. 7 Medidas de segurança; execução das medidas de segurança. 8 Ação penal. 9 Punibilidade e causas de extinção. 10 Crimes contra a pessoa. 11 Crimes contra o patrimônio. 12 Crimes contra a propriedade imaterial. 13 Crimes contra a organização do trabalho. 14 Crimes contra o sentimento religioso e contra o respeito aos mortos. 15 Crimes contra a dignidade sexual. 16 Crimes contra a família. 17 Crimes contra a incolumidade pública. 18 Crimes contra a paz pública. 19 Crimes contra a fé pública. 20 Crimes contra a administração pública. 21 Delitos hediondos (Lei n.º 8.072/1990). 22 Disposições constitucionais aplicáveis ao direito penal. 23 Entendimento dos tribunais superiores acerca dos institutos de direito penal. 24 Fontes do direito processual penal; princípios aplicáveis ao direito processual penal. 25 Aplicação da lei processual no tempo, no espaço e em relação às pessoas; disposições preliminares do Código de Processo Penal. 26 Inquérito policial. 27 Processo, procedimento e relação jurídica processual; elementos identificadores da relação processual; formas do procedimento; princípios gerais e informadores do processo; pretensão punitiva; tipos de processo penal; jurisdição. 28 Ação penal. 29 Ação civil. 30 Competência. 31 Questões e processos incidentes. 32 Prova; interceptação telefônica (Lei n.º 9.296/1996). 33 Juiz, Ministério Público, acusado e defensor; assistentes e auxiliares da justiça; atos de terceiros. 34 Prisão e liberdade provisória; prisão temporária (Lei n.º 7.960/1989). 35 Citações e intimações. 36 Sentença e coisa julgada. 37 Processos em espécie: processo comum; processos especiais; normas procedimentais para os processos perante o Superior Tribunal de Justiça e o Supremo Tribunal Federal (Lei n.º 8.038/1990). 38 Juizados especiais criminais (Lei n.º 9.099/1995 e Lei n.º 10.259/2001). 39 Prazos: características, princípios e contagem. 40 Nulidades. 41 Recursos em geral. 42 Habeas corpus e seu processo. 43 Execução penal (Lei n.º 7.210/1984). 44 Relações jurisdicionais com autoridade estrangeira. 45 Disposições gerais do Código de Processo Penal. 46 Disposições constitucionais aplicáveis ao direito processual penal. 47 Entendimento dos tribunais superiores acerca dos institutos de direito processual penal.

ROMAOLDO ALOISIO BORACZYNSKI JÚNIOR
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA DO MATO GROSSO

MAURO LUIZ SAVI
1º SECRETÁRIO DA ASSEMBLEIA LEGISLATIVA DO MATO GROSSO

AIRTON PORTUGUÊS
3º SECRETÁRIO DA ASSEMBLEIA LEGISLATIVA DO MATO GROSSO

ANEXO I

ATESTADO PARA PERÍCIA MÉDICA

(candidatos que se declararam com deficiência)

Atesto, para os devidos fins, que o(a) senhor(a) _____ é portador(a) da(s) doença(s), CID-10 _____, que resulta(m) na perda das seguintes funções _____.

Cidade/UF, ____ de _____ de 2013.

Assinatura e carimbo do Médico

PODER EXECUTIVO MUNICIPAL

PREFEITURA MUNICIPAL DE ALTO GARÇAS

PREFEITURA MUNICIPAL DE ALTO GARÇAS

SOLICITAÇÃO DE LICENÇA AMBIENTAL

A PREFEITURA MUNICIPAL DE ALTO GARÇAS, inscrita no CNPJ sob o número 03.133.097/0001-07, torna público que requereu junto a SEMA/MT as Licenças Prévia e Instalação para os Sistemas de Abastecimento de Água e Esgotamento Sanitário do município de Alto Garças, para viabilização de recursos do PAC2 junto à FUNASA. Requerente: Engª Neyde Ferreira Leão DMT/DO

PREFEITURA MUNICIPAL DE ALTO TAQUARI

PUBLICAÇÃO DA SOLICITAÇÃO DA LICENÇA

APREFEITURA MUNICIPAL DE ALTO TAQUARI, inscrita no CNPJ sob 01.362.680/0001-56 torna público que requereu junto a SEMA/MT as Licenças Prévia e Instalação para o Sistema de Esgotamento Sanitário do município de Alto Taquari, para viabilização de recursos do PAC2 junto à FUNASA

PREFEITURA MUNICIPAL DE ARIPUANÃ

RESULTADO PREGÃO PRESENCIAL REGISTRO DE PREÇO Nº. 041/2013

A Prefeitura Municipal de Aripuanã - MT torna público para conhecimento dos interessados que o Pregão Presencial/Registro de Preço que trata o Edital nº. 041/2013, levado a efeito às 09:30 (nove e trinta) horas do dia 21/06/2013, teve como resultado **Licitação Deserta**. Aripuanã-MT, 15 de julho de 2013.

RESULTADO PREGÃO PRESENCIAL REGISTRO DE PREÇO Nº. 047/2013

A Prefeitura Municipal de Aripuanã - MT torna público para conhecimento dos interessados que o Pregão Presencial/Registro de Preço que trata o Edital nº. 047/2013, levado a efeito às 08:30 (oito e trinta) horas do dia 09/07/2013, teve como resultado **Licitação Deserta**. Aripuanã-MT, 15 de julho de 2013.

RESULTADO PREGÃO PRESENCIAL Nº. 049/2013

A Prefeitura Municipal de Aripuanã - MT torna público para conhecimento dos interessados que o Pregão Presencial que trata o Edital nº. 049/2013, levado a efeito às 08:00 (oito) horas do dia 25/06/2013, teve como resultado **Licitação Deserta**. Aripuanã-MT, 15 de julho de 2013.

RESULTADO PREGÃO PRESENCIAL REGISTRO DE PREÇO Nº. 034/2013

A Prefeitura Municipal de Aripuanã - MT torna público para conhecimento dos interessados que o Pregão Presencial/Registro de Preço que trata o Edital nº. 034/2013, levado a efeito às 08:00 (oito) horas do dia 21/06/2013, teve como resultado **Licitação Fracassada**. Aripuanã-MT, 15 de julho de 2013.

Michele Cardoso Pereira da Silva – Pregoeira

Asplemat/DO

PREFEITURA MUNICIPAL DE BARÃO DE MELGAÇO

TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº. 009/2013

O Município de Barão de Melgaço/MT, por intermédio do Presidente da Comissão Permanente de Licitação, torna público que o Prefeito Municipal, no uso de suas atribuições legais, com base no parecer jurídico técnico Nº 028/2013, Ratifica o Procedimento Administrativo nº 027/2013 considerando estarem presentes nos autos do processo administrativo, com Objeto: Aquisição de 10 (dez) pneus 275/80 R225. Com Valor Total de **R\$ 11.385,60 (onze mil, trezentos e oitenta e cinco reais e sessenta centavos)** na dotação orçamentária: Órgão 17; unidade 01; função 04; sub função 452; programa 0003; projeto ou/atividade 2023; RED 327; elemento de despesa 3390300000000. A presente dispensa está fundamentada nos termos do artigo 24, Inc. IV, da Lei Federal nº. 8.666/93. Barão de Melgaço-MT, 13 de maio de 2013.

Antônio Ribeiro Torres - Prefeito Municipal

Getúlio Santana Padilha – Pres. da Com. Permanente de Licitação

Publicar

PREFEITURA MUNICIPAL DE BRASNORTE

ATA DE LICITAÇÃO DESERTA

Aos 15 (quinze) dias do mês de julho do ano de 2013, o Prefeito Municipal do Município de Brasnorte-MT, **EUDES TARCISO DE AGUIAR** e a Comissão Permanente de Licitação, **DECLARAM DESERTA** a licitação Pregão Presencial/Registro de Preços n. 024/2013, tendo como objeto contratar Empresa especializada na Prestação de Serviços de retificação de motores com o fornecimento de originais de primeira linha. Brasnorte (MT), 15 de julho de 2013. **EUDES TARCISO DE AGUIAR**-Prefeito -**DONIZETE ALVES DE SOUZA**-Pregoeiro-**FABIANI APARECIDA URNAUER**-Membro-**NILTON CARLOS N. JUNIOR**-Membro.

Asplemat/DO

AVISO DE RESULTADO

A PREFEITURA MUNICIPAL DE BRASNORTE, através da Comissão Permanente de Licitação, torna público para conhecimento dos interessados que na licitação com modalidade Pregão Nº 0022/2013, destinada **Refere-se a aquisição de derivados de petróleo para atender veículos em trânsito à outros Municípios.**, teve como vencedora(s) a empresa(s): **CASTOLDI AUTO POSTO 10 LTDA com o valor total de R\$ 405.190,00**. Brasnorte-MT, 15 (QUINZE) de julho de 2013.

DONIZETE ALVES DE SOUZA - Prefeito

Asplemat/DO

PREFEITURA MUNICIPAL DE CAMPO VERDE

AVISO DE PREGÃO
NOVA DATA

A Prefeitura Municipal de Campo Verde, através da Comissão Permanente de Licitação, torna público o **REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE SERVIÇOS GRÁFICOS E COMUNICAÇÃO VISUAL**, na modalidade pregão (presencial) nº 058/2013, no dia 29 de JULHO de 2013, às 14:00 horas, na sede da Prefeitura Municipal de Campo Verde. Retirada do edital www.campoverde.mt.gov.br. Para esclarecimentos: e-mail compras@campoverde.mt.gov.br ou telefone (66) 3419-1244. Em conformidade com a legislação vigente. Campo verde, 15 de julho de 2013.

Ana Carolina S. Braga Blume
Pregoeira

ESTADO DE MATO GROSSO
PREFEITURA MUNICIPAL DE CAMPO VERDE
CPL - COMISSÃO PERMANENTE DE LICITAÇÃO

AVISO DE REVOGAÇÃO PREGÃO 053/2013

A Prefeitura Municipal de Campo Verde, através da Comissão Permanente de Licitação, torna público a **REVOGAÇÃO** do Pregão nº 053/2012 – **REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE MATERIAIS DE HIGIENE E LIMPEZA**, em conformidade com o artigo 49 da Lei Federal 8666/93.

Campo Verde, 15 de julho de 2013.
Ana Carolina S. Braga Blume
Pregoeira / Pres. CPL

PREFEITURA MUNICIPAL DE CARLINDA

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº. 044/2013

A Prefeitura Municipal de Carlinda-MT, de acordo com as disposições da Lei nº. 8.666/93 e suas alterações; torna público que realizará a Licitação a seguir caracterizada: **Pregão Presencial nº 044/2013**. Objeto da Licitação: **"Aquisição de Equipamentos Permanente para Unidade de Laboratório Municipal São Lucas e Centro de Reabilitação João Lauriano Lemes Neto"** visando atender as necessidades da Secretaria Municipal de Saúde. Valor Estimado: **R\$ R\$ 99.110,00 (Noventa e Nove Mil Cento e Dez Reais)**. Data de Abertura das Propostas: 24/07/2013. Horário: 09:005 Horas. Local: Prefeitura Municipal de Carlinda. Endereço: Av. Tancredo Neves S/Nº - Centro - Carlinda /MT. As informações complementares para a retirada da pasta contendo o Edital completo e seus anexos poderão ser obtidos na Prefeitura, situada na Av. Tancredo de Almeida Neves S/Nº. Cx postal 45, Centro, Cep: 78.587-000 Carlinda MT, das 07:00 horas às 11:00 horas e das 13:00 horas às 17:00 horas ou pelo endereço eletrônico prefeituradecarlinda@gmail.com ou maiores informações pelo telefone (66) 3525-2000. Carlinda/MT, em 12 de Julho de 2013.

Elaine Juviano de Lima – Pregoeira

Publicar

PREFEITURA MUNICIPAL DE CLÁUDIA

PROCESSO SELETIVO N° 001/2013 - EDITAL RESUMIDO N° 001/2013

O Presidente da Comissão Organizadora do Processo Seletivo Público N° 001/2013 faz saber aos interessados que estarão abertas as inscrições para o Processo Seletivo Público de Provas para o ingresso no quadro temporário da Prefeitura Municipal de Cláudia, Estado de Mato Grosso, para os cargos constantes do presente Edital, em conformidade com a lei federal 11.350 de 05 de outubro de 2006 e das seguintes leis municipais, Lei nº 005/2005 PCCS e a Lei Complementar nº 004/2005 Estatuto dos servidores Municipais de Cláudia, de acordo com as disposições a seguir:

As inscrições serão online/presenciais realizadas no período de 19 de julho a 02 de agosto de 2013, no seguinte site, ou local e horário: <http://www.claudia.mt.gov.br>

Local: Secretaria Municipal de Saúde.

Horário 08h00 às 11h00 e das 14h00 às 17h00 (apenas para inscrições em local).

Endereço: Rua Ferreira Mendes, nº 1079 - Centro CEP: 78540-000

Fone: (66) 3546-1449

Os cargos e vagas são as relacionadas abaixo:

Cód	Cargos	Setor / Micro-Área / Assentamento	Escolar. / Ensino	Hs / Sem	Vagas	Venc. R\$
001	Agente Saúde Comunitário	Assentamento 12 de Outubro	Fundamental pleto	Com-40	01	R\$ 678,00
002	Agente Saúde Comunitário	Assentamento Keno	Fundamental pleto	Com-40	01	R\$ 678,00
003	Agente Saúde Comunitário	Assentamento Zumbi dos Palmares	Fundamental pleto	Com-40	01	R\$ 678,00
004	Agente Saúde Comunitário	PSP II – Margarida Rodrigues Antunes Micro área 02	Fundamental pleto	Com-40	01	R\$ 678,00
005	Agente Saúde Comunitário	PSP II – Margarida Rodrigues Antunes Micro área 03	Fundamental pleto	Com-40	01	R\$ 678,00
006	Agente Saúde Comunitário	PSP III – Vicente Anderlle - Micro área 04	Fundamental pleto	Com-40	01	R\$ 678,00
007	Agente Saúde Comunitário	PSP III – Vicente Anderlle - Micro área 10	Fundamental pleto	Com-40	01	R\$ 678,00
008	Agente Saúde Comunitário	PSP III – Vicente Anderlle - Micro área 12	Fundamental pleto	Com-40	01	R\$ 678,00
009	Agente Saúde Comunitário	PSP III – Vicente Anderlle - Micro área 14	Fundamental pleto	Com-40	01	R\$ 678,00

O Edital completo encontra-se fixado no mural da Prefeitura Municipal de Cláudia/MT ou através do site <http://www.claudia.mt.gov.br>.

a) Aplicação das Provas Objetivas.

Dia 25 de agosto de 2013.

Horário das 08h00 às 11h00 (horário oficial do Mato Grosso).

Local de realização será informado através de publicação no mural/site da Prefeitura Municipal de Cláudia – MT, 15 de Maio de 2013.

JOAO BATISTA M. DE OLIVEIRA - Prefeito Municipal
EVERSON CESER KONSEN - Presidente da Comissão do PSP nº 001/2013

DECRETO Nº: 062/2013.

DATA: 03 DE JULHO DE 2013.

NOMEIA COMISSÃO ORGANIZADORA DO PROCESSO SELETIVO, E DÁ OUTRAS PROVIDÊNCIAS.

O Excelentíssimo Senhor JOAO BATISTA MORAES DE OLIVEIRA, Prefeito Municipal de Cláudia, Estado de Mato Grosso, no uso de suas atribuições, conferidas pela Lei Orgânica Municipal, DECRETA:

Art. 1º. FICA INSTITUÍDA, a partir desta data, a COMISSÃO ORGANIZADORA DO PROCESSO SELETIVO PÚBLICO, destinada ao planejamento, organização, julgamento e demais atos necessários à realização de Processo Seletivo Público na Prefeitura Municipal previsto para o mês de Julho de 2013.

Art. 2º. A Comissão Organizadora do Processo Seletivo Público terá a seguinte composição:

I – Presidente: Everson Ceser Konzen – CPF N.º: 945.010.251-15, Cargo: Agente Administrativo I;

II – Membro: Aurea Manardo de Oliveira – CPF N.º: 535.460.161-49, Cargo: Auxiliar de Enfermagem;

III – Membro: Solange Antunes de Souza – CPF N.º: 154.116.888-76, Cargo: Enfermeira.

Art. 3º. A Comissão ora instituída terá a responsabilidade de cumprir as determinações da Lei Orgânica Municipal e o respectivo Edital do Processo Seletivo Público 001/2013.

Art. 4º - Este Decreto entrará em vigor na data de sua publicação.

Cláudia-MT, 03 de Julho de 2013.

JOÃO BATISTA MORAES DE OLIVEIRA - Prefeito Municipal

REGISTRE-SE, PUBLIQUE-SE E AFIXE-SE.

AVISO DE LICITAÇÃO

MODALIDADE – PREGÃO PRESENCIAL N° 030/2013

Objeto: Contratação de Empresa para a Prestação de Serviços Especializados de Assessoria Técnica Operacional em Meio Ambiente, Educação Ambiental, Monitoramento do Aterro Sanitário, Coleta Seletiva, Limpeza Urbana, Paisagismo e outras ações desenvolvidas pela Prefeitura Municipal de Cláudia. A Prefeitura Municipal de Cláudia/MT torna público que às 13:00 hrs do dia 26 de Julho de 2013, estará abrindo o pregão presencial, para a contratação supracitada. O Edital poderá ser obtido junto à Secretaria de Administração, durante o horário de expediente e também estará disponível no site www.claudia.mt.gov.br. maiores informações poderão ser obtidas junto à Comissão Permanente de Licitação, na Prefeitura Municipal em horário de expediente através do telefone (066) 3546-3100. Cláudia/MT, 15 de Julho de 2013. João Batista Moraes De Oliveira - Prefeito Municipal / Shirley Yotzchetz - Pregoeira

PREFEITURA MUNICIPAL DE COMODORO

AVISO DE RESULTADO DE LICITAÇÃO

PREGÃO PRESENCIAL N° 062/2013

A Prefeitura Municipal de Comodoro - MT torna público aos interessados que a licitação realizada no dia 10/07/2013 às 08:00 horas, na modalidade de PREGÃO PRESENCIAL - EDITAL n° 062/2013, tendo como objeto: CONTRATAÇÃO DE SERVIÇOS PARA MANUTENÇÃO PREVENTIVA E CORRETIVA NOS APARELHOS ODONTOLÓGICOS HOSPITALARES, FITOTERAPÊUTICOS E RADIAÇÃO E ESTERILIZAÇÃO , PARA ATENDER A SECRETARIA MUNICIPAL DE SAÚDE , consagrou-se vencedora a empresa: LEONICE BATISTA OLIVEIRA - ME.

Comodoro – MT, 12 de julho de 2013.

MARIA APARECIDA CAVALCANTI DA SILVA
Pregoeira

PREFEITURA MUNICIPAL DE CUIABÁ

PREFEITURA MUNICIPAL DE CUIABÁ – EXTRATO CONTRATO N° 8234/2013 - CONVITE N° 018/2013 - PROCESSO ADMINISTRATIVO N° PG916151-1/2013 - O MUNICÍPIO DE CUIABÁ, através da SECRETARIA MUNICIPAL DE TRÂNSITO E TRANSPORTE URBANO, doravante denominado CONTRATANTE e de outro lado, a empresa: ARAUJO CONSTRUÇÕES LTDA - ME, doravante denominada CONTRATADA, contratado este, decorrente do Processo Administrativo n° PG916151-1/2013, Convite N° 018/2013, tem entre si justo e avençado o presente instrumento, mediante as cláusulas e condições a seguir definidas – OBJETO - Contratação de empresa através da modalidade CARTA CONVITE, para executar os serviços/obras de reforma e reorganização do Lay Out da sede da Secretária Municipal de Trânsito e Transporte Urbano - SMTU, conforme detalhamentos e demais condições constantes no Edital e seus anexos - Dá-se a este contrato o valor de R\$ 96.935,12 (NOVENTA E SEIS MIL, NOVECIENTOS E TRINTA E CINCO REAIS E DOZE CENTAVOS) - Cuiabá - MT, em 10 de Julho de 2013 – CONTRATANTE - MUNICÍPIO DE CUIABÁ - SECRETARIA MUNICIPAL DE TRÂNSITO E TRANSPORTE URBANO - ANTENOR DE FIGUEIREDO NETO – CONTRATADA - ARAUJO CONSTRUÇÕES LTDA – ME - CNPJ N.º 13.960.344/0001-94

PREFEITURA MUNICIPAL DE CURVELÂNDIA

AVISO DE PREGÃO PRESENCIAL N° 001/2013

A Prefeitura Municipal de Curvelândia-MT, através do Pregoeiro Oficial, torna público para conhecimento dos interessados, que realizará no dia 29/07/2013 às 08:00 horas, a Licitação na modalidade Pregão Presencial(SRP), do tipo "Menor Preço por ITEM", cujo objeto é o registro de preços para futura e eventual aquisição de gêneros alimentícios destinados a merenda escolar no município de Curvelândia-MT. O Edital completo está à disposição dos interessados na Sede da Prefeitura Municipal de Curvelândia Setor de Licitação, nos dias úteis das 07h00min às 13h00min, situada na Rua São Bernardo nº 523, Centro, Curvelândia-MT, e gratuitamente no site: www.curvelandia.mt.gov.br. Maiores informações, através do email: licitacao@curvelandia.mt.gov.br, ou pelo telefone (65) 3273-1275. Curvelândia-MT, 12 de Julho de 2013.

GUSTAVO ALVES DO CARMO - Pregoeiro Oficial

Asplemat/DO

PREFEITURA MUNICIPAL DE DIAMANTINO

RESULTADO DE LICITAÇÃO PREGÃO ELETRONICO N° 027/2013

A Prefeitura Municipal de Diamantino, através do Pregoeiro Oficial, torna público o RESULTADO do PREGÃO ELETRONICO 027/2013, cujo objeto é: REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE CAMINHÃO EQUIPADO COM BAU CAMARA FRIA PARA TRANSPORTE DE LEITE E DERIVADOS, MODELO 2013/2013, onde se sagrou vencedora a em-

presa EMPORIUM CONSTRUTORA COMERCIO E SERVIÇOS LTDA, CNPJ: 05.163.253/0001-08, totalizando R\$ 172.500,00 (Cento e setenta e dois mil e quinhentos Reais).
Diamantino - MT, 10 de Julho de 2013.

RESULTADO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 028/2013

A Prefeitura Municipal de Diamantino, através do Pregoeiro Oficial, torna público o RESULTADO do PREGÃO PRESENCIAL 028/2013, cujo objeto é: **REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE MATERIAIS PARA CONSTRUÇÃO PARA ATENDER AO BMC (BOLSA MATERIAL DE CONSTRUÇÃO), MUNICÍPIO DE DIAMANTINO – MT**, onde se sagrou vencedora a empresa **LEO COMÉRCIO DE MATERIAIS PARA CONSTRUÇÃO LTDA ME**, CNPJ: 14.357.703/0001-86, totalizando R\$ 39.000,00 (Trinta e nove mil Reais).
Diamantino - MT, 11 de Julho de 2013.
Lauro Josney Correa - Pregoeiro Oficial

Asplemat/DO

PREFEITURA MUNICIPAL DE DOM AQUINO

PREFEITURA MUNICIPAL DE DOM AQUINO

AVISO DO PREGÃO PRESENCIAL Nº 021/2013

O objeto do certame consiste no registro de preços para a aquisição de hidrômetros, conforme condições e especificações constantes neste edital e seus anexos. Data: 29/07/2013. Horário: Credenciamento às 08h00min e às 09h00min horas abertura do Pregão (horário de Mato Grosso). Local: Sala de Reuniões, na sede desta Prefeitura Municipal de Dom Aquino – MT, situada na Avenida Cuiabá, n.º 143, centro, Município de Dom Aquino-MT. Edital à disposição na mesma, no horário de expediente (07:00 às 13:00). Informações pelos fones (0xx66) 3451-1127/1202, fax (0xx66) 3451-1236 ou e-mail: licitacaoopmda@gmail.com. Dom Aquino-MT, 15 de junho de 2013.

WANUSA SOARES ALVES. Pregoeira Oficial

DMT/DO

PREFEITURA MUNICIPAL DE FELIZ NATAL

RESULTADO DO PREGÃO PRESENCIAL 036/2013

A Prefeitura Municipal de Feliz Natal, através de seu pregoeiro, torna público para conhecimento dos interessados, que realizou no dia 15 de julho de 2013, PREGÃO PRESENCIAL n.º 036/2013, objetivando o REGISTRO DE PREÇOS OBJETIVANDO A FUTURA E EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM TRANSPORTE DE PASSAGEIROS, tendo o seguinte resultado: a empresa **JOSÉ PASCOAL MORETTI & CIA LTDA – ME** foi vencedora do presente certame, com valor total de R\$ 232.000,00. (duzentos e trinta e dois mil reais). Michel Cristiano Galante – Pregoeiro
RC

PREFEITURA MUNICIPAL DE GAÚCHA DO NORTE

PREFEITURA MUNICIPAL DE GAÚCHA DO NORTE

RESULTADO DE LICITAÇÃO MODALIDADE PREGÃO PRESENCIAL Nº 037/2013 REGISTRO DE PREÇOS

O Pregoeiro da Prefeitura Municipal de Gaúcha do Norte, Estado de Mato Grosso, designado pelo Decreto nº. 409/2013 torna público que na sessão que se realizou na data de 03/07/2013 na modalidade de Pregão Presencial, Menor Preço por item, **NÃO HOUVE NEHUMA EMPRESA HABILITADA.**

Gaúcha do Norte-MT, 10 de Julho de 2013.

Andre Luiz Gonçalves Dias – Pregoeiro

DMT/DO

PREFEITURA MUNICIPAL DE ITANHANGÁ

PREFEITURA MUNICIPAL DE ITANHANGÁ

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 031/2013

A Prefeitura Municipal de Itanhanga-MT, com sede na Rua Florianópolis, nº 200, centro – Itanhanga/MT, através de sua Pregoeira, torna público que encontra-se aberta Licitação na Modalidade Pregão Presencial nº 031/2013, tipo **Menor Preço por Lote**, com finalidade de selecionar melhor propostas para: **Contratação de empresa para fornecimento de Gêneros Alimentícios destinados ao cardápio da alimentação escolar oferecida aos alunos da Rede Pública Municipal de Ensino do Município de Itanhanga/MT, referente ao 2º Semestre do ano de 2013.** Regem a presente licitação a lei Federal 10.520/02, subsidiariamente, a Lei 8.666/93 e demais legislações aplicáveis. A abertura desta licitação ocorrerá no **26 de Julho de 2013, às 08:00hs (oito horas), na sala de licitações da Prefeitura Municipal de Itanhanga,** quando os interessados deverão apresentar dois envelopes nº 01 Proposta e nº 02 Documentos. O Edital completo poderá ser obtido pelos interessados no setor de licitações de segunda a sexta-feira, no horário das 07:00 às 11:00 horas e das 13:00 às 17:00, dos dias úteis, ou pelo telefone (66) 3578-2500, no site da prefeitura: www.itanhanga.mt.gov.br ou solicitado pelo e-mail: licitacao@itanhanga.mt.gov.br

MARIA FABIANA HAMMEL – Pregoeira

DMT/DO

PREFEITURA MUNICIPAL DE JACIARA

PREFEITURA MUNICIPAL DE JACIARA

RESULTADO DE LICITAÇÃO - PREGÃO N. 068/2013

A Prefeitura Municipal de Jaciara, através de Pregoeira designada, torna público que, referente ao PREGÃO n.º. 068/2013 foram vencedoras as empresas **JOÃO PAULO FERREIRA STOPPA E CIA LTDA-ME** nos itens 16, 17, 18, 19 e 20, ao valor global de R\$ 6.053,25 (seis mil, cinqüenta e três reais e vinte e cinco centavos), **AKDD ELETRÔNICOS E PAPELARIA COMÉRCIO E REPRESENTA** nos itens 21,22 e 23, ao valor global de R\$ 16.183,00 (dezesesseis mil, cento e oitenta e três reais), **STILUS MÁQUINAS E EQUIPAMENTOS PARA ESCRITÓRIO LTD** nos itens 24 e 25 ao valor global de R\$ 11.144,00 (onze mil, cento e quarenta e quatro reais), **JOSETTI E CIA LTDA EPP** nos itens 15,27,28 e 29, ao valor global de R\$ 16.127,00 (dezesesseis mil, cento e vinte sete reais), **VERA CRUZ COMÉRCIO DE ELETRÔNICOS E MÓVEIS EIRELI** nos itens 02,03,04,09,13 e 26 ao valor global de R\$ 11.814,64 (onze mil, oitocentos e quatorze reais e sessenta e quatro centavos), **WORD PLAY COMÉRCIO DE BRINQUEDOS** nos itens 01,05,06,07,08,10,11,12 e 14 ao valor global de R\$ 18.662,45 (dezoito mil, seiscentos e sessenta e dois reais e quarenta e cinco centavos), para atendimento ao objeto licitado, conforme Relatório Geral de Sessões. Jaciara-MT, 15 de julho de 2013.

ANA CLÁUDIA NASCIMENTO SILVA OLIVEIRA - Pregoeira

DMT/DO

PREFEITURA MUNICIPAL DE JACIARA

AVISO DE LICITAÇÃO EDITAL DE TOMADA DE PREÇO 007/2013

A Prefeitura Municipal de Jaciara-MT, através da Comissão Permanente de Licitação torna público que realizará Licitação na modalidade TOMADA DE PREÇOS Nº. 007/2013 tipo MENOR PREÇO, sob a forma de execução indireta, em regime de EMPREITA POR PREÇO GLOBAL, tendo por objeto: “Contratação de empresa para execução de ações relativas à construção de 01 (uma) Cobertura de Quadra Esportiva Escolar na Escola Municipal Maria Vilany Delmondes, situada na Rua Jurucê, Nº 2.241, Quadra 54, Jaciara/MT, no âmbito do PAC 2”, nos termos da Lei Federal n.º 8666/93 e alterações posteriores, a realizar-se no dia 08 de agosto de 2013 - 13h30min - MT. Os interessados poderão obter o Edital completo através do site www.jaciara.mt.gov.br ou na Prefeitura, à Av. Antonio Ferreira Sobrinho, n.º 1075, das 08:00 às 11:00 e das 13:00 às 17:00 horas. Informações: tel. (0**66)3461 7923. Jaciara-MT, 27 de junho de 2013.

Ronievon Miranda da Silva – Presidente da CPL.

DMT/DO

PREFEITURA MUNICIPAL DE JUARA

COORDENADORIA MUNICIPAL DE DEFESA DO CONSUMIDOR – PROCON

CERTIDÃO

Certifico e dou fé, que A Servidora Nalia Dias de Oliveira, Inscrita no CPF com o nº 327.526.011-15 e RG nº 448 398 SSP/MT substituirá o Dr. Fernando Melo, nas audiências de conciliação do dia 30/07/2013 dos Processos Administrativos: 309/2013; 318/2013; 325/2013; 326/2013; 328/2013; 330/2013; 331/2013; 333/2013 e 336/2013; para julgamento no PROCON Municipal da Cidade de Juara/MT.

Juara-MT, 15 de Julho de 2013

RITA DE CÁSSIA PEREIRA

Coordenadora

PROCON - JUARA

Portaria: GP/Nº080/2013 - DE 21/01/2013

AVISO DE RESULTADO DE LICITAÇÃO

MODALIDADE: PREGÃO PRESENCIAL Nº 38/2013 – SRP

O Pregoeiro Oficial, designado pela Portaria GP nº 250/2010 de 06/07/2010 e Equipe de Apoio nomeada pela Portaria GP nº 240/2013, da Prefeitura Municipal de Juara-MT, torna público aos interessados que o processo Licitatório de Pregão Presencial nº. 38/2013 – SRP, TIPO: **MENOR VALOR POR LOTE**, Objeto: Registro de Preços para futura e eventual prestação de serviços de retífica de motores em atendimento a diversas secretarias, cuja abertura se deu às 09h00 horas local do dia 12/07/2013, sagrou-se vencedora para as seguintes empresas: **RETIFICADORA JUARA LTDA – ME**, inscrita com o CNPJ sob o nº 70.490.982/0001, localizada na Avenida Rio Arinos, 1820-VV, Bairro Centro, no município de Juara – Estado de Mato Grosso, para os Lotes 01; 02; 03; 04; 05; 06; 07; 08; 09; 10; 11; 12; 13; 14; 15; 16; 17; 19; 20; 21; 23; 24; 25; 27; 31 e 32 com o valor global de R\$ 150.167,19 (cento e cinquenta mil e cento e sessenta e sete reais e dezenove centavos); empresa **BERNARDI E JUCOSKI LTDA – ME**, inscrita com o CNPJ sob o nº 04.213.071/0001-23, localizada na Avenida Ayrton Senna nº 2411-S, Bairro Área Industrial, no município de Juara – Estado de Mato Grosso, para os lotes 18; 22; 26 e 28, com o valor global de R\$ 28.216,33 (vinte e oito mil e duzentos e dezesseis reais e trinta e três centavos) e a empresa **ISAIAS AUGUSTO DA SILVA – ME**, inscrita com o CNPJ sob o nº 70.423.785/0001-90, localizada na Avenida Rio Arinos nº 2429, Bairro Centro, no município e Juara – Estado de Mato Grosso, para os lotes 29 e 30, com o valor global de R\$ 11.379,33 (onze mil e trezentos e setenta e nove reais e trinta e três centavos). Juara – MT, 15 de julho de 2013. José Roberto Pereira Alves - Pregoeiro Oficial. Lourival de Souza Rocha - Prefeito Interino.

PREFEITURA MUNICIPAL DE JUÍNA

PREFEITURA MUNICIPAL DE JUÍNA

AVISO DE PREGÃO PRESENCIAL Nº 050/2013 -
SISTEMA REGISTRO DE PREÇOS

O Pregoeiro designado pela Portaria Municipal n.º 1270/2013, por determinação do Exmo. Sr. Prefeito do Município de Juína-MT, torna público, que fará realizar em sessão pública, licitação na modalidade de PREGÃO PRESENCIAL, Do Tipo MAIOR DESCONTO POR LOTE, Sob Forma De REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NO FORNECIMENTO DE PEÇAS E ACESSÓRIOS DA LINHA MECÂNICA E ELÉTRICA, GENUÍNOS E/OU ORIGINAIS DE PRIMEIRA LINHA, INDEPENDENTE DE MARCA E CATEGORIA PARA MANUTENÇÃO PREVENTIVA E CORRETIVA DOS VEÍCULOS OPERACIONAIS AUTOMÓVEIS LEVES, UTILITÁRIOS, CAMIONETE, CAMINHÕES, ÔNIBUS E MÁQUINAS PESADAS, estando a sessão pública prevista para dia 26/07/2013, às 08:00 horas, na sala do Departamento de Licitação da Administração Pública Municipal de Juína, situada na Travessa Emmanuel, nº. 605, Centro, Juína-MT. O Edital poderá ser retirado no endereço acima citado, das 07:30 às 11:30 horas, de segunda a sexta-feira, ou baixado no site www.juina.mt.gov.br. Maiores informações pelo Telefone (66)3566-8302, e-mail: licitaca@juina.mt.gov.br. Juína-MT, 15 de Junho de 2013. ANTONIO FRANCISCO DO NASCIMENTO. Pregoeiro Oficial - Poder Executivo – Juína-MT.

DMT/DO

PREFEITURA MUNICIPAL DE JURUENA

EDITAL DE TOMADA DE PREÇOS N.º 011/2013

A PREFEITURA MUNICIPAL DE JURUENA, ESTADO DE MATO GROSSO, faz saber aos interessados que fará realizar no dia 30 (trinta) de julho de 2013 às 09h00min, horário local na sede da Prefeitura Municipal, licitação na modalidade de Tomada de Preços n.º 011/2013, do tipo MENOR PREÇO GLOBAL, tendo como objeto a contratação de empresa para FORNECIMENTO DE PROFISSIONAIS NA ÁREA DA SAÚDE. O edital poderá ser retirado no Departamento de Licitações, situado a Av. 04 de julho, 360, Centro – Juruena/MT CEP: 78340-000., de segunda à sexta-feira, das 07h:00min às 13h:00min, mediante apresentação de requerimento do interessado e comprovante de taxa referente ao custo de reprodução de R\$ 50,00 (cinquenta reais). Informações poderão ser obtidas através do telefone: (66) 3553.1407. Juruena – MT, 12 de julho de 2.013. NELSON COUTINHO DE MENEZES. Presidente da Comissão de Licitações

RC

PREFEITURA MUNICIPAL DE JUSCIMEIRA

EXTRATO ATA REGISTRO DE PREÇOS Nº 003/2013

Contratante: Prefeitura Municipal de Juscimeira **Contratado:** R. Merlim Rocha da Silva – ME. **Objeto:** Registro de Preços para futura e eventual aquisição de Materiais de Expediente e Materiais Diversos. **Prazo:** 12 Meses **Valor de R\$ 547.013,20** (Quinhentos Quarenta Sete Mil, Treze Reais, Vinte Centavos)

EXTRATO ATA REGISTRO DE PREÇOS Nº 005/2013

Partes: **Contratante:** Prefeitura Municipal de Juscimeira **Contratado:** Fênix Comercio de Pneus Ltda – EPP. **Objeto:** Registro de Preços para futura e eventual aquisição de Pneus, Câmara de Ar, Protetores e Recapagens. **Prazo:** 12 Meses **Valor de R\$ 1.226.967,20** (Hum Milhão, Duzentos Vinte Seis Mil, Novecentos Sessenta e Sete Reais, Vinte Centavos).

RESULTADO DE JULGAMENTO PREGÃO PRESENCIAL Nº 004/2013

###teXO Prefeito Municipal de Juscimeira – MT vem a publico divulgar o **Resultado** da Licitação Supracitado **Objeto:** Registro de preços para futura e eventual aquisição de material de expediente e materiais diversos **Empresa Habilitada e Vencedora:** R. Merlim Rocha da Silva - ME – CNPJ: 14.837.580/0001-80 **Valor de R\$ 547.013,20** (Quinhentos Quarenta e Sete Mil, Treze Reais, Vinte Centavos). Juscimeira – MT, 15 de julho de 2013.

Valdecir Luiz Colle – Prefeito Municipal

RESULTADO DE JULGAMENTO PREGÃO PRESENCIAL Nº 006/2013

Objeto: Registro de preços para futura e eventual aquisição de Pneus, Camara de ar protetores e recapagens **Empresa Habilitada e Vencedora:** Fenix Comercio de Pneus LTDA - EPP CNPJ: 17.592.063/0001-87 **Valor de R\$ 1.226.967,20** (Hum Milhão Duzentos Vinte Seis Mil Novecentos Sessenta e Sete Reais, Vinte Centavos). Juscimeira – MT, 15 de julho de 2013.

Valdecir Luiz Colle – Prefeito Municipal

Publicar

PREFEITURA MUNICIPAL DE LUCAS DO RIO VERDE

PREFEITURA MUNICIPAL DE LUCAS DO RIO VERDE

AVISO DE RESULTADO PREGÃO PRESENCIAL Nº 090/2013

Objeto do Pregão: Contratação de empresa para o fornecimento de material permanente, para uso nas unidades de saúde do município de Lucas do Rio Verde - MT – Conforme Repasse do Ministério da Saúde, proposta nº 11386.056000/1120-2. **Data:** 11/07/2013 **Empresas Vencedoras:** Lote 0001 a empresa: JOSETTI & CIA LTDA EPP, com o valor total de R\$ 1.020,00 (um mil e vinte reais); Lote 0002 a empresa: SUPREMA COMERCIO E REPRESENTAÇÕES LTDA ME, com o valor total de R\$ 2.680,00 (dois mil e seiscentos e oitenta reais); Lote 0003 a empresa: JOSETTI & CIA LTDA EPP, com o valor total de R\$ 247,00 (duzentos e quarenta e sete reais); Lote 0004 a empresa: STILUS MAQUINAS E EQUIPAMENTOS P/ ESCRITORIO LTDA - ME, com o valor total de R\$ 165,00 (cento e sessenta e cinco reais); Lote 0005 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 900,00 (novecentos reais); Lote 0006 a empresa: JOSETTI & CIA LTDA EPP, com o valor total de R\$ 3.600,00 (três mil e seiscentos reais); Lote 0007 a empresa: HIPERDENTAL COM DE PROD ODONT E MÉDICO HOSPITALAR LTDA EPP, com o valor total de R\$ 330,00 (trezentos e trinta reais); Lote 0009 a empresa: W. PACHECO BEBER & CIA LTDA ME, com o valor total de R\$ 10.750,00 (dez mil e setecentos e cinquenta reais); Lote 0010 a empresa: CIRURGICA GONÇALVES LTDA, com o valor total de R\$ 4.900,00 (quatro mil e novecentos reais); Lote 0011 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 6,00 (seis reais); Lote 0012 a empresa: HIPERDENTAL COM DE PROD ODONT E MÉDICO HOSPITALAR LTDA EPP, com o valor total de R\$ 1.440,00 (um mil e quatrocentos e quarenta reais); Lote 0013 a empresa: CIRURGICA GONÇALVES LTDA, com o valor total de R\$ 1.400,00 (um mil e quatrocentos reais); Lote 0015 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 3.690,00 (três mil e seiscentos e noventa reais); Lote 0016 a empresa: ASTRA COMERCIO DE MOVEIS E EMBALAGENS LTDA - ME, com o valor total de R\$ 1.100,00 (um mil e cem reais); Lote 0018 a empresa: STILUS MAQUINAS E EQUIPAMENTOS P/ ESCRITORIO LTDA - ME, com o valor total de R\$ 2.770,00 (dois mil e setecentos e setenta reais); Lote 0019 a empresa: W. PACHECO BEBER & CIA LTDA ME, com o valor total de R\$ 2.000,00 (dois mil reais); Lote 0020 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 5.625,50 (cinco mil, seiscentos e vinte e cinco reais e cinquenta centavos); Lote 0021 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 1.125,10 (um mil, cento e vinte e cinco reais e dez centavos); Lote 0022 a empresa: HIPERDENTAL COM DE PROD ODONT E MÉDICO HOSPITALAR LTDA EPP, com o valor total de R\$ 1.700,00 (um mil e setecentos reais); Lote 0023 a empresa: CIRURGICA GONÇALVES LTDA, com o valor total de R\$ 515,00 (quinhentos e quinze reais); Lote 0024 a empresa: HIPERDENTAL COM DE PROD ODONT E MÉDICO HOSPITALAR LTDA EPP, com o valor total de R\$ 270,00 (duzentos e setenta reais); Lote 0025 a empresa: CIRURGICA GONÇALVES LTDA, com o valor total de R\$ 1.150,00 (um mil e cento e cinquenta reais); Lote 0026 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 950,00 (novecentos e cinquenta reais); Lote 0027 a empresa: CIRURGICA GONÇALVES LTDA, com o valor total de R\$ 19.000,00 (dezenove mil reais); Lote 0028 não houve vencedor; Lote 0029 a empresa: HIPERDENTAL COM DE PROD ODONT E MÉDICO HOSPITALAR LTDA EPP, com o valor total de R\$ 65,00 (sessenta e cinco reais); Lote 0030 não houve vencedor; Lote 0031 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 590,00 (quinhentos e noventa reais); Lote 0032 a empresa: CIRURGICA GONÇALVES LTDA, com o valor total de R\$ 1.780,00 (um mil e setecentos e oitenta reais); Lote 0033 a empresa: JOSETTI & CIA LTDA EPP, com o valor total de R\$ 3.400,00 (três mil e quatrocentos reais); Lote 0034 não houve vencedor; Lote 0036 a empresa: AKDD ELETRONICOS E PAP. COMERCIAL E REPR. DE SERVIÇOS LTDA, com o valor total de R\$ 10.350,00 (dez mil e trezentos e cinquenta reais); Lote 0038 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 117,00 (cento e dezessete reais); Lote 0039 a empresa: JOSE ELCIO ANTONOW ME, com o valor total de R\$ 4.470,00 (quatro mil e quatrocentos e setenta reais); Lote 0040 a empresa: ASTHAMED COM. DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA, com o valor total de R\$ 3.450,00 (três mil e quatrocentos e cinquenta reais); Lote 0041 não houve vencedor; Lote 0042 a empresa: JOSETTI & CIA LTDA EPP, com o valor total de R\$ 3.190,00 (três mil e cento e noventa reais)

Lucas do Rio Verde MT, 15 de Julho de 2013.

Jéssica Regina Wohleberg - Pregoeira

DMT/DO

PREFEITURA MUNICIPAL DE LUCAS DO RIO VERDE

AVISO DE RESULTADO DO PREGÃO Nº 091/2013

A Pregoeira e Equipe de Apoio da Prefeitura Municipal de Lucas do Rio Verde, torna público a quem possa interessar que no Processo Licitatório "PREGÃO Nº 091/2013", cujo objeto trata da Aquisição de Equipamentos Agrícolas, referente a autorização de ampliação de meta do contrato de repasse nº 0365972-70/2011 – MAPA", com data de abertura dia 12 de julho de 2013, que NÃO TIVEMOS NENHUMA EMPRESA PARTICIPANDO NESTE CERTAME, restando portanto "DESERTA". Lucas do Rio Verde MT, 12 de Julho de 2013.

Jessica Regina Wohleberg – Pregoeira

DMT/DO

PREFEITURA MUNICIPAL DE MATUPÁ

Fundo Municipal de Previdência Social dos Servidores de Matupá-Previ-Muni

PORTARIA Nº. 026/2013. Data: 15 de Julho de 2013. Sumula: "Retifica os Termos da Portaria 043/2012 de 26 de Setembro de 2012, que trata da revisão da concessão do benefício de aposentadoria por invalidez em favor da servidora Sra. Creuza de Oliveira Neves"

O Diretor Executivo do Previ-Muni – Fundo Municipal de Previdência Social dos Servidores de Matupá, Estado de Mato Grosso, no uso das atribuições legais e nos termos do Art. 40, § 1º, inciso I da Constituição Federal, com redação determinada pela Emenda Constitucional nº. 41/2003, c/c artigo 6º-A da Emenda Constitucional nº. 41/2013, acrescentado pela Emenda Constitucional nº. 070 de março de 2012 e ainda combinado com o Art.12º, Inciso I, da Lei Municipal Complementar nº. 045/2009 de 26 de março de 2009, que rege a Previdência Municipal, Art. 207 da Lei Municipal Complementar nº. 001/90, que dispõe sobre o Estatuto do Servidor Público e o Anexo I da Lei Municipal Complementar nº. 039/2008, que dispõe sobre o plano de cargos, carreira e vencimentos dos servidores da educação básica deste município, alterado pela Lei 066/2012. **RESOLVE:** Art. 1º - Conceder o benefício de Aposentadoria Por Invalidez em favor da servidora Srª. CREUZA DE OLIVEIRA NEVES, portadora do RG nº. 19.138.894 SSP-SP, inscrita no CPF nº. 073.001.288-31, efetiva no cargo de Professora, Classe "C", Nível "4", lotada na Secretaria Municipal de Educação e Desporto, com proventos proporcionais, conforme processo do PREVI-MUNI nº. 010/2009, até posterior deliberação. Art. 2º - O benefício de Aposentadoria Por Invalidez será com proventos proporcionais ao tempo de contribuição de 3.589 (três mil quinhentos e oitenta e nove) dias. Art. 3º - Esta portaria entra em vigor com efeitos financeiros retroativos à 29/03/2012, revogadas as disposições em contrário. Registre-se, Publique-se, Cumpra-se. Omar Antônio Chisté - Diretor Executivo. Homologado por: Antonio Pereira Sobrinho - Prefeito Municipal.

AVISO DE RETIFICAÇÃO

PREGÃO PRESENCIAL - SRP - Nº. 060/2013

A Prefeitura Municipal de Matupá, através da equipe de pregoeiro (a), comunica a todos os interessados que fica alterado para o próximo dia **26 de AGOSTO de 2013 às 08h00min** na sede da Prefeitura Municipal, o "PREGÃO PRESENCIAL - SRP PARA FUTURA E EVENTUAL AQUISIÇÃO DE MATERIAL PARA CONSTRUÇÃO E PINTURA EM ATENDIMENTO AS SECRETARIAS DO MUNICÍPIO DE MATUPÁ." Maiores informações através do Edital nº. 082/2013, junto à sede da Prefeitura Municipal localizada da Av. Hermínio Ometto, 101, ZE-022, fones (66) 3595-3100 das 07h00min às 11h00min. Matupá – MT, 15 de Julho de 2013. **ALEXSANDRA TOSTA BATISTA - Pregoeira Oficial**

PREFEITURA MUNICIPAL DE MIRASSOL D'OESTE

AVISO DE LICITAÇÃO – CONVITE Nº 11/2013. Tipo de Licitação: Menor Preço, sob o regime de Empreitada Global. **OBJETO:** CONTRATAÇÃO DE EMPRESA PARA CONSTRUÇÃO DE BARRACÃO COBERTO COM ESTRUTURA METÁLICA NO CENTRO SOCIAL JOÃO PAULO II. Recursos: Convênio n. 021/2012. **RECEBIMENTO DAS PROPOSTAS ESCRITAS E INÍCIO DA SESSÃO: dia 22/07/2013, às 8 horas. LOCAL DA AUDIÊNCIA PÚBLICA:** Setor de Licitações da Prefeitura Municipal de Mirassol D'Oeste. **OBTENÇÃO DO EDITAL e INFORMAÇÕES:** Setor de Licitações da Prefeitura Municipal de Mirassol D'Oeste, sito à Rua Antonio Tavares n. 3.310, Centro, fone/fax: (0**65) 3241.1914, ramal 212. Célia Regina de Mattos Prado – Presidente da CPL. Mirassol D'Oeste/MT, 15 de julho de 2013.

AVISO DE ABERTURA DE LICITAÇÃO – EDITAL DE PREGÃO PRESENCIAL n. 33/2013 – SRP. Tipo de Licitação: Maior Desconto Por Lote. **OBJETO:** AQUISIÇÃO DE PEÇAS E SERVIÇOS DE RADIADORES PARA MANUTENÇÃO REGULAR DE VEÍCULOS, MÁQUINAS E EQUIPAMENTOS DO MUNICÍPIO. **CREDECIALIZAMENTO, RECEBIMENTO DAS PROPOSTAS ESCRITAS E INÍCIO DA SESSÃO:** no dia **25.07.2013**, às 8 horas. **LOCAL DA AUDIÊNCIA PÚBLICA:** Sala do Departamento de Licitações, na Sede da Prefeitura Municipal de Mirassol D'Oeste - MT. **AQUISIÇÃO DO EDITAL E INFORMAÇÕES:** Setor de Licitações, sito a Rua Antonio Tavares, nº 3.310, Centro, Telefone: (0**65) 3241.1914 ou pelo site: www.mirassoldoeste.mt.gov.br. **PREGOEIRA:** CÉLIA REGINA DE MATTOS PRADO - Portaria 025/2013. Mirassol D'Oeste, 15 de julho de 2013

AVISO DE ABERTURA DE LICITAÇÃO – EDITAL DE PREGÃO ELETRÔNICO n. 03/2013 – Tipo de Licitação: Menor Preço por ITEM. **OBJETO:** AQUISIÇÃO DE 400 CAIXAS PLÁSTICAS PARA O TRANSPORTE DE PRODUTOS HORTIFRUTIGRANJEIROS DA AGRICULTURA FAMILIAR. Início da sessão de lances: **26/07/2013** às 14:30 hs. Local: www.bolsanet.org.br. Obtenção do edital pelos sites: www.mirassoldoeste.mt.gov.br e www.bolsanet.org.br. **INFORMAÇÕES:** Telefone: (0**65) 3241.1914. **PREGOEIRA:** CÉLIA REGINA DE MATTOS PRADO - Portaria 025/2013. Mirassol D'Oeste/MT, 15 de julho de 2013.

PREFEITURA MUNICIPAL DE NOVA BRASILÂNDIA

PREFEITURA MUNICIPAL DE NOVA BRASILÂNDIA

AVISO DE RESULTADO DE LICITAÇÃO.

A Comissão Permanente de Pregão da Prefeitura Municipal de Nova Brasilândia – MT, torna – se público aos interessados que o **PREGÃO PRESENCIAL Nº 009/2013** do tipo **MENOR PREÇO POR ITEM**, objeto: aquisição de 02 (dois) veículos zero km para o Município em atendimento as Secretarias Municipais de Saúde e de Ação Social, conforme especificações descritas no ANEXO II deste Edital, cuja abertura ocorreu no dia 12 de julho de 2013, as 09: 00 horas, sagrou – se vencedora a empresa: **SAGA PANTANAL COMERCIO DE VEÍCULOS LTDA, NO ITEM 2**, o valor de **R\$ 72.900,00** (Setenta e Dois Mil e Novecentos Reais). Totalizando o valor global de **R\$: 72.900,00** (Setenta e Dois Mil e Novecentos Reais).

Nova Brasilândia – MT, 12 de julho de 2013.

Cintia Karine C. dos Santos - PREGOEIRA

PORTARIA: 037/2013.

K3/DO

PREFEITURA MUNICIPAL DE NOVA CANAÃ DO NORTE

EDITAL DE COMUNICAÇÃO

Dispensa de Licitação nº 004/2013

O SENHOR VICENTE GEROTTO DE MEDEIROS, Prefeito Municipal de Nova Canaã do Norte, Estado de Mato Grosso, comunica a quem possa interessar que em razão dos fatos apurados no competente Processo; RATIFICOU a Dispensa de Licitação para contratação da Dra. Camila C. Miranda, para realizar atendimentos no PSF I de Nova Canaã do Norte/MT, exercendo funções hábeis em 8 horas dia / 40 horas semanais, até 31 de dezembro de 2013.

Nova Canaã do Norte/MT, 12 de Julho de 2013.

VICENTE GEROTTO DE MEDEIROS
PREFEITO MUNICIPAL

RESULTADO DE LICITAÇÃO - TOMADA DE PREÇOS Nº 002/2013

A PREFEITURA MUNICIPAL DE NOVA CANAÃ DO NORTE/MT, através de sua Comissão Permanente de Licitação, torna público o RESULTADO do julgamento da proposta técnica, proposta de preço e documentos de habilitação da **Tomada de Preços nº 002/2013**, cujo objeto é contratação de agência de publicidade e propaganda para prestar serviços de criação, veiculação, planejamento, pesquisas e produção de material para televisão, rádio, jornal impresso e internet, para a Prefeitura Municipal de Nova Canaã do Norte/MT. Sagrou-se vencedora do certame licitatório a empresa **SAUVESUK DA SILVA E FINOTTI LTDA – ME**.

Nova Canaã do Norte/MT, em 15 de Julho de 2013

EDUARDO DA SILVA GUILHERME
Presidente da CPL

Publique-se

RESULTADO DE LICITAÇÃO – TOMADA DE PREÇOS Nº 005/2013

A Prefeitura Municipal de Nova Canaã do Norte/MT, através de sua Comissão Permanente de Licitação, torna público o RESULTADO do julgamento da **Tomada de Preços nº 005/2013**, cujo objeto é contratação de empresa para execução da obra de ampliação do sistema de abastecimento de água do Distrito Ouro Branco no município de Nova Canaã do Norte/MT. Foi considerando **DESERTO** por ausência de licitantes interessados.

Nova Canaã do Norte/MT, em 15 de Julho de 2013

EDUARDO DA SILVA GUILHERME
Presidente da CPL

PREFEITURA MUNICIPAL DE NOVA MARILÂNDIA

PREFEITURA MUNICIPAL DE NOVA MARILÂNDIA

EDITAL RESUMIDO CHAMADA PÚBLICA 001/2013

OBJETO: AQUISIÇÃO DE GÊNEROS ALIMENTÍCIOS DA AGRICULTURA FAMILIAR E DO EMPREENDEDOR FAMILIAR RURAL-Dia: 29/07/2013. **Entrega dos Envelopes:** Até as 09:00 horas, do dia 29/07/2013. **Edital Completo:** Afixado no endereço acima e na Internet, site www.novamarilandia.mt.gov.br. **Fundamento Legal:** conforme Resolução/CD/FNDE n 38, de 16 de Julho

de 2009, e nos termos da Lei 8.666/93, da Lei 10.520/2002 e Lei 11.947/2009.
Nova Marilandia- MT, 15 de julho de 2013.

DECIO SOARES MARTINS Presidente-Comissão dos Processos de chamada Pública
DMT/DO

PREFEITURA MUNICIPAL DE NOVA MUTUM

PREFEITURA MUNICIPAL DE NOVA MUTUM – ESTADO DE MATO GROSSO - PROCESSO SELETIVO SIMPLIFICADO 001/2013 - EDITAL COMPLEMENTAR 08 - DIVULGAÇÃO DA RELAÇÃO DOS CLASSIFICADOS PARA 2ª ETAPA (PROVA PRÁTICA); E DO RESULTADO GERAL PARA AS FUNÇÕES QUE NÃO TIVEREM SEGUNDA ETAPA - O Prefeito Municipal e a Presidente da Comissão do Processo Seletivo Simplificado 001/2013 do Município de NOVA MUTUM/MT, no uso de suas atribuições, tornam público que encontra-se a disposição dos interessados no Quadro Mural da Prefeitura Municipal de Nova Mutum/MT a partir desta data, bem como nos endereços eletrônicos: www.grupoatame.com.br/concurso e www.novamutum.mt.gov.br os seguintes resultados e relações: 1) O Resultado de Julgamento de Recursos Relativo a divulgação do Gabarito das provas escritas realizadas em 07/07/2013; 2) O Gabarito de Funções Retificado Pós Recursos; 3) A Relação dos Candidatos Classificados para a Segunda Etapa do Processo Seletivo Simplificado 001/2013 para as funções que tiverem realização de Prova Prática; 4) A Relação com o Local e Horário da realização das Provas Práticas, sendo que as Provas Práticas serão realizadas no dia 21 de Julho de 2013 no Município de Nova Mutum/MT a partir das 07:00 horas (horário oficial de Mato Grosso); 5) O Resultado Geral do Processo Seletivo Simplificado 001/2013 para as funções sem Segunda Etapa (Realização de Prova Prática). Desta forma, fica a data da divulgação deste edital como início da contagem de prazo recursal nos termos do edital. Nova Mutum/MT, 15 de Julho de 2013. **ADRIANO XAVIER PIVETTA**-Prefeito Municipal / **FLÁVIA TEREZINHA FRANZ ANDOLFATTO** - Presidente da Comissão do Processo Seletivo Simplificado

PREFEITURA MUNICIPAL DE NOVA MUTUM

DISPENSA DE LICITAÇÃO N° 019/2013. RATIFICAÇÃO

O município de Nova Mutum – MT, através do Prefeito Municipal, ratifica o processo de dispensa n° 019/2013, o qual trata da locação de 01 (um) imóvel (sala comercial) medindo aproximadamente 90 (noventa) metros quadrados de área construída, localizado na Rua das Tamareiras, Quadra 58, Lote 15, Centro, nesta cidade, o qual destina – se ao funcionamento da sede da Secretaria Municipal de Agricultura e Meio Ambiente, com base no inciso X, Art.24 da Lei 8.666/93 e Lei Municipal n° 1.227 de 15 de Dezembro de 2.009.

Nova Mutum – MT, 15 de julho de 2013.

ADRIANO XAVIER PIVETTA
Prefeito Municipal

EDITAL DE CONVOCAÇÃO N° 010/2012 - PROCESSO SELETIVO PÚBLICO 001/2011 - A Prefeitura Municipal de Nova Mutum (MT), Convoca, os candidatos abaixo relacionados, aprovados no Processo Seletivo Público n° 001/2011 homologado em 15 de dezembro de 2011, e dos aprovados no Processo Seletivo Público n° 001/2012 homologado em 27 de junho de 2012, para comparecerem no prazo máximo de 15 (quinze) dias, na Sede da Prefeitura Municipal de Nova Mutum (MT), para apresentarem documentos e habilitações exigidas conforme abaixo, e tomarem posse de seus respectivos cargos.

DOCUMENTAÇÃO EXIGIDA:

ORIGINAIS

01 Foto 3X4

Declaração de Bens e Valores com reconhecimento de assinatura.

EXAME MÉDICO, a ser realizado na sua unidade de PSF.

Comprovante de Endereço Atual;

01 FOTOCÓPIA LEGÍVEL:

Cédula de Identidade (RG);

Cadastro de Pessoa Física (CPF);

Certidão de Nascimento ou Casamento;

Certidão de Nascimento dos Filhos Dependentes;

Carteira de Vacina dos Filhos menores de 06 (seis) anos;

Comprovante de matrícula dos filhos em idade escolar

Carteira de PIS ou PASEP;

Título de Eleitor e último comprovante de votação (2012);

Carteira de Habilitação;

Documento Militar (para o sexo masculino);

Documento Escolar (escolaridade conforme o cargo para o qual foi feito o concurso);

PROCESSO SELETIVO PÚBLICO 001/2011

CLASS	NOME	CARGO	UNIDADE DE PSF
11	FERNANDA DIANY DE ARRUDA	Agente Comunitário de Saúde	Jardim
12	RITA DE CASSIA MARQUES BERTO	Agente Comunitário de Saúde	Jardim
11	MARILENE APARECIDA DA SILVA	Agente Comunitário de Saúde	Alto da Colina
12	REJANA CRISTINA BORGES	Agente Comunitário de Saúde	Alto da Colina
9	ENEDINA INÊS DIAS NONATO	Agente Comunitário de Saúde	Seringueiras

O não comparecimento no prazo legal implicará na desistência do classificado convocado, podendo a Prefeitura Municipal de Nova Mutum (MT) convocar o(s) imediatamente posterior(es), obedecendo a ordem de classificação. Nova Mutum - MT, 15 de julho de 2013. **ADRIANO XAVIER PIVETTA**/Prefeito Municipal

PREFEITURA MUNICIPAL DE NOVA XAVANTINA

RESULTADO DE JULGAMENTO PREGÃO PRESENCIAL N.º 006-2.013

O Prefeito Municipal de Nova Xavantina – MT vem a publico divulgar o **RESULTADO** da Licitação Supracitada **OBJETO:** Aquisição de Material Elétrico para manutenção na Iluminação Publica do Município **Empresas Habilitadas e Vencedoras:** **CONSTROL MATE-RIAIS PARA CONSTRUÇÃO LTDA** CNPJ: 02.405.895/0001-70 **Valor de R\$ 61.679,00** (sessenta e um mil seiscentos e setenta e nove reais). Nova Xavantina – MT, 12 de julho de 2.013. **GERCINO CAETANO ROSA** - Prefeito

PREFEITURA MUNICIPAL DE PARANATINGA

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL N° 035/2013

A Prefeitura Municipal de Paranatinga – MT, através de seu pregoeiro nomeado pela portaria 177 de 04 Junho de 2013, torna público para conhecimento dos interessados, que fará realizar Licitação, pela modalidade **Pregão Presencial n° 035/2013**, regido pela lei 10.520/2002 e pelo Decreto Municipal n°481/2009, subsidiada pela Lei 8.666/93. Objeto: Registro de Preços para Aquisição de ferragens, ferramentas, materiais de consumo para manutenção de prédios públicos e materiais permanentes referentes a construção, atendendo as necessidades da Secretaria Municipal de Obras e Infraestrutura e demais Secretarias. Data de abertura: 25/07/2013, Quinta-feira às 08hrs. O Edital e os seus Anexos poderão ser retirados na sede da Prefeitura Municipal de Paranatinga-MT, Sítio Av. Brasil, 1900 – Centro, das 13 às 17h. Informações pelo telefone 66-3573-1329 e e-mail: licitacoesptga@bol.com.br. Paranatinga-MT, 15 de Julho de 2013.

Anderson Gustavo Melo Nascimento – Pregoeiro

Publicar

PREFEITURA MUNICIPAL DE PONTAL DO ARAGUAIA

Prefeitura Municipal de Pontal do Araguaia-MT. Extrato de Decreto 1219/2013 de 12/07/2013. Dispõe sobre Homologação de Processo Seletivo Simplificado 002/2013: contratação temporária por tempo determinado: cargos: Auxiliar Serv. Gerais (masc), vigia, merendeira, motorista, monitor creche, professores pedagogo; língua portuguesa; matemática; educação física; história; ciências biológicas e cozinha. Íntegra: site www.pmpontaldoaraguaia.com.br e jornal local. Divina Maria da Silva Oda. Prefeita Municipal.

PREFEITURA MUNICIPAL DE RIO BRANCO

RATIFICAÇÃO DE JUSTIFICATIVA
INEXIGIBILIDADE DE LICITAÇÃO N° 001/2013

O Prefeito Municipal, Sr. Antonio Xavier de Araújo, tendo em vista a justificativa apresentada pela Assessoria Jurídica do Município, sobre a contratação direta, com inexigibilidade de licitação, fulcrada no inciso III, art. 25 da Lei 8.666/93, da empresa S. DE SOUZA CORREIA - ME - Cnpj: 10.947.845/0001-42, cujo o objeto trata-se da Contratação de empresa promocional para realização de shows artísticos musicais com as duplas (Walter Rabelo & Odair Jr. para o dia 18.07.2013, Cacio & Marcos para o dia 19.07.2013, e Neto e Diego para o dia 20.07.2013), na cidade de Rio Branco – MT, por ocasião da 25ª FESTA DO PEÃO E 13º EXPORIO, onde ficou acertado o cachê no valor global de R\$ 66.000,00 (sessenta e seis mil reais). Resolve Ratificar a justificativa apresentada, e ordenar sua publicação em cumprimento ao disposto no art. 26 do supracitado diploma legal. Rio Branco - MT, 10 de Julho de 2013.

Antonio Xavier de Araújo - Prefeito Municipal

Asplemat/DO

PREFEITURA MUNICIPAL DE RONDONÓPOLIS

AVISO CHAMAMENTO PÚBLICO N° 01/2013
TIPO: MENOR PREÇO UNITÁRIO

A Prefeitura Municipal de Rondonópolis-MT, localizada à Av. Duque de Caxias, n° 526, Bairro Vila Aurora, torna público para conhecimento dos interessados que por ordem do Exmo. Sr. Prefeito Municipal de Rondonópolis-MT, que através de sua Comissão Permanente de Licitação, realizará a Chamada Pública em epígrafe às 14 horas no dia 25 (vinte e cinco) de julho de 2013, na sala de Licitações da Secretaria Municipal de Administração, respectivamente, para aquisição de **Gêneros Alimentícios da Agricultura Familiar Conforme Lei n° 11.947/2009 e Resolução n° 38/2009 do Ministério da Educação FNDE**, Conforme Especificações Contidas no Edital. Os interessados poderão retirar a pasta contendo o edital completo, na sede da Prefeitura Municipal de Rondonópolis-MT, no endereço acima citado. Rondonópolis-MT, 15 de julho de 2013.

Johan Cristhian Pacheco - Presidente da CPL

Publicar

PREFEITURA MUNICIPAL DE SALTO DO CÉU

RESULTADO DE JULGAMENTO PREGÃO PRESENCIAL Nº 015/2013

Objeto: Registro de preços para **AQUISIÇÃO DE PNEUS PARA FROTA OFICIAL DA PREFEITURA MUNICIPAL DE SALTO DO CÉU**, conforme condições e especificações contidas no **TERMO DE REFERÊNCIA – ANEXO II**.

RESULTADO DE JULGAMENTO

A Prefeitura Municipal de Salto do Céu, através de sua Pregoeira Oficial torna público a todos os interessados, cidadãos ou licitantes, que participou do certame licitatório supramencionado a empresa: **PNEUS VIA NOBRE - LTDA, CNPJ: 01.976.860/0001-28**, sendo que se sagrou vencedora com Proposta no valor de R\$ 1.052.760,00 (um milhão, cinqüenta e dois mil e setecentos e sessenta reais) valor total; que destina o menor preço por item, por um período de 12 meses. Maiores informações com a CPL. Salto do Céu – MT, 12 de Julho de 2013.

MARIA INÊS PEREIRA DA SILVA - Pregoeira Oficial

Asplemat/DO

PREFEITURA MUNICIPAL DE SANTO AFONSO

PREFEITURA MUNICIPAL DE SANTO AFONSO

TOMADA DE PREÇOS 001/2013 – EDITAL RESUMIDO

O Município de SANTO AFONSO– MT, com sede administrativa na Rua Pedro Álvares Cabral nº155 – Bairro centro – Santo Afonso- MT, CEP 78425-000 através da sua Comissão Permanente de Licitação torna público para quem possa interessar, que realizará às **09:00** horas, do dia **31/07/2013**, licitação na modalidade supra citada, do tipo menor preço, que tem por objetivo **SINALIZAÇÃO VIÁRIA DA PAVIMENTAÇÃO ASFÁLTICA NOS BAIRROS CENTRO DA CIDADE E DA GLEBA BOA ESPERANÇA DO MUNICÍPIO DE SANTO AFONSO-MT**. Informação mais detalhada e edital completo poderá ser solicitada no endereço supra mencionado, de segunda a sexta-feira, das 07:00 as 13:00 horas, com a comissão permanente de licitação mediante o pagamento de taxa não reembolsável de R\$ 100,00 (cem reais).SANTO AFONSO- MT, em 15 de julho de 2013.
ELISANGELA MOURA DOS SANTOS-Presidente da CPL

DMT/DO

PREFEITURA MUNICIPAL DE SÃO JOSÉ DO RIO CLARO

RESULTADO DO JULGAMENTO PREGÃO Nº 026/2013

O Município de São José do Rio Claro – MT, através da Comissão Permanente de Licitação, torna público, para quem possa interessar, que o julgamento do certame supracitado, cujo objeto é a aquisição de produtos para merenda escolar oriundos da agricultura familiar, resultou vencedores os produtores Rurais **Eraldo Lucio Da Silva Cpf 483.590.761-20; Juno Nagano Cpf 126.477.809-00; Vania Sambugari Milani Cpf 831.636.461-15; Euclides Venancio Cpf 224.267.109-00; Sebastião Reginaldo Andrade de Souza Cpf 571.200.561-15; Joao Batista de Araujo Cpf 994.751.898-15; Gilci Agnello Micalli Cpf 402.604.379-72; Julio Antonio da Cruz Cpf 206.630.801-34; Neuza Jose Furtado Fiorim Cpf 690.157.599-87; Adenir Antonio da Silva Cpf 326.640.951-53 e a empresa **Cooperativa de Desenvolvimento Agroindustrial de Tapurah – COAIT** de Cnpj 02.950.701/0001-17. São José do Rio Claro – MT, 15 de julho de 2013.**

Osni Rubens Puga Lopes - Pregoeiro

RESULTADO DO JULGAMENTO PREGÃO Nº 028/2013

O Município de São José do Rio Claro – MT, através da Comissão Permanente de Licitação, torna público, para quem possa interessar, que o julgamento do certame supracitado resultou vencedora a empresa **RV Caetano Assessoria e Consultoria, Cnpj: 09.281.763/0001-22**, com valor total de 39.000,00 (trinta e nove mil reais). São José do Rio Claro - MT, 15 de julho de 2013.

Osni Rubens Puga Lopes - Pregoeiro

AVISO DE PREGÃO Nº 031/2013 REGISTRO DE PREÇO

O Município de São José do Rio Claro – MT, com sede administrativa na Rua Paraíba, nº 355, Centro – São José do Rio Claro – MT, CEP: 78.435-000, fone (66) 3386-1222, informa a todos os interessados que realizará **Pregão Presencial sob Registro de Preços para futura e eventual contratação de serviços de arbitragem para eventos esportivos realizados no município de São José do Rio Claro**. Data de Abertura: às 08:00 hs do dia 26 de julho de 2013, no endereço acima. Fundamento Legal: Regida pela Lei nº 10.520, de 17 de julho de 2002 e subsidiariamente pela Lei 8.666 de 21/06/93 (com alterações da Lei 8883/94 e da Lei nº 9.648/98). Informação mais detalhada e edital completo poderão ser solicitados no endereço supramencionado, de segunda a sexta-feira, das 07:30 as 11:30 horas, com a

Comissão Permanente de Licitação, ou pelos emails: licitacaosjrc@gmail.com ou licitacao@saojosedorioclaro.mt.gov.br. São José do Rio Claro – MT, 15 de julho de 2013.

Osni Rubens Puga Lopes - Pregoeiro Oficial

Publicar

PREFEITURA MUNICIPAL DE SÃO JOSÉ DOS QUATRO MARCOS

O Pregoeiro da PMSJQM/MT. Torna Público com referencia o Pregão Presencial Registro de Preço 17/2013, teve a empresa vencedora deste certame: **DELFORNO & DELFORNO**, com o valor de R\$ 3.968,00 (Três mil Novecentos e Sessenta e Oito Reais) mensal. Objeto: "serviços de manutenção na rede de computadores em software hardware". **CLAUDECIR ALVES FEITOSA**, Pregoeiro.

PREFEITURA MUNICIPAL DE SAPEZAL

MUNICIPAL DE SAPEZAL/MT

AVISO DE PREGÃO PRESENCIAL– EDITAL Nº 044/2013

O Município de Sapezal, por intermédio de diversas Secretarias, nesta cidade, Estado de Mato Grosso, através de seu Pregoeiro Oficial, torna Público para conhecimento dos interessados que fará na modalidade de Pregão Presencial nº 044/2013, do tipo **MENOR PREÇO GLOBAL**, para futura e eventual **CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS DE TRANSPORTE ESCOLAR**. Com data Prevista para o dia **26 de julho de 2013**, as 08:30 (oito e trinta) horas o credenciamento e em seguida a abertura do pregão – O edital completo estará a disposição dos interessados no site da Prefeitura Municipal de Sapezal/MT – Site www.sapezal.mt.gov.br. Maiores informações 65 – 3383-4500 ou na sede da Prefeitura Municipal de Sapezal situada na Av. Antonio Andre Maggi, nº 1.400, centro.

Valdiney Gomes Paulino
PregoeiroCâmara Municipal de Sapezal
Extrato do Contrato de Prestação de Serviços nº 014/2013

Contratante: Câmara Municipal de Sapezal – Estado de Mato Grosso. **Contratado:** Wagner Giongo. **Objeto do Contrato:** Contratação de arquiteto para prestação de serviços especializados na finalização da obra de construção do prédio da Câmara Municipal. **Valor Global do Contrato:** R\$ 7.600,00 (Sete mil e seiscentos reais) – **Vigência:** 06 meses a partir da assinatura. **Assinam** – Valmir Fontanelli – Presidente da CMS e Wagner Giongo – Arquiteto e Urbanista.

Sapezal, aos 15 dias de julho do ano de dois mil e treze.

DECRETO Nº 074/2013.**PROCEDE A NOMEAÇÃO DOS APROVADOS NO CONCURSO PÚBLICO nº 01/2010 E 01/2012 E DÁ OUTRAS PROVIDÊNCIAS.****ILMA GRISOSTE BARBOSA, Prefeita Municipal de Sapezal-MT**, no uso de suas atribuições legais,**DECRETA:**

Art. 1º - A nomeação, para os fins e efeitos legais, dos candidatos aprovados no **Concurso Público nº 001/2010 e 01/2012**, para o preenchimento de vagas em cargos efetivos da Administração Municipal.

Art. 2º - Os nomeados para fins do disposto no art. 1º deste Decreto e observada a ordem de classificação, são os constantes no Edital de Convocação nº 010/2013, parte integrante do presente decreto.

Art. 3º - Os nomeados no presente Decreto terão 10 (dez) dias, contados da data de publicação deste, podendo, a pedido ser prorrogado por igual período, para tomar posse, quando deverão apresentar, no Departamento de Recursos Humanos da Prefeitura Municipal, a documentação necessária e exigida no Edital de Convocação nº 010/2013.

Art. 4º - Os nomeados pelo presente Decreto, uma vez empossados em seus respectivos cargos, entrarão em exercício na Administração Municipal em até 5 (cinco) dias, contados da data da posse.

Art. 5º - Será tornado sem efeito o presente ato de nomeação, se não ocorrer a posse ou exercício, nos prazos legais acima estipulados.

Art. 6º - Revogadas as disposições em contrário, este Decreto entrará em vigor na data de sua publicação.

Prefeitura Municipal de Sapezal, 11 de julho de 2013.

ILMA GRISOSTE BARBOSA
Prefeita Municipal**EDITAL DE CONVOCAÇÃO Nº 010/2013****CONCURSO PÚBLICO 01/2010 e 01/2012**

ILMA GRISOSTE BARBOSA, Prefeita Municipal de Sapezal-MT, no uso de suas atribuições legais, convoca os candidatos abaixo relacionados, para, no prazo de 10 (dez) dias, podendo, a pedido ser prorrogado por igual período, apresentarem os documentos necessários para a posse conforme ANEXO I do presente Edital:

CONCURSO 01/2010

Cargo: - 022 – Professor Pedagogia/Educação Infantil

COLOC.	NOTA	NOME DO CANDIDATO	INSCR.
32º	62,4	PATRICIA MARIA DA SILVA PEREIRA	1758
33º	62,2	MARIA LÚCIA DUARTE	2089
34º	61,8	MARIA VANESSA BARBOSA FERREIRA	549
35º	61,2	MARIA ESTELA GAUTO NOBRE	668
36º	61	CLAUDIA APARECIDA DE ALMEIDA PINAS	1613
37º	60,6	DEUSANY XAVIER PAZ DE ALMEIDA	864
38º	60,4	JANDIRA PEREIRA DOS SANTOS	1953
39º	60	MIRIAN DE FATIMA BORGES DE OLIVEIRA	2118

CONCURSO 01/2012

Cargo: - 034 – Professor de Pedagogia

COLOC.	NOTA	NOME DO CANDIDATO	INSCR.
11º	70,0	MARIA TEREZA DE OLIVEIRA LAZZARETTI	0727
12º	70,0	MARIANE ALVES DE MOURA	1997
13º	68,0	LUCIANE PINCERATO DA SILVA	0677
14º	67,0	GIOMARA CAMARGO DOS SANTOS	2172
15º	67,0	VERA LUCIA DE OLIVEIRA BORGES	1793
16º	66,0	CLÉIA KARASIAKI DOS SANTOS	1797
17º	66,0	CLAUDIA MARIA DE SOUSA BRITO SANTOS	1828
18º	66,0	LUZIA VALERIA SCHWARTZ MARTINS SEVERO	0911
19º	65,0	FABIANA CLAUDINO SILVERIO MACHADO	1581
20º	65,0	MARISANE EHLE	1074
21º	65,0	ROSANA MIRIAN SANTANA	2212
22º	65,0	JEZISBEL DOS SANTOS SOUZA	1522
23º	65,0	ENELI FIRMO BANDEIRA SCAPINELLO	1620
24º	65,0	ROSE PERONDI AMADIO	1441
25º	64,0	MARCIA PATRICIA DA SILVA	1293
26º	64,0	FERNANDO FABIO DA SILVA	2135
27º	64,0	JOSINETE CAITANO DA SILVA	0360
28º	64,0	ELUANA VIANA DE SOUZA	1532
29º	64,0	ROSALINA DA CONCEIÇÃO ALVES DE MORAES	1585
30º	62,0	VANDA APARECIDA MAZOTTI	0283
31º	62,0	DENISE DE CASTRO MIRANDA	0343
32º	62,0	CLEONICE SOARES DA SILVA	1826
33º	62,0	ANDREA DE CASTRO	1328

Cargo: 022 – 22 – Merendeiro

COLOC.	NOTA	NOME DO CANDIDATO	INSCR.
6º	82,0	ELISANA ALVARENGA DE OLIVEIRA DOS SANTOS	0227

Cargo: - 023 – Técnico de Desenvolvimento Infantil(Monitor)

COLOC.	NOTA	NOME DO CANDIDATO	INSCR.
21º	50,0	MARCIA INES HENZ	0893
22º	50,0	EDNA PEREIRA DA SILVA	0117

O não comparecimento ou a falta de apresentação dos documentos ensejará a desclassificação do candidato.

Sapezal - MT, 11 de julho de 2013.

ILMA GRISOSTE BARBOSA
Prefeita Municipal

ANEXO I

DOCUMENTOS A SEREM APRESENTADOS PELOS CONCURSADOS:

CÓPIAS:

- Cédula de identidade;
- Comprovante de inscrição no CPF;
- Título de eleitor;
- Cartão (nº) do PIS/PASEP;
- Certificado de reservista (se do sexo masculino);
- Certidão de casamento e/ou nascimento;
- Certidão de nascimento e carteirinha de vacinação dos filhos menores de 14 anos;
- CPF dos filhos maiores de 16 (dezesesseis) anos;
- Comprovante de escolaridade (comprovante de registro no órgão da classe e comprovante de quitação das anuidades – cópia autenticada);
- Carteira de Habilitação (na categoria do cargo pretendido);
- Atestado Médico Admissional, emitido por Médico do Trabalho (procurar a Secretaria de Saúde em qualquer dia da semana, às 7 horas);
- Certidão negativa dos cartórios Civil, Criminal (WWW.tjmt.jus.br) e Eleitoral (WWW.tre-mt.gov.br, ou no Cartório Eleitoral);
- 01 foto 3x4 recente;
- Declaração negativa de acumulação de cargo público (modelo no DRH e no site www.pmsapezal.com.br);
- Declaração de bens (modelo no DRH e no site www.pmsapezal.com.br);
- Apresentar declaração contendo o número do NIT (PIS/PASEP) ou declarar sua inexistência (modelo no DRH e no site www.pmsapezal.com.br);
- Declaração contendo endereço residencial, nº de conta bancária banco e agência (somente Conta Corrente no Banco do Brasil) (modelo no DRH e no site www.sapezal.mt.gov.br)

PREFEITURA MUNICIPAL DE SINOP

EXTRATO DE CONTRATO

CONTRATO N.º 027/2013. Objeto: COMPARTILHAMENTO DE INFRAESTRUTURA (TORRE DE COMUNICAÇÃO) - Locação de espaço em torre de comunicação de propriedade do locador, localizada nas proximidades do bairro CAMPING CLUB, para a instalação de rádios de enlace ponto-a-ponto e estação base rádios ponto-multiponto, ambos na frequência 5.8 GHz, possibilitando assim a interligação necessária para a operacionalização do programa "CIDADE DIGITAL" no Município de Sinop-MT, atendendo a SECRETARIA MUNICIPAL DE GOVERNO. CONTRATADA: L C SARTORI RÁDIO DIFUSÃO - ME. CNPJ/MF: 13.347.642/0001-03, Assina pela empresa o Procurador Sr. Laércio Vicente de arruda e silva - CPF: n.º 078.690.371-68. VALOR MENSAL: R\$ 3.000,00 (Três Mil Reais). VALOR TOTAL: R\$ 36.000,00 (Trinta e Seis Mil Reais). ATIVIDADE/DOTAÇÃO: 1144.339039.0000.999. Contratante: Prefeitura Municipal de Sinop - Assina: Juarez Alves da Costa, Prefeito, CPF: 478.430.809-10. Ref.: Dispensa de Licitação n.º 006/2013 - Fundamentada na Lei n.º 8.666/93 e seguindo as normas do artigo 55 dessa lei e alterações posteriores. Data de início: 12/07/2013. Execução: 12 (Doze) Meses. Vigência: 12 (doze) meses.

Asplemat/DO

PREFEITURA MUNICIPAL DE TABAPORÃ

EDITAL DE LICITAÇÃO.

MODALIDADE: PREGAO PRESENCIAL Nº 29/2013.
TIPO MENOR PREÇO.

A Prefeitura Municipal de Tabaporã, através da comissão de licitação, torna público aos interessados que realizará licitação na modalidade de Pregão Presencial n.º 29/2013, cuja abertura ocorrerá as 09:00 horas locais, do dia 26 de Julho de 2013, na sala de Licitações da Prefeitura municipal, Avenida Comendador José Pedro Dias n.º 979-N, objeto é, Contratar empresa para fornecimento de 01 (uma) Máquina Pá Carregadeira nova, conforme descrição no anexo (I) do edital. Porém, o edital com maiores esclarecimento deverá ser retirado na Prefeitura Municipal, o no site www.tabapora.mt.gov.br, no horário de atendimento das 07:30hs as 11:00 hs e das 13.00hs as 15:00hs local, Contatos pelo fone (0xx66) 3557.1415/1505 R 39, Município de Tabaporã/MT. 15 de Julho de 2013. Antonio Batista Mota - Pregoeiro

RC

PREFEITURA MUNICIPAL DE TORIXORÉU

AVISO DE LICITAÇÃO TOMADA DE PREÇOS Nº 004/2013

A Presidente da CPL Agda Martins de Souza Moraes, por ordem do Prefeito Municipal, Odoni Mesquita Coelho, TORNA PÚBLICO que fará realizar no dia 02 de agosto de 2013 às 09:00 horas (horário de Brasília), na sede da Prefeitura, à Rua XV de Novembro, 16 - Setor Aeroporto, licitação na modalidade Tomada de Preços do tipo Menor Preço Global, cujo objeto é: Realização de obra para construção de um pólo de academia da saúde referente Portaria nº 1.401/2011 - Ministério da Saúde. O edital completo e seus anexos poderão ser adquiridos na Prefeitura, nos horários das 07 às 11 horas, mediante cadastro da empresa interessada e recolhimento de taxa de R\$ 50,00. Maiores informações pelo telefone (66) 3406-1021.

Torixoréu - MT, 15 de julho de 2013.

AGDA MARTINS DE SOUZA MORAES - Presidente da CPLDMT/DO

PREFEITURA MUNICIPAL DE VILA RICA

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 029/2013
Processo de Licitação nº 038/2013 - Nº de Licitação No BB: 493234

A Pregoeira Oficial, Srª Cristina Magalhães Castro designada pela Portaria n.º 023/2013 comunica aos interessados que será aberta licitação na modalidade de Pregão Eletrônico, que será regida pela Lei 10.520/2002, pelos Decretos n.º 3.784/2001, 5.450/2005 e 5.504/2005, Decretos Municipais n.º 048/2006 e 049/2006; com aplicação subsidiária da Lei n.º 8.666/93, suas alterações e demais disposições aplicáveis. Objeto: Prestação de serviço na elaboração de todos os estudos, concepção, projetos e levantamento de custos referente a obra do sistema de esgoto sanitário composto de projeto de coleta, tratamento e destinação final do esgoto no município de Vila Rica, com serviço de topografia e licenciamento ambiental. Realização: 29/07/2013. Abertura da Sessão: 08h30min. Abertura da Disputa de Preço: 09h00min. O Edital contendo as instruções estará à disposição dos interessados no aplicativo denominado "Licitações-e", desenvolvido pelo Banco do Brasil S/A, constante da página eletrônica do Banco do Brasil, www.bb.com.br ou diretamente no site www.licitacoes-e.com.br e no site do Município www.pmvilarica.com.br. Vila Rica / MT, 15 de Julho de 2013.

Cristina Magalhães Castro - Pregoeira Oficial

Publicar

PODER LEGISLATIVO MUNICIPAL

CÂMARA MUNICIPAL DE CÁCERES

ESTADO DE MATO GROSSO
CÂMARA MUNICIPAL DE CÁCERES

PROCESSO LICITATÓRIO Nº 003/2013
MODALIDADE: TOMADA DE PREÇO 001/2013

AVISO DE LICITAÇÃO

MODALIDADE: TOMADA DE PREÇO 001/2013
Tipo: Técnica e Preço, com base no Dec. Fed. Nº 1.070/94

A Comissão Permanente de Licitação da Câmara Municipal de Cáceres, no exercício das atribuições que lhe confere a Portaria nº 052/2013, de 22 de janeiro de 2013 e Portaria 79/2013 de 18 de Março de 2013, torna público aos interessados que realizará licitação no dia 19 de Agosto de 2013, às 09:00 horas, para contratação do objeto indicado neste instrumento convocatório. O certame será regido pelas disposições da Lei 8.666/93 e alterações posteriores. Poderão participar da licitação as empresas especializadas no ramo de Comunicação Social e Marketing, tais como definidas na Lei 4.680, de 18/junho/1965 e seu regulamento, que estejam legalmente estabelecidas no País, que comprovem possuir experiência no ramo de propaganda e comunicação social, comprovando, ainda, habilitação jurídica, qualificação técnica e regularidade fiscal, aplicando-se, no que couber, as normas e regulamentos da legislação publicitária em vigor conforme especificado no Edital de Licitação. A íntegra do Edital encontra-se disponível no endereço desta instituição.

Cáceres-MT., 15 de julho de 2013

Joelson Santana Rodrigues Pereira
Presidente da Comissão Permanente de Licitação

Rua Coronel José Dulce, esquina com Rua General Osório CÁCERES - CEP:78200-000, Fone: (65) 3223-1707 - Fax 3223-6862 - Site: www.camaracaceres.mt.gov.br

CÂMARA MUNICIPAL DE NOVA MUTUM

CÂMARA MUNICIPAL DE NOVA MUTUM
TOMADA DE PREÇOS Nº 003/2013
CONVOCAÇÃO

A Comissão Permanente de Licitação da Câmara Municipal de Nova Mutum convoca as empresas participantes da Tomada de Preços nº 003/2013, que tem por objeto a Contratação de Agência de Serviços de Publicidade, ou seja, os serviços de criação e divulgação dos programas e ações do Poder Legislativo Municipal, nos termos da Lei Federal nº 12.232/2010, para a sessão pública de abertura dos invólucros contendo os documentos de habilitação, onde serão apresentados apenas pelas licitantes classificadas no julgamento final das propostas, a ser realizada às **08:30 horas** do dia **18/07/2013**.

Esclarecimentos adicionais poderão ser obtidos na Secretaria da Comissão Permanente de Licitação, à Avenida Mutum, nº 920 N, Centro, telefone (65) 3308-6000, no horário de 8:00 às 17:00 horas dos dias úteis.

Nova Mutum, 15 de julho de 2013.

Angélica Capelari de Ávila
Presidente da Comissão Permanente de Licitação

COMUNICAÇÃO

Ref.: CONVITE Nº 001/2013

RESULTADO DO JULGAMENTO

A Câmara Municipal de Nova Mutum, através da sua Comissão Permanente de Licitação, torna público o resultado do julgamento do procedimento licitatório retro-citado, a Contratação de prestação de serviços técnico especializado de Consultoria e Assessoria Contábil, em cumprimento a Lei nº 4.320/64 e Lei de Responsabilidade Fiscal.

Sendo classificadas as seguintes empresas:

Rondinelli Roberto da Costa Urias - ME.

A Comissão Permanente de Licitação coloca-se a disposição no horário de funcionamento da Câmara Municipal, para outros esclarecimentos.

Nova Mutum - MT, 15 de julho de 2013.

Angélica Capelari de Ávila

Presidente da CPL

CÂMARA MUNICIPAL DE NOVA XAVANTINA

Extrato de Contrato

CÂMARA MUNICIPAL DE NOVA XAVANTINA

Contrato nº 004/2013 Data 01/07/2013

Contratada: F. A. SOARES - ME

Objeto: Contratação de Serviços Técnicos Profissionais de Consultoria Administrativa, Contábil, Financeira e Patrimonial pelo período de seis meses a contar de 01/07/2013 a 31/12/2013.

Prazo: 06 meses - Valor R\$ 22.680,00 (Vinte e dois mil, seiscentos e oitenta reais).

CÂMARA MUNICIPAL DE POXORÉU

Aviso de Licitação nº 02/13

A Comissão de Licitação da CÂMARA MUNICIPAL DE POXORÉU, no exercício das atribuições que lhe são conferidas através da Portaria nº 03/2013, datada de 03/01/2013, torna Público para conhecimento dos interessados que fará realizar no próximo dia 24 de julho de 2013, às 14:00 horas na rua Mato Grosso nº 107 Centro, a reunião de recebimento e abertura das documentações e propostas, conforme especificações e propostas, no Edital de Licitação nº 02/13, na modalidade Carta Convite, menor preço, tendo como o Objeto da Licitação o Seguinte:

Aquisição de um Veículo de Passeio, de **Cor Branca**, com direção elétrica, ar condicionado, vidros, travas e espelhos elétricos, vidros com 1 (um) toque para cima e para baixo, SYN comandos de voz em Português e Bluetooth, air Bag Duplo, freios ABS, controle de estabilidade e tração, assistente de partida em rampas, senhor de estacionamento traseiro, faróis de neblina, bagageiro de teto, rodas de liga leve 16, computador de bordo, cinto passageiro três pontos, faróis de neblina, Led,

A Câmara Municipal Dará dois veículos em DAÇÃO como parte de pagamentos, seguindo os moldes do Acordão TCE/MT, nº 1.783/2006 (DOE, 12/09/2006).

Os veículos se encontram com sua documentação todas em dias, inclusive o Veículo

Fiat Uno Mille Way Economy 1.0 8V (flex), tem um Seguro que sua Apólice se finda no dia 22/08/2013.

Os veículos foram Reavaliados com os seguintes valores:

Discriminação do Veículos:	Valor da Reavaliação
Fiat Uno Mille Way Economy Ano 2010 Cor Branco (flex)	R\$ 14.233,00
Camionete L200 Outdoor Ano 2007 Cor Preta (Diesel)	R\$ 26.200,00
Total da avaliação	R\$ 40.433,00

A Licitante que interessar com os veículos oferecidos como Parte de Pagamento, a diferença do valor do veículo será efetuado pela Câmara Municipal de Poxoréu-MT, no Ato da Emissão da Nota Fiscal, observando que a Nota Fiscal tem que ser no Valor Total do Veículo adquirido.

A despesa com taxas e serviços decorrentes da aquisição dos veículos, ocorrerá por conta da Concessionária vencedora do Certame.

O valor do veículo a ser Licitado e de **R\$ 65.107,14** (sessenta e cinco mil e cento e sete reais e quatorze centavos).

Poxoréu - MT em, 16 de julho de 2013.

Lindinalva Léris de Azevedo

Presidente da Comissão Permanente de Licitação

TERCEIROS

EXTRATIVO DE DOCUMENTOS FISCAIS

A empresa **CARLOS ALBERTO HOFFMANN** CNPJ: 36.964.963/0001-52 E.I. 13.130.560-3 Comunica o extravio dos seguintes documentos fiscais: notas fiscais de saídas, notas fiscais de entradas e os livros fiscais: **SAIDAS, ENTRADAS, ICMS, INVENTARIO, OCORRENCIA** enfim todos os documentos fiscais da empresa, conforme **B.O. n.º 2013.156922**, n.º Protocolo Delegacia Virtual 022271/2013.

HIGOR GOMES DOS SANTOS, inscrito no CPF: 029.763.631-61, torna público que requereu junto a SEMA – Secretaria Estadual de Meio Ambiente - MT, a **Licença Ambiental Única** do imóvel rural denominado Fazenda Deus é Pai, localizada no município de Carlinda/MT. Não foi determinado o estudo de impacto ambiental.

ANTONIO LUIZ SACCO, CPF n.º 360.999.379-00, torna pública que requereu junto à Secretaria de Estado do Meio Ambiente – SEMA a Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO) de projeto de Irrigação para 1 equipamento tipo Pivô Central, área a ser irrigada de 128,15 ha com captação no Córrego Pindaibão na Fazenda Cruzeiro no Município de General Carneiro/MT, coordenadas geográficas da sede: Lat. 15º 33' 10? e Long. 53º 44' 03?.

PEDRO GERALDO BRAVIN E OUTROS, CPF n.º 458.260.139-15, torna público que requereu junto à Secretaria de Estado do Meio Ambiente – SEMA a Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO) de projeto de Irrigação para 2 equipamentos tipo Pivô Central, área a ser irrigada de 139,10 ha com captação no Córrego Descanso, afluente do Ribeirão Sapé na Fazenda Dois Irmãos no Município de Primavera do Leste/MT, coordenadas geográficas da sede: Lat. 15º 31' 30,89? e Long. 54º 06' 50,62?.

JAKSON FURLAN, CPF n.º 001.541.781-60, torna público que requereu junto à Secretaria de Estado do Meio Ambiente – SEMA a Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO) de projeto de Irrigação para 1 equipamento tipo Pivô Central, área a ser irrigada de 136,09 ha com captação no Rio Suspiro na Fazenda São Luiz no Município de Primavera do Leste/MT, coordenadas geográficas da sede: Lat. 14º 50' 47? e Long. 54º 10' 23?.

MARCELE TOMAZETTI, CPF n.º 917.637.201-44, torna público que requereu junto à Secretaria de Estado do Meio Ambiente – SEMA a Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO) de projeto de Irrigação para 1 equipamento tipo Pivô Central, área a ser irrigada de 180,36 ha com captação no Rio Cumbuco na Fazenda Suspiro III no Município de Primavera do Leste/MT, coordenadas geográficas da sede: Lat. 15º 13' 33,93? e Long. 53º 58' 11,12?.

MARCOS TOMAZETTI, CPF n.º 860.692.331-15, torna público que requereu junto à Secretaria de Estado do Meio Ambiente – SEMA a Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO) de projeto de Irrigação para 1 equipamento tipo Pivô Central, área a ser irrigada de 130,23 ha com captação no Rio Cumbuco na Fazenda Suspiro III no Município de Primavera do Leste/MT, coordenadas geográficas da sede: Lat. 15º 13' 33,93? e Long. 53º 58' 11,12?.

Cooperativa dos Garimpeiros do Vale do Rio Peixoto – COOGAVEPE, CNPJ 09.521.470/0001-75, torna público que requereu junto a Secretaria de Estado do Meio Ambiente – SEMA, o pedido de Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO), para extração e beneficiamento de minério de ouro aluvionar, em uma área de 57,95 hectares, situado no Lote n.º 08, Assentamento Raimundo Vieira, na zona rural do município de Nova Guarita/MT. Não foi determinado EIA/RIMA.

MILTON GARBUGIO CPF: 493.506.179-00 torna publico que requereu à SEDAM a Licença Previa de um Armazém de Grãos, localizada na Fazenda Lagoa Dourada nas coordenadas 15º 24'47,47" e 54º48'22,94" no município de Campo Verde-MT.

ANTONIO GILBERTO SERON CPF: 571.928.479-68 torna publico que requereu à SEDAM a Licença Previa de um Armazém de Grãos, localizada na Fazenda Seron nas coordenadas 15º 23'17,62" e 54º46'25,35" no município de Campo Verde-MT.

RAFAEL AUGUSTO MINOZZO, Situado à Rodovia mt 170 km 53, Campo Novo dos Parecis – MT, a direita, portadora do CPF. 001.134.011-83, torna público que requereu junto a SEMA, a LICENÇA OUTORGA D.ÁGUA, para sistema de irrigação tipo PIVO CENTRAL, com área irrigada de 219ha nas coordenadas

- latitude S.13º.58'49.01 e longitude W.057º 49' 33.43, c/ vazão total de 912,5 m³/h, com captação no RIO DO SANGUE, e vazão total do manancial de 18.618391 M³/s, e não foi determinado estudo de impacto ambiental.

STAR COTTON ALGODOEIRA E ARMAZÉNS GERAIS LTDA - STAR COTTON. Inscrita no CNPJ Nº 18.077.428/0002-89, torna público que requereu junto a SEMA - MT a Renovação da Licença de Operação e Alteração de Razão Social para a operação de Beneficiamento de Algodão - Algodoeira, localizada no Distrito Industrial, Município de Primavera do Leste – MT. Não foi determinado EIA/RIMA.

SANORTE SANEAMENTO AMBIENTAL LTDA, CNPJ 10.242.459/0001-55, torna público que requereu junto a SEMA/MT o pedido de Revonuação da Licença Operação 300431/2010, para Atividade de Transporte, Coleta de resíduos sólidos classe II.

ITAMARATI NORTE S/A - AGROPECUÁRIA

CNPJ/MF n.º 03.532.447/0001-08 NIRE 51.300.001.985

Extrato da ata de **Assembléia Geral Ordinária** realizada às 13h do dia 30 de abril de 2013, na sede social da Companhia. **I – QUORUM:** acionista representando a totalidade do capital social. **II – CONVOCAÇÃO:** dispensada. **III – MESA:** Sr. Mozart de Siqueira Campos Araújo, Presidente; Sr. Pedro Pontual Marletti, Secretário. **IV – Documentos Submetidos à Assembléia Geral Ordinária:** o relatório da diretoria e as demonstrações financeiras do exercício social encerrado em 31 de dezembro de 2012, publicados Diário Oficial do Estado do Mato Grosso e no jornal A Gazeta, em ambos os casos no dia 25 de abril de 2013. **V – DELIBERAÇÕES:** (a) restaram aprovadas as contas da administração, notadamente os gastos incorridos e a gestão de tributos da Companhia, bem como o relatório da diretoria e as demonstrações financeiras do exercício social encerrado em 31 de dezembro de 2012, que registraram lucro líquido no valor de R\$ 25.141.699,67; e (b) tendo sido consignado que a Companhia deixou de destinar parte do lucro do exercício de 2012 para a constituição de sua reserva legal, que já atingiu o limite de 20% do capital social, conforme estabelecido pelo artigo 193 da Lei n.º 6404/76, restou determinada a distribuição integral do lucro líquido do exercício de 2012 à única acionista da Companhia, dando-se tal distribuição em moeda corrente e legal no País, efetuando-se o respectivo pagamento em "caixa" na sede social da Companhia. **VI – ARQUIVAMENTO:** ata arquivada na Junta Comercial do Estado de Mato Grosso sob o no 20130751901, em 25 de junho de 2013. Aos interessados serão fornecidas cópias de inteiro teor desta ata. Tangará da Serra/MT, 15 de julho de 2013. Mozart de Siqueira Campos Araújo, Presidente. Pedro Pontual Marletti, Secretário. Acionista: Brennand Investimentos S/A, representada por Ricardo Coimbra de Almeida Brennand Filho, José Jaime Monteiro Brennand e Antônio Luiz de Almeida Brennand.

Asplemat/DO

SEGREGO ENERGIA S.A.

CNPJ/MF 08.936.816/0001-33 - NIRE 51300008734

EDITAL DE CONVOCAÇÃO ASSEMBLEIA GERAL EXTRAORDINÁRIA

Ficam os senhores acionistas da **SEGREGO ENERGIA S.A.** convocados a se reunirem em Assembleia Geral Extraordinária, a realizar-se em **26 de Julho de 2013, às 08h00min**, na Sede da Companhia, localizada na Avenida André Antonio Maggi, nº 303, 3º andar, sala 06, Bairro Alvorada, CEP 78049-080, Município de Cuiabá, Capital do Estado do Mato Grosso, a fim de discutir e deliberar acerca da ratificação da contratação de operação financeira, representada por cédula de crédito bancário junto ao BANCO SANTANDER (BRASIL) S.A. Cuiabá - MT, 12 de julho de 2013.

JUDINEY CARVALHO DE SOUZA - Diretor

Asplemat/DO 3x1 (15, 16, 17/07/2013)

CENTRAIS ELÉTRICAS SALTO DOS DARDANELOS LTDA, CNPJ 03.790.841/0001-38, com sede na Ilha do Salto de Dardanelos, S/Nº, no município de Aripuanã-MT. Torna público que requereu a SECRETARIA DE ESTADO DO MEIO AMBIENTE - SEMA-MT, a **Renovação da Licença de Operação (LO) da PCH Faxinal II**.

Asplemat/DO

BROCCO ARMAZÉNS GERAIS, CNPJ 07.182.253/0001-72, torna público que requereu a SEMA/MT, pedido de Licença Prévia e de Instalação (ampliação), para a atividade de armazenagem de grãos – Rodovia MT 338, km 91,4 - município de Tapurah - MT.

Asplemat/DO

BROCCO ARMAZÉNS GERAIS, CNPJ 07.182.253/0001-72, torna público que requereu a SEMA/MT, pedido de Renovação da Licença de Operação, para a atividade de armazenagem de grãos – Rodovia MT 338, km 91,4 - município de Tapurah - MT.

Asplemat/DO

Nailde Rosa da Silva Araújo, CPF 240.953.381-72, proprietária do SÍTIO ESTRELA D'AGUIA, torna público que requereu a SEMA/MT, a Licença de Operação Provisória-LOP, de uma jazida localizado em sua propriedade no Município de Rondonópolis/MT.

Alecrin Depósito de Madeiras LTDA ME, CNPJ 13.338.781/0001-70, Torna publico que requereu o a SEMA/MT o pedido de renovação de CC-SEMA, CERTIFICADO DE CADASTRO NA SECRETARIA DO ESTADO DE MEIO AMBIENTE, No Distrito do Guariba, município de Colniza-MT, para atividade Depósito de madeiras. Não foi determinado EIA/RIMA.

HENIO STRAGLIOTTO E OUTROS, CPF: 175.407.470-72. TORNA PÚBLICO QUE ATRAVÉS DA EMPRESA VRK CONSULTORIA AMBIENTAL E FLORESTAL, REQUER JUNTO A SECRETARIA DE ESTADO DO MEIO AMBIENTE - SEMA, A LICENÇA PRÉVIA E LICENÇA DE INSTALAÇÃO, PARA AMPLIAÇÃO DA ATIVIDADE DE PRODUÇÃO DE OVOS DA GRANJA CAMPO VERDE, LOCALIZADA NO MUNICÍPIO DE CAMPO VERDE/MT.

Condomínio Civil Pantanal Shopping, torna público que requereu da Secretaria Estadual do Meio Ambiente – SEMA/MT a Licença Prévia para a ampliação do Pantanal Shopping, localizada no município de Cuiabá –MT.

MADEIREIRA PEDRA BELLA LTDA, CNPJ Nº 05.927.529/0001-79, Toma público que requereu a SEMA-MT, o pedido de Renovação da Licença de Operação - LO, para atividade de Serraria com Desdobramento de Madeira, no Município de Aripuanã/MT. Não foi determinado Estudo de Impacto Ambiente/EIA.

INDUSTRIA E COMERCIO DE MADEIRAS AGUILAR LTDA - ME, CNPJ Nº 07.060.357/0001-04, Toma público que requereu a SEMA-MT, o pedido de Renovação da Licença de Operação - LO, para atividade de Serraria com Desdobramento de Madeira, no Município de Aripuanã/MT. Não foi determinado Estudo de Impacto Ambiente/EIA.

J. P. INDUSTRIA E COMERCIO DE MADEIRAS LTDA - EPP, CNPJ Nº 06.237.461/0001-69, Toma público que requereu a SEMA-MT, o pedido de Renovação da Licença de Operação - LO, para atividade de Serraria com Desdobramento de Madeira, no Município de Aripuanã/MT. Não foi determinado Estudo de Impacto Ambiente/EIA.

W O MADEIRAS E BENEFICIAMENTO LTDA-ME, CNPJ: 05.821.548/0001-16, Localizada na Rodovia MT423, S/nº Km-2,95, Setor Industrial no Município de Marcelândia/MT, torna público que requereu junto à Secretaria de Estado do Meio Ambiente – SEMA/MT, a Renovação da Licença de Operação. Não foi terminado EIA/RIMA.

**CONSÓRCIO INTERMUNICIPAL DE SAÚDE
DA REGIÃO NORTE MATOGROSSENSE - CISRNM**

HOMOLOGAÇÃO DE LICITAÇÃO

MODALIDADE: PREGÃO PRESENCIAL Nº. 002/2013; TIPO DE LICITAÇÃO: "Menor Preço por Item"; INTERESSADA: Consórcio Intermunicipal de Saúde da Região Norte Matogrossense; AUTORA: Comissão de Apoio. OBJETO: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE REALIZAÇÃO DE EXAMES DE DIAGNÓSTICO POR IMAGEM PARA ATENDIMENTO AOS PACIENTES DOS MUNICÍPIOS PARTICIPANTES DO CONSÓRCIO INTERMUNICIPAL DE SAÚDE DA REGIÃO NORTE MATOGROSSENSE – CISRNM. A Comissão de Apoio do Consórcio Intermunicipal de Saúde da Região Norte Matogrossense torna público aos interessados que o Pregão Presencial nº. 002/2013, cujo objeto acima identificado, foi HOMOLOGADA em favor das empresas: FOCCUS CENTRO DIAGNÓSTICO POR IMAGEM SS LTDA – ME, inscrita no CNPJ nº. 09.688.591/0001-06, no valor de R\$ 79.682,00 (setenta e nove mil seiscentos e oitenta dois e reais); HOSPITAL E MATERNIDADE DOIS PINHEIROS LTDA, inscrita no CNPJ nº. 14.931.414/0001-49, no valor de R\$ 34.440,00 (trinta e quatro mil quatrocentos e quarenta reais); HENRIQUE DESTEFANI & CIA LTDA, inscrita no CNPJ nº. 02.324.843/0001-79, no valor de R\$ 62.296,40 (sessenta e dois mil e noventa e seis reais e quarenta centavos); PRO-MASTER COLIDER

SERVIÇOS DE MEDICINA OCUPACIONAL LTDA; inscrita no CNPJ nº. 02.801.000/0001-16, no valor de R\$ 13.520,00 (treze mil e quinhentos e vinte reais). Colider – MT, 15 de julho de 2013.

FRACIANE PAULATTI DE SOUSA – Pregoieira

Asplemat/DO

Aderson Borges de Moraes, CPF 181.138.181-20 torna público que requereu à SEMA-MT, Renovação Licença Operação: extração areia e cascalho na Faz. Insula em Barra do Garças-MT.

Cairo Roberto da Silva, CPF 458.536.061-15 torna público que requereu à SEMA-MT, Licenças Prévia, Instalação e Operação: extração areia no leito do Córrego do Mato em Ponte Branca-MT.

Leandro de Lima Teixeira, CPF 059.126.028-00 torna público que requereu à SEMA-MT Licença de Operação para extração de areia e cascalho na Faz. Nova Joaçaba, em Água Boa-MT.

Leandro de Lima Teixeira, CPF 059.126.028-00 torna público que requereu à SEMA-MT Licença de Operação para extração de areia/cascalho no leito do Rio Borecaia em Água Boa-MT.

Manoel de Araújo Gonçalez, CPF 018.578.418-67 torna público que requereu junto à SEMA-MT Licença Ambiental Única da Fazenda Santo Antônio, em Araguaiana-MT sem EIA/RIMA.

Edital de Pregão nº 05/2013 - SERVIÇO AUT. DE AGUA E ESGOTO DE MIRASSOL D OESTE-SAE-MI.

AVISO DE LICITAÇÃO – EDITAL DE PREGÃO Nº05/2013 Tipo de Licitação: Menor Preço LOTE. **OBJETO:** AQUISIÇÃO DE MATERIAIS PARA AMPLIAÇÃO DAS REDES DE ÁGUA E ESGOTO. **CREDENCIAMENTO, RECEBIMENTO DAS PROPOSTAS ESCRITAS, DOCUMENTAÇÃO DE HABILITAÇÃO NEGOCIAÇÃO DE PREÇOS: 25/07/2013 ATE AS 09:00 HORAS (HORÁRIO DE MATO GROSSO).** **LOCAL AUDIENCIA PÚBLICA:** NA SALA DE LICITAÇÕES NA SEDE DO SAEMI. **SOLICITAÇÃO DO EDITAL:** saemi_mirassol@hotmail.com. **INFORMAÇÕES:** DEPART. ADM DO SAEMI, sito à Rua Ricardo Druzian Galo, nº 161, bairro: Mirassol II, FONE: (65) 3241-2178. **PREGOEIRA:** ANA PAULA B. DO NASCIMENTO. Portaria 006/2013. **JOSÉ DE SOUZA – DIRETOR DO SAEMI – Mirassol D’ Oeste - MT, 15 Julho de 2013.**

PREMIUM EMBALAGENS

PREMIUM IND. DE PAPEL, PAPELÃO E EMBALAGENS LTDA.

Prezado Sr. Robert Lopes Franzin, portador da R.G. nº 2.224.965-6 – SSP/MT e da CTPS nº 0010949 e série nº 00025, a empresa Premium Indústria de Papel, Papelão e Embalagens Ltda., CNPJ: 10.250.562/0001-47 com a qual possui vínculo empregatício, solicita o seu comparecimento na sede da empresa no endereço, Av. Pedro Paulo de Farias Junior, 3066 – Distrito Industrial – Cuiabá/MT, para tratar de assuntos de vosso interesse.

O não comparecimento em três dias úteis, após o recebimento desta, implicará em desligamento, por abandono de emprego, conforme preceitua o Artigo 482 da CLT.

Atenciosamente

Cuiabá/MT, 01 de Julho de 2.013.

PREMIUM IND. DE PAPEL, PAPELÃO E EMBALAGENS LTDA.

SORRIGRÃO COMÉRCIO DE CEREAIS LTDA-ME, CNPJ nº 05.103.082/00001-13, torna público que requereu junto a SAMA/ Sorriso/MT, a Licença Prévia (LP) e Licença de Instalação (LI) para atividade de armazéns gerais (emissão de warrants), localizada na Quadra 07, Lote 03A, Loteamento Leonel Bedin, Sorriso/MT, não foi determinado EIA-RIMA.

ASSOCIAÇÃO DOS PRODUTORES DA GLEBA BARREIRO

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL N.º 001/2013**

A ASSOCIAÇÃO DOS PRODUTORES DA GLEBA BARREIRO, torna Público para conhecimento dos interessados, que realizará às **14:00 horas (Horário Oficial de Sorriso – MT), do dia 29 de julho de 2013**, na sede da ASSOCIAÇÃO DOS PRODUTORES DA GLEBA BARREIRO, localizada

na Av. Luiz Amadeu Lodi (Marginal Esquerda), 949, Sala 304, Edifício Cella, Centro, Sorriso – MT, a abertura do **PREGÃO PRESENCIAL Nº 001/2013**. O julgamento da referida licitação será através do Menor Preço Global, **objetivando** o “Registro de Preços para Futura e Eventual Aquisição de 01 (um) Veículo 0 KM, Ano e Modelo não inferior a 2013, Motorização mínima 1.4 8V Flex, 02 Portas, Cor Solida, Pneus 175/70 R14”.

O Edital poderá ser obtido junto à sede da ASSOCIAÇÃO DOS PRODUTORES DA GLEBA BARREIRO, durante o horário normal de expediente das 07h30min às 11h30min e das 13h30min às 17h30min de segunda a sexta feira.

Maiores informações poderão ser obtidas junto a ASSOCIAÇÃO DOS PRODUTORES DA GLEBA BARREIRO, em horário normal de expediente, das 07h30min às 11h30min e das 13h30min às 17h30min de segunda a sexta feira, ou através do telefone (66) 3544 1289.

Sorriso – MT, 15 de julho de 2013.

SERGIO KOCOVA SILVA
Pregoeiro

Valdocir Paulo Rovaris, CPF283.865.909-04, torna público que requer à **SEMA-MT**, a **Licença Prévia, de Instalação e de Operação** para um **Ponto de abastecimento composto por tanque de combustível etanol com capacidade de 20m3**, instalado na propriedade denominada Fazenda Nossa Senhora Aparecida, na zona rural do município de Nova Ubiratã-MT. Não foi realizado EIA/RIMA

Fermap Armazéns Gerais LTDA, CNPJ02.358.065/0003-39, torna público que requer à **SEMA-MT**, a **Renovação da Licença de Operação nº 297749/2009**, para a atividade de **Armazéns Gerais**, na zona rural do município de Feliz Natal-MT. Não foi realizado EIA/RIMA

Valdocir Paulo Rovaris, CPF283.865.909-04, torna público que requer à **SEMA-MT**, a **Licença Prévia, de Instalação e de Operação** para a **atividade de aviação agrícola (modalidade de agricultor proprietário de aeronave agrícola) e pátio de descontaminação**, instalada na propriedade denominada Fazenda Nossa Senhora Aparecida, na zona rural do município de Nova Ubiratã-MT. Não foi realizado EIA/RIMA

José Edemir Guareschi, CPF244.618.730-72, torna público que requer à **SEMA-MT**, a **Licença Prévia e de Instalação** para a **atividade de irrigação por aspersão com um pivô central de 170 hectares**, a ser instalada na propriedade denominada Fazenda Colorado, na zona rural do município de Sorriso-MT. Não foi realizado EIA/RIMA

MÁRCIO LUIZ PIZZOLATTO CPF- 477.228.609-82, **Torna Publico que requereu JUNTO a SEMA a RENOVAÇÃO DA LAU Nº 0293/2006 LICENÇA AMBIENTAL ÚNICA (LAU)**, da propriedade Rural **FAZENDA CAXAMBU I Localizada** no município de **QUERÊNCIA-MT**. Não foi determinado estudo de impacto AMBIENTAL.

Marivete Lodi Guareschi, CPF651.459.411-53, torna público que requer à **SEMA-MT**, a **Licença Prévia e de Instalação** para a **atividade de irrigação por aspersão com pivô central de 160,7 hectares**, a ser instalada na propriedade denominada Fazenda Colorado, na zona rural do município de Sorriso-MT. Não foi realizado EIA/RIMA

José Edemir Guareschi, CPF244.618.730-72, torna público que requer à **SEMA-MT**, a **Licença Prévia e de Instalação** para a **atividade de irrigação por aspersão com dois pivôs centrais, totalizando 309,1 hectares**, a ser instalada na propriedade denominada Fazenda Recanto do Céu, na zona rural do município de Sorriso-MT. Não foi realizado EIA/RIMA

Wilson Miguel Vedana, CPF188.723.109-97, torna público que requer à **SEMA-MT**, a **Licença Prévia e de Instalação** para a **atividade de irrigação por aspersão com dois pivôs centrais, totalizando 261,1 hectares**, a ser instalada na propriedade denominada Fazenda Tartaruga, na zona rural do município de Nova Ubiratã-MT. Não foi realizado EIA/RIMA

Madeira Pau Brasil Ind. e Com. de Madeiras LTDA portadora do CNPJ: 06.866.367/0001-79 torna público que requereu junto a SEMA – SECRETARIA ESTADUAL DO MEIO AMBIENTE, a **Renovação da licença de operação (LO)** para exercer atividade de fabricação de laminas, chapas, compensados e aglomerados de madeiras no município de Nova Bandeirante / MT. Não foi determinado EIA /RIMA

Asplemat/DO

A prefeitura Municipal de Matupá, CNPJ24.772.188/0001-54, a Av. Herminio Ometto, **101, Bairro ZE-022**, CEP **78.525-000**, Matupá, MT ; torna público que requereu a **SEMA/MT** a Licença de Operação Provisória, para extração de cascalho em uma área de 03 hectares, no município de Matupá-MT

A Secretaria de Transporte e Pavimentação Urbana, comunica que requereu a **SEMA/MT** a Licença Prévia (LP) para construção de pontes de concreto nos seguintes: Rio Fogo, Rio Preto, Rio Parado, Rio dos Patos, Rio Manissaua-Miçu, Rio 1001, Rio Divisa, Rio São João ; no município de Marcelândia - MT.

FUNDAÇÃO UNISELVA

Extrato do Primeiro Termo Aditivo ao Contrato nº 044/2012-AJ-Uniselva

Contratante: Fundação de Apoio e Desenvolvimento da Universidade Federal de Mato Grosso – Fundação Uniselva **CNPJ Contratante:** 04.845.150/0001-57 **Contratada:** HÉLIO LUIS DA SILVA – ME **CNPJ Contratada:** 14.526.630/0001-09 **Objeto:** Prorrogação da vigência do Contrato firmado entre as partes em 22/06/2012 nos termos previstos em sua Cláusula Quarta – Da Vigência.

Da Prorrogação da Vigência: fica prorrogada a vigência do Contrato por mais 02 meses, ou seja, até 22/08/2013. **Do Fundamento Legal:** Art. 57, Inciso II, da Lei 8.666/93. **Da Ratificação das Cláusulas:** Ficam ratificadas as demais cláusulas e condições estabelecidas no contrato inicial, firmado entre as partes.

Sandra Maria Coelho Martins
Superintendente

SAAE – SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE LUCAS DO RIO VERDE

RETIFICAÇÃO PREGÃO PRESENCIAL Nº 027-2013

O SAAE – SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE LUCAS DO RIO VERDE, ESTADO DE MATO GROSSO, C.N.P.J. nº 01.377.043/0001-53, localizada na Av. América do Sul, nº 2500-S – Parque dos Buritis, por meio de sua comissão de Pregão, designada pela Portaria nº 073/2013, torna público para conhecimento de quem possa interessar a retificação ao edital do Pregão 027/2013, cujo o objeto Contratação de empresa especializada para prestação de serviço de Diagnóstico situacional interno, estudos hidrogeológicos, serviços de limpeza e manutenção de poço tubular profundo do SAAE - Serviço Autônomo de Água e Esgoto de Lucas do Rio Verde – MT, tudo conforme descrição no Anexo I – Projeto Básico. Altera-se a descrição técnica e quantidade do item do certame. Visita técnica de 17 à 26 de Julho. Diante de tal alteração faz-se necessário a reabertura integral do certame. Entrega dos Envelopes: Até as 08:00 horas, do dia 29/07/2013 na sede da Prefeitura de Lucas do Rio Verde – MT, no setor do SAAE – Serviço Autônomo de Água e Esgoto, localizada na Av. América do Sul, Nº 2500 - S, Lot. Parque dos Buritis, Lucas do Rio Verde MT, iniciando-se às 8:00 horas. Edital Completo: SAAE – Fone: (65) 3549-8385, email: compras@saaelrv.com.br e no site <http://www.saaelrv.com.br>. Credenciamento e abertura dos envelopes: 08:00 horas, dia 29/07/2013, no endereço acima. Fundamento Legal: Regida pela Lei nº 10.520, de 17 de julho de 2002 e subsidiariamente pela Lei 8.666 de 21/06/93 (com alterações da Lei 8883/94 e da Lei nº 9.648/98). Lucas do Rio Verde - MT, 15 de julho de 2013.

SÔNIA ALVES DUARTE BUENO - Pregoeira.

DMT/DO

A ALTO JAURU ENERGÉTICA S/A, CNPJ: 01.395.648/0003-39 torna público que requereu à SEMA – Secretaria Estadual do Meio Ambiente, a **renovação da Licença de Operação da Linha de Transmissão de 138 Kv – SE PCH Antônio Brennand – SE Jauru**, localizada entre os municípios de Araputanga -MT e Jauru-MT.

Asplemat/DO

AGROPECUÁRIA GUARITA S/A

CNPJ - MF 01.903.186/0001-51
NIRE 51300003660 de 27/02/1986

BALANÇO PATRIMONIAL LEVANTADO EM 31 DE DEZEMBRO DE 2.012

RELATÓRIO DA DIRETORIA

Senhores Acionistas: Apresentamos aos senhores acionistas, em cumprimento às disposições legais e estatutárias, o presente Balanço Patrimonial encerrado em 31 de dezembro de 2.012 e às demonstrações do resultado do exercício e das mutações do patrimônio líquido. A situação patrimonial e financeira acha-se

evidenciada através da análise dos registros, representativos do ATIVO e PASSIVO que compreenderam o Balanço Patrimonial da Sociedade. Permanecemos ao Vosso inteiro dispor para a prestação de todas as informações e esclarecimentos que forem julgados necessários. Rondonópolis-MT, 05 de junho de 2.013.

JOEL STROBEL - DIRETOR PRESIDENTE - RG 6030669061 - SSP - RS - CPF 409.531.490-72. THEODORO ZIMMERMANN - DIRETOR - RG 6018871613 - SJS - RS - CPF 332.001.140-53. HANNELORE STROBEL - DIRETORA - RG 5016245631 SSP - RS - CPF - 276.690.331-34.

BALANÇO LEVANTADO EM 31 DE DEZEMBRO DE 2.012

- ATIVO -		- PASSIVO -			
	R\$		R\$		
	31/DEZ/12	31/DEZ/11	31/DEZ/11		
CIRCULANTE.....	430.495,40	329.507,21	CIRCULANTE.....	217.292,78	219.546,57
DISPONIBILIDADE.....	32.339,99	17.170,68	Fornecedores.....	49.357,68	1.523,64
Caixa.....	4.322,07	1.833,66	Financiamento Curto Prazo.....	59.408,39	95.294,59
Bancos Cia Movimento.....	28.017,92	15.337,02	Salários.....	9.018,68	8.668,00
Valores Vinc. Merc. Aberto.....	-	-	Obrigações Fiscais e Sociais.....	54.164,98	67.455,97
CREDITOS.....	110.993,79	108.501,73	Créditos de Diretores.....	16.461,00	15.098,47
Bancos Contas Vinculadas.....	-	-	Clientes.....	28.882,05	31.505,90
Clientes.....	-	-			
Adiantamento a Funcionários.....	2.914,03	421,97	NÃO CIRCULANTE.....	4.280.308,86	4.585.162,16
Impostos a Recuperar.....	108.079,76	108.079,76	EXIGIVEL A LONGO PRAZO.....	4.280.308,86	4.585.162,16
ESTOQUES.....	287.161,62	203.834,80	Financiamento de longo Prazo.....	596.905,44	766.137,08
Rebanhos.....	-	-	Débitos de Empresas Ligadas.....	300.000,00	300.000,00
Produtos em Estoque.....	6.631,02	13.651,44	Débitos de Pessoas Ligadas.....	3.383.403,42	3.519.025,08
Culturas em Andamento.....	280.530,60	190.183,36			
NÃO CIRCULANTE.....	3.756.593,83	3.782.556,85	PATRIMONIO LIQUIDO.....	(310.512,41)	(692.644,67)
REALIZAVEL A LONGO PRAZO.....	301.000,00	301.000,00	CAPITAL REALIZADO.....	2.537.767,83	2.537.767,83
Créditos de pessoas ligadas.....	301.000,00	301.000,00	Capital Social.....	2.537.767,83	2.537.767,83
INVESTIMENTOS.....	2.093.429,05	2.074.416,61			
Participações Societárias.....	2.093.429,05	2.074.416,61	RESERVAS DE CAPITAL.....	97.243,71	97.243,71
IMOBILIZAÇÕES.....	1.362.164,78	1.407.140,24	Res. Corr. Monet. P/ Aum. de Capital.....	-	-
Terras.....	1.141.315,79	1.141.315,79	Reserva Legal.....	97.243,71	97.243,71
Maq. Equip. e Implem. Agrícolas.....	-	-			
Prédios e Benefeitorias.....	91.549,17	112.249,33	LUCROS OU PREJUÍZOS ACUMULADOS.....	(2.945.523,95)	(3.327.656,21)
Veículos.....	-	-	Lucros Acumulados.....	926.994,32	544.862,06
Móveis e Utensílios.....	-	65,58	(-)Prejuízos Acumulados.....	(3.872.518,27)	(3.872.518,27)
Pastagens.....	25.228,25	25.228,25			
Outros Imobilizações.....	104.071,57	104.071,57	TOTAL DO PASSIVO.....	4.187.089,23	4.112.064,06
(-) Deprec. Acumulada.....	-	-			
TOTAL DO ATIVO.....	4.187.089,23	4.112.064,06			

RECONHECIMENTO

Reconhecemos a exatidão do presente BALANÇO PATRIMONIAL da AGROPECUÁRIA GUARITA S/A, o qual soma a importância de R\$ 4.187.089,23 (Quatro milhões, cento e oitenta e sete mil, oitenta e nove reais e vinte e três centavos), tanto no Ativo como no Passivo. Sob as penas da Lei, declaramos que as informações aqui contidas são verdadeiras e nos responsabilizamos por todas elas. As informações foram extraídas das folhas n. 275 a 278 do Livro Diário n. 28 registrado na Junta Comercial do Estado de

Mato Grosso, sob n. 13/00409-0 em 04/06/2013. A sociedade não possui Conselho Fiscal instalado; a sociedade não possui Auditoria Independente. Rondonópolis - MT, 04 de junho de 2.013. JOEL STROBEL - DIR. PRES. - RG 6030669061 - SSP - RS - CPF 409.531.490-72. THEODORO ZIMMERMANN - DIRETOR - RG 6018871613 - SJS - RS - CPF 332.001.140-53. HANNELORE STROBEL - DIRETORA - RG 5016245631 SSP - RS - CPF - 276.690.331-34. ELIMAR BINS - TEC. CONT. RG 6005762239 - SJS-RS - CRC - RS 39.794/O - 6 T - CPF - 279.447.510-04.

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO

	R\$	R\$
	31/DEZ/12	31/DEZ/11
RECEITA OPERACIONAL BRUTA.....	1.208.935,82	685.479,00
Vendas de Produtos.....	1.208.935,82	685.479,00
DEDUÇÕES DA RECEITA BRUTA.....	(35.736,84)	(19.536,99)
Impostos s/ Vendas.....	(35.736,84)	(19.536,99)
RECEITA LIQUIDA.....	1.173.198,98	665.942,01
CUSTO DOS PRODUTOS VENDIDOS.....	(404.330,95)	(441.471,62)
LUCRO BRUTO.....	768.868,03	224.470,39
DESPESAS OPERACIONAIS.....	(553.678,22)	(503.750,46)
Honorários Diretores.....	(250.493,28)	(218.123,59)
Despesas Tributárias.....	(46.849,89)	(64.887,66)
Desp. Ger. Administrativas.....	(205.566,04)	(171.041,57)
Despesas Financeiras.....	(20.703,86)	(21.341,09)
Receitas Financeiras.....	2,01	-
Contribuição Social.....	(29.966,56)	(28.356,55)
OUTRAS RECEITAS OPERACIONAIS.....	200.019,79	231.613,38
RESULTADO OPERACIONAL.....	415.209,60	(47.666,69)
RECEITAS NÃO OPERACIONAIS.....	-	-
DESPESAS NÃO OPERACIONAIS.....	(500,00)	(9.666,62)
RESULTADO DE PART. SOCIETÁRIAS.....	19.012,44	122.174,57
RESULTADO ANTES PROVISÃO IR.....	433.722,04	64.841,26
PROVISÃO PARA IMP. RENDA.....	(51.589,78)	(50.571,17)
LUCRO OU PREJUÍZO DO EXERCÍCIO.....	382.132,26	14.270,09

Reconhecemos a exatidão da presente demonstração.

Sob as penas da Lei, declaramos que as informações aqui contidas são verdadeiras e nos responsabilizamos por todas elas. As informações foram extraídas das folhas n. 275 a 278 do Livro Diário n. 28 registrado na Junta Comercial do Estado de Mato Grosso, sob n.13/00409-0 de 04/06/2013. A sociedade não possui Conselho Fiscal instalado; a sociedade não possui Auditoria Independente. Rondonópolis - MT, 04 de junho de 2.013. JOEL STROBEL - DIR. PRES. - RG 6030669061 - SSP - RS - CPF 409.531.490-72. THEODORO ZIMMERMANN - DIRETOR - RG 6018871613 - SJS - RS - CPF 332.001.140-53. HANNELORE STROBEL - DIRETORA - RG 5016245631 - SSP - RS - CPF - 276.690.331-34. ELIMAR BINS - TEC. CONT. RG 6005762239 SJS - RS - CRC - RS 39.794/O - 6 T - CPF - 279.447.510-04.

DEMONSTRAÇÃO DOS FLUXOS DE CAIXA - MÉTODO INDIRETO

	R\$	R\$
	31/DEZ/12	31/DEZ/11
FLUXO DE CAIXA DAS ATIVIDADES OPERACIONAIS		
LUCRO LIQUIDO DO EXERCÍCIO.....	382.132,26	14.270,09
AJUSTES POR:		
Depreciações e amortizações.....	44.975,46	77.143,35
Renda de Investimentos.....	(19.012,44)	(122.174,57)
	408.095,28	(30.761,13)
(AUMENTO) REDUÇÃO DE ATIVOS		
Estoques.....	(83.326,82)	89.192,53
Clientes e Créditos de Empresas Ligadas.....	-	-
Impostos a recuperar.....	-	-
Demais contas do Ativo Circulante.....	(2.492,06)	677,71
	(85.818,88)	89.870,24
AUMENTO (REDUÇÃO) DE PASSIVOS		
Fornecedores.....	47.834,04	687,20
Obrigações fiscais.....	(13.290,99)	25.058,47
Obrigações trabalhistas.....	306,68	(180,93)
Demais contas do Passivo.....	(37.147,52)	197,13
	(2.253,79)	25.761,87
Caixa gerado nas atividades operacionais	320.022,61	84.870,98
FLUXO DE CAIXA DAS ATIVIDADES DE INVESTIMENTOS		
Aquisições de Ativo Imobilizado.....	-	-
Redução de investimentos.....	-	-
Caixa aplicado nas atividades de investimentos.....	-	-
FLUXO DE CAIXA DAS ATIVIDADES DE FINANCIAMENTO		
Recebimento de financiamentos.....	(169.231,64)	(148.480,48)
Empréstimos de empresas e acionistas ligados.....	(135.621,66)	70.917,95
Caixa gerado pelas atividades de financiamento.....	(304.853,30)	(77.562,53)
Aumento líquido de caixa e equivalentes de caixa	15.169,31	7.308,45
Caixa e equivalentes de caixa no início do período.....	17.170,68	9.862,23
Caixa e equivalentes de caixa no fim do período.....	32.339,99	17.170,68

Reconhecemos a exatidão da presente demonstração.

Sob as penas da Lei, declaramos que as informações aqui contidas são verdadeiras e nos responsabilizamos por todas elas. As informações foram extraídas das folhas n. 275 a 278 do Livro Diário n. 28 registrado na Junta Comercial do Estado de Mato Grosso, sob n.13/00409-0 de 04/06/2013. A sociedade não possui Conselho Fiscal instalado; a sociedade não possui Auditoria Independente. Rondonópolis - MT, 04 de junho de 2.013. JOEL STROBEL - DIR. PRES. - RG 6030669061 - SSP - RS - CPF 409.531.490-72. THEODORO ZIMMERMANN - DIRETOR - RG 6018871613 - SJS - RS - CPF 332.001.140-53. HANNELORE STROBEL - DIRETORA - RG 5016245631 - SSP - RS - CPF - 276.690.331-34. ELIMAR BINS - TEC. CONT. RG 6005762239 SJS - RS - CPF - 279.447.510-04 - CRC-RS 39.794/O-6-T.

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LIQUIDO

CONTAS ESPECIFICAÇÕES	CAPITAL SOCIAL INTEGRALIZADO	RESERVAS DE LUCROS (PREJUÍZOS) RESERVA LEGAL	LUCROS OU PREJUÍZOS ACUMULADOS	TOTAIS
Saldo em 31.12.2.011.....	R\$ 2.537.767,83	97.243,71	(3.327.656,21)	(692.644,67)
Aumento de Capital.....	R\$ -	-	-	-
Resultado do Exercício.....	R\$ -	-	382.132,26	382.132,26
Saldo em 31.12.2.012.....	R\$ 2.537.767,83	97.243,71	(2.945.523,95)	(310.512,41)

Reconhecemos a exatidão da presente demonstração

Sob as penas da Lei, declaramos que as informações aqui contidas são verdadeiras e nos responsabilizamos por todas elas. As informações foram extraídas das folhas n. 275 a 278 do Livro Diário n. 28 registrado na Junta Comercial do Estado de Mato Grosso, sob n. 13/00409-0 de 04/06/2013. A sociedade não possui Conselho Fiscal instalado; a sociedade não possui

Auditoria Independente. Rondonópolis - MT, 04 de junho de 2.013. JOEL STROBEL - DIR. PRES. - RG 6030669061 SSP - RS/CPF-409.531.490-72. THEODORO ZIMMERMANN - DIRETOR - RG 6018871613 - SJS - RS/ CPF-332.001.140-53. HANNELORE STROBEL - DIRETORA - RG 5016245631 - SSP - RS/CPF-276.690.331-34. ELIMAR BINS - TEC. CONT. RG 6005762239 - SJS - RS/CPF-279.447.510-04 - CRC-RS 39.794/O-6-T.

NOTAS EXPLICATIVAS AS DEMONSTRAÇÕES CONTÁBEIS DE 31/12/2.012.

NOTA 1 - CONTEXTO OPERACIONAL

A Companhia é uma sociedade anônima de capital fechado, que tem por atividade operacional a produção e comercialização de produtos primários, dentre os quais os principais são: soja, milho e milho.

NOTA 2 - PRINCIPAIS PRÁTICAS CONTÁBEIS

As demonstrações contábeis foram elaboradas com observância das disposições contidas na Lei das Sociedades por Ações: Lei 6404/76 e suas alterações, observados também os aspectos fiscais vigentes.

Estoques - Os produtos em estoque estão registrados ao custo de produção. A conta culturas em andamento, representa os gastos até a data do balanço na formação das lavouras da safra 2012/2013.

Investimentos - Os investimentos estão registrados pelo custo de aquisição.

Imobilizado - Esta demonstrado ao custo de aquisição ou construção, menos depreciação acumulada.

Outros Direitos e Obrigações - Demais ativos e passivos circulantes e não circulantes estão atualizados até a data do

balanço, quando legal ou contratualmente exigidos.

Auração do Resultado - As receitas e despesas são reconhecidas pelo regime de competência.

NOTA 3 - CAPITAL SOCIAL

O capital social esta composto por ações ordinárias nominativas, sem valor nominal, assim distribuído:

Capital Social	31/12/2012	31/12/2011
Ações ordinárias.....	30.442.421.970	30.442.421.970
Capital Social Subscrito.....	R\$ 2.537.767,83	R\$ 2.537.767,83
Capital Social Integralizados.....	R\$ 2.537.767,83	R\$ 2.537.767,83

Reconhecemos a exatidão da presente demonstração.

Rondonópolis - MT, 04 de junho de 2.013. JOEL STROBEL - DIR. PRES. - RG 6030669061 SSP - RS/CPF-409.531.490-72. THEODORO ZIMMERMANN - DIRETOR - RG 6018871613 - SJS - RS/ CPF-332.001.140-53. HANNELORE STROBEL - DIRETORA - RG 5016245631 - SSP - RS/CPF-276.690.331-34. ELIMAR BINS - TEC. CONT. RG 6005762239 - SJS - RS/CPF-279.447.510-04 - CRC-RS 39.794/O-6-T.

JUNTA COMERCIAL DO ESTADO DE MATO GROSSO. CERTIFICADO O REGISTRO EM: 08/07/2013 SOB Nº 20130788341. Protocolo: 13/078834-1, DE 27/06/2013. Empresa: 51 3 0000366 0. AGROPECUÁRIA GUARITA S/A. NARJARA BAIRROS - SECRETÁRIA GERAL. 1668612

REDE ÂNCORA MT IMPORTADORA, EXPORTADORA E DISTRIBUIDORA DE AUTO PEÇAS S.A.

CNPJ Nº 11.864.942/0001-34 - NIRE 51.300.010.453
EDITAL DE CONVOCAÇÃO
ASSEMBLEIA GERAL ORDINÁRIA E EXTRAORDINÁRIA

Ficam convocados os senhores acionistas da REDE ÂNCORA MT IMPORTADORA, EXPORTADORA E DISTRIBUIDORA DE AUTO PEÇAS S.A., sociedade anônima de capital fechado, CNPJ 11.864.942/0001-34,

NIRE 51.300.010.453, a se reunirem em Assembleia Geral Ordinária e Extraordinária, no dia 26/07/2013, às oito horas e trinta minutos na Rua Brasília, nº. 287, Bairro Vila Maria, na cidade de Várzea Grande/MT, para, nos termos dos Artigos 121 e seguintes da Lei nº. 6.404/76, conforme alterada e em vigor (a "Lei das Sociedades por Ações"), deliberarem sobre a seguinte ordem do dia: a) Assembleia Geral Ordinária: a.1) tomar as contas dos administradores, examinar, discutir e aprovar as demonstrações financeiras referentes aos exercícios

sociais findos em 31/12/2010, 31/12/2011 e 31/12/2012, publicadas no Diário Oficial do Estado de Mato Grosso na edição de 24 de junho de 2013, página 66 e no Jornal Folha do Estado na edição de 25 de junho de 2013, página 10 dos classificados. b) Assembleia Geral Extraordinária: b.1) aprovar a inclusão de novos acionistas; b.2) Ratificar as transferências de ações entre os acionistas da sociedade; b.3) aprovar o aumento do capital social da sociedade. Várzea Grande/MT, 25 de junho de 2013. **CYRO DIAS DE LIMA** - DIRETOR PRESIDENTE.

EXTRAVIO DE DOCUMENTOS

A empresa RONDONETTO SERVIÇOS E TRANSPORTES LTDA ME, estabelecida à Av. Perimetral, nº1.051 no bairro Vila Goulart na cidade de Rondonópolis/MT devidamente inscrita sob o CNPJ: 02.399.854/0001-18 e Inscrição Estadual 134010507, comunica que foi(ram) extraviado(s) Talonários de notas fiscais de prestação de serviços de nº 001 à 250.

E. M. S. SANTOS COMERCIO - ME, CNPJ 03.055.166/0001-01- INSC. EST 13.186.795-4, c/ sede na Av PE João Bosco nº 1228, Centro, CEP 78.675-000, Rib. Cascalheira/MT. COMUNICA o Extravio dos seguintes documentos fiscais: Blocos Fiscais Serie D-1 Nº 01 de 01 A 50, Nº 02 de 51 A 100, Nº 03 de 101 A 150, Nº 04 de 151 A 200, Nº 05 de 201 A 250, Nº 06 de 251 A 300, Nº 07 de 301 A 350. Os mesmos lavrados no BO nº 2013.163236 na data de 20/06/2013.

Edital de Extravio de 2º via de Notas Fiscais

Maria de Magalhães Moura escrito no CNPJ (MF) sob nº 02.973.132/0001-25 e no município sob nº 29088 estabelecido na Av. Eurico Gaspar Dutra quadra: 15, casa 3, bairro: Jardim Manaira Município de Várzea Grande, por seu representante legal, DECLARA sob as penas da lei, para fins de comprovação junto a coordenadoria de tributos, nos termos do art.11 do decreto nº 16/2002 de Março de 2002, que extraviou as notas fiscais de série 2 de numero sequencial 24 notas estas que foram emitidas pelo contribuinte. Declaro ainda, esta ciente da penalidade estatuida na alínea "c" inciso III art.296, do código tributário Municipal de Várzea Grande.

PODER JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DE MATO GROSSO

TRIBUNAL DE JUSTIÇA DO ESTADO DE MATO GROSSO
DEPARTAMENTO ADMINISTRATIVO

EXTRATO

**TERCEIRO TERMO DE ADITAMENTO - CONTRATO Nº 99/2011 -
CIA. 0125120-56.2012**

OBJETO: "O presente Termo de Aditamento tem por finalidade alterar, em parte, a **Cláusula Quarta** (Dos Prazos, Modo de Entrega, Recebimento do Objeto), **Cláusula Quinta** (Do Preço) e **Cláusula Sétima** (Da Fiscalização e Do Acompanhamento) do contrato 99/2012."

CEDEnte: TRIBUNAL DE JUSTIÇA/MT - FUNAJURIS

C.N.P.J.: 01.872.837/0001-93

CESSIONÁRIA: XNR CONSTRUÇÕES LTDA.- EPP

C.N.P.J.: 10.666.482/0001-77

PRAZO: prorrogando o prazo de vigência do contrato até 11/6/2013.

DO PREÇO: Aditivo Negativo de R\$ 16.565,96 (dezesseis mil quinhentos e sessenta e cinco reais e noventa e seis centavos).

DA FISCALIZAÇÃO E DO ACOMPANHAMENTO: fiscalização do contrato ficará a cargo da servidora Sheila Duarte Monteiro, matrícula 25.667, e como fiscal substituta terá o servidor Robério Rodrigues de Almeida, matrícula 7617.

Cuiabá, 12 de julho de 2013.

VITTOR ARTHUR GALDINO
Gerente Setorial de Licitação

TRIBUNAL DE JUSTIÇA DO ESTADO DE MATO GROSSO

AVISO ABERTURA DE LICITAÇÃO

**PREGÃO PRESENCIAL N. 08/2013
CIA N. 0021148-36.2013.8.11.0000**

O Presidente do Tribunal de Justiça, por intermédio de seu Pregoeiro Oficial, nomeado pela Portaria n. 234/2013/C.ADM, de 12/04/2013, comunica aos interessados que será **ABERTA** a Sessão Pública do **PREGÃO PRESENCIAL N. 8/2013 - CIA. 0021148-36.2013.8.11.0000**, no dia **26 de julho de 2013**, às **09h**, na sala de Licitações n. 2 - Departamento Administrativo - Bloco Des. Antônio de Arruda - Tribunal de Justiça.

OBJETO: "CONTRATAÇÃO de pessoa jurídica para prestação de serviços de recuperação emergencial de parte do muro danificado do terreno do Fórum da Comarca de Alto Araguaia/MT, conforme Projeto Básico n. 005/2013".

Os interessados no Edital poderão adquiri-lo no site: www.tjmt.jus.br/servicos/licitacao. Qualquer informação deverá ser solicitada pelo e-mail: licitacao@tjmt.jus.br.

Departamento Administrativo, 15 de julho de 2013.

Vittor Arthur Galdino
Gerente Setorial de Licitações

TRIBUNAL DE JUSTIÇA DO ESTADO DE MATO GROSSO
AVISO ABERTURA DE LICITAÇÃO

**PREGÃO ELETRÔNICO N. 23/2013
CIA 0038845-70.2013.8.11.0000**

O Presidente do Tribunal de Justiça, por intermédio do Pregoeiro Oficial, nomeado pela Portaria n. 234/2013-C.ADM, de 23/04/2013, comunica aos interessados que será **ABERTA** a Sessão Pública do **PREGÃO ELETRÔNICO N. 23/2013 CIA 0038845-70.2013.8.11.0000**, no dia **26 de julho de 2013**, às **10h30** - horário de BRASÍLIA-DF, no site do

Banco do Brasil www.licitacoes-e.com.br. Comunica, ainda, que as propostas enviadas pelos licitantes serão abertas às **09h30**, horário de BRASÍLIA-DF, do mesmo dia.

OBJETO: "REGISTRO DE PREÇO para futura e eventual contratação de pessoa jurídica para fornecimento de coberturas (tipo sombreador), com estrutura metálica apropriadas para estacionamento e passagens de pedestres, e manutenção corretiva das coberturas existentes para atendimento das necessidades do Tribunal de Justiça, Fórum de Várzea Grande e Comarca de Cáceres, conforme Termo de Referência n. 015/2013-DM". Os interessados no Edital poderão adquiri-lo nos sites: www.licitacoes-e.com.br e www.tjmt.jus.br/servicos/licitacao. Qualquer informação deverá ser solicitada pelo e-mail: licitacao@tjmt.jus.br.

Departamento Administrativo, 15 de julho de 2013.
Vittor Arthur Galdino
Gerente Setorial de Licitações

TRIBUNAL DE JUSTIÇA/MT

INEXIGIBILIDADE DE LICITAÇÃO Nº 17/2013

Processo Administrativo nº 178/2013 - CIA 0065571-81.2013.8.11.0000

Contratante: TRIBUNAL DE JUSTIÇA/MT - FUNAJURIS

C.N.P.J.: 01.872.837/0001-93

Contratada: LEME CONSULTORIA EM GESTÃO DE RH LTDA.

C.N.P.J.: 07.955.535/0001-65

Objeto: Contratação de serviços de consultoria para implantação do modelo de Gestão por Competências no âmbito do Poder Judiciário de Mato Grosso.

Fundamento: Artigo 25, inciso II, c/c art. 13, inciso III, da Lei 8.666/93.

Valor: R\$402.318,85 (quatrocentos e dois mil trezentos e dezoito reais e oitenta e cinco centavos).

Elemento de Despesa: 3390-35.

Cuiabá, 15 de julho de 2013.

Vittor Arthur Galdino
Gerente Setorial de Licitação

EDITAIS

ESTADO DE MATO GROSSO - PODER JUDICIÁRIO - COMARCA DE SINOP-MT - JUÍZO DA PRIMEIRA VARA EDITAL DE INTIMAÇÃO - PRAZO: 30 (TRINTA) DIAS AUTOS N. 8064-93.2008.811.0015 - ESPÉCIE: EMBARGOS À EXECUÇÃO - EMBARGOS - PROCESSO DE EXECUÇÃO - PROCESSO CÍVEL E DO TRABALHO - PARTE REQUERENTE: HAROLDO GARCIA DE ANDRADE - PARTE REQUERIDA: FERTILIZANTES MITSUI S/A INDÚSTRIA E COMÉRCIO - FINALIDADE: INTIMAR O EMBARGANTE HAROLDO GARCIA DE ANDRADE, CPF: 130.574.649-04, RG: 1.094.864 SSP-PR, em lugar incerto e não sabido, para comparecer à audiência de instrução e julgamento designada para o dia 19/09/2013 às 16:00 horas, perante ao juízo da 1ª Vara Cível da Comarca de Sinop-MT, no edifício do Fórum sito na Praça dos Três Poderes, 175, Bairro: Centro em Sinop-MT, para prestar depoimento pessoal. **DECISÃO/DESPACHO:** Vistos etc... Considerando o conteúdo do pedido de fls. 362/363 e o requerimento de fls. 365/366, tomo sem efeito a audiência de fls. 359. Atento ao endereço indicado às fls. 366, vejo que é o mesmo já apresentado anteriormente, tendo a carta precatória para lá enviada retornado a este juízo sem cumprimento em face de não ter sido localizado o embargante (fls. 345). Em face disso, manifeste-se a embargada em até cinco dias no sentido de insistir ou não no depoimento pessoal do embargante. Insistindo na sua oitiva, intime-o por edital com o prazo de 30 dias, a comparecer a audiência de instrução e julgamento para ser ouvido, que fica designada para o dia 19 de setembro de 2013 às 16:00 horas. As partes e os respectivos advogados deverão estar presentes ao ato. Nos termos do artigo 15 do CPC, determino que se riskem as palavras "passa moleque" (fls. 366) pois, mesmo que não sejam elas ofensivas, certamente não faz parte do melhor vernáculo jurídico. As providências. Int. Sinop, 10 ABR 2013. Paulo Martini - Juiz de Direito". E, para que chegue ao conhecimento de todos e que ninguém, no futuro, possa alegar ignorância, expediu-se o presente Edital, que será afixado no lugar de costume e publicado na forma da Lei. Eu, Vilma Alalde da Silva, técnica judiciária, digitei. Sinop-MT, 3 de julho de 2013. VÂNIA MARIA NUNES DA SILVA Escrivã(o) Judicial

Governo do Estado de Mato Grosso
**Secretaria de Administração
SAD**

**SUPERINTENDÊNCIA DA IMPRENSA OFICIAL
DO ESTADO DE MATO GROSSO**

COMPLEXO SAD/CARUMBÉ
Av. Gonçalo Antunes de Barros, 3787
CEP 78058-743 - Cuiabá - Mato Grosso
FONE: (65) 3613-8000

www.iomat.mt.gov.br

E-mail:
publica@iomat.mt.gov.br
publicacao@iomat.mt.gov.br

Acesse o Portal E-Mato Grosso

www.mt.gov.br

ORIENTAÇÃO PARA PUBLICAÇÃO

De acordo com a Instrução Normativa nº 005/2008 do Diário Oficial de 27 de maio de 2008, as matérias deverão ser enviadas pelo sistema IOMATNET até as 18:00hs e no balcão da IOMAT, pessoalmente, em disquete, CD-ROM, Pen Drive ou através do correio eletrônico até as 16:00hs.

Os arquivos deverão ser em extensões .doc ou .rtf

ADMINISTRAÇÃO E PARQUE GRÁFICO
COMPLEXO SAD/CARUMBÉ

ATENDIMENTO EXTERNO

De 2ª a 6ª feira - Das 9:00 às 17:00h - Fone (65) 3613-8000

HINO DE MATO GROSSO

Decreto Nº 208 de 05 de setembro de 1983

Letra de Dom Francisco de Aquino Correa e música do maestro Emílio Heine

Limitando, qual novo colosso,
O ocidente do imenso Brasil,
Eis aqui, sempre em flor. Mato Grosso,
Nosso berço glorioso e gentil!

Eis a terra das minas faiscantes,
Eldorado como outros não há
Que o valor de imortais bandeirantes
Conquistou ao feroz Paiaguás!

Salve, terra de amor, terra do ouro,
Que sonhara Moreira Cabral!
Chova o céu dos seus dons o tesouro
Sobre ti, bela terra natal!

Terra noiva do Sol! Linda terra!
A quem lá, do teu céu todo azul,
Beija, ardente, o astro louro, na serra
E abençoa o Cruzeiro do Sul!

No teu verde planalto escampado,
E nos teus pantanais como o mar,
Vive solto aos milhões, o teu gado,
Em mimosas pastagens sem par!

Salve, terra de amor, terra do ouro,
Que sonhara Moreira Cabral!
Chova o céu dos seus dons o tesouro
Sobre ti, bela terra natal!

Hévea fina, erva-mate preciosa,
Palmas mil, são teus ricos florões,
E da fauna e da flora o índio goza,
A opulência em teus virgens sertões.

O diamante sorri nas grupiaras
Dos teus rios que jorram, a flux,
A hulha branca das águas tão claras,
Em cascatas de força e de luz.

Salve, terra de amor, terra do ouro,
Que sonhara Moreira Cabral!
Chova o céu dos seus dons o tesouro
Sobre ti, bela terra natal!

Dos teus bravos a glória se expande
De Dourados até Corumbá,
O ouro deu-te renome tão grande
Porém mais, nosso amor te dará!

Ouve, pois, nossas juras solenes
De fazermos em paz e união,
Teu progresso imortal como a fênix
Que ainda timbra o teu nobre brasão.

Salve, terra de amor, terra do ouro,
Que sonhara Moreira Cabral!
Chova o céu dos seus dons o tesouro
Sobre ti, bela terra natal!

HINO À BANDEIRA DE MATO GROSSO

Letra e música dos autores: Abel Santos Anjos Filho, Tânia Domingas do Nascimento e Hudson C. Rocha.

"Uma radiante estrela exalta o céu anil
Fulgura na imensidão do meu Brasil
Constelação de áurea cultura e glórias mil
Do bravo heróico bandeirante varonil

Que descobrindo a extensa mata sobranceira
Do Centro Oeste, imensa gleba brasileira
Trouxe esperança à juventude altaneira
Delimitando a esfera verde da bandeira.

Erga aos céus oh! estandarte
De amor e união
Mato Grosso feliz
Do Brasil é o verde coração.

Belo pendão que ostenta o branco da pureza
Losango lar da paz e feminino grandeza.
Teu manto azul é o céu que encobre a natureza
De um Mato Grosso emoldurado de beleza.

No céu estampas o matiz patriarcal
E ao Sol fulguras belo esplêndido ideal
Na Terra semeando a paz universal
Para colhermos um futuro sem igual.

Erga aos céus oh! estandarte
De amor e união
Mato Grosso feliz
Do Brasil é o verde coração".