

DIÁRIO OFICIAL

do Estado de Mato Grosso ANO CXXIII - CUIABÁ Quinta Feira, 06 de Março de 2014 Nº 26245

PODER EXECUTIVO

DECRETO

DECRETO Nº 2.172, DE 06 DE MARÇO DE 2014.

Introduz alterações no Regulamento do ICMS e dá outras providências.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das atribuições que lhe são conferidas pelo artigo 66, inciso III, da Constituição Estadual, e

CONSIDERANDO que as alterações promovidas na legislação tributária mato-grossense, pertinentes às várias modalidades de antecipação do imposto, das quais decorreram adequações em procedimentos pretéritos dos contribuintes, inclusive quanto aos métodos de apuração do montante do ICMS devido;

CONSIDERANDO que, ainda que o valor das operações praticadas, consideradas as adequações ordenadas, fosse espontaneamente declarado pelo contribuinte, a quantificação do tributo a recolher, por determinação regulamentar, ficou reservada à unidade fazendária lançadora, conforme atribuições regimentais pertinentes;

CONSIDERANDO que, em que pese a retroatividade da alteração da metodologia, há que se prostrar o prazo de recolhimento do imposto, dada a impossibilidade de se praticar ação no passado;

DECRETA:

Art. 1º Fica acrescentada a Seção IV-E ao Capítulo V do Título III do Livro I do Regulamento do ICMS, aprovado pelo Decreto nº 1.944, de 6 de outubro de 1989, bem como o artigo 87-J-18 que a integra, conforme segue:

LIVRO I

TÍTULO III

CAPÍTULO V

Seção IV-E

Das Disposições Especiais Pertinentes aos Regimes de Antecipação do Imposto

Art. 87-J-18 Em caráter excepcional, nas hipóteses tratadas nesta seção, em que for obrigatória a antecipação do tributo, conforme os regimes adiante arrolados, serão aplicadas as disposições deste artigo: (efeitos a partir de 23 de agosto de 2007)

I – ICMS Garantido, inclusive quando relativo a diferencial de alíquotas;

II – ICMS Garantido Integral;

III – ICMS devido por substituição tributária;

IV – ICMS devido pelo regime de estimativa por operação;

V – ICMS devido pelo regime de estimativa simplificado.

§ 1º O disposto neste artigo aplica-se, também, em relação aos lançamentos da contribuição ao Fundo Partilhado de Investimento Social – FUPIS.

§ 2º Nos lançamentos do imposto antecipado, devido em decorrência de valores, espontânea e tempestivamente, informados pelo contribuinte, mediante os procedimentos adiante indicados, cujas Notas Fiscais não foram processadas no período regulamentar, pertinente ao da entrada no território mato-grossense da mercadoria adquirida em operação interestadual, deverão ser observadas as disposições do § 3º deste artigo:

I – entrega à Secretaria de Estado de Fazenda da 3ª (terceira) via da Nota Fiscal que acobertou a operação de aquisição de bem ou mercadoria em operação interestadual, que, por qualquer motivo, não tenha sido processada no período regulamentar;

II – registro do valor da operação na Escrituração Fiscal Digital – EFD.

§ 3º Nos limites do caput, dos §§ 1º e 2º e do inciso I do § 7º, todos deste artigo, independentemente do período de ocorrência do respectivo fato gerador, no documento pelo qual for formalizada a exigência do tributo, será considerado como período de referência aquele em que ocorrer o lançamento da exigência;

I – o imposto deverá ser recolhido, conforme o período de lançamento, até o 10º (décimo) ou até o 20º (vigésimo) dia do mês subsequente ao consignado como período de referência, prazo em que não incidirão acréscimos legais;

II – a falta de recolhimento do imposto no prazo pertinente, assinalado no inciso II deste parágrafo, implicará a incidência dos acréscimos legais correspondentes, calculados desde o vencimento do referido prazo.

§ 4º As disposições do § 3º deste artigo aplicam-se, também, em relação ao recolhimento do complementar do imposto antecipado, devido em decorrência de readequação de metodologia determinada por alteração de legislação com eficácia retroativa, nas hipóteses arroladas nos incisos do caput e no § 1º, respeitado, ainda, o preconizado no inciso I do § 7º, todos deste preceito.

§ 5º Em relação à diferença do imposto antecipado, apurada em cruzamento de informações, cuja inconsistência tenha origem, exclusivamente, no documento fiscal emitido para acobertar a operação, nas hipóteses arroladas nos incisos do caput e no § 1º deste preceito, aplicam-se as disposições deste parágrafo, sem prejuízo do disposto no inciso I do § 7º, também deste preceito:

I – em relação aos lançamentos efetuados no mês de agosto/2011, aplicam-se as disposições do § 3º deste artigo;

GOVERNO DO ESTADO DE MATO GROSSO

Silval da Cunha Barbosa
Governador do Estado

Francisco Tarquínio Daltró
Vice Governador

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

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	Luiz Carlos Alécio
Secretário de Estado de Indústria, Comércio e Minas e Energia	Alan Fábio Prado Zanatta
Secretária de Estado de Trabalho e Assistência Social	Jean Estevan Campos Oliveira
Secretária de Estado de Desenvolvimento de Turismo	Jairo Pradela
Secretário de Estado de Transporte e Pavimentação Urbana	Cinésio Nunes de Oliveira
Secretário de Estado de Educação	Rosa Neide Sandes de Almeida
Secretário de Estado de Administração	Pedro Elias Domingos de Mello
Secretário de Estado de Saúde	Jorge Araújo Lafeté Neto
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 Daltró
Secretário Extraordinário das Ações do Gabinete do Governador	Silvio Cezar Correa
Secretário Extraordinário da Copa do Mundo - FIFA 2014	Maurício Souza Guimarães

II – em relação aos lançamentos efetuados no período de outubro/2011 a fevereiro/2012, no correspondente no documento pelo qual for formalizada a exigência da diferença do tributo, deverá ser atendido o que segue:

a) será considerado como período de referência aquele em que ocorrer o lançamento da exigência;

b) o imposto deverá ser lançado pelo respectivo valor monetariamente corrigido, calculado desde o vencimento regular da obrigação, que, conforme o período de lançamento, será correspondente ao 10º (décimo) ou ao 20º (vigésimo) dia do segundo mês subsequente ao da entrada da mercadoria no território mato-grossense, até a data do lançamento da exigência;

c) o valor do imposto monetariamente corrigido deverá ser recolhido no prazo assinalado no correspondente documento de formalização da exigência, não posterior, conforme o período de lançamento, ao 10º (décimo) ou a 20º (vigésimo) dia do mês subsequente ao da respectiva expedição, sem incidência de multas e juros moratórios;

d) a falta de recolhimento do imposto no prazo assinalado na alínea c deste inciso implicará a incidência de correção monetária, multa e juros moratórios pertinentes, calculados desde o vencimento do referido prazo.

§ 6º Fica facultado ao contribuinte requerer que o valor do imposto seja determinado mediante consideração do período de referência efetivo, hipótese em que deverão ser apurados os valores dos acréscimos legais pertinentes, calculados desde o correspondente vencimento da obrigação.

§ 7º O disposto neste artigo:

I – não se aplica nas hipóteses em que, para o recolhimento de tributo pelo contribuinte, não se exige o prévio lançamento do respectivo valor por unidade fazendária com atribuições regimentais pertinentes;

II – não autoriza a restituição ou compensação de importâncias já pagas ou anteriormente compensadas ou depositadas, ou, ainda, recolhidas em execuções fiscais diretamente à Procuradoria-Geral do Estado;

III – respeitados os limites estabelecidos nos incisos I e II do § 5º deste preceito, produzirá efeitos até 30 de setembro de 2013."

Art. 2º Este Decreto entra em vigor na data da sua publicação, produzindo efeitos a partir de então, exceto em relação ao artigo do Regulamento do ICMS, aprovado pelo Decreto nº 1.944, de 6 de outubro de 1989, acrescentado na forma do artigo 1º, com expressa previsão de termo de início ou de período de eficácia, hipóteses em que deverão ser respeitados as datas e períodos assinalados.

Art. 3º Revogam-se as disposições em contrário.

Palácio Paiaguás, em Cuiabá – MT, 06 de março de 2014, 193º da Independência e 126º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

MARCEL SOUZA DE CORSI
Secretário de Estado de Fazenda

DECRETO Nº 2.173, DE 06 DE MARÇO DE 2014.

Introduz alterações no Regulamento do ICMS e dá outras providências.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das atribuições que lhe são conferidas pelo artigo 66, inciso III, da Constituição Estadual, e

CONSIDERANDO a necessidade de se atualizar o Regulamento do ICMS, aprovado pelo Decreto nº 1.944, de 6 de outubro de 1989, a fim de se ajustar tratamento nele previsto em decorrência de características apresentadas pela economia mato-grossense;

DECRETA:

Art. 1º Fica acrescentado o § 13-A ao artigo 333 do Regulamento do ICMS, aprovado pelo Decreto nº 1.944, de 6 de outubro de 1989, com a seguinte redação:

"Art. 333

§ 13-A O diferimento previsto no inciso III do caput deste artigo fica estendido às operações com as mercadorias arroladas no referido inciso ou com os produtos resultantes do respectivo processo industrial, realizadas entre estabelecimentos industriais, localizados no território mato-grossense, até a correspondente saída com destino a outra unidade Federada ou com destino a não contribuinte ou a contribuinte não enquadrado em CNAE, principal ou secundária, relativa a atividade industrial. (efeitos a partir de 31 de janeiro de 2014)

Art. 2º Este Decreto entra em vigor na data da sua publicação, produzindo efeitos a partir de então, exceto em relação ao preceito do Regulamento do ICMS, aprovado pelo Decreto nº 1.944, de 6 de outubro de 1989, acrescentado nos termos do artigo anterior, hipótese em que deverá ser respeitada a data assinalada.

Art. 3º Revogam-se as disposições em contrário.

Palácio Paiaguás, em Cuiabá – MT, 06 de março de 2014, 193º da Independência e 126º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

MARCEL SOUZA DE CORSI
Secretário de Estado de Fazenda

DECRETO Nº 2.174, DE 06 DE MARÇO DE 2014.

Dispõe sobre alteração do Decreto nº 7.217, de 14 de março de 2006; Decreto nº 4.747, de 22 de junho de 1994, e dá outras providências.

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

DECRETA:

Art. 1º Fica alterado o inciso I, do artigo 109 do Decreto nº 7.217, de 14 de março de 2006, com a seguinte redação:

"I – prova de regularidade fiscal para com a Fazenda Federal, Estadual e Municipal do domicílio ou sede do licitante e da contratada, consistindo em certidão ou documento equivalente, emitido por órgão competente e dentro do prazo de validade, expresso nas próprias certidões ou documentos;

(...)"

Art. 2º Fica alterado o artigo 2º, do Decreto nº 4.747, de 22 de junho de 1994, com a seguinte redação:

"Art. 2º A Certidão Negativa de Débito Fiscal – CND, mencionada no caput do artigo 1º, será expedida pela Agência Fazendária do Estado de Mato Grosso, no prazo de 5 (cinco) dias úteis, contados da data do seu requerimento, ou, obtida por meio eletrônico de processamento de dados no âmbito da Secretaria de Estado de Fazenda, e terá validade pelo prazo nela fixado, não superior a 120 (cento e vinte) dias."

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

Palácio Paiaguás, em Cuiabá, 06 de março de 2014, 193º da Independência e 126º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

MARCEL SOUZA DE CORSI
Secretário de Estado de Fazenda

DECRETO Nº 2.175, DE 06 DE MARÇO DE 2014.

Convoca a I Conferência Estadual sobre Migração e Refúgio.

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

DECRETA:

Art. 1º Fica convocada a I Conferência Estadual sobre Migração e Refúgio, a ser realizada no período de 27 a 28 de março de 2014, na cidade de Cuiabá/MT, com o tema e discussão dos conceitos centrais da política migratória.

Parágrafo único. A I Conferência Estadual sobre Migração e Refúgio será presidida pelos Coordenadores do Comitê Estadual de Prevenção e Enfrentamento ao Tráfico de Pessoas e pelo Secretário de Estado de Justiça e Direitos Humanos.

Art. 2º Compete aos municípios do Estado convocar as respectivas etapas municipais ou regionais.

§ 1º As etapas municipais ou regionais da I Conferência Estadual sobre Migração e Refúgio ocorrerão até a data de 21 de março de 2014.

§ 2º As conferências de que trata o caput poderão ser precedidas de conferências municipais ou regionais.

Art. 3º O Regimento Interno da I Conferência Estadual sobre Migração e Refúgio será elaborado pelo Comitê Estadual de Prevenção e Enfrentamento ao Tráfico de Pessoas e publicado pela Secretaria de Estado de Justiça e Direitos Humanos.

Art. 4º As despesas com a organização e a realização da I Conferência Estadual sobre Migração e Refúgio correrão à conta de recursos orçamentários próprios da Secretaria de Estado de Justiça e Direitos Humanos - SEJUDH.

Art. 5º Este Decreto entra em vigor na data de sua publicação.

Palácio Paiaguás, em Cuiabá-MT, 06 de março de 2014, 193º da Independência e 126º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

LUIZ ANTONIO POSSAS DE CARVALHO
Secretário de Estado de Justiça e Direitos Humanos

DECRETO Nº 2.176, DE 06 DE MARÇO DE 2014.

Aprova o Regimento Interno da Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso das atribuições que lhe confere o art. 66, incisos III e V da Constituição Estadual, e tendo em vista o disposto na Lei Complementar nº 429/2011;

DECRETA:

Art. 1º Fica aprovado o Regimento Interno da Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso, na forma do Anexo Único deste Decreto.

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

Palácio Paiaguás, em Cuiabá-MT, 06 de março de 2014, 193º da Independência, e 126º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

(Original assinado)

CARLOS CARLÃO PEREIRA DO NASCIMENTO
Presidente Regulador da AGER/MT

REGIMENTO INTERNO DA AGÊNCIA DE REGULAÇÃO DOS SERVIÇOS PÚBLICOS DELEGADOS DO ESTADO DE MATO GROSSO - AGER

TÍTULO I

DA AGÊNCIA DE REGULAÇÃO DOS SERVIÇOS PÚBLICOS DELEGADOS DO ESTADO DE MATO GROSSO - AGER/MT

CAPÍTULO I

DOS PRINCÍPIOS E OBJETIVOS DA AGER/MT

Art. 1º A Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso - AGER/MT constitui-se em uma autarquia em regime especial para exercer a função de Agência Reguladora, sendo dotada de autonomia administrativa, financeira e funcional, vinculada à Vice-Governadoria, com sede e foro na Capital do Estado.

Art. 2º Constituem objetivos da AGER/MT:

- I - assegurar a prestação de serviços adequados, assim entendidos aqueles que satisfazem as condições de universalidade, regularidade, continuidade, eficiência, segurança, atualidade, generalidade e cortesia na sua prestação e modicidade nas suas tarifas;
- II - garantir a harmonia entre os interesses dos usuários, do Poder Concedente e dos delegatários de serviços públicos;
- III - zelar pelo equilíbrio econômico-financeiro dos serviços públicos delegados.

CAPÍTULO II

DAS COMPETÊNCIAS E ATRIBUIÇÕES

Art. 3º Compete à AGER/MT regular, normatizar, controlar e fiscalizar, nos limites da lei, os serviços públicos e suas respectivas tarifas, prestados diretamente pelo Estado de Mato Grosso ou prestados indiretamente por meio de delegação à iniciativa privada, referentes ao saneamento, rodovias, portos e hidrovias, transporte coletivo intermunicipal de passageiros e seus terminais rodoviários, distribuição de gás canalizado, energia elétrica e telecomunicações.

Art. 4º No exercício de sua competência caberá à AGER/MT as atribuições de:

- I - garantir a aplicação do princípio da isonomia no uso e acesso aos serviços concedidos;
- II - buscar a modicidade das tarifas e o justo retorno dos investimentos aos concessionários;
- III - cumprir e fazer cumprir a legislação específica relacionada aos serviços públicos de sua competência de regulação;
- IV - propor ao Poder Concedente os planos de outorgas, de concessão ou permissão de serviço público sob sua regulação, bem como respectivas alterações, instruídos por estudos específicos de viabilidade técnica e econômica;
- V - editar, após aprovação do Poder Concedente, atos de outorga, de concessão ou permissão de serviço público sob sua regulação, podendo promover o respectivo procedimento licitatório de outorga celebrar e gerir os respectivos contratos e demais instrumentos administrativos;
- VI - editar os atos de extinção de direito de exploração de serviço público sob sua regulação, podendo promover o respectivo procedimento administrativo de extinção, ficando a cargo do Poder Concedente a homologação da decisão;
- VII - reunir, sob sua administração, os instrumentos de outorga para exploração de serviço público sob sua regulação já celebrados antes da vigência deste Decreto, resguardando os direitos das partes e o equilíbrio econômico-financeiro dos respectivos contratos;
- VIII - autorizar o transporte de passageiros sob regime de fretamento intermunicipal;
- IX - fixar, revisar, reajustar os valores de tarifas dos serviços públicos sob sua regulação, bem como definir suas estruturas;
- X - requisitar a órgãos ou entidades de administração estadual, ou a concessionários e permissionários, informações relativas aos serviços públicos delegados;
- XI - moderar, dirimir ou arbitrar conflitos de interesse, no limite das atribuições previstas neste Decreto, relativos aos objetivos das concessões e permissões;
- XII - fiscalizar a qualidade dos serviços por meio de indicadores e procedimentos amostrais;
- XIII - permitir o amplo acesso às informações estatísticas e qualitativas sobre a prestação dos serviços públicos delegados, como também, informações sobre suas próprias atividades;
- XIV - submeter seu Regimento Interno ao Chefe do Poder Executivo para publicação;
- XV - elaborar o seu orçamento e proceder a respectiva execução financeira.

Parágrafo único. A fiscalização a ser realizada pela AGER/MT nas empresas delegatárias de serviço público será de natureza:

- I - administrativa, decorrente de outorga de serviço público;
- II - contratual, relativa aos instrumentos celebrados e ao edital de licitação;
- III - econômica, financeira e contábil, relativa às obrigações vinculadas à delegação;
- IV - operacional, relativa à execução do serviço público delegado.

TÍTULO II
DA ESTRUTURA ORGANIZACIONAL DA AGER/MT

CAPÍTULO I
DA ESTRUTURA BÁSICA

Art. 5º A estrutura organizacional da Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso - AGER/MT compreende as seguintes unidades administrativas:

- I - NÍVEL DE DECISÃO COLEGIADA
 - 1 - Diretoria Executiva Colegiada
- II - NÍVEL DE DIREÇÃO SUPERIOR
 - 1 - DIRETORIAS REGULADORAS SETORIAIS
 - 1.1 - Diretoria Reguladora da Presidência
 - 1.2 - Diretoria Reguladora de Ouvidoria
 - 1.3 - Diretoria Reguladora de Transportes e Rodovias
 - 1.4 - Diretoria Reguladora de Energia e Saneamento
- III - NÍVEL DE APOIO ESTRATÉGICO E ESPECIALIZADO
 - 1 - Advocacia Geral Reguladora
 - 2 - Unidade Setorial de Controle Interno
- IV - NÍVEL DE ACESSORAMENTO SUPERIOR
 - 1 - Gabinete de Direção
 - 2 - Assessorias
 - 2.1 - Assessoria Técnica I
 - 2.2 - Assessoria Técnica II
 - 2.3 - Assessoria Técnica III
- V - NÍVEL DE ADMINISTRAÇÃO SISTÊMICA
 - 1 - Diretoria Sistêmica Administrativa
 - 1.1 - Coordenadoria de Aquisições e Apoio Logístico
 - 1.1.1 - Gerência de Aquisições e Apoio Logístico
 - 1.1.2 - Gerência de Patrimônio e Almoarifado
 - 1.2 - Coordenadoria Financeira
 - 1.2.1 - Gerência de Arrecadação
 - 1.2.2 - Gerência de Execução Financeira
 - 1.3 - Coordenadoria Contábil
 - 1.3.1 - Gerência de Prestação de Contas
 - 1.4 - Coordenadoria de Planejamento
 - 1.4.1 - Gerência de Contratos Administrativos
 - 1.5 - Coordenadoria de Gestão de Pessoas
 - 1.5.1 - Gerência de Recepção e Protocolo
 - 1.6 - Coordenadoria de Tecnologia da Informação
- VI - NÍVEL DE EXECUÇÃO PROGRAMÁTICA
 - 1 - COORDENADORIAS TÉCNICAS REGULADORAS
 - 1.1 - Coordenadoria Reguladora de Ouvidoria
 - 1.2 - Coordenadoria Reguladora de Estudos Econômicos
 - 1.3 - Coordenadoria Reguladora de Contratos e Normatizações
 - 1.4 - Coordenadoria Reguladora de Serviços de Transportes e Rodovias
 - 1.5 - Coordenadoria Reguladora de Energia e Saneamento
- VII - CONSELHO CONSULTIVO

CAPÍTULO II

DA DIRETORIA EXECUTIVA COLEGIADA

Art. 6º A AGER/MT será dirigida pela Diretoria Executiva Colegiada, composta de um Diretor Presidente Regulador e três Diretores Reguladores, em regime de colegiado.

Art. 7º A Diretoria Executiva Colegiada funcionará como órgão deliberativo máximo da AGER/MT e competir-lhe-á a execução das atividades atribuídas à AGER/MT, incluindo:

- I - exercer, como instância administrativa definitiva, o poder regulador de competência da AGER/MT;
- II - aplicar as penalidades previstas nos contratos de concessão ou permissão, bem como na legislação pertinente, ou ainda determinar sua aplicação;
- III - decidir, como instância superior, os assuntos internos da AGER/MT, inclusive recursos administrativos, disciplinares e regulatórios;
- IV - propor, alterar e aprovar o Regimento Interno da AGER/MT;
- V - expedir atos normativos regulatórios;
- VI - aprovar o Plano Plurianual e o Plano de Trabalho Anual (PPA e PTA) da AGER/MT, após sua elaboração por Comissão estabelecida para esse fim;
- VII - decidir sobre celebração de convênios, termos de cooperação técnica, termos de parcerias, contratos referentes a atividades finalísticas e projetos técnicos;
- VIII - propor e aprovar o planejamento estratégico da AGER/MT.

§ 1º É previsto a Decisão ad referendum na falta de quórum na Diretoria Executiva, em casos de relevância e urgência, sem prejuízo da devida instrução do processo submetido à mencionada decisão, inclusive com vista obrigatória a todos os diretores então investidos no mandato.

§ 2º Não poderão ser decididos ad referendum processos de reajuste de tarifa, revisão tarifária e caducidade de concessão.

CAPÍTULO III
DA DIREÇÃO SUPERIOR

SEÇÃO I
DO DIRETOR PRESIDENTE REGULADOR

Art. 8º O Diretor Presidente Regulador, ao exercer tanto suas funções regulatórias quanto suas funções de direção e execução administrativa, fará cumprir as deliberações da Diretoria Executiva Colegiada, presidindo as Sessões Regulatórias e a Reuniões Deliberativas, a ele competindo:

- I - em matéria regulatória:
 - a) exercer o voto de qualidade, nas votações da Diretoria Executiva Colegiada em que ocorra empate;
 - b) proceder, em Reunião de Diretoria, o sorteio de relator para os processos a serem submetidos à decisão regulatória da Diretoria Executiva Colegiada;

c) constituir comissões, grupos de trabalho, de estudos, de licitações ou especiais, que se fizerem necessários para o bom cumprimento das atividades da AGER/MT;
 d) representar oficialmente a AGER/MT e a Diretoria Executiva Colegiada, quando se pronunciarem coletivamente perante as demais autoridades públicas e imprensa.
 e) encaminhar aos órgãos da administração pública, bem como ao Ministério Público, ao Tribunal de Contas, ao Poder Legislativo e Judiciário, todas as comunicações que tenham caráter institucional seja respostas aos questionamentos ou solicitações à AGER/MT.
 f) promover a coordenação da AGER/MT com órgãos públicos e privados, em assuntos de natureza técnica relativos aos setores regulados.

II - em matéria de gestão administrativa da AGER/MT:

- a) exercer a ordenação de despesas;
- b) gerir a organização administrativa da AGER/MT;
- c) representar judicial e extrajudicialmente a AGER/MT;
- d) exercer o poder disciplinar na AGER/MT, inclusive procedendo ao afastamento de servidores;
- e) delegar, por ato específico, parcela de sua competência.
- f) criar comissão anual para formulação e acompanhamento do Plano Plurianual (PPA) e Plano de Trabalho Anual (PTA), da qual devem participar todos os Coordenadores da AGER/MT.

§ 1º Semestralmente, por Portaria, e pelo sistema de rodízio, o Diretor Presidente Regulador, indicará seu substituto, dentro os Diretores Reguladores para substituí-lo nos casos de impossibilidade, devidamente justificada, de comparecer na Sessão Regulatória ou Reunião Deliberativa e para prática de ato que a Diretoria Executiva Colegiada considere indispensável ao cumprimento de atividade regulatória da AGER/MT.

§ 2º Na hipótese de vacância do cargo de Diretor Regulador Setorial, o Diretor Presidente Regulador nomeará, por Portaria, o Diretor Regulador para atuar em substituição legal nos feitos de impugnação de atos de imposição de penalidades imposta pela AGER/MT.

SEÇÃO II DA DIRETORIA REGULADORA DE OUVIDORIA

Art. 9º A Diretoria Reguladora de Ouvidoria - DROU, dirigida por um Diretor Regulador Ouvidor, é responsável pelas atividades pertinentes, competindo-lhe:

- I - receber, apurar, solucionar e, conforme o caso, mediar as reclamações, críticas ou sugestões dos usuários dos serviços públicos delegados, dando-lhes adequado encaminhamento;
- II - disponibilizar aos usuários dos serviços públicos delegados um sistema para o devido tratamento das solicitações de Ouvidoria;
- III - relacionar-se com os demais órgãos congêneres com o objetivo de aperfeiçoamento do sistema;
- IV - atuar junto aos usuários, prestadores de serviços delegados e Governo com o propósito de dirimir dúvidas e intermediar soluções nas divergências entre os agentes do setor;
- V - estimular a criação e a organização de associações de usuários dos serviços públicos;
- VI - disponibilizar às demais coordenadorias relatório dos atendimentos realizados pela Ouvidoria;
- VII - supervisionar o setor ou a área de atuação, de acordo com determinações da Diretoria Executiva Colegiada, ficando sob sua responsabilidade o acompanhamento das atividades da Coordenadoria Reguladora de Ouvidoria;
- VIII - receber e encaminhar à Diretoria Executiva Colegiada, propostas e planos de trabalho elaborados pela Coordenadoria Reguladora de Ouvidoria;
- IX - conhecer os assuntos técnicos, administrativos, financeiros e legislativos pertinentes à sua área ou setor de atuação;
- X - aproximar as ações de regulação e fiscalização da sociedade em geral;
- XI - instruir processos, ações de regulação, fiscalização e controle;
- XII - acompanhar a implantação de projetos junto às Coordenadorias Técnicas Reguladoras;
- XIII - analisar pareceres;
- XIV - propor ações que visem melhorar a qualidade dos serviços delegados;
- XV - garantir a correta aplicação de medidas estabelecidas para cada prestador de serviços delegados no atendimento às reclamações de usuários dos serviços públicos e demais envolvidos;
- XVI - aprovar e encaminhar a Diretoria Executiva Colegiada, relatórios semestrais de acompanhamento das áreas técnicas;
- XVII - promover a integração, o desempenho e a eficiência dos instrumentos de gestão e controle dos serviços delegados;
- XVIII - contribuir para a formulação das políticas públicas sobre os setores regulados;
- XIX - acompanhar o cumprimento das metas propostas, obrigações e deveres contratuais dos concessionários;
- XX - acompanhar as inovações tecnológicas e sugerir políticas que aprimorem a prestação dos serviços delegados;
- XXI - acompanhar, propor e gerir convênios e termos de cooperação técnica-administrativa que tratam de assuntos de interesse da Diretoria;
- XXII - apreciar as propostas de normatização dos serviços públicos delegados pertinentes à área de atuação da Diretoria e promover encaminhamento à Diretoria Executiva Colegiada para aprovação.
- XXIII - relatar e encaminhar à Diretoria Executiva Colegiada, proposta de alteração do Regimento Interno da AGER/MT, da legislação e normatização dos serviços delegados.

SEÇÃO III DA DIRETORIA REGULADORA DE TRANSPORTES E RODOVIAS

Art. 10 A Diretoria Reguladora de Transportes e Rodovias - DRTR, dirigida por um Diretor Regulador, é responsável pela Regulação, Normatização e Fiscalização de Modais e de Infraestrutura de Transportes, compreendendo terminais rodoviários, rodovias, portos, hidrovias, travessias e demais componentes da infraestrutura de transportes competindo-lhe:

- I - supervisionar as atividades técnicas e os setores de atuação em transportes, normatização e fiscalização, ficando sob sua responsabilidade o acompanhamento das atividades das coordenadorias técnicas vinculadas à sua Diretoria;
- II - apreciar e implementar propostas e planos de trabalho elaborados pelas coordenadorias técnicas vinculadas à sua Diretoria;
- III - decidir, como primeira instância administrativa reguladora, os autos de infração afetos à sua área, bem como sobre o recebimento e encaminhamento de recursos de suas decisões;
- IV - relatar, fazer o voto e encaminhar para julgamento da Diretoria Executiva Colegiada, os processos regulatórios, técnicos, administrativos e normativos pertinentes à sua área de atuação.
- V - Instruir processos e supervisionar ações de regulação e fiscalização;
- VI - aprovar e encaminhar à Diretoria Executiva Colegiada relatórios trimestrais de acompanhamento das áreas técnicas de sua competência.
- VII - propor ações que visem à melhoria da qualidade dos serviços prestados, promovendo pesquisas de satisfação quanto aos serviços regulados;
- VIII - elaborar e encaminhar à Diretoria Executiva Colegiada a política central de fiscalização dos modais de transportes regulados, rodovias, hidrovias, travessias e terminais rodoviários, estabelecendo metas que serão traduzidas em ações programáticas pelas coordenadorias reguladoras, submetendo-os à aprovação da Diretoria Executiva Colegiada;

- IX - promover a integração, o desempenho e a eficiência dos instrumentos de gestão e controle dos serviços delegados;
- X - contribuir para a formulação das políticas públicas sobre os setores regulados;
- XI - acompanhar o cumprimento das metas propostas, obrigações e deveres contratuais dos concessionários;
- XII - acompanhar as inovações tecnológicas e sugerir políticas que aprimorem a prestação dos serviços delegados;
- XIII - acompanhar, propor e gerir convênios e termos de cooperação técnica-administrativa que tratam de assuntos de interesse da Diretoria;
- XIV - cumprir e fazer cumprir as normas legais, regulamentares e pactuadas relativas aos serviços regulados da competência da Diretoria;
- XV - aprovar as Ordens de Serviços ligadas à atividade fim da Diretoria Reguladora de Transportes e Rodovias e que seja oriunda das Coordenadorias técnicas vinculadas à sua Diretoria;
- XVI - apreciar as propostas de normatização dos serviços públicos delegados pertinentes à área de atuação da Diretoria e promover encaminhamento à Diretoria Executiva Colegiada para aprovação.
- XVII - relatar e encaminhar à Diretoria Executiva Colegiada, proposta de alteração do Regimento Interno da AGER/MT, da legislação e normatização dos serviços delegados.

SEÇÃO IV DO DIRETOR REGULADOR DE ENERGIA E SANEAMENTO

Art. 11 A Diretoria Reguladora de Energia e Saneamento - DRES, dirigida por um Diretor Regulador, é responsável pelas atividades pertinentes, competindo-lhe:

- I - supervisionar o setor ou área de atuação, de acordo com determinações da Diretoria Executiva Colegiada e das normas de Regulação, ficando sob sua responsabilidade o acompanhamento das atividades das coordenadorias técnicas vinculadas à sua Diretoria;
- II - receber e encaminhar à Diretoria Executiva Colegiada propostas e planos de trabalho elaborados pelas coordenadorias;
- III - conhecer os assuntos técnicos, administrativos, financeiros e legislativos pertinente à sua área ou setor de atuação;
- IV - instruir processos e supervisionar ações de regulação e fiscalização;
- V - acompanhar a implantação de projetos junto às coordenadorias;
- VI - analisar pareceres;
- VII - aprovar e encaminhar à Diretoria Executiva Colegiada relatórios semestrais de acompanhamento das áreas técnicas;
- VIII - propor ações que visem melhorar a qualidade dos serviços prestados, promovendo pesquisas de satisfação quanto aos serviços regulados;
- IX - julgar, como primeira instância administrativa, as matérias pertinentes aos processos punitivos de sua área técnica;
- X - reportar à Diretoria Executiva Colegiada, quando solicitado, o andamento dos trabalhos das Coordenadorias e Assessorias;
- XI - promover a integração, o desempenho e a eficiência dos instrumentos de gestão e controle dos serviços delegados;
- XII - acompanhar as inovações tecnológicas e contribuir para a formulação das políticas públicas que aprimorem a prestação dos serviços delegados da sua área de atuação;
- XIII - cumprir e fazer cumprir as normas legais, regulamentares e pactuadas relativas aos serviços regulados;
- XIV - apreciar as propostas de normatização dos serviços públicos delegados pertinente à área de atuação da Diretoria e promover encaminhamento à Diretoria Executiva Colegiada para aprovação;
- XV - relatar e encaminhar à Diretoria Executiva Colegiada, proposta de alteração do Regimento Interno da AGER/MT, da legislação e normatização dos serviços delegados.

CAPÍTULO IV DO APOIO ESTRATÉGICO E ESPECIALIZADO

SEÇÃO I DA ADVOCACIA GERAL REGULADORA

Art. 12 A Advocacia Geral Reguladora, subordinada à Diretoria Executiva Colegiada, por intermédio do Diretor Presidente Regulador, é chefiada pelo Advogado Geral Regulador, sem prejuízo das competências da Procuradoria Geral do Estado, é responsável pelas atividades pertinentes, competindo-lhe:

- I - assessorar juridicamente o planejamento, a execução, o acompanhamento e a avaliação das atividades relacionadas diretamente com a competência, a missão e o plano de trabalho da AGER/MT, visando o cumprimento dos objetivos e metas estabelecidos;
- II - realizar a representação judicial, em todas as instâncias jurisdicionais, defendendo os interesses da AGER/MT, com autonomia técnico-funcional e com as prerrogativas da advocacia pública;
- III - patrocinar os interesses da AGER/MT, segundo determinação da Diretoria Executiva Colegiada e da Diretoria Reguladora da Presidência;
- IV - prestar atividades de interligação e cooperação com os órgãos do Estado de Mato Grosso, especialmente servindo ao atendimento da Procuradoria Geral do Estado, situação na qual deverá fornecer todos os subsídios necessários, quando solicitado.

§ 1º A Advocacia Geral Reguladora chefiada por Advogado Geral Regulador nomeado pelo Governador do Estado dentre profissionais habilitados junto a Ordem dos Advogados do Brasil com, ao menos, três anos de inscrição e experiência profissional, será composta por analistas reguladores aprovados em Concurso Público na condição de advogado.

§ 2º O Advogado Geral Regulador participará das reuniões da Diretoria Executiva Colegiada, quando solicitado, sem direito a voto, e em outros casos determinados expressamente neste Regimento Interno.

§ 3º Aplicam-se ao Advogado Geral Regulador as mesmas normas de perda do cargo aplicáveis aos Diretores Reguladores, dispostas no Art. 15 da Lei Complementar nº 429/2011.

§ 4º A Advocacia Geral Reguladora, para fins de cumprimento das atribuições dos incisos I, II e III, atuará em conjunto com os Analistas Reguladores aprovados em Concurso Público na condição de advogado.

SEÇÃO II DA UNIDADE SETORIAL DE CONTROLE INTERNO

Art. 13 A Unidade Setorial de Controle Interno, exercida por um Analista Regulador, vinculada de forma administrativa à Presidência e tecnicamente à Auditoria Geral do Estado - AGE, tem a responsabilidade de apoiar e subsidiar a AGER/MT na fiscalização da regularidade das atividades sistêmicas e administrativas perpetradas pela AGER/MT, competindo-lhe as seguintes atribuições:

- I - elaborar e submeter à aprovação da AGE o Plano Anual de Acompanhamento dos Controles Internos - PAACI;
- II - verificar a conformidade dos procedimentos relativos aos processos dos subsistemas;

planejamento e orçamento, financeiro, contábil, patrimônio e serviços, aquisições, gestão de pessoas e outros sob a gestão da Presidência;

- III - revisar a prestação de contas mensal;
- IV - verificar a estrutura, funcionamento e segurança dos controles internos;
- V - realizar levantamento de documentos e informações solicitadas por equipes de auditoria;
- VI - prestar suporte às atividades de auditoria realizadas pela Auditoria Geral do Estado;
- VII - supervisionar e auxiliar as Unidades Executoras na elaboração de respostas aos relatórios de Auditorias Externas;
- VIII - acompanhar a implementação das recomendações emitidas pelos órgãos de controle interno e externo;
- IX - observar as diretrizes, normas e técnicas estabelecidas pela Auditoria Geral do Estado, relativas às atividades de controle interno;
- X - comunicar à Auditoria Geral do Estado, qualquer irregularidade ou ilegalidade de que tenha conhecimento, sob pena de responsabilidade solidária;
- XI - propor e acompanhar procedimentos disciplinares referentes a servidores efetivos e comissionados da AGER/MT
- XII - acompanhar o cumprimento de metas, programas e objetivos do Planejamento Estratégico aprovado pela Diretoria Executiva Colegiada.

**CAPÍTULO V
DO ASSESSORAMENTO SUPERIOR**

**SEÇÃO I
DA CHEFIA DE GABINETE**

Art. 14 À Chefia de Gabinete, subordinada à Presidência, compete:

- I - prestar auxílio e suporte à Diretoria Executiva Colegiada e à Presidência;
- II - organizar a pauta de reuniões;
- III - gerir a agenda de compromissos da Presidência e da Diretoria Executiva Colegiada;
- IV - expedir as correspondências oficiais da Presidência e da Diretoria Executiva Colegiada.
- V - realizar, sob a ordens do Presidente, a distribuição dos processos e documentos, administrativos e regulatórios de acordo com a área técnica relacionada.

**SEÇÃO II
DAS ASSESSORIAS**

Art. 15 A AGER/MT contará com assessorias técnicas responsáveis por subsidiar com estudos, informações e diligências a Diretoria Executiva Colegiada, o Presidente Regulador, e os Diretores Reguladores, e serão instituídas de acordo com este Regimento Interno.

§ 1º Aos Assessores Técnicos I, II e III compete:

- I - elaborar relatórios técnicos, a partir das informações produzidas pelas unidades administrativas da AGER/MT;
- II - coletar informações e produzir dados de forma científica, para estruturação de documentos e embasamento de estudos e pesquisas;
- III - desempenhar outras funções compatíveis com suas atribuições face à determinação superior.

§ 2º A Assessoria de Comunicação, subordinada à Diretoria Executiva Colegiada, é exercida por Assessor Técnico II, designado pela Presidência, submetido à aprovação da Diretoria Executiva Colegiada, e será responsável pela relação da AGER/MT com os meios de comunicação, assessorando-a em campanhas publicitárias, competindo-lhe ainda:

- I - assessorar a Presidência e a Diretoria Executiva Colegiada na divulgação de assuntos de interesse da AGER/MT;
- II - coordenar as atividades de relacionamento interno e externo para divulgação de programas de trabalho e atividades das diversas áreas;
- III - executar as atividades de relações públicas e de relacionamento com a imprensa;
- IV - manter atualizado o registro das divulgações efetuadas pelo órgão e das veiculadas pela imprensa, sobre e de interesse da AGER/MT;
- V - exercer outras atividades que lhe venham a ser atribuídas.

§ 3º O assessor técnico II deverá ser exercido por profissional de nível superior da área de comunicação.

**CAPÍTULO VI
DA ADMINISTRAÇÃO SISTÊMICA**

**SEÇÃO I
DA DIRETORIA SISTÊMICA ADMINISTRATIVA**

Art. 16 A Diretoria Sistêmica Administrativa cumprirá as atribuições específicas expressas na Lei Complementar que dispõe sobre organização, estrutura e competências da Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso, e desempenhará ainda as seguintes competências:

- I - supervisionar e coordenar as atividades relacionadas com:
 - a) pessoal;
 - b) patrimônio;
 - c) aquisições e logística;
 - d) planejamento;
 - e) orçamento;
 - f) arrecadação;
 - g) tecnologia da informação;
 - h) prestação de contas;
 - i) administração financeira;
 - j) contabilidade;
 - k) autorização e liberação de pagamento, em conjunto com a Presidência; acrescentamos.
- II - desenvolver outras atividades de suporte e apoio às demais unidades administrativas e técnicas da AGER/MT.
- III - assinar em conjunto com a Presidência os contratos de prestação de serviços e convênios.
- IV - elaborar a prestação de contas trimestral a ANEEL, prevista no Contrato de Metas firmado com a Agência Reguladora Nacional;
- V - elaborar e propor estudos voltados para a autossuficiência e autonomia financeira da AGER/MT.

**SEÇÃO II
DA COORDENADORIA DE AQUISIÇÕES E APOIO LOGÍSTICO**

Art. 17 A Coordenadoria de Aquisições e Apoio Logístico tem como missão prover recursos e informações para a execução e desenvolvimento das atividades finalísticas dos órgãos que compõem a AGER/MT, observados os requisitos de qualidade, eficiência e tempestividade, desempenhar de maneira eficiente as atividades inerentes a compras e contratações, garantindo qualidade e acima de tudo economicidade na aquisição de bens e serviços, competindo:

- I - executar o plano de aquisição;
- II - criar e acompanhar os processos eletrônicos de aquisições junto ao SIAG;
- III - validar e inserir informações pertinentes às aquisições, podendo complementá-las sem alteração do objeto;
- IV - receber processos físicos, solicitar melhor instrução e indicar qual a modalidade preferencial para efetuar a aquisição;
- V - solicitar pareceres jurídicos, justificativas ou parecer técnico para atos advindos da Coordenadoria, quando necessário;
- VI - realizar adesão a ata de registro de preços;
- VII - realizar aquisições por inexigibilidade ou dispensa de licitação;
- VIII - solicitar a emissão do Pedido de Empenho – Empenho Reserva a partir do conhecimento do valor estimado da aquisição;
- IX - instruir os processos de aquisições em conformidade com a legislação;
- X - atestar a conformidade de seus processos.
- XI - orientar e coordenar os processos de materiais de consumo;
- XII - orientar e coordenar os processos de materiais e bens permanentes;
- XIII - orientar e coordenar os processos de serviços gerais;
- XIV - orientar e coordenar os processos de transporte;
- XV - acompanhar e implementar a execução do PTA;
- XVI - acompanhar e validar a elaboração do plano de trabalho, termo de referência e projeto básico para aquisição de bens e serviços;
- XVII - instruir e acompanhar os processos referentes à reposição ou aquisição de bens e serviços;

**SUBSEÇÃO I
DA GERÊNCIA DE AQUISIÇÕES E APOIO LOGÍSTICO**

Art. 18 A Gerência de Aquisições e Apoio Logístico tem por missão promover soluções eficientes permitindo racionalização de custos e a fiscalização dos respectivos contratos e aquisições nos serviços de limpeza, conservação, segurança, vigilância, reprografia, copeiragem, manutenção predial, bem como o controle de custo e a administração de uso da frota de veículos, incluindo o agendamento de toda a manutenção preventiva, o controle de consumo e de custo de combustível e geração de relatório detalhado das atividades, competindo-lhe:

- I - levantar e consolidar a necessidade de serviços gerais;
- II - fiscalizar a execução dos contratos de serviços gerais;
- III - gerenciar o consumo de telefonia móvel;
- IV - gerenciar o consumo de água, energia e telefonia fixa;
- V - atestar a conformidade de seus processos;
- VI - regularizar documentos obrigatórios da frota de veículos;
- VII - gerenciar o uso da frota;
- VIII - manter atualizado o arquivo com informações da frota de veículos;
- IX - levantar e consolidar a necessidade de contratações referentes a transportes (aquisição de veículos, audição, manutenção, abastecimento, táxi, passagens, etc.);
- X - gerenciar o sistema e consumo de passagens;
- XI - solicitar inspeção/audição para manutenção de veículos;
- XII - solicitar instalação e gerenciar dispositivos de abastecimento;
- XIII - fiscalizar a execução de contratos de locação de transporte e combustível;
- XIV - dar início à instauração de processo administrativo referente a sinistro veicular.

**SUBSEÇÃO II
DA GERÊNCIA DE PATRIMÔNIO E ALMOXARIFADO**

Art. 19 A Gerência de Patrimônio e Almoarifado tem como missão promover o desenvolvimento e a execução das atividades de registro, cadastro, tombamento, fiscalização, conservação, avaliação, programação de uso e controle dos bens patrimoniais, bem como planejar, organizar, dirigir e controlar a quantidade de material a ser estocado, de forma a garantir a continuidade e a presteza no fornecimento de materiais, competindo-lhe:

- I - elaborar inventário físico financeiro de material permanente;
- II - levantar a necessidade de material permanente;
- III - realizar recebimento de material permanente;
- IV - realizar incorporação de material permanente;
- V - realizar transferência de material permanente;
- VI - realizar baixa de material permanente;
- VII - elaborar inventário físico e financeiro de materiais de consumo;
- VIII - levantar a necessidade de materiais de consumo;
- IX - realizar entrada de materiais de consumo;
- X - realizar saída de materiais por consumo;
- XI - efetuar o fechamento mensal junto à Secretaria Estadual de Fazenda referente às aquisições e material de consumo;
- XII - realizar levantamento, etiquetar e elaborar o relatório anual do patrimônio;
- XIII - atestar a conformidade de seus processos.

**SEÇÃO III
DA COORDENADORIA FINANCEIRA**

Art. 20 A Coordenadoria Financeira tem como missão administrar a execução financeira dos recursos disponíveis com transparência e observância dos princípios da Administração Pública, de forma a manter o equilíbrio fiscal e contribuir na obtenção dos resultados da AGER/MT, competindo-lhe:

- I - supervisionar e orientar a execução dos processos de consolidação do planejamento financeiro;
- II - supervisionar e orientar o implemento dos processos de execução e acompanhamento financeiro;
- III - supervisionar e orientar a execução dos processos de avaliação da execução financeira;
- IV - elaborar a programação financeira;
- V - avaliar o planejamento financeiro, a programação financeira, bem como elaborar as reprogramações quando necessárias;
- VI - supervisionar as atividades de arrecadação;
- VII - verificar junto aos órgãos de controle a regularidade fiscal da AGER/MT;
- VIII - acompanhar junto à Advocacia Geral Reguladora as inscrições em Dívida Ativa;
- IX - acompanhar o fluxo de caixa.

**SUBSEÇÃO I
DA GERÊNCIA DE ARRECADAÇÃO**

Art. 21 A Gerência de Arrecadação tem como missão gerar e acompanhar o recolhimento das receitas referente às taxas de fiscalização, serviços e multas, respeitando os princípios da Administração Pública, competindo-lhe:

- I – operacionalizar o recolhimento referente à Taxa de Regulação, taxas e valores administrativos, multas, entre outros;
- II - elaborar relatórios financeiros com base na arrecadação mensal;
- III - efetuar o recebimento e controle das receitas;
- IV - controlar a emissão de valores referentes à Taxa de Regulação, serviços administrativos e multas;
- VI - acompanhar os pagamentos da Taxa de Regulação e Autos de Infração, para que, não havendo pagamento, se proceda à inclusão em Dívida Ativa;
- VII - orientar as empresas de como proceder quando quiserem quitar todos os seus débitos e demais dívidas que tiverem;
- VIII - cobrar as empresas que possuem débitos;
- IX - consultar processos, observar o andamento do Sistema de Controle dos Serviços Públicos (SCSP), zelando por seu correto funcionamento no que se refere a Gerencia de Arrecadação;
- X - guardar e acompanhar o andamento dos processos referentes à Taxa de Regulação e Autos de Infração, para posterior arquivamento ou inclusão em Dívida Ativa quando necessário.

**SUBSEÇÃO II
DA GERÊNCIA DE EXECUÇÃO FINANCEIRA**

Art. 22 A Gerência de Execução Financeira tem como missão executar e gerir os recursos disponíveis, e dar suporte à Coordenadoria Financeira nas informações financeiras da AGER/MT, competindo-lhe:

- I – verificar as conformidades dos processos de pagamento;
- II - prestar informações referentes aos processo de pagamento;
- III - acompanhar a programação financeira;
- IV - efetuar liquidação de pagamentos;
- V - acompanhar o pagamento;
- VI - gerar guias de recolhimento de tributos e encargos aos órgãos competentes;
- VII - auxiliar e arquivar toda documentação contábil;
- VIII - transmitir informações fiscais.

**SEÇÃO IV
DA COORDENADORIA CONTÁBIL**

Art. 23 A Coordenadoria Contábil tem como missão garantir a prestação de contas governamental, por meio da aplicação das normas de finanças públicas, demonstrando com fidelidade as ações realizadas, competindo-lhe:

- I – elaborar o planejamento contábil;
- II - acompanhar o registro diário da conta bancária (BB Cobrança);
- III - registrar a receita realizada;
- IV - transferir a receita realizada;
- V - acompanhar a realização da receita;
- VI - conciliar contas bancárias;
- VII - manter os controles necessários ao conhecimento da situação e da composição patrimonial dos órgãos e entidades governamentais;
- VIII - analisar e consolidar as contas da AGER/MT;
- IX - preparar o relatório sobre a gestão contábil mensal e anual;
- X - elaborar as demonstrações contábeis, incluindo as da dívida fluante e fundada, das notas explicativas e dos demais relatórios previstos na legislação, necessários às prestações de contas dos responsáveis;
- XI - coordenar o processo de abertura e encerramento de contas bancárias dos órgãos e entidades governamentais;
- XII - coordenar e executar as atividades referentes à celebração de convênios entre a AGER/MT e outros órgãos e entidades, acompanhando sua tramitação;
- XIII - zelar para que os convênios assumidos pela AGER/MT atendam os objetivos dos proponentes e contratantes;
- XIV - emitir pareceres em processos de interesse da AGER/MT, na formalização de convênios;
- XV - alimentar o Sistema SiGCon, juntamente com a Secretaria de Estado de Planejamento - SE-PLAN-MT.
- XVI - implantar processos eficientes de acompanhamento e controle na gestão de convênios, devendo:
 - a) registrar a publicação dos convênios e termos aditivos no Sistema de Gerenciamento de Convênios – SiGCon, incluindo os dados relativos à conta bancária, número do convênio, data de assinatura e data de publicação;
 - b) acompanhar e cobrar das diversas áreas envolvidas com convênios no âmbito do órgão ou entidade concedente, a execução de procedimentos inerentes a formalização, execução e prestação de contas;
 - c) prestar informações relativas aos convênios;
 - d) analisar as prestações de contas dos convênios, bem como a aplicação dos recursos, em sintonia e articulação com as demais unidades do núcleo e com as áreas técnicas, recebendo destes pareceres e informações relativas ao cumprimento do objeto e da execução física, emitindo o respectivo parecer financeiro;
 - e) administrar os usuários do Sistema de Gerenciamento de Convênios – SiGCon no âmbito de seu órgão ou entidade, comunicando à SEPLAN a necessidade de inclusão, exclusão ou alteração de perfil de usuários;
 - f) alimentar o SiGCon com os dados do convênio assinado;
 - g) manter arquivos e banco de dados sobre os convênios e demais documentos deles decorrentes.

**SUBSEÇÃO I
DA GERÊNCIA DE PRESTAÇÃO DE CONTAS**

Art. 24 A Gerência de Prestação de Contas tem como missão validar os lançamentos contábeis da receita, da despesa e lançamentos contábeis patrimoniais visando à fidelidade das informações do sistema contábil, bem como das demonstrações contábeis geradas para o processo gerencial e de prestação de contas, competindo-lhe:

- I - arquivar toda a documentação pertinente à Coordenadoria Contábil;
- II - gerenciar o processo de abertura e encerramento das contas bancárias;
- III - auxiliar a Coordenadoria Contábil na elaboração da Prestação de Contas Mensal e Anual;
- IV - analisar todo processo de diária e adiantamento de servidor, certificando ciência e dando baixa junto ao Sistema FIPLAN;
- V - validar a carga de saldos contábeis que se transferiram do exercício anterior;
- VI - efetuar a conferência das conformidades dos processos de pagamento.

**SEÇÃO V
DA COORDENADORIA DE PLANEJAMENTO**

Art. 25 A Coordenadoria de Planejamento tem como missão coordenar e dar suporte à formulação,

execução, monitoramento e avaliação dos planos e programas, mediante o assessoramento às unidades e ao nível estratégico, em todas as fases do ciclo de gestão, competindo-lhe:

- I - realizar ordens de serviço com diárias - OSD, pedidos de empenho - PED e empenhos - EMP;
- II - participar da elaboração e coordenar a proposta orçamentária e fazer revisão dos instrumentos de planejamento;
- III - monitorar a execução orçamentária e avaliar sua realização frente ao planejamento;
- IV - avaliar cenários orçamentários;
- V - planejar, coordenar, consolidar e controlar, segundo as diretrizes básicas estabelecidas pela administração e em conformidade com as normas, instruções e critérios orçamentários, as ações, projetos e atividades a serem executados por cada uma das unidades organizacionais da AGER/MT, no período de abrangência do PPA, PTA e LOA;
- VI - coordenar, propor e elaborar metas de ajustes orçamentários se for o caso, atendendo a LOA e a Lei de Responsabilidade Fiscal;
- VII - coordenar as informações lançadas no sistema FIPLAN, pertinente à programação da AGER/MT;
- VIII - comunicar à Diretoria de Administração Sistêmica, sobre o controle e o orçamento da Agência quando solicitado;
- IX - preparar a proposta orçamentária do exercício seguinte, para aprovação da Diretoria Executiva Colegiada;
- X - participar da elaboração e acompanhar a execução do Plano de Aquisições;
- XI - monitorar a execução dos instrumentos de planejamento (PPA, PTA, LOA);
- XII - promover reuniões entre responsáveis por programas e ações dos setores de regulação e fiscalização, para avaliação e reflexão sobre os relatórios gerenciais.

**SUB-SEÇÃO I
DA GERÊNCIA DE CONTRATOS ADMINISTRATIVOS**

Art. 26 A Gerência de Contratos tem como missão acompanhar e executar todos os procedimentos inerentes a estes instrumentos, sempre observando a legislação vigente, competindo-lhe:

- I - formalizar os contratos e zelar para que os ajustes e acordos assumidos pela AGER/MT atendam aos objetivos dos proponentes e contratantes;
- II - acompanhar e dar suporte para a execução dos contratos, aditivos e prazos;
- III - monitorar prazos, coordenar e executar as atividades de celebração e acompanhamento dos contratos;
- IV - zelar para que os contratos, ajustes e acordos assumidos pela AGER/MT atendam os objetivos dos proponentes e contratantes;
- V - implantar processos eficientes de acompanhamento e controle, na gestão de contratos;
- VI - fornecer informações ao controle interno para elaboração do Relatório de Gestão Anual.

**SEÇÃO VI
DA COORDENADORIA DE GESTÃO DE PESSOAS**

Art. 27 A Coordenadoria de Gestão de Pessoas tem como missão, fortalecer instrumentos gerenciais essenciais à nova abordagem da Gestão de Pessoas, por meio de um modelo regulador e integrado de gestão que prevê processos voltados para resultados organizacionais e individuais, num cenário de democratização das relações e novas práticas de trabalho, competindo-lhe:

- I – supervisionar e orientar a execução dos processos de provimento e seleção de pessoal;
- II – supervisionar e orientar a execução dos processos de movimentação e vida funcional;
- III – supervisionar e orientar a execução dos processos de despesa de pessoal;
- IV – supervisionar e orientar a execução dos processos de aplicação;
- V – supervisionar e orientar a execução dos processos de desenvolvimento e qualidade de vida no trabalho;
- VI – consolidar e gerenciar as informações de pessoal;
- VII - elaborar e entregar relatório mensal de lotacionograma analítico para coordenadoria contábil;
- VIII - elaborar relatório para o Sistema Estadual de Administração de Pessoas-SEAP.
- IX - estabelecer normas e orientações complementares referentes à gestão do quadro funcional, dos eventos da vida funcional dos servidores, bem como da concessão de vantagens, gratificações e benefícios aos servidores da AGER/MT;
- X - promover o planejamento, o desenvolvimento e a implantação de sistemas de informações de pessoal, integrados aos já existentes;
- XI - responder pela gestão central do sistema informatizado de gestão de pessoas e pela definição da política de acesso às informações nele contidas;
- XII - planejar, coordenar, prestar orientação técnica e acompanhar as atividades de gestão de pessoas da Secretaria de Administração - SAD;
- XIII - consolidar e manter atualizado conjunto de normas legais referentes à área de gestão de pessoas;
- XIV - dar publicidade aos atos praticados na área de gestão de pessoas, instituindo canais de comunicação direta com servidores da AGER/MT;
- XV - promover a gestão do conhecimento, formação e aperfeiçoamento dos servidores, de modo a estabelecer e desenvolver a capacitação continuada dos mesmos;
- XVI - propor a celebração de convênios e acordos de cooperação técnica com escolas de governo, órgãos públicos e instituições privadas, visando a formação e o aperfeiçoamento dos servidores;
- XVII - monitorar o quantitativo de servidores públicos cedidos a órgãos e entidades da Administração Pública Direta e Indireta;
- XVIII - elaborar histórico de vida funcional dos servidores;
- XIX - comunicar à Coordenadoria de Tecnologia de Informação a entrada e saída de servidores do quadro funcional da AGER/MT, para atualização dos endereços eletrônicos institucionais bem como manter atualizado o organograma institucional na página eletrônica.

**SUBSEÇÃO I
DA GERÊNCIA DE RECEPÇÃO E PROTOCOLO**

Art. 28 A Gerência de Recepção e Protocolo tem como missão gerir as atividades e o sistema de registro e controle do trâmite de processos, bem como o conjunto de procedimentos e operações técnicas referentes à avaliação, organização e arquivamento de documentos, em fase corrente e intermediária, visando a sua eliminação ou recolhimento para a guarda permanente, competindo-lhe:

- § 1º A Recepção:
 - I - controlar a entrada e saída de visitantes;
 - II - efetuar registro e manter controle de todas as visitas efetuadas, registrando nome, horários;
 - III - auxiliar na localização de servidores para atendimento do público externo;
 - IV - receber e interagir com o público externo à instituição de forma agradável, solicita e colaborativa para prestação de informações e no encaminhamento ao local desejado;
 - V - atendimento telefônico, prestando informações;
 - VI - manter-se atualizada sobre o lotacionograma do órgão e a ocorrência de eventos;
 - VII - elaborar relatórios para registro de suas atividades;
 - VIII - zelar pela guarda, conservação, manutenção e limpeza dos equipamentos, instrumentos e materiais utilizados, bem como do local de trabalho.

§ 2º Ao Protocolo:

- I - receber e autuar documentos e processos;
- II - verificar, examinar e classificar a documentação recebida;
- III - localizar, juntar ou apensar processos;
- IV - encaminhar, à Chefia de Gabinete, todos os processos e documentos protocolizados na AGER/MT;
- V - registrar e informar a tramitação de processos e documentos;
- VI - realizar o monitoramento da tramitação de documentos e processos pelos setores;
- VII - orientar o arquivamento dos documentos no arquivo corrente e a transferência e recolhimento para o Arquivo Geral;
- VIII - arquivar os documentos no Arquivo Geral;
- IX - orientar a elaboração dos instrumentos necessários a classificação, avaliação e seleção documental, como o Plano de Classificação de Documentos, Tabela de Temporalidade e Termos de Eliminação de Documentos;
- X - orientar e coordenar processos de gestão de documentos relativos ao Protocolo e arquivamento;
- XI - sugerir à Diretoria de Administração Sistêmica, para remessa à Diretoria da Presidência, a criação de comissão para elaboração e alterações da tabela de temporalidade dos documentos;
- XII - exercer outras atividades correlatas e as que lhe forem atribuídas pela Coordenadoria de Gestão de Pessoas.

SEÇÃO VII

DA COORDENADORIA DE TECNOLOGIA DE INFORMAÇÃO

Art. 29 A Coordenadoria de Tecnologia da Informação tem como missão prestar serviços de Tecnologia da Informação - TI em conformidade com a política do Sistema Estadual de Informação e Tecnologia da Informação - SEITI, competindo-lhe:

- I - elaborar proposta de ações estratégicas setoriais do Sistema Estadual de Informação e Tecnologia da Informação - SEITI;
- II - propor, à Diretoria Executiva Colegiada, por intermédio do Diretor Sistêmico Administrativo, o plano setorial anual do SEITI;
- III - acompanhar a execução do plano setorial anual do SEITI, aprovado pela Diretoria Executiva Colegiada;
- IV - disseminar o SEITI;
- V - gerenciar serviços de terceiros de TI;
- VI - fazer ajustes na execução plano setorial anual do SEITI;
- VII - avaliar os resultados do plano setorial anual do SEITI;
- VIII - implantar e manter softwares;
- IX - identificar soluções de software setoriais;
- X - gerenciar a arquitetura da informação setorial;
- XI - gerenciar serviços de atendimento e suporte de TI;
- XII - implantar e manter infra-estrutura de TI;
- XIII - gerenciar ambiente físico de TI;
- XIV - gerenciar a segurança setorial da informação;
- XV - atualizar a página eletrônica da AGER/MT com informações técnicas repassadas pelas Diretorias Reguladoras e a Diretoria Sistêmica Administrativa, além da Presidência e Assessoria de Comunicação.

**CAPÍTULO VII
DA EXECUÇÃO PROGRAMÁTICA**

**SEÇÃO I
DA COORDENADORIA REGULADORA DE OUVIDORIA**

Art. 30 A Coordenadoria Reguladora de Ouvidoria - CROU, coordenada por um Analista Regulador, subordinada à Diretoria Executiva, através da Diretoria Reguladora de Ouvidoria, atuará em todos os serviços regulados e será responsável pela coordenação das atividades pertinentes, competindo-lhe:

- I - gerir o serviço de atendimento aos usuários dos serviços públicos regulados pela AGER/MT e os serviços de competência atribuída por meio de convênios;
- II - receber, registrar, dar tratamento e encaminhar as demandas dos usuários dos serviços públicos de energia elétrica encaminhadas pela Agência Nacional de Energia Elétrica - ANEEL;
- III - solicitar informações, esclarecimentos e solução aos prestadores de serviços delegados para os problemas apresentados pelos usuários dos serviços públicos;
- IV - informar às Coordenadorias que fazem as fiscalizações dos serviços regulados referentes aos problemas relatados pelos usuários dos serviços públicos;
- V - atuar junto aos usuários dos serviços públicos e prestadores de serviços delegados com o propósito de dirimir dúvidas e intermediar soluções;
- VI - atuar nas soluções de conflitos entre usuários dos serviços públicos e prestadores de serviços delegados e Governo utilizando-se da mediação, quando necessário;
- VII - informar ao Diretor Regulador Ouvidor as reclamações, críticas ou sugestões dos usuários dos serviços públicos, através de relatórios periódicos;
- VIII - instaurar o processo administrativo de solução de conflitos entre usuários dos serviços públicos e prestadores de serviços delegados quando o conflito não for solucionado no âmbito da Coordenadoria Reguladora de Ouvidoria e, neste caso, encaminhar à Diretoria Reguladora de Ouvidoria para julgamento de primeira instância administrativa;
- IX - encaminhar ao Diretor Regulador Ouvidor relatórios das atividades executadas pela Coordenadoria;
- X - emitir parecer técnico pertinente à área de atuação da Coordenadoria;
- XI - executar outras atividades correlatas que lhe venham a ser atribuídas;
- XII - aplicar penalidades aos delegatários de serviço público, por faltas administrativas, contratuais e operacionais nas apurações das Solicitações de Ouvidoria, ou na execução de atividade relativa à competência regulatória.

SEÇÃO II

DA COORDENADORIA REGULADORA DE ESTUDOS ECONÔMICOS - CREE

Art. 31 A Coordenadoria Reguladora de Estudos Econômicos - CREE, coordenada por um Analista Regulador, subordinada à Diretoria Executiva Colegiada, através do Presidente Regulador, atuará em todos os serviços regulados e será responsável pela coordenação das atividades pertinentes, competindo-lhe:

- I - acompanhar a evolução tarifária e dos indicadores econômicos do mercado com vistas ao atendimento aos requisitos de modicidade e equilíbrio econômico-financeiro da concessão conforme ordenamento legal estabelecido;
- II - examinar periódica e sistematicamente, mediante levantamento de dados, inspeção, auditoria, monitoramento e acompanhamento, a consistência e a fidelidade das informações dos prestadores de serviços em relação ao custo da concessão ou permissão e a demanda de usuários;
- III - definir parâmetros de desempenho econômico-financeiros e analisar os demonstrativos e outros dados contábeis das prestadoras de serviços públicos delegados, avaliando sua contextualização no mercado congênere e a sua sustentabilidade financeira no ramo;

- IV - coletar, tratar e manter organizado os dados de cada um dos serviços públicos regulados, com vistas ao fornecimento de subsídios para o desempenho eficiente das atividades de regulação e para a interlocução e interação com a sociedade;
- V - supervisionar os mercados com vistas a competição e ao equilíbrio entre a oferta e a demanda dos serviços públicos, visando a defesa da concorrência e a participação igualitária dos agentes no mercado;
- VI - formular procedimentos, normas e critérios consistentes sobre a regulação econômica e tarifária dos serviços públicos regulados;
- VII - conceber, desenvolver e propor, quando for o caso, procedimentos de avaliação das prestadoras de serviços públicos de competência federal, naquelas atividades contempladas em convênio a ser executado pela AGER/MT e consoante necessidades do órgão concedente;
- VIII - elaborar diretamente, ou por interposta consultoria, indicadores de qualidade dos serviços públicos delegados, de competência própria do Estado de Mato Grosso, visando à melhoria contínua das atividades;
- IX - elaborar diretamente ou por interposta consultoria, estudos de demanda dos setores regulados;
- X - fiscalizar diretamente ou em articulação com o órgão concedente ou seus interpostos consultores as prestadoras de serviços públicos de competência federal, em consonância com a abrangência, critérios e indicadores estabelecidos para a realização dos exames;
- XI - acompanhar as providências subseqüentes, tomadas pelo concedente em relação ao procedimento fiscalizatório e fazer os encaminhamentos necessários junto aos prestadores de serviços envolvidos na ação;
- XII - elaborar, analisar e disponibilizar informações e estatísticas aos demais setores da AGER/MT;

- XIII - acessar o banco de dados e informações financeiras e contábeis pertinentes aos serviços regulados, bem como participar da elaboração de projetos e discussões de natureza econômico-financeira e tarifária relativas a todos os serviços regulados;
- XIV - executar, com subsídios das Coordenadorias Técnicas e da Ouvidoria, estudos e elaboração de pesquisas de opinião pública, de caráter científicos, para integrar o processo de avaliação da qualidade dos prestadores de serviços e da qualidade dos serviços regulados;
- XV - encaminhar à Diretoria Executiva Colegiada, por intermédio da Presidência, relatórios semestrais das atividades executadas pela Coordenadoria;
- XVI - emitir parecer técnico pertinente à área de atuação da Coordenadoria, especialmente nas modificações operacionais dos serviços que impliquem em alteração econômica;
- XVII - aplicar penalidades por faltas administrativas, contratuais e operacionais de natureza econômico-financeira cometidas pelas delegatárias;
- XVIII - executar outras atividades correlatas que lhe venham a ser atribuídas;
- XIX - efetuar auditoria econômico-financeira nos prestadores de serviços públicos delegados e operadores nos sistemas regulados.

SEÇÃO III

DA COORDENADORIA REGULADORA DE CONTRATOS E NORMALIZAÇÕES - CRCN

Art. 32 A Coordenadoria Reguladora de Contratos e Normalizações, coordenada por um Analista Regulador, subordinada à Diretoria Executiva Colegiada, através do Presidente Regulador, atuará em todos os serviços regulados e será responsável pela coordenação das atividades pertinentes, competindo-lhe:

- I - fazer a gestão e controle dos contratos de concessão, aferindo o cumprimento das metas estabelecidas para concessionários, permissionários e autorizatários dos serviços públicos regulados e fiscalizados pela AGER/MT;
- II - conduzir o processo de elaboração de minutas de normas, regulamentos, resoluções e modificações na legislação referente aos serviços regulados pela AGER/MT, desde a elaboração até a publicação e inserção na página da Agência na internet;
- III - apresentar à Diretoria Executiva Colegiada, por intermédio do Presidente Regulador, minuta de Termo Aditivo e Averbação, dos instrumentos de delegação de serviço público regulado;
- IV - propor regulamentações específicas que propiciem melhor controle dos prestadores de serviços e o melhor atendimento das necessidades dos usuários de todos os serviços regulados;
- V - propor alteração de condições dos contratos de concessão, permissão e das autorizações;
- VI - manter informações cadastrais atualizadas, administrar, gerir e sistematizar os dados e alterações dos contratos dos serviços delegados;
- VII - analisar os procedimentos de registro cadastral, renovação e alteração do cadastro das delegatárias e autorizatárias, encaminhando para o Diretor Regulador da área correspondente para relatoria;
- VIII - emitir Certificado de Registro Cadastral após aprovação pela Diretoria Executiva Colegiada;
- IX - fornecer informações que subsidiem as necessidades dos demais setores da AGER/MT;
- X - avaliar o cumprimento dos contratos e aplicar penalidades contratuais, por descumprimento;
- XI - acompanhar as inovações tecnológicas e sugerir políticas que aprimorem a prestação dos serviços delegados;
- XII - emitir parecer técnico e informações pertinentes à área de atuação da Coordenadoria;
- XIII - encaminhar à Diretoria Executiva Colegiada, por intermédio do Presidente Regulador, relatórios semestrais das atividades executadas pela Coordenadoria;
- XIV - propor e acompanhar indicadores de qualidade dos serviços públicos delegados em colaboração com a Coordenadoria Reguladora de Estudos Econômicos - CREE e demais coordenadorias técnicas;
- XV - ter a guarda e catalogar, os convênios, acordos, delegações e termos de cooperação da área finalística da AGER/MT, prestando informações quando solicitado;
- XVI - certificar a regularidade de representação nos requerimentos;
- XVII - executar outras atividades correlatas que lhe venham a ser atribuídas ou determinadas.

SEÇÃO IV

DA COORDENADORIA REGULADORA DE SERVIÇOS DE TRANSPORTES E RODOVIAS - CRSTR

Art. 33 A Coordenadoria Reguladora de Serviços de Transportes e Rodovias - CRSTR, coordenada por um Analista Regulador, subordinada à Diretoria Executiva Colegiada através do Diretor Regulador de Transportes e Rodovias, atuará em todos os serviços regulados na área de transporte, terminais rodoviários, rodovias, portos, hidrovias e travessias, e será responsável pela coordenação das atividades pertinentes, competindo-lhe:

- I - fiscalizar, acompanhar e controlar as atividades de sua competência, mediante planejamento aprovado pela Diretoria Reguladora de Transportes e Rodovias - DRTR.
- II - acompanhar e avaliar a política de incentivo ao desenvolvimento do segmento de Transporte e Rodovias.
- III - controlar e acompanhar os dados referentes à veículos, seguros e vistorias e demais aspectos operacionais;
- IV - emitir parecer técnico, referente às modificações operacionais dos serviços de transportes, que não implicarem em alteração econômica;
- V - fiscalizar as operadoras de serviço público nas áreas operacional, técnica, tecnológica e na qualidade dos serviços oferecidos à população, em confronto com as metas estabelecidas e os índices e referências de qualidade dos serviços regulados;
- VI - efetuar auditoria técnica-operacional nos prestadores de serviços públicos delegados e operadores nos sistemas regulados;
- VII - propor metodologias e fiscalizar os indicadores de qualidade dos serviços públicos delegados, em conjunto com as demais Coordenadorias Reguladoras;

- VIII - colaborar na elaboração e aplicar em campo os questionários e levantamentos de qualidade dos serviços;
- IX - propor à Diretoria Reguladora de Transportes e Rodovias – DRTR, o planejamento semestral das atividades a serem executadas pela Coordenadoria;
- X - emitir relatórios mensais sobre as ações de fiscalização;
- XI - aplicar as penalidades por infrações praticadas no âmbito dos serviços regulados, na área de atuação da Coordenadoria;
- XII - planejar e submeter à aprovação da Diretoria Reguladora de Transportes e Rodovias - DRTR projetos na sua área de atuação;
- XIII - propor e acompanhar a modernização nos segmentos de sua competência.
- XIV - responder às demais Coordenadorias, quando solicitado, informações técnicas pertinentes a sua área de atuação;
- XV - desenvolver outras atividades que lhe forem atribuídas.

**SEÇÃO V
DA COORDENADORIA REGULADORA
DE ENERGIA E SANEAMENTO**

Art. 34 Compete à Coordenadoria Reguladora de Energia e Saneamento - CRES, coordenada por um analista regulador, subordinada à Diretoria Executiva Colegiada, através do Diretor Regulador de Energia e Saneamento, atuar no setor de Energia Elétrica, Distribuição de Gás Canalizado e Saneamento, de acordo com as normas legais e regulamentares, e será responsável pela coordenação das atividades pertinentes, competindo-lhe:

- I - exercer a fiscalização dos serviços públicos regulados e delegados de Energia Elétrica, Distribuição de Gás Canalizado, Saneamento e de outros que lhe forem atribuídos;
- II - fiscalizar o cumprimento das normas legais e regulamentares relativas aos setores energético e de saneamento, observando os contratos de concessão, termos de permissão e as autorizações;
- III - executar atividades relacionadas aos atos de outorga e fiscalização das concessões, permissões e autorizações de serviços;
- IV - realizar a fiscalização técnica e comercial das distribuidoras delegatárias, dos serviços de energia, gás canalizado e saneamento, mediante planejamento aprovado pela Diretoria Reguladora de Energia e Saneamento;
- V - realizar a fiscalização dos aspectos técnicos e operacionais das centrais geradoras de energia elétrica em conformidade com as normas estabelecidas pela ANEEL;
- VI - realizar a fiscalização e o acompanhamento dos indicadores técnicos e comerciais da prestação de serviços;
- VII - acompanhar e fiscalizar os programas de Pesquisa e Desenvolvimento e Eficiência Energética realizados pelos concessionários;
- VIII - apoiar os processos de solução de conflitos setorial entre os agentes, bem como entre estes e os usuários dos serviços;
- IX - aplicar as penalidades por infrações praticadas no âmbito dos serviços regulados;
- X - instruir e encaminhar os processos de aplicação de penalidades por infrações técnicas e comerciais cometidas pelos agentes;
- XI - executar as atividades previstas nos convênios e contratos afetos aos serviços de Energia Elétrica, Gás Canalizado e Saneamento;
- XII - realizar os estudos necessários à fundamentação técnica sobre normas de regulamentação de serviços públicos, a serem expedidas pela AGER/MT.
- XIII - emitir informações técnicas necessárias ao processo de atendimento de reclamações e esclarecimentos de denúncias que envolvam a prestação dos serviços;
- XIV - elaborar relatórios semestrais das atividades planejadas e executadas pela Coordenadoria, e encaminhar ao Diretor Regulador da área;
- XV - executar outras atividades correlatas que lhe venham a ser atribuídas.

TÍTULO III

**CAPÍTULO I
DOS DEMAIS ÓRGÃOS**

Art. 35 A AGER/MT, mediante ato da Diretoria Executiva Colegiada, poderá sugerir a criação de novas unidades técnicas/administrativa necessária à execução de suas funções institucionais e à implementação de suas atividades, bem como remanejar e renomear as unidades existentes conforme as atividades regulatórias, cuja competência e funcionamento serão objeto de detalhamento pela Diretoria Executiva Colegiada, quando das respectivas instalações, incorporando-se ao presente Regimento Interno.

**CAPÍTULO II
DO CONSELHO CONSULTIVO**

Art. 36 O Conselho Consultivo é um Órgão Colegiado, com funções consultivas, composto por sete membros, na forma do disposto no art. 18 da Lei Complementar Estadual n.º 429, de 21 de julho de 2011, com as seguintes origens:

- I - o Vice-Governador do Estado de Mato Grosso exercerá a presidência do Conselho Consultivo;
- II - 02 (dois) membros de livre indicação do Governador do Estado;
- III - 01 (um) membro representante do quadro funcional da AGER/MT, nomeado pelo Governador do Estado, a partir de listas tripartites elaboradas através de eleição secreta efetuada entre os servidores efetivos da Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso - AGER/MT;
- IV - 02 (dois) representantes dos consumidores, indicados respectivamente pelo órgão gestor do Sistema Estadual de Proteção ao Consumidor e pelos Conselhos de Consumidores dos concessionários e permissionários, nos termos do Regimento Interno do Conselho Consultivo;
- V - 01 (um) representante dos concessionários e permissionários de serviços públicos no Estado de Mato Grosso.

Parágrafo único. Os procedimentos e forma de funcionamento do Conselho Consultivo serão definidos em Regimento Interno elaborado pelo próprio Conselho.

**TÍTULO IV
DOS ATOS, PROCESSOS E PROCEDIMENTOS ADMINISTRATIVOS**

**CAPÍTULO I
DISPOSIÇÕES COMUNS AOS ATOS**

Art. 37 Todos os atos da AGER/MT serão formais, com a data e o local de sua emissão e a assinatura, gráfica ou eletrônica, da autoridade responsável.

Art. 38 Os atos administrativos deverão ser motivados, com indicação dos fatos e dos fundamentos jurídicos que os justifiquem, quando:

- I - neguem, limitem ou afetem direitos ou interesses;
- II - imponham ou agravem deveres, encargos ou sanções;
- III - decidam procedimentos de concurso público ou de licitação;

- IV - dispensem ou declarem a inexigibilidade de licitação;
- V - decisões em processos, decisões em recursos e pedidos de reconsideração;
- VI - deixem de aplicar jurisprudência ou entendimento firmado sobre a questão ou se oponham a pareceres, laudos, propostas e relatórios técnicos;
- VII - importem anulação, revogação, suspensão ou convalidação de ato administrativo;
- VIII - decorram de reexame de ofício.

§ 1º A motivação deve ser clara e lógica, além de expressa, podendo consistir em declaração de concordância com fundamentos de anteriores pareceres, informações, decisões ou propostas, que, neste caso, serão parte integrante do ato.

§ 2º Na solução de vários assuntos da mesma natureza pode ser utilizado meio mecânico ou eletrônico que reproduza os fundamentos das decisões, desde que não prejudique direito ou garantia dos interessados.

Art. 39 A AGER/MT invalidará seus próprios atos quando evitados de vício de legalidade e pode revogá-los, por motivo de conveniência ou oportunidade, respeitados os direitos adquiridos.

Art. 40 O direito da AGER/MT anular os atos administrativos de que decorram efeitos favoráveis para os destinatários decaem em cinco anos, contados da data em que foram praticados, salvo comprovada má-fé.

Parágrafo único. No caso de efeitos patrimoniais contínuos, o prazo de decadência contar-se-á da percepção do primeiro pagamento.

Art. 41 Os atos que apresentarem defeitos sanáveis poderão ser convalidados pela própria AGER/MT, por decisão da Diretoria Executiva Colegiada, desde que não acarretem lesão ao interesse público.

CAPÍTULO II

DISPOSIÇÕES COMUNS AOS PROCESSOS E PROCEDIMENTOS

Art. 42 Os processos administrativos e procedimentos seguirão as regras estabelecidas neste Regimento Interno, Resoluções Normativas e Administrativas posteriores, e terão como finalidade a proteção dos direitos dos agentes econômicos setoriais, dos usuários dos serviços públicos e da sociedade do Estado de Mato Grosso, e seguirão os princípios da legalidade, impessoalidade, moralidade, publicidade e eficiência.

Art. 43 Os processos e procedimentos administrativos observarão ainda a Lei Estadual que regula o Processo Administrativo no âmbito da Administração Pública do Estado de Mato Grosso, com observância das seguintes premissas:

- I - atuação conforme a lei, a jurisprudência administrativa em vigor e a doutrina;
- II - objetividade no atendimento do interesse público, vedada a promoção pessoal de agentes ou autoridades;
- III - adequação e proporcionalidade entre meios e fins, com adoção das medidas necessárias ao estrito atendimento do interesse público;
- IV - fundamentação de fato e de direito que embase cada decisão;
- V - clareza, transparência e objetividade das decisões de modo a propiciar adequado grau de certeza, segurança e respeito aos direitos dos interessados;
- VI - impulso de ofício, sem prejuízo da atuação dos interessados;
- VII - vedação à aplicação retroativa de interpretação e lei nova.

Art. 44 O recebimento de documentos deve ser por ato formal, devendo o servidor orientar o interessado quanto à ausência de pré-requisitos que tornam o não recebimento motivado.

**CAPÍTULO III
DAS PARTES**

Art. 45 São legitimados como partes interessadas nos processos administrativos:

- I - pessoas físicas ou jurídicas que os iniciem como titulares de direitos ou interesses individuais ou no exercício do direito de petição e representação;
- II - aqueles que, sem terem iniciado o processo, demonstrem ter direitos ou interesses que possam ser afetados pela decisão a ser adotada;
- III - as organizações e associações representativas, no tocante a direitos e interesses coletivos ou individuais homogêneos de seus interessados;
- IV - as pessoas ou as associações legalmente constituídas, quanto a direitos ou interesses difusos.

Art. 46 Os interessados têm os seguintes direitos frente à AGER/MT, sem prejuízo de outros que lhes sejam assegurados:

- I - ser tratado com respeito pelas autoridades e servidores, que deverão facilitar o exercício de seus direitos e o cumprimento de suas obrigações;
- II - ter ciência da tramitação dos procedimentos administrativos, ter vista dos autos, sem retirada, obter cópia de documentos e conhecer as decisões proferidas;
- III - formular alegações e apresentar documentos, os quais serão objeto de consideração pelo órgão competente;
- IV - ser notificado para formular suas alegações antes de decisão de que possa decorrer gravame à sua situação.

Art. 47 São deveres dos interessados perante a AGER/MT, sem prejuízo de outros previstos em ato normativo:

- I - expor os fatos conforme a verdade;
- II - proceder com lealdade, urbanidade e boa-fé;
- III - agir de modo prudente de forma a propiciar o não comprometimento de suas ações;
- IV - prestar as informações que lhes forem solicitadas e colaborar para o esclarecimento dos fatos.

Art. 48 A AGER/MT poderá declarar extinto o processo, sem apreciar seu mérito, quando exaurida sua finalidade ou o objeto da decisão se tornar impossível, inútil ou prejudicado por fato superveniente.

**CAPÍTULO IV
DOS ATOS EM ESPÉCIE**

Art. 49 Os atos administrativos da AGER/MT não dependem de forma determinada, salvo as que a lei expressamente exigir e as definidas neste Regimento Interno, assim classificadas:

- I - Resoluções: para fins normativos, autorizativos, homologatórios, administrativos e procedimentais;
- II - Decisões Regulatórias: em processos sujeitos a sessão regulatória, numeradas sequencialmente, com reinício anual e juntadas individualmente nos processos;
- III - Decisões Deliberativas: em processos submetidos à reunião deliberativa, numeradas sequencialmente, com reinício anual e juntadas individualmente nos processos;

IV - Decisões Administrativas: em processos desta natureza, numeradas seqüencialmente, com reinício anual e juntadas individualmente nos processos;

V - Atas: para reuniões de diretoria, sessões regulatórias, audiências públicas e consultas públicas, de pauta de reuniões, numeradas seqüencialmente, com reinício anual;

VI - Portarias: de gestão administrativa e de recursos humanos;

VII - Súmulas Regulatórias: para decisões reiteradas com igual teor e posicionamento;

VIII - Ofícios: para comunicações externas, de caráter técnico ou administrativo, numerados seqüencialmente, com reinício anual;

IX - Comunicação Interna - CI: numeradas seqüencialmente, com reinício anual em cada Coordenadoria, Diretoria Setorial, Presidência e demais setores da AGER/MT;

X - Documentos Administrativos: tais como Certificado de Registro Cadastral -CRC, Relatórios e Pareceres Técnicos, Certidões e Atestados de Capacidade Técnica, numerados seqüencialmente, com reinício anual, exceto o Certificado de Registro Cadastral - CRC cuja numeração é única.

Parágrafo único. Todos os documentos serão numerados em seqüência anual, sendo que, no caso de decisões deve constar, obrigatoriamente, o número seqüencial, o número do processo, partes interessadas, relator, relatório sucinto e decisão.

CAPÍTULO V DOS PROCEDIMENTOS EM GERAL SEÇÃO I DOS PRAZOS

Art. 50 Quando outros não estiverem previstos nesta norma ou em disposições especiais, observar-se-ão os seguintes prazos máximos nos procedimentos administrativos submetidos à AGER/MT:

I - para atuação, juntada de quaisquer elementos e outras providências de mero expediente: dois dias úteis;

II - administrativos: cinco dias úteis;

III - para manifestação, análise e apresentação de pareceres, perícias ou informes de caráter técnico: quinze dias, prorrogáveis por quinze dias quando a diligência requerer o deslocamento do agente para localidade diversa daquela onde tem sua sede de exercício;

IV - O Relator do processo terá o prazo de quinze dias para relatoria do voto. Havendo a necessidade de esclarecimento técnico ou jurídico para a relatoria, o prazo será interrompido até o recebimento dos autos pelo Relator;

V - Após a finalização da relatoria o processo será decidido na primeira reunião deliberativa da Diretoria Executiva Colegiada, salvo prorrogação por igual período expressamente motivado.

VI - Os atos internos de competência originária das Diretorias Reguladoras, uma vez instruídos, serão posto em votação na primeira reunião da Diretoria Executiva Colegiada.

Art. 51 Será de sessenta dias o prazo máximo para decisão de petições e requerimentos de qualquer espécie apresentados à Agência, ressalvado o disposto em legislação específica.

Parágrafo único. Quando a complexidade da questão envolvida não permitir o atendimento do prazo previsto neste artigo, o interessado será cientificado das providências até então tomadas.

Art. 52 Será de trinta dias o prazo máximo para a prática de atos administrativos não integrantes de procedimentos ou para adoção, pela Agência, de outras providências necessárias à aplicação de norma ou de decisão administrativa.

§ 1º O prazo para a Notificação do infrator do Auto de Infração lavrado pela AGER/MT será de 30 (trinta) dias após a lavratura do Auto de Infração.

Art. 53 Salvo previsão em contrário, os prazos são contínuos, não se interrompendo nos feriados e fins de semana.

§ 1º Os prazos serão computados excluindo o dia do começo e incluindo o do vencimento.

§ 2º Considera-se prorrogado o prazo até o primeiro dia útil subsequente se o vencimento cair em fim de semana, feriado ou em dia que for determinado o fechamento da repartição ou o expediente for encerrado antes do horário normal.

§ 3º Os prazos somente começarão a correr a partir do primeiro dia útil após a cientificação oficial, que poderá ser efetuada:

I - pessoalmente;

II - por ciência no processo;

III - mediante notificação por via postal com aviso de recebimento;

IV - por telegrama, ou outro meio que assegure a certeza da ciência do interessado;

V - por publicação no Diário Oficial do Estado de Mato Grosso.

§ 4º Na hipótese dos incisos III e IV do parágrafo anterior, a contagem do prazo dar-se-á a partir da data do aviso de recebimento firmado pelo destinatário ou do comprovante do telegrama expedido pelos Correios.

§ 5º Prevalecerão, sobre o disposto no caput deste artigo, os prazos previstos em lei ou em contrato, que estabeleçam períodos diferentes para o cumprimento, pela AGER/MT, dos seus atos.

§ 6º Todos os prazos deverão ser compatibilizados com rigoroso cumprimento dos limites previstos em lei, para o pronunciamento da Agência e com vistas à eficácia de suas decisões.

SEÇÃO II DA NOTIFICAÇÃO

Art. 54 No curso de qualquer procedimento administrativo, as notificações serão feitas, observando-se as seguintes regras:

I - constitui ônus do requerente informar seu endereço para correspondência e o de seu procurador, caso existente, bem como as alterações posteriores;

II - considera-se operada a notificação por escrito com sua entrega no endereço fornecido pelo interessado;

III - será obrigatoriamente pessoal a primeira notificação do acusado em procedimento sancionatório;

IV - na notificação pessoal, caso o destinatário se recuse a assinar o comprovante de recebimento, o agente encarregado da notificação certificará a entrega.

§ 1º Não sendo encontrado o interessado, a notificação será feita por edital publicado no Diário Oficial do Estado de Mato Grosso.

§ 2º Não se inicia o prazo de trinta dias, quando a notificação dos Autos de Infração ocorrer por edital.

SEÇÃO III DO ACESSO AOS AUTOS

Art. 55 Os interessados têm direito à vista do processo sem retirada e a obter certidões ou fotocópias reprográficas e/ou em arquivo magnético dos dados e documentos que o integram, ressalvados os dados e documentos protegidos por sigilo ou pelo direito à privacidade, à honra e à imagem.

§ 1º A concessão de vista será obrigatória no prazo para manifestação do interessado ou para apresentação de recursos.

§ 2º A vista dos Autos ocorrerá no Setor da AGER/MT onde se encontrar o processo físico.

§ 3º O ônus da extração das cópias ou reprodução de arquivos magnéticos correrá à conta do requerente, mediante emissão de DAR pela Gerência de Arrecadação;

§ 4º A extração de cópias ou reprodução de arquivos magnéticos, será autorizada pela Diretoria Reguladora ou Diretoria Sistêmica Administrativa competente em cada caso, ouvida a Advocacia Geral Reguladora, caso necessário.

SEÇÃO IV DAS PROVAS

Art. 56 As atividades de instrução destinadas a averiguar e comprovar os dados necessários à tomada de decisão será realizado "de ofício", sem prejuízo do direito de os interessados proporem atuações probatórias.

§ 1º A Diretoria Reguladora competente para a instrução fará constar dos autos os dados necessários à decisão e encaminhará o processo para que as Coordenadorias Reguladoras com atribuição para a matéria emitam pareceres ou informações técnicas.

§ 2º Os atos de instrução que exijam a atuação dos interessados devem realizar-se do modo menos oneroso para estes.

Art. 57 São inadmissíveis as provas obtidas por meios ilícitos.

Art. 58 Cabe ao interessado a prova dos fatos que tenha alegado.

Parágrafo único. Quando o interessado declarar que fatos e dados estão registrados em documentos existentes na própria AGER/MT, a unidade organizacional da Agência, competente para a instrução, promoverá de ofício a sua obtenção.

Art. 59 O interessado poderá aduzir alegações referentes à matéria objeto do processo, bem como juntar documentos e pareceres, requerer diligências e perícias, arcando com o respectivo ônus.

§ 1º Somente poderão ser recusadas, mediante decisão fundamentada, as provas propostas pelos interessados, quando forem ilícitas, impertinentes, desnecessárias, extemporâneas ou protelatórias.

§ 2º Os elementos probatórios deverão ser considerados na fundamentação da decisão.

Art. 60 Quando for necessária a prestação de informações ou a apresentação de provas pelos interessados ou terceiros, serão expedidas notificações para esse fim, mencionando-se data, prazo, forma e outras condições de atendimento.

Parágrafo único. Não sendo atendida a notificação, a unidade organizacional competente da AGER/MT poderá, se entender relevante à matéria, suprir de ofício a omissão.

CAPÍTULO VI DA FORMALIZAÇÃO, INSTRUÇÃO E JULGAMENTO DOS PROCESSOS

SEÇÃO I DISPOSIÇÕES COMUNS

Art. 61 Os processos submetidos à AGER/MT serão protocolizados no Protocolo Geral, onde serão registrados e numerados, segundo a ordem em que houverem sido apresentados, com expressa indicação de sua classificação em processo administrativo regulatório ou processo administrativo comum.

§ 1º Entende-se por processo administrativo regulatório, os procedimentos cuja matéria for atinente à atividade regulatória da AGER/MT, conforme disposto nos artigos 3º e 4º da Lei Complementar Estadual nº 429/2011.

§ 2º Entende-se por processo administrativo comum, os procedimentos cuja matéria for atinente à atividade meio da AGER/MT, relacionados ao exercício das atribuições dispostas no art. 10, inciso II, da Lei Complementar Estadual nº 429/2011.

Art. 62 Após registrados e autuados pelo Protocolo Geral, os processos serão remetidos para a Chefia de Gabinete da Diretoria Executiva Colegiada, a qual realizará a distribuição dos feitos no âmbito da AGER/MT.

§ 1º Os processos administrativos regulatórios serão distribuídos entre as Diretorias Reguladoras Setoriais, para instrução e relatoria, conforme enquadramento de seu objeto às áreas de regulação da AGER/MT.

§ 2º Os processos administrativos comuns serão encaminhados para a Diretoria Sistêmica Administrativa, para fins de seu respectivo processamento e instrução, por meio das Coordenadorias e Gerências Administrativas, conforme requerimento formulado.

§ 3º As Diretorias Reguladoras Setoriais, na análise do processo administrativo regulatório, conforme julguem necessário, destinarão os feitos às Coordenadorias Reguladoras da AGER/MT, as quais realizarão as análises técnicas e diligências pertinentes aos casos, para fins de instrução dos processos regulatórios.

Art. 63 Concluídas todas as diligências e a instrução, e depois de ouvida a Advocacia Geral Reguladora, o Diretor Regulador Setorial, terá o prazo de 15 (quinze) dias para requerer a respectiva inclusão em pauta de deliberação da Diretoria Executiva Colegiada, salvo novas diligências que repute indispensáveis à apreciação do pleito.

§ 1º A oitiva da Advocacia Geral Reguladora poderá ser dispensada pelo Diretor Regulador Relator, em despacho motivado, sem prejuízo de posterior manifestação por solicitação do próprio Relator ou de Diretor Regulador que tenha solicitado vistas dos autos antes de proferir seu voto, nos termos deste Regimento Interno.

§ 2º A remessa de processos regulatórios para a Advocacia Geral Reguladora, na fase de instrução do feito, para fins de elaboração de análise e parecer jurídico, deverá ser perpetrada por despacho dos Diretores Reguladores.

Art. 64 Os processos regulatórios serão decididos pela Diretoria Executiva Colegiada, por meio da realização de Sessão Regulatória e Reunião Deliberativa.

§ 1º As Sessões Regulatórias e Reuniões Deliberativas realizar-se-ão, salvo alteração constante no

ato de convocação, na sede da AGER/MT, em dia e hora predeterminados, exigível quórum mínimo de 03 (três) membros da Diretoria Executiva Colegiada para a realização das Reuniões Deliberativas e Sessões Regulatórias.

§ 2º A elaboração da pauta das Reuniões Deliberativas e Sessões Regulatórias obedecerão à ordem de chegada dos pedidos de inclusão das matérias a serem apreciadas, devendo referidos pedidos serem assinados por membro da Diretoria Executiva Colegiada.

§ 3º Na hora regular da Reunião Deliberativa ou da Sessão Regulatória, o Diretor Presidente Regulador, ou seu substituto, verificará a existência do quórum exigido e, em caso afirmativo, declarará aberto o evento.

§ 4º Não havendo quórum, o Diretor Presidente Regulador, ou seu substituto, declarará não haver o evento, registrando a ocorrência em ata específica junto à Chefia de Gabinete.

§ 5º Será necessário o mínimo de 03 (três) votos da Diretoria Executiva Colegiada, para decisão dos processos em sessão regulatória e maioria simples para a decisão na reunião deliberativa.

Art. 65 A reunião deliberativa ou sessão regulatória que deixar de se realizar por motivo de força maior, ficará automaticamente transferida para o primeiro dia útil seguinte, na hora anteriormente marcada, independentemente de nova convocação ou publicação, salvo coincidência com outra reunião formal ou compromisso inadiável da Diretoria Executiva Colegiada.

§ 1º Caso não seja possível a finalização da pauta definida para a Sessão Regulatória, a critério do Presidente, ouvido os demais Diretores presentes na Sessão, poderá suspender a Sessão Regulatória, deixando desde já agendada a continuidade dos trabalhos para o primeiro dia útil seguinte, sendo desnecessária nova publicação de convocação.

Art. 66 Os Diretores Reguladores Setoriais atuarão como Relatores Naturais para os processos regulatórios cuja matéria seja relativa com a área de regulação vinculada às suas respectivas Diretorias, exceto aqueles que versem sobre matéria objeto de sessão regulatória.

§ 1º No caso de processo regulatório que seja objeto de sessão regulatória, o Diretor Presidente Regulador realizará sorteio em reunião deliberativa, para se definir qual Diretor atuará como relator do feito.

§ 2º No processo regulatório que seja objeto de reunião deliberativa, havendo impedimento ou suspensão do Relator Natural, também será procedido sorteio para escolha de Relator, entre os Diretores remanescentes da Diretoria Executiva Colegiada.

SEÇÃO II DA SESSÃO REGULATÓRIA

Art. 67 Sessão Regulatória é um procedimento especial destinado a decisão de processos que tratem de:

- I - reajustes ou revisões tarifárias dos serviços públicos;
- II - alteração de estrutura tarifária;
- III - manifestação sobre indenização às delegatárias;
- IV - declaração de caducidade da concessão ou permissão.

§ 1º Havendo processo regulatório que trate de uma das matérias descritas no caput deste artigo, o Diretor Presidente Regulador, encaminhará imediatamente à próxima reunião deliberativa para sorteio de Relator.

§ 2º Após instrução do processo regulatório objeto de sessão regulatória, e após ouvida a Advocacia Geral Reguladora, o Diretor Relator terá o prazo de 15 (quinze) dias para encaminhar os autos, com o respectivo relatório, à Chefia de Gabinete para convocação de sessão regulatória para a devida apreciação, observado o disposto no inciso IV, do art.50, deste Regimento.

§ 3º A convocação da Sessão Regulatória, indicando pauta, dia, hora e local do evento, a ser preparada pela Chefia de Gabinete, deverá ser publicada em Diário Oficial do Estado, e distribuída aos Diretores Reguladores, com antecedência mínima de 05 (cinco) dias úteis para sua realização.

§ 4º A pauta e convocação da Sessão Regulatória também será fixada em local visível e acessível ao público na sede da AGER/MT, e também disponibilizada na página de internet da Agência Reguladora.

§ 5º Dar-se-á ciência da Sessão Regulatória aos interessados e envolvidos nos processos regulatórios incluídos em pauta, especialmente aos órgãos públicos de defesa e proteção tanto dos usuários quanto dos consumidores, convidando-os a comparecer ao evento.

§ 6º A Diretoria Executiva Colegiada, por meio da Presidência, também poderá convidar, para a finalidade de serem ouvidas, autoridades, especialista e representantes de entidades pertinentes.

§ 7º Após publicação, a retirada do processo de pauta só poderá ser feita pelo Relator do processo ou por maioria absoluta da Diretoria Executiva Colegiada, devendo haver fundamentação em ambos os casos.

Art. 68 Iniciada a Sessão Regulatória, será observada a seguinte ordem nos trabalhos:

- I - verificação do quórum;
- II - leitura da previsão legal para o rito da Sessão Regulatória;
- III - verificação de legitimados para realizar manifestação oral;
- IV - relatório, discussão e decisão de processos constantes na pauta;
- V - comunicações diversas da Diretoria Executiva Colegiada.

Art. 69 Anunciada a discussão de cada processo, o Diretor Regulador Presidente dará a palavra ao Relator para leitura do relatório.

Art. 70 Encerrado a leitura do relatório pelo Relator, dar-se-á a palavra ao representante das partes interessadas no processo regulatório, para manifestação e apresentação de seus argumentos sobre a matéria em análise.

Art. 71 Terá legitimidade para usar a palavra nas Sessões Regulatórias:

- I - a parte que tiver provocado o início do processo, por requerimento, denúncia, reclamação ou representação;
- II - o representante dos delegatários do serviço público do setor correspondente ao objeto do processo;
- III - o representante do Poder Concedente;
- IV - o representante dos usuários do serviço público objeto do processo;
- V - representantes dos Órgãos de Defesa e Proteção ao Consumidor.

§ 1º Cada legitimado das partes e interessados possuirá 15 (quinze) minutos para realizar a sua manifestação oral, podendo esse tempo ser prorrogado por mais 05 (cinco) minutos, a critério do Presidente.

§ 2º Havendo mais de uma parte que tenha dado início ao processo regulatório, e entre elas não

existindo acordo sobre quem delas usará da palavra em nome de todas as partes, o Presidente sorteará, entre os presentes, aquele a quem caberá o uso da palavra.

§ 3º O representante dos delegatários do serviço público, preferencialmente, corresponderá ao responsável legal de Sindicato ou Associação que contemple o conjunto dos delegatários, sendo certo que na inexistência daquela entidade, e havendo mais de uma empresa delegatária interessada em fazer a manifestação oral, o Presidente realizará sorteio para definir a quem caberá o uso da palavra.

§ 4º Tratando-se de matéria em que haja interesse de uma coletividade definida e restrita de usuários, sem representação de associação formalmente constituída, e entre eles não sendo possível, de comum acordo, escolher quem usará da palavra em nome de todos, o Presidente sorteará entre os presentes daquele grupo, a quem caberá o uso da palavra.

§ 5º Tratando-se de matéria em que haja interesse difuso de usuários, integrantes de um universo amplo, o uso da palavra caberá ao representante de associação de usuários formalmente constituída para tal finalidade.

§ 6º Havendo mais de uma associação representativa dos usuários com interesse no processo, e entre elas não existindo acordo sobre quem delas usará da palavra em nome de todas, o Presidente sorteará entre as associações e entidades presentes, aquela a quem caberá o uso da palavra.

§ 7º Havendo mais de um órgão público de Defesa e Proteção ao Consumidor, e entre eles não existindo acordo sobre quem deles usará da palavra em nome de todos, o Presidente sorteará entre os órgãos representados, aquele a quem caberá o uso da palavra.

§ 8º É lícita a repartição do tempo de manifestação oral de cada categoria legitimada, a que se referem os incisos do presente artigo, até o número máximo de três representantes distintos, facultando ao presidente a decisão sobre sorteio ou a divisão do tempo.

Art. 72 Encerrados os debates, o Presidente tomará o voto do Relator e dos demais Diretores, preferindo por último seu voto e anunciará, por fim, a decisão da Diretoria Executiva Colegiada.

§ 1º Os votos dos Diretores Reguladores deverão ser devidamente fundamentados, podendo o Diretor, ao votar, reportar-se a fundamentação constante de voto proferido anteriormente, sendo a decisão proferida de imediato.

§ 2º É facultado a qualquer Diretor Regulador, antes de proferir seu voto, requerer vista do processo pelo prazo de até 05 (cinco) dias, ficando o julgamento do processo transferido para a próxima Sessão Regulatória em data que deverá ser informada na própria Sessão, onde todos os interessados já saem intimados da nova data, sendo dispensada nova publicação.

§ 3º Será lícita a conversão do julgamento em diligência, para esclarecimento de matéria fática ou técnica, caso a maioria simples da Diretoria Executiva Colegiada entenda que o processo não se encontra suficientemente instruído. Nesse caso, poderá o desdo logo ser anunciada a data da próxima Sessão, saindo todos os interessados intimados, não necessitando de nova publicação.

§ 4º Nos casos dos parágrafos 3º e 4º deste artigo, não sendo definida data da nova Sessão Regulatória, de forma imediata, deverá haver nova publicação e intimação, respeitando o prazo de 05 (cinco) dias úteis de que fala o parágrafo 3º do artigo 66 deste Regimento.

§ 5º A decisão deverá conter:

- I - local e data;
- II - numeração de ordem seqüencial da decisão;
- III - número do processo a que se refere;
- IV - nomes das partes interessadas;
- V - nome do Relator;
- VI - relatório simplificado;
- VII - decisão.

Art. 73 Concluída a Sessão Regulatória, de imediato será lavrada a respectiva ata resumo pela Chefia de Gabinete, que deverá ser assinada, obrigatoriamente, pelos Diretores da AGER/MT, e, facultativamente, pelos representantes das partes ou interessados que fizeram uso da palavra durante a Sessão Regulatória.

Art. 74 As atas resumo e as decisões das Sessões Regulatórias serão publicadas em Diário Oficial do Estado e serão disponibilizadas na página de internet da AGER/MT.

Art. 75 Os respectivos pareceres técnicos, relatório e voto do Relator de cada processo regulatório deliberado em Sessão Regulatória, serão juntados ao respectivo processo e ficarão automaticamente à disposição para consulta durante trinta dias.

SEÇÃO III DAS REUNIÕES DELIBERATIVAS

Art. 76 As Reuniões Deliberativas aplicam-se aos processos que não sejam matérias específicas de Sessão Regulatória.

Art. 77 A Diretoria Executiva Colegiada realizará 04 (quatro) Reuniões Deliberativas por mês, em caráter ordinário, preferencialmente às quintas-feiras ou no primeiro dia útil subsequente, bem como poderá realizar Reuniões Deliberativas extraordinárias, a qualquer tempo, por convocação do Presidente ou da maioria dos Diretores.

§ 1º A pauta e convocação das Reuniões Deliberativas será providenciada pela Chefia de Gabinete, e será distribuída aos Diretores, com o mínimo de 02 (dois) dias de antecedência.

§ 2º As Reuniões Deliberativas começarão às 14 horas, salvo se a convocação dispor outro horário.

§ 3º Quaisquer integrantes do corpo técnico da AGER/MT poderão ser convocados para prestar informações e esclarecimentos sobre processo regulatório em pauta das Reuniões Deliberativas, por iniciativa de qualquer integrante da Diretoria Executiva Colegiada.

Art. 78 O encaminhamento das decisões tomadas em Reuniões Deliberativas será de competência da Chefia de Gabinete, a qual também providenciará a sua juntada no processo respectivo.

Parágrafo único. A Chefia de Gabinete providenciará a publicação em Diário Oficial do Estado, no máximo três dias após as reuniões, da ata resumo das reuniões, contendo o resultado das decisões dos processos julgados ou apreciados, com a síntese do resultado das votações, constando apenas: deferido, indeferido ou suspenso.

Art. 79 As decisões advindas de Reuniões Deliberativas, no mínimo, deverão conter:

- I - local, data e hora da abertura da Reunião Deliberativa;
- II - número do processo a que se refere;
- III - numeração de ordem da decisão;

- IV - nomes das partes interessadas;
- V - nome do relator e Diretores Reguladores presentes;
- VI - relatório sintético;
- VII - decisão.

Art. 80 Iniciada a Reunião Deliberativa, será observada a seguinte ordem nos trabalhos:

- I - verificação do quórum;
- II - leitura de relatório, discussão e decisão de processo não solucionado em reunião anterior;
- III - leitura de relatório, discussão e decisão de processos regulatórios constantes na pauta;
- IV - comunicações diversas da Diretoria Executiva.

Art. 81 Anunciada a discussão de cada processo, o Presidente dará a palavra ao Diretor Relator para leitura do relatório, a qual poderá ser dispensada caso cópia do relatório tenha sido anteriormente distribuída aos Diretores.

Art. 82 Após relatado o processo regulatório, o Diretor Relator iniciará a discussão da matéria com o pronunciamento do seu voto.

Parágrafo único. Durante o debate da matéria, poderão ser ouvidos integrantes do corpo técnico da AGER/MT, ou ainda autoridades, especialistas e representantes de entidades pertinentes, previamente convidados pela Diretoria Executiva Colegiada.

Art. 83 Encerrados os debates, o Presidente tomará o voto dos demais Diretores, proferindo por último seu voto.

§ 1º O Diretor Relator, após a realização dos debates e depois de proferido o voto dos demais Diretores, poderá mudar o seu voto para contemplar os fundamentos apresentados por seus pares na formação de sua convocação final sobre o caso.

§ 2º Os votos dos Diretores deverão ser devidamente fundamentados, podendo o Diretor, ao votar, reportar-se a fundamentação constante de voto proferido anteriormente.

§ 3º É facultado a qualquer Diretor Regulador, antes de proferir seu voto, requerer vista do processo pelo prazo de até 05 (cinco) dias, ficando o processo transferido para a Reunião Deliberativa seguinte.

§ 4º Será lícita a conversão do julgamento em diligência, para esclarecimento de matéria fática ou técnica, caso a Diretoria Executiva Colegiada entenda que o processo não se encontra suficientemente instruído.

Art. 84 Proferidos todos os votos, o Diretor Presidente Regulador anunciará o extrato da decisão da Diretoria Executiva Colegiada para o caso.

Art. 85 Os julgamentos que forem adiados serão incluídos na pauta da Reunião Deliberativa seguinte.

TÍTULO V DOS RECURSOS

CAPÍTULO I DA FORMALIZAÇÃO, INSTRUÇÃO E JULGAMENTO DOS RECURSOS

SEÇÃO I DISPOSIÇÕES COMUNS

Art. 86 Das decisões administrativas cabe recurso, em face de razões de legalidade e de mérito, independentemente de caução, sendo a Diretoria Executiva Colegiada a instância máxima recursal.

Art. 87 O recurso não será conhecido quando interposto:

- I – fora do prazo;
- II – perante órgão incompetente;
- III – por quem não seja legitimado;
- IV – contra ato normativo, de caráter geral e abstrato, editado pela Agência;
- V – contra atos de mero expediente ou preparatórios de decisões, bem assim em face de informes e pareceres;

- VI – após esaurida a esfera administrativa;
- VII – na ausência de interesse de agir;
- VIII – no caso de perda de objeto do pedido;
- IX – contrariamente à enunciado de Súmula Reguladora da AGER/MT.

§ 1º O não conhecimento do recurso não impede a Agência de rever de ofício o ato ilegal, desde que não ocorrida preclusão administrativa.

§ 2º O Diretor Presidente Regulador, por ocasião da apreciação de pedido de efeito suspensivo, ouvida a Advocacia Geral Reguladora, denegará seguimento a recurso manifestamente inadmissível nos termos dos incisos deste artigo.

Art. 88 Salvo disposição em contrário, o direito ao recurso não é condicionado à prévia participação do recorrente no procedimento do qual tenha resultado o ato recorrido.

Art. 89 O recurso contra atos do Diretor Presidente Regulador e dos Diretores, e de outros servidores com delegação de poder decisório no âmbito da AGER/MT, será dirigido à autoridade que praticou o ato recorrido.

§ 1º Se a autoridade que praticou o ato não se retratar no prazo de 05 (cinco) dias, o recurso será encaminhado à Diretoria da Presidência, para sorteio de relator na primeira Reunião Deliberativa da Diretoria Executiva Colegiada.

§ 2º Não será considerada instância administrativa para fins de recurso, o simples juízo de retratação exercido pela autoridade prolatora da decisão.

§ 3º Concluídas todas as diligências e a instrução, e depois de ouvida a Advocacia Geral Reguladora, o Relator terá o prazo de 15 (quinze) dias para requerer a respectiva inclusão em pauta de deliberação da Diretoria Executiva Colegiada, salvo novas diligências que repute indispensáveis à apreciação do pleito.

§ 4º A oitiva da Advocacia Geral Reguladora poderá ser dispensada pelo Relator, em despacho motivado, sem prejuízo de qualquer outro Diretor solicitar a manifestação da Advocacia Jurídica reguladora.

§ 5º A remessa de processos para a Advocacia Geral Reguladora, na fase de instrução do feito, para fins de elaboração de análise e parecer jurídico, deverá ser perpetrada por despacho do Relator.

§ 6º Na apreciação do recurso, a Diretoria Executiva Colegiada poderá confirmar, modificar, anular ou revogar, total ou parcialmente, a decisão recorrida.

§ 7º Se da aplicação do disposto no parágrafo anterior, a situação do recorrente puder ser agravada, este deverá ser Notificado pelo Relator, da nova situação constatada, para que formule suas alegações no prazo de 10 (dez) dias, contado do recebimento da notificação.

§ 8º As decisões proferidas pela Diretoria Executiva Colegiada, em matéria recursal, são irrecoríveis na esfera administrativa.

Art. 90 O recurso interpõe-se por meio de requerimento, no qual o recorrente deverá expor os fundamentos do pedido de reexame, podendo juntar os documentos que julgar convenientes.

Art. 91 Salvo disposição legal em contrário, o recurso não tem efeito suspensivo.

§ 1º Havendo justo receio de prejuízo de difícil ou incerta reparação decorrente da execução da decisão recorrida, o Diretor Presidente Regulador poderá, de ofício ou a pedido, conceder efeito suspensivo ao recurso.

§ 2º Requerida a concessão de efeito suspensivo, o pedido será encaminhado ao Diretor Presidente Regulador, que o apreciará nos 05 (cinco) dias úteis subsequentes e, após decisão, o recurso será distribuído ao Relator.

§ 3º Da decisão que conceder ou negar efeito suspensivo não cabe recurso.

Art. 92 Ressalvada disposição legal específica, é de dez dias o prazo para interposição de recurso, contado a partir da cientificação oficial.

Parágrafo único. Não se considera instância administrativa recursal o juízo de reconsideração ou retratação exercido pela autoridade que proferiu a decisão recorrida.

Art. 93 A tramitação do recurso observará as seguintes regras:

- I - o recurso será juntado aos autos em dois dias, contados da protocolização;
- II - o recurso seguirá nos próprios autos. Quando tiver que ser encaminhado à agência conveniada, será mantida cópia integral dos autos na repartição de origem;
- III - havendo outros interessados representados nos autos, serão estes notificados, com prazo comum de dez dias, para oferecimento de contrarrazões;
- IV - após exercido o juízo de retratação, se mantida total ou parcialmente a decisão, os autos serão encaminhados à Chefia de Gabinete, para sorteio do Diretor Relator;
- V - recebidos os autos, se existir matéria de direito em questionamento, o Diretor Relator os encaminhará à Advocacia Geral Reguladora, que emitirá parecer no prazo de quinze dias;
- VI - o recurso deverá ser decidido pela Diretoria Executiva no prazo máximo de trinta dias, a partir do recebimento dos autos, podendo esse prazo ser prorrogado por igual período mediante justificativa expressa.

CAPÍTULO II DOS RECURSOS EM FACE DAS DELIBERAÇÕES DA DIRETORIA EXECUTIVA COLEGIADA – DOS RECURSOS EM ESPÉCIE

SEÇÃO I DISPOSIÇÕES COMUNS

Art. 94 As Decisões da Diretoria Executiva Colegiada produzirão efeitos a partir de sua respectiva publicação em Diário Oficial do Estado ou intimação do ato, salvo se a própria decisão estabelecer data específica para sua eficácia.

Art. 95 Das decisões da Diretoria Executiva Colegiada caberá:

- I - Embargos de Declaração;
- II - Recurso Ordinário;

Art. 96 Os recursos não possuirão efeito suspensivo, salvo na hipótese de haver justo receio de prejuízo de difícil ou incerta reparação decorrente da execução da decisão da Diretoria Executiva Colegiada, quando poder-se-á, desde que expressamente requerido e justificado em petição, ser deferido o efeito suspensivo ao recurso pelo Relator.

Art. 97 A interposição de Embargos de Declaração e de Recurso Ordinário deverá ser dirigida ao Presidente da AGER/MT que encaminhará os autos à Advocacia Geral Reguladora para manifestação quanto à admissibilidade do recurso e, posteriormente, determinará sua distribuição ao Relator competente."

§ 1º O Relator competente para apreciação dos Embargos de Declaração é o Diretor que proferiu o voto vencedor.

§ 2º O Relator competente para apreciação do Recurso Ordinário é diverso do que proferiu o voto vencedor, e será definido por sorteio em Reunião de Diretoria Executiva Colegiada.

Art. 98 Os Embargos de Declaração e o Recurso Ordinário serão apreciados e decididos pela Diretoria Executiva Colegiada por meio do mesmo rito que originou a decisão recorrida, e deverão possuir prioridade em seus respectivos trâmites.

Art. 99 Não cabem novos recursos em face das decisões da Diretoria Executiva Colegiada que julgarem os Embargos de Declaração e o Recurso Ordinário.

SEÇÃO II DOS EMBARGOS DE DECLARAÇÃO

Art. 100 Os Embargos de Declaração poderão ser interpostos no prazo de 05 (cinco) dias a partir da publicação da decisão em Diário Oficial do Estado ou intimação do ato, para resolver erros e inexactidões materiais, contradição, obscuridade, entre a decisão e seus fundamentos, ou omissão sobre matéria ou pedido contido no processo regulatório deliberado pela Diretoria Executiva Colegiada.

Parágrafo único. A interposição de Embargos de Declaração suspenderá o prazo para interposição de Recurso Ordinário, até o seu julgamento final.

SEÇÃO III DO RECURSO ORDINÁRIO

Art. 101 O Recurso Ordinário poderá ser interposto no prazo de 10 (dez) dias a partir da publicação da decisão em Diário Oficial do Estado ou intimação do ato, para provocar a modificação de decisão da Diretoria Executiva Colegiada, por razões de legalidade e de mérito.

CAPÍTULO III DOS MEIOS DE IMPUGNAÇÃO DE ATOS DE IMPOSIÇÃO DE PENALIDADE DECORRENTE DA COMPETÊNCIA REGULATÓRIA ORDINÁRIA OU DELEGADA

SEÇÃO I
DISPOSIÇÕES COMUNS

Art. 102 Dos atos expedidos pela AGER/MT, em razão de competência regulatória ordinária ou delegada, que impuserem penalidades aos administrados serão cabíveis os seguintes recursos administrativos:

- I- Defesa
- II- Recurso

Art. 103 As decisões que resolvam as Defesas ou Recursos deverão sempre ser notificadas à parte interessada por meio de correspondência registrada com aviso de recebimento – AR.

Art. 104 As defesas e recursos poderão ser interpostos pelo apenado, ou, ainda, pelo terceiro prejudicado, consoante art.70 da Lei Estadual nº 7.692/2002.

§ 1º Prevalecerão, para fins de interposição de Defesa ou Recurso, os prazos estabelecidos em lei e demais normativos pertinentes a cada espécie de penalidade passível de imposição pela AGER/MT.

§ 2º A petição de Defesa ou Recurso deverá observar os requisitos estabelecidos nos arts. 73 e 74 da Lei Estadual nº 7.692/2002.

Art. 105 O prazo para interposição da Defesa ou Recurso, observado o disposto no art. 87 e seus parágrafos da Lei Estadual n. 7.692/2002, contar-se-á, salvo disposição em contrário, da data que constar no aviso de recebimento – AR relativo à correspondência registrada, pela qual se notificou a parte interessada da penalidade imposta.

Art. 106 O adimplemento da penalidade imposta ou ainda a prática, sem reserva alguma, de um ato incompatível com a vontade de recorrer, implicará na vedação da possibilidade de recorrer ou no não conhecimento do recurso, caso este já tenha sido interposto.

SEÇÃO II
DA DEFESA

Art. 107 Caberá defesa, dirigida ao Diretor Regulador da respectiva área de regulação, dos atos de Analistas Reguladores ou Coordenadores Reguladores que importarem em imposição de penalidade aos administrados.

§ 1º Interposta a Defesa, o Diretor Regulador encaminhará os autos à autoridade que decidiu pela penalidade, para fins de colher a sua manifestação, no prazo de 05 (cinco) dias, oportunidade na qual poderá também ser realizada eventual retratação.

§ 2º A manifestação descrita no parágrafo anterior poderá também ser realizada pela Coordenadora Técnica, da qual foi emanado o ato de imposição de penalidade.

§ 3º Depois de colhida a manifestação descrita no § 1, o Diretor Regulador analisará os autos e emitirá decisão monocrática:

- I- Pelo conhecimento ou não da Defesa, diante dos pressupostos de admissibilidade relacionados à tempestividade e legitimidade.
- II- Pela procedência ou Improcedência da Defesa, no todo ou em parte, diante das razões de mérito do caso, em se conhecendo da Defesa.
- III- Pela anulação do ato de imposição de penalidade, diante da ocorrência de vícios que importem em hipóteses de nulidade ou anulabilidade estabelecidas em lei.
- IV- Pela homologação de retratação realizada pela autoridade que decidiu pela imposição de penalidade que originou a Defesa.

Art. 108 Na hipótese da decisão monocrática do Diretor Regulador importar na extinção da penalidade imposta, os autos deverão ser remetidos à Diretoria Executiva Colegiada para fins de conhecimento e arquivamento.

§ 1º Qualquer Diretor Regulador, nessa ocasião, poderá solicitar vistas dos autos pelo prazo de 05 (cinco) dias, e após poderá propor o reexame do caso pela Diretoria Executiva Colegiada.

§ 2º Sendo aprovado o pedido de reexame da decisão monocrática, a relatoria deverá recair sobre Diretor Regulador diverso do que emitiu a decisão regulatória bem como do que propôs o reexame da matéria.

SEÇÃO III
DO RECURSO

Art. 109 Caberá Recurso à Diretoria Executiva Colegiada das decisões monocráticas proferidas por Diretor Regulador que:

- I- Julgar Defesa interposta na AGER/MT contra ato de imposição de penalidade emanado de Analistas Reguladores ou Coordenadores Reguladores.
- II- Impor, originariamente, penalidade decorrente de competência regulatória ordinária ou delegada da AGER/MT.

Art. 110 Ao Diretor Regulador, cuja decisão monocrática é objeto de Recurso à Diretoria Executiva Colegiada, fica vedada a possibilidade de atuar como relator do feito.

Art. 111 O recurso dirigido à Diretoria Executiva Colegiada da AGER/MT, será previamente submetido à Advocacia Geral Reguladora, para manifestação quanto à admissibilidade, e as questões de direito alegadas pelo Recorrente, a fim de instruir tanto o voto do Relator como o da própria Diretoria Executiva Colegiada.

Art. 112 Os demais procedimentos, pertinentes à apreciação e deliberação dos Recursos pela Diretoria Executiva, seguirão o disposto no Regimento Interno da AGER/MT.

Art. 113 Aplicam-se à Defesa e ao Recurso, em caráter subsidiário, e no que couberem, as disposições contidas na Lei Estadual nº 7.692/2002, e a Resolução Normativa nº 63, de 12 de maio de 2004 da ANEEL, que não sejam contrárias a este Regimento Interno.

TÍTULO VI
DA DECISÃO AD REFERENDUM

Art. 114 Em situações de fundamentada urgência e relevância, o Diretor Presidente Regulador poderá proferir decisão de competência da Diretoria Executiva Colegiada, de forma ad referendum do Colegiado, dando, todavia, a necessária publicidade do ato, inclusive às partes interessadas.

§ 1º A decisão de que trata o caput será submetida à Diretoria Executiva Colegiada, para confirmação, na primeira oportunidade possível.

§ 2º A decisão ad referendum perderá eficácia se não confirmada pela Diretoria Executiva Colegiada, ficando preservados os efeitos que produziu durante sua vigência, não gerando, contudo, ato jurídico perfeito, direito adquirido ou coisa julgada administrativa.

TÍTULO VII
DA AUDIÊNCIA PÚBLICA

Art. 115 A Diretoria Executiva poderá deliberar sobre a realização de Audiência Pública para instruir matéria relevante em tramitação na AGER/MT, ou para tratar de assunto de excepcional interesse público, atinente à sua área de atuação, mediante proposta de qualquer dos Diretores Reguladores ou a pedido de parte interessada.

§ 1º No ato que aprovar a audiência pública, a Diretoria Executiva relacionará, para serem ouvidas, as autoridades, especialistas, personalidades e entidades representativas da sociedade civil, cabendo ao Diretor Presidente Regulador expedir as respectivas convocações.

§ 2º Da reunião de Audiência Pública lavrar-se-á ata, arquivando-se os pronunciamentos escritos e os documentos apresentados e recolhidos.

Art. 116 O procedimento de Audiência Pública consiste em:

I - encaminhamento pelos interessados, de contribuições e sugestões por escrito, com vistas ao aprimoramento de ato normativo, dentro de um prazo determinado no Aviso de Audiência Pública, publicado no Diário Oficial do Estado de Mato Grosso e disponibilizado no site da AGER/MT, juntamente com a minuta do referido ato;

II - análise pelas áreas técnicas da AGER/MT responsáveis pelo assunto objeto da Audiência, das contribuições recebidas, na forma de Relatório de Análise das Contribuições.

Parágrafo único. O Aviso de Audiência Pública, incluindo data, local, período e horários de recebimento de contribuições, deverá ser publicado no Diário Oficial do Estado e disponibilizado no site da AGER/MT na Internet com antecedência mínima de oito dias corridos para o fim do período de envio de contribuições.

Art. 117 A Sessão será instalada pelo Presidente da Audiência Pública, especialmente designado para presidir a reunião de Audiência Pública, devendo os participantes restringir-se ao exame dos assuntos constantes da pauta.

Art. 118 Após a instalação da Audiência Pública, os procedimentos a serem observados pelos participantes serão apresentados pelo Presidente da Audiência Pública, que se incumbirá de:

- I - manter a ordem, podendo conceder e cassar a palavra, bem como determinar a retirada de pessoas que a perturbarem;
- II - decidir conclusivamente as questões de ordem e as reclamações sobre os procedimentos adotados na audiência.

Art. 119 A participação e manifestação na Audiência Pública dos agentes econômicos do setor regulado interessado, dos usuários e demais interessados da sociedade, dependerão de inscrição prévia, sendo facultada a apresentação de arrazoados e de documentos, ficando a exposição de cada interessado limitada à duração estabelecida no ato que dispõe sobre os procedimentos para realização da Audiência Pública

§ 1º A participação dos interessados poderá ser feita por intermédio de organizações e associações que os representem.

§ 2º A Agência poderá adotar outras formas de participação dos interessados nas audiências públicas.

Art. 120 O Secretário da Audiência Pública, especialmente designado para o ato, lavrará a Ata, da qual constarão:

- I - dia, horário e local da realização;
- II - o nome dos componentes da Mesa Diretora;
- III - o nome dos expositores;
- IV - os fatos ocorridos na Audiência;
- V - a síntese das exposições orais que apresentaram informações e subsídios para o processo decisório da AGER/MT.

Parágrafo único. A ata será preparada e submetida à aprovação dos Diretores presentes na Sessão e, posteriormente disponibilizada no site da AGER/MT.

Art. 121 Os agentes econômicos setoriais, os consumidores e demais interessados da sociedade que participarem e se manifestarem em Audiências Públicas terão suas contribuições disponibilizadas no site da AGER/MT para livre acesso.

Parágrafo único. O Relatório de Análise das Contribuições, elaborado pela área responsável pela condução do assunto, será também disponibilizado no site da AGER/MT após a publicação do Ato Administrativo correspondente no Diário Oficial do Estado de Mato Grosso.

TÍTULO VIII
DA CONSULTA PÚBLICA

Art. 122 A Consulta Pública, instaurada pelo Diretor Presidente Regulador, após deliberação da Diretoria Executiva Colegiada, é um instrumento administrativo para apoiar as atividades das Coordenadorias Reguladoras na instrução de processos de regulação, fiscalização ou implementação de suas atribuições específicas, com o objetivo de colher subsídios e informações dos agentes do setor regulado, consumidores e demais interessados da sociedade, de forma a identificar e aprimorar os aspectos relevantes à matéria em questão.

Art. 123 A participação e manifestação dos interessados nas consultas públicas serão feitas mediante o intercâmbio de documentos ou por outro meio deliberado pelos responsáveis pela convocação.

Parágrafo único. O Aviso de Consulta Pública, incluindo período e horários de início e término do recebimento das contribuições, bem como a data, horário e local de realização da Sessão, deverá ser publicado no Diário Oficial do Estado de Mato Grosso e disponibilizado no site da AGER/MT na Internet, com antecedência mínima de quatro dias úteis para o fim do período de envio de contribuições, podendo indicar-se na publicação outras informações julgadas relevantes.

Art. 124 Com as devidas adaptações terminológicas aplicam-se às Consultas Públicas o disposto para Audiência Pública neste Regimento Interno.

DISPOSIÇÕES FINAIS

Art. 125 Mediante remanejamento dos cargos DGA's existentes ou criação de novos, sempre atendendo a lei, a Diretoria Executiva Colegiada poderá implementar novas gerências ou Coordenadorias Técnicas ou Administrativas, da forma que melhor atender às necessidades da AGER/MT.

Art. 126 Este Regimento Interno deverá ser revisto no prazo de 24 (vinte e quatro meses), em procedimento iniciado pelo Diretor Presidente Regulador, devendo as necessárias alterações apontadas ser aprovadas pela Diretoria Executiva Colegiada e posteriormente, encaminhada ao Governo do Estado para expedição de Decreto de aprovação e publicação.

Art. 127 Ficam revogadas as disposições em contrário.

DECRETO ORÇAMENTARIO

DECRETO ORÇAMENTÁRIO Nº 30, DE 06 DE MARÇO DE 2014

Abre no Orçamento Fiscal e da Seguridade Social, Crédito Suplementar por Convênio 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 10.037, de 30 de dezembro de 2013 e Lei nº 9.970, de 02 de agosto de 2013.

DECRETA:

Art. 1º Fica aberto no Orçamento Fiscal e da Seguridade Social do Estado, constante da Lei nº 10.037, em favor do(s) Órgão(s) abaixo relacionado(s), Crédito Suplementar por Convênio no valor total de R\$ 5.466.435,00 (cinco milhões e quatrocentos e sessenta e seis mil e quatrocentos e trinta e cinco reais), para atender as programações constantes no(s) Anexo(s) I de cada processo integrante deste Decreto.

Tipo: 170

PROCESSO FIPLAN Nº	UNIDADE ORÇAMENTÁRIA	VALOR SUPLEMENTADO
118	14101 SECRETARIA DE ESTADO DE EDUCAÇÃO	5.466.435,00
TOTAL		5.466.435,00

Art. 2º Os recursos necessários à execução do disposto no art. 1º decorrerão de recursos provenientes de Convênio

Art. 3º Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a partir de 28 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014, 193º da Independência e 126º 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 : 118 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	IDU	TRO	VALOR
12	368	340	4376	0200	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO II - NORTE	F	449000000	161	OD	NO	781.105,00
12	368	340	4376	0400	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO IV - LESTE	F	449000000	161	OD	NO	396.045,00
12	368	340	4376	0500	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO V - SUDESTE	F	449000000	161	OD	NO	781.105,00
12	368	340	4376	0700	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO VII - SUDOESTE	F	449000000	161	OD	NO	780.845,00
12	368	340	4376	0800	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO VIII - OESTE	F	449000000	161	OD	NO	780.845,00
12	368	340	4376	0900	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO IX - CENTRO OESTE	F	449000000	161	OD	NO	780.845,00
12	368	340	4376	1000	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO X - CENTRO	F	449000000	161	OD	NO	384.800,00
12	368	340	4376	1200	Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários. - REGIAO XII - CENTRO NORTE	F	449000000	161	OD	NO	780.845,00
TOTAL GERAL:											5.466.435,00

ANEXO II	DOTAÇÃO A ANULAR
----------	------------------

TOTAL FISCAL:	0,00
TOTAL SEGURIDADE:	0,00
TOTAL GERAL:	0,00

ANEXO III

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	0200 - REGIAO II - NORTE
Meta Física:	Escola atendida(Unidade)		61,00
Meta Física Neste Processo:	Escola atendida(Unidade)		61,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	0400 - REGIAO IV - LESTE
Meta Física:	Escola atendida(Unidade)		61,00
Meta Física Neste Processo:	Escola atendida(Unidade)		61,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	0500 - REGIAO V - SUDESTE
Meta Física:	Escola atendida(Unidade)		120,00
Meta Física Neste Processo:	Escola atendida(Unidade)		120,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	0700 - REGIAO VII - SUDOESTE
Meta Física:	Escola atendida(Unidade)		80,00
Meta Física Neste Processo:	Escola atendida(Unidade)		80,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	0800 - REGIAO VIII - OESTE
Meta Física:	Escola atendida(Unidade)		40,00
Meta Física Neste Processo:	Escola atendida(Unidade)		40,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	0900 - REGIAO IX - CENTRO OESTE
Meta Física:	Escola atendida(Unidade)		40,00
Meta Física Neste Processo:	Escola atendida(Unidade)		40,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	1000 - REGIAO X - CENTRO
Meta Física:	Escola atendida(Unidade)		20,00
Meta Física Neste Processo:	Escola atendida(Unidade)		20,00

Processo:	118	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
-----------	-----	-----------------------	--

PAOE:	4376 - Manutenção da Estrutura das Unidades de Ensino com Equipamentos e Mobiliários.	Regional:	1200 - REGIAO XII - CENTRO NORTE
Meta Física:	Escola atendida(Unidade)		50,00
Meta Física Neste Processo:	Escola atendida(Unidade)		50,00

DECRETO ORÇAMENTÁRIO Nº 31, DE 06 DE MARÇO DE 2014

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 10.037, de 30 de dezembro de 2013 e Lei nº 9.970, de 02 de agosto de 2013.

DECRETA:

Art. 1º Fica aberto no Orçamento Fiscal e da Seguridade Social do Estado, constante da Lei nº 10.037, em favor do(s) Órgão(s) abaixo relacionado(s), Crédito Suplementar por Anulação no valor total de R\$ 509.700,00 (quinhentos e nove mil e setecentos 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
162	14101 SECRETARIA DE ESTADO DE EDUCAÇÃO	89.700,00
175	18101 SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS	420.000,00
TOTAL		509.700,00

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, 06 de março de 2014, 193º da Independência e 126º da República.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAS
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 : 162		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	IDU	TRO	VALOR
12	361	340	4381	9900	Fortalecer, Ampliar e Consolidar as Políticas de Educação do Campo no Estado de Mato Grosso. - ESTADO	F	334000000	120	OD	NO	70.000,00
12	368	340	4383	9900	Fortalecimento da Educação Ambiental na Educação Básica. - ESTADO	F	334000000	122	OD	NO	19.700,00
PROCESSO : 175		UNIDADE ORÇAMENTÁRIA : 18101 - SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS									
PROGRAMA DE TRABALHO		RECURSOS DE TODAS AS FONTES									
FU	SUB	PRO	PAOE	REG	ESPECIFICAÇÃO	E	NATUREZA	FTE	IDU	TRO	VALOR
14	422	344	5201	9900	Implantação e Implementação de Centros de Referência - ESTADO	F	339000000	161	OD	NO	420.000,00
TOTAL GERAL:											509.700,00

ANEXO II	DOTAÇÃO A ANULAR
----------	------------------

PROCESSO : 162		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	IDU	TRO	VALOR
12	361	340	4381	9900	Fortalecer, Ampliar e Consolidar as Políticas de Educação do Campo no Estado de Mato Grosso. - ESTADO	F	339000000	120	OD	NO	70.000,00
12	368	340	4383	9900	Fortalecimento da Educação Ambiental na Educação Básica. - ESTADO	F	339000000	122	OD	NO	19.700,00
TOTAL FISCAL:											89.700,00
TOTAL SEGURIDADE:											0,00
TOTAL GERAL:											89.700,00
PROCESSO : 175		UNIDADE ORÇAMENTÁRIA : 18101 - SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS									
PROGRAMA DE TRABALHO		RECURSOS DE TODAS AS FONTES									
FU	SUB	PRO	PAOE	REG	ESPECIFICAÇÃO	E	NATUREZA	FTE	IDU	TRO	VALOR
14	421	337	1112	0200	Construção de Unidades do Sistema Penitenciário II - NORTE	F	449000000	161	OD	NO	420.000,00
TOTAL FISCAL:											420.000,00
TOTAL SEGURIDADE:											0,00
TOTAL GERAL:											420.000,00

ANEXO III

Processo:	162	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
PAOE:	4381 - Fortalecer, Ampliar e Consolidar as Políticas de Educação do Campo no Estado de Mato Grosso.	Regional:	9900 - ESTADO
Meta Física:	Aluno atendido(Aluno)		140,00
Meta Física Neste Processo:	Aluno atendido(Percentual)		140,00
Processo:	162	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
PAOE:	4383 - Fortalecimento da Educação Ambiental na Educação Básica.	Regional:	9900 - ESTADO
Meta Física:	Escola atendida(Unidade)		741,00
Meta Física Neste Processo:	Escola atendida(Unidade)		741,00
Processo:	162	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
PAOE:	4381 - Fortalecer, Ampliar e Consolidar as Políticas de Educação do Campo no Estado de Mato Grosso.	Regional:	9900 - ESTADO
Meta Física:	Aluno atendido(Aluno)		140,00
Meta Física Neste Processo:	Aluno atendido(Percentual)		140,00

Processo:	162	Unidade Orçamentária:	14101 - SECRETARIA DE ESTADO DE EDUCAÇÃO
PAOE:	4383 - Fortalecimento da Educação Ambiental na Educação Básica.	Regional:	9900 - ESTADO
Meta Física:	Escola atendida(Unidade)		741,00
Meta Física Neste Processo:	Escola atendida(Unidade)		741,00

Processo:	175	Unidade Orçamentária:	18101 - SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS
PAOE:	5201 - Implantação e Implementação de Centros de Referência	Regional:	9900 - ESTADO
Meta Física:	Unidade implementada(Unidade)		1,00
Meta Física Neste Processo:	Unidade implementada(Unidade)		1,00

Processo:	175	Unidade Orçamentária:	18101 - SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS
PAOE:	1112 - Construção de Unidades do Sistema Penitenciário	Regional:	0200 - REGIAO II - NORTE
Meta Física:	Unidade construída(Unidade)		1,00
Meta Física Neste Processo:	Unidade construída(Percentual)		1,00

ATO DO GOVERNADOR

ATO Nº 18.946/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar CARLOS PEREIRA DE SOUSA do cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Coordenador de Desenvolvimento Educacional da Escola Técnica Estadual de Educação Profissional e Tecnológica de Alta Floresta, da Secretaria de Estado de Ciência e Tecnologia – SECITEC, a partir desta data.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAS
Secretário-Chefe da Casa Civil

ATO Nº 18.947/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar os senhores abaixo nominados dos cargos em comissão que especifica, da Secretaria Executiva do Núcleo Socioeconômico, a partir de 28 de fevereiro de 2014.

- MÁRCIO LUIZ DE MESQUITA – Secretário Adjunto Executivo, Nível DGA-2;
- ÁNGELA MARIA DA SILVA BASTOS ZUBA – Assessora Técnica I, Nível DGA-4;
- NEUTON BOTELHO AGUIAR – Assessor Especial II, Nível DGA-4;
- GILMARA PEREIRA ROCHA – Assessora Técnica II, Nível DGA-5;
- JOSUÉ ANSELMO DE MATOS – Assessor Técnico II, Nível DGA-5;
- SONIA GOMES MANDU BRITO – Assessora Técnica II, Nível DGA-5;
- MARCOS OGÉDA – Assessor Técnico III, Nível DGA-6;
- FERNANDA METELLO DE FIGUEIREDO METELO – Assessora Especial III, Nível DGA-6;
- LUCÉLIA SANTANA ARRUDA – Assessora Especial III, Nível DGA-6;
- KARINA MIRANDA DE FIGUEIREDO – Assessora Especial III, Nível DGA-6;
- MANAYRA LEMES ROSA – Assessora Especial III, Nível DGA-6;
- RODRIGO WAGNER DE MOURA – Assistente Técnico I, Nível DGA-8;
- ROSANIA APARECIDA RIBEIRO MAGALHÃES – Assistente Técnica I, Nível DGA-8;
- RENAN COSTA CASTRILLON – Assistente Técnico I, Nível DGA-8;
- MARINA CAMPOS REIS JESUS – Assistente Técnica I, Nível DGA-8;
- LUZIANNY FORTES REVELLES – Assistente Técnica I, Nível DGA-8;
- FÁBIO STEPHANO FRANCO MARCENA – Assistente Técnico I, Nível DGA-8;
- CAROLINE FRANCIELE CAMARGO NOGUEIRA – Assistente Técnica II, Nível DGA-9;
- LUIZ HENRIQUE NUNES DE SOUZA – Assistente Técnico II, Nível DGA-9;
- MARCELO CORREIA – Assessor Técnico III, Nível DGA-6;
- THEREZINHA GONÇALINA BEZERRA SILVA – Coordenadora de Planejamento, Nível DGA-6;
- DIRCE GRANJEIRO DUQUE COSTA – Gerente de Execução Orçamentária, Nível DGA-8;
- EDIO BENEDITO DE ARRUDA – Coordenador Financeiro, Nível DGA-6;
- MARIA DIVINA ROSA MATOS – Gerente de Receita e Programação Financeira, Nível DGA-8;
- CLEITON GIMENES PAULO – Gerente de Execução Financeira da Despesa, Nível DGA-8;
- CLEBER BENEDITO METELLO – Coordenador Contábil, Nível DGA-6;
- ROSILENE DA SILVA COSTA – Gerente de Conformidade Contábil, Nível DGA-8;
- ADILTON NOGUEIRA TAVARES – Gerente de Prestação de Contas e Informações Contábeis, Nível DGA-8;
- ANDERS EDUARDO SUCKSDORFF – Coordenador de Tecnologia da Informação, Nível DGA-6;
- BENEDITO PEDRO DE FIGUEIREDO NETO – Coordenador de Gestão de Pessoas, Nível DGA-6;
- KARINA EDWIGES BRANDÃO CAMPOS – Gerente de Provimento e Manutenção, Nível DGA-8;
- GLÁDIA MARIA DE BARROS TEIXEIRA ASSIS – Gerente de Aplicação, Desenvolvimento e Qualidade de Vida no Trabalho, Nível DGA-8;
- AMILCAR FREITAS DE ALMEIDA – Coordenador de Apoio Logístico, Nível DGA-6;
- LÚCIA MAYUMI WAKAMORI – Gerente de Patrimônio e Serviços, Nível DGA-8;
- GENILDE GOTTARDO MAKIAMA – Gerente de Protocolo, Nível DGA-8;
- SIMONETE ROCHA DO NASCIMENTO – Gerente de Arquivo Setorial, Nível DGA-8;

ADEONILSON BENEDITO DE SOUZA – Gerente de Transportes, Nível DGA-8;
 MARCELO DA COSTA MARQUES – Coordenador de Aquisições, Nível DGA-6;
 LISE DE AQUINO PÓVOAS SANT'ANA – Função de confiança de Pregoeira, Nível DGA-6;
 JACKELINE AVELINA DA SILVA – Gerente de Processos e Aquisições, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.948/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar ARTUR LUCIANO VENTURI do cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Coordenador de Fiscalização e Julgamento de Processos, do Instituto de Defesa Agropecuária do Estado de Mato Grosso – INDEA, a partir de 28 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.949/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar os senhores abaixo nominados dos cargos em comissão que especifica, da Secretaria Executiva do Núcleo Governador, a partir de 28 de fevereiro de 2014.

ELIANA CRISTINA HARTMANN MACEDO – Assessora Técnica I, Nível DGA-4;
 MARIA LUCINEIDE DE OLIVEIRA SOUSA – Coordenadora Financeira, Nível DGA-6;
 FERNANDO BORGES CAPELLI – Assistente Técnico II, Nível DGA-9;
 JOSÉ GONÇALO DE FREITAS – Coordenador Contábil, Nível DGA-6;
 LEONARDO DE MORAIS BATISTA TAPAJÓS – Gerente de Conformidade Contábil, Nível DGA-8;
 NATIL MARIA XAVIER – Gerente de Prestação de Contas e Informações Contábeis, Nível DGA-8;
 MARCELIA DEMUNER DIAS REVERDITO – Coordenadora de Tecnologia da Informação, Nível DGA-6;
 JOSIANE CAMPOS PEREIRA – Coordenadora de Gestão de Pessoas, Nível DGA-6;
 JACKLINE SIQUEIRA SOBRINHO – Coordenadora de Apoio Logístico, Nível DGA-6;
 MARCELO HENRIQUE MARQUES DA LUZ – Gerente de Patrimônio e Almoxarifado, Nível DGA-8;
 WANER LEOBEN SANTIAGO FERREIRA DOS SANTOS – Gerente de Serviços Gerais e Transporte, Nível DGA-8;
 JOSÉ DA COSTA CAMPOS – Gerente de Protocolo, Nível DGA-8;
 LUZINETE XAVIER DE LIMA – Gerente de Arquivo Setorial, Nível DGA-8;
 EDSON MONFORT DE ALBUQUERQUE – Função de confiança de Pregoeiro, Nível DGA-6;
 RENATA DE ALMEIDA GARCIA FARIA – Gerente de Processos de Aquisições, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.950/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar os senhores abaixo nominados dos cargos em comissão que especifica, da Secretaria Executiva do Núcleo Governador, a partir de 05 de março de 2014.

CARLOS ALBERTO RAMSAY GARCIA – Assessor Técnico III, Nível DGA-6;
 ARMINDO FERREIRA DA SILVA NETO – Coordenador de Planejamento, Nível DGA-6;
 ELZIRA PEREIRA DE MORAES – Gerente de Aplicação, Desenvolvimento e Qualidade de Vida no Trabalho, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.951/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar os senhores abaixo nominados dos cargos em comissão que especifica, da Secretaria Executiva do Núcleo Agropecuário, a partir de 28 de fevereiro de 2014.

GRASIELE CAMAPUM BILLERBECK – Gerente de Desenvolvimento Organizacional, Nível DGA-8;
 GUSTAVO NADAF FILGUEIRAS – Assessor Técnico III, Nível DGA-6;
 RINALDO SAMPALHO – Coordenador de Planejamento, Nível DGA-6;
 ANA NATIVIDADE FONSECA – Gerente de Execução Orçamentária, Nível DGA-8;
 ANDRÉ RODRIGUES DOS SANTOS – Gerente de Convênios, Nível DGA-8;
 ONDINA ESPÍRITO SANTO DE AMORIM – Coordenadora Financeira, Nível DGA-6;
 ELVIS BRAGA LEITE – Gerente de Receita e Programação Financeira, Nível DGA-8;
 HELEMYR PEREIRA PEIXOTO – Gerente de Execução Financeira da Despesa, Nível DGA-8;
 LUIZ MARCELO PINHEIRO DA SILVA – Coordenador Contábil, Nível DGA-6;
 CHRISTIANY CAMPOS SOUZA DE CASTRO – Gerente de Conformidade Contábil, Nível DGA-8;
 ADELINA CONCEIÇÃO DA SILVA – Gerente de Prestação de Contas e Informações Contábeis, Nível DGA-8;

WAGNER VINICIUS DE LIMA – Gerente de Infraestrutura de TI, Nível DGA-8;
 FÁBIO VINICIUS DA SILVA – Gerente de Sistemas, Nível DGA-8;
 ODIVAL GONÇALO DE CAMPOS – Gerente de Atendimento e Suporte Técnico, Nível DGA-8;
 ROCIMEIRE BARROSO CORTEZ METRAN – Coordenadora de Gestão de Pessoas, Nível DGA-8;
 LUZINETE ZARK – Gerente Provimento de Manutenção, Nível DGA-8;
 MARIA DE FÁTIMA BEZERRA DE SANTANA – Gerente de Aplicação de Desenvolvimento e Qualidade de Vida no Trabalho, Nível DGA-8;
 ANDRÉ LUIZ MACHADO DE BARROS – Gerente do Centro de Capacitação Agropecuária, Nível DGA-8;
 ROSANGELA PAES DA CONCEIÇÃO – Gerente de Serviços Gerais, Nível DGA-8;
 JOSÉ LEMES DA SILVA – Gerente de Transporte, Nível DGA-8;
 VANESSA SALVIANA DE FIGUEIREDO – Gerente de Protocolo, Nível DGA-8;
 SEILA MARIA PEREIRA SILVA – Gerente de Arquivo Setorial, Nível DGA-8;
 FERNANDA FERREIRA FONTOURA – Coordenadora de Almoxarifado e Patrimônio, Nível DGA-6;
 VINICIUS ALEXANDRE SCHUSSLER – Gerente de Almoxarifado, Nível DGA-8;
 LUISA MARIA DE MIRANDA ALMEIDA – Gerente de Patrimônio Mobiliário, Nível DGA-8;
 ANTÔNIO STEFENI – Gerente de Patrimônio Imobiliário, Nível DGA-8;
 GABRIEL FIGUEIREDO FEITOSA – Coordenador de Aquisições e Contratos, Nível DGA-6;
 PAULO ROBERTO DE AMORIM – Função de confiança de Pregoeiro, Nível DGA-6;
 DIEGO FALCÃO DA SILVA – Gerente de Processos de Aquisições, Nível DGA-8;
 MARLENE MARIA CERQUEIRA XAVIER – Gerente de Formalização de Contratos, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.952/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar AIR GONÇALO DE CAMPOS do cargo em comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Processos de Aquisições, da Secretaria Executiva do Núcleo Cultura, Ciência, Lazer e Turismo, a partir de 28 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.953/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar MARISE VALE SANT'ANA SCHMIDT do cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Corregedora Auxiliar, da Polícia Judiciária Civil, a partir de 21 de janeiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.954/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar os senhores abaixo nominados dos cargos em comissão que especifica, da Secretaria de Estado de Esportes e Lazer – SEEL, a partir de 05 de março de 2014.

GRAZIELLE RAYZA SANTOS CONCEIÇÃO – Assistente Técnica II, Nível DGA-9;
 ERONILDES MACHADO NASCIMENTO – Assistente de Gabinete, Nível DGA-10;
 MARCELO CANTÃO MUNDIM – Assistente de Gabinete, Nível DGA-10.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.955/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar CAROLINE SEGANFREDO HUBNER do cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Assistente Técnica I, da Secretaria de Estado de Saúde – SES, a partir de 05 de março de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
 Governador do Estado

PEDRO JAMIL NADAF
 Secretário-Chefe da Casa Civil

ATO Nº 18.956/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar EDIANE FERREIRA GUIMARÃES do cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Tratamento Fora do Domicílio, da Secretaria de Estado de Saúde – SES, a partir de 06 de fevereiro de 2013.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.957/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar JULIANO ANDRÉ RIBEIRO DE PROENÇA do cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Tratamento Fora do Domicílio, da Secretaria de Estado de Saúde – SES, a partir de 25 de julho de 2013.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.958/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve exonerar, a pedido, KARLA CRISTINE VIEIRA DA SILVA do cargo em comissão de Direção Geral e Assessoramento, Nível DGA-10, de Assistente de Gabinete, da Secretaria de Estado de Segurança Pública – SESP, a partir de 17 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.959/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve tornar sem efeito o ato nº 18.687/2014 de nomeação de JUCIMEIRE DE OLIVEIRA SILVA do cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Coordenadora de Corregedoria, publicado no D.O.E.de 20.02.14, à pág.04, da Auditoria Geral do Estado – AGE.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.960/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve tornar sem efeito em parte o ato de nomeação nº 18.761/2014 de APOENA RONDON do cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente Técnico de Projetos, Rede Lógica e Sistemas, publicado no D.O.E.de 21.02.14, à pág.16, da Secretaria de Estado de Justiça e Direitos Humanos – SEJUDH.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.961/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e tendo em vista o que consta no processo nº 105895/2014, e o disposto na Lei nº 9.073, de 24 de dezembro de 2008, que dispõe sobre o Sistema Estadual de Trânsito e institui o Conselho Estadual de Trânsito do Estado de Mato Grosso – CETRAN/MT, nos moldes das diretrizes estabelecidas pelo Conselho Nacional de Trânsito – CONTRAN, através da Resolução nº 244, de 25 de junho de 2007, e o disposto no Regimento Interno aprovado pelo Decreto nº 1.853, de 17 de março de 2009, resolve exonerar APARECIDO LEITE ALBUQUERQUE, da função de membro suplente, representante da Prefeitura Municipal de Várzea Grande, no Conselho Estadual de Trânsito – CETRAN/MT, a partir de 10 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

CINÉSIO NUNES OLIVEIRA
Secretário de Estado de Transportes e Pavimentação Urbana

ATO Nº 18.962/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear ELIANA CRISTINA HARTMANN MACEDO para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Coordenadora de Administração Sistêmica, da Auditoria Geral do Estado – AGE, a partir de 12 de março de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.963/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, da Casa Civil, a partir de 1º de março de 2014.

- MARIA LUCINEIDE DE OLIVEIRA SOUSA – Superintendente de Administração Sistêmica, Nível DGA-4;
- JOSÉ GONÇALO DE FREITAS – Assessor Técnico III, Nível DGA-6;
- MARCELIA DEMUNER DIAS REVERDITO – Gerente de Tecnologia da Informação, Nível DGA-8;
- JOSIANE CAMPOS PEREIRA – Assessora Técnica II, Nível DGA-5;
- JACKLINE SIQUEIRA SOBRINHO – Coordenadora Administrativa, Nível DGA-6;
- MARCELO HENRIQUE MARQUES DA LUZ – Gerente de Patrimônio e Serviços, Nível DGA-8;
- JOSÉ DA COSTA CAMPOS – Gerente de Protocolo, Nível DGA-8;
- LUZINETE XAVIER DE LIMA – Gerente de Arquivo, Nível DGA-8;
- EDSON MONFORT DE ALBUQUERQUE – Assessor Técnico III – UAGE, Nível DGA-6;
- RENATA DE ALMEIDA GARCIA FARIA – Assessora Técnica III, Nível DGA-6;
- KARINA EDWIGES BRANDÃO CAMPOS – Gerente de Gestão de Pessoas, Nível DGA-8;
- LEIDE ANTONIETTI ABRANCHES – Gerente de Orçamento e Convênios, Nível DGA-8;
- JÁCIO DE ANDRADE CARVALHO – Gerente Financeiro e Contábil, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.964/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, do Instituto de Defesa Agropecuária do Estado de Mato Grosso – INDEA, a partir de 1º de março de 2014.

- FÁBIO VINICIUS DA SILVA – Coordenador de Tecnologia da informação, Nível DGA-6;
- ANDRÉ LUIZ MACHADO DE BARROS – Gerente de Provimento e Manutenção, Nível DGA-8;
- LUIZ MARCELO PINHEIRO DA SILVA – Gerente Contábil, Nível DGA-8;
- MARLENE MARIA CERQUEIRA XAVIER – Gerente de Aquisições de Contratos, Nível DGA-8;
- ROSANGELA PAES DA CONCEIÇÃO – Gerente de Serviços Gerais, Nível DGA-8;
- VANESSA SALVIANA DE FIGUEIREDO – Gerente de Protocolo e Arquivo, Nível DGA-8;
- ANTONIO STEFENI – Gerente de Patrimônio e Materiais, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.965/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, do Instituto de Terras do Estado de Mato Grosso – INTERMAT, a partir de 1º de março de 2014.

- ONDINA ESPÍRITO SANTO DE AMORIM – Coordenadora de Administração Sistêmica, Nível DGA-6;
- CHRISTIANY CAMPOS SOUZA DE CASTRO – Gerente de Orçamento e Convênios, Nível DGA-8;
- Diego Falcão da Silva – Gerente Administrativo, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.966/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear MARUCIA BATISTA DE PAULA para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Orçamento, da Secretaria de Estado de Cultura - SEC, a partir de 1º de março de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.967/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, da Secretaria de Desenvolvimento Rural e Agricultura Familiar - SEDRAF, a partir de 1º de março de 2014.

JUSCELIM SEBASTIÃO BOTELHO LEITE – Superintendente de Administração Sistêmica, Nível DGA-4;
MARIA DE FÁTIMA BEZERRA DE SANTANA – Gerente de Gestão de Pessoas, Nível DGA-8;
ANDRÉ RODRIGUES DOS SANTOS – Gerente de Orçamento e Convênios, Nível DGA-8;
HELEMYR PEREIRA PEIXOTO – Gerente Financeiro e Contábil, Nível DGA-8;
PAULO ROBERTO DE AMORIM – Coordenador de Aquisições e Contratos, Nível DGA-6;
ADELINA CONCEIÇÃO DA SILVA – Gerente de Gestão de Contratos, Nível DGA-8;
VINICIUS ALEXANDRE SCHUSSLER – Coordenador de Patrimônio e Serviços, Nível DGA-6;
JOSÉ LEMES DA SILVA – Gerente de Patrimônio e Materiais, Nível DGA-8;
ODIVAL GONÇALO DE CAMPOS – Gerente de Tecnologia da Informação, Nível DGA-8;
GRASIELE CAMAPUM BILLERBECK – Gerente de Protocolo e Arquivo Setorial, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.968/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear DEIZI MARA SELA para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Apoio Logístico e Tecnologia da Informação, da Secretaria de Estado de Esportes e Lazer - SEEL, a partir de 26 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.969/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, da Secretaria de Estado de Esportes e Lazer - SEEL, a partir de 06 de março de 2014.

GRAZIELLE RAYZA SANTOS CONCEIÇÃO – Gerente de Pessoas e Documentos, Nível DGA-8;
ERONILDES MACHADO NASCIMENTO – Gerente de Patrimônio e Materiais, Nível DGA-8;
MARCELO CANTÃO MUNDIM – Assistente Técnico II, Nível DGA-9.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.970/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear JULIANO ANDRÉ RIBEIRO DE PROENÇA para exercer o cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Tratamento Fora do Domicílio, da Secretaria de Estado de Saúde – SES, a partir de 07 de fevereiro de 2013.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.971/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear TATIANE DE BARROS para 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 de 06 de março de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.972/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear GRACIETTE AUXILIADORA DE CAMPOS para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-10, de Assistente de Gabinete, da Secretaria de Estado de Segurança Pública – SESP, a partir de 03 de março de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.973/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, da Secretaria de Estado de Indústria, Comércio e Energia – SICME, a partir de 1º de março de 2014.

MÁRCIO LUIZ DE MESQUITA – Secretário Adjunto de Minas e Energia, Nível DGA-2;
ÂNGELA MARIA DA SILVA BASTOS ZUBA – Gestora da UNISECI, Nível DGA-6;
NEUTON BOTELHO AGUIAR – Assessor Especial II, Nível DGA-4;
GILMARA PEREIRA ROCHA – Assessora Técnica II, Nível DGA-5;
JOSUÉ ANSELMO DE MATOS – Assessor Técnico II, Nível DGA-5;
SONIA GOMES MANDU BRITO – Assessora Técnica II, Nível DGA-5;
MARCOS OGÉDA – Assessor Técnico III, Nível DGA-6;
FERNANDA METELLO DE FIGUEIREDO METELO – Assessora Especial III, Nível DGA-6;
KARINA MIRANDA DE FIGUEIREDO – Assessora Especial III, Nível DGA-6;
MANAYRA LEMES ROSA – Assessora Especial III, Nível DGA-6;
RODRIGO WAGNER DE MOURA – Assistente Técnico I, Nível DGA-8;
ROSANIA APARECIDA RIBEIRO MAGALHÃES – Assistente Técnica I, Nível DGA-8;
RENAN COSTA CASTRILLON – Assistente Técnico I, Nível DGA-8;
MARINA CAMPOS REIS JESUS – Assistente Técnica I, Nível DGA-8;
LUZIANNY FORTES REVELLES – Assistente Técnica I, Nível DGA-8;
FÁBIO STEPHANO FRANCO MARCENA – Gerente de Atendimento e Suporte, Nível DGA-8;
CAROLINE FRANCIELE CAMARGO NOGUEIRA – Assistente Técnica II, Nível DGA-9;
LUIS HENRIQUE NUNES DE SOUZA – Assistente Técnico II, Nível DGA-9;
DIRCE GRANJEIRO DUQUE COSTA – Assessora Técnica III – UAGE, Nível DGA-6;
EDIO BENEDITO DE ARRUDA – Coordenador de Orçamento, Convênios e Finanças, Nível DGA-6;
MARIA DIVINA ROSA MATOS – Gerente Financeira, Nível DGA-8;
CLEITON GIMENES PAULO – Assistente Técnico I, Nível DGA-8;
CLEBER BENEDITO METELLO – Coordenador Contábil, Nível DGA-6;
ROSILENE DA SILVA COSTA – Gerente de Conformidade Contábil, Nível DGA-8;
ADILTON NOGUEIRA TAVARES – Gerente de Orçamento e Convênios, Nível DGA-8;
ANDERS EDUARDO SUCKSDORFF – Coordenador de Tecnologia da Informação, Nível DGA-6;
BENEDITO PEDRO DE FIGUEIREDO NETO – Assessor Técnico III, Nível DGA-6;
GLÁDIA MARIA DE BARROS TEIXEIRA ASSIS – Gerente de Gestão de Pessoas, Nível DGA-8;
AMILCAR FREITAS DE ALMEIDA – Coordenador Administrativo, Nível DGA-6;
LÚCIA MAYUMI WAKAMORI – Gerente de Patrimônio e Materiais, Nível DGA-8;
SIMONETE ROCHA DO NASCIMENTO – Gerente de Protocolo e Arquivo, Nível DGA-8;
ADEONILSON BENEDITO DE SOUZA – Gerente de Transportes, Nível DGA-8;
MARCELO DA COSTA MARQUES – Coordenador de Aquisições e Contratos, Nível DGA-6;
JACKELINE AVELINA DA SILVA – Gerente de Processos de Aquisições, Nível DGA-8;
FABIOLA RODRIGUES QUEIROZ – Gerente de Serviços Gerais, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.974/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear LUCIANA SPOTTE para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Prestação de Contas de Convênios, da Secretaria de Estado de Segurança Pública – SESP, a partir de 1º de março de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.975/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear SUELY AUXILIADORA RODRIGUES para exercer o cargo em Comissão de Direção Geral e Assessoramento, Nível DGA-8, de Gerente de Tratamento Fora do Domicílio, da Secretaria de Estado de Saúde – SES, a partir de 26 de julho de 2013.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.976/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear JOSÉ WILLIAM ANTUNES DE OLIVEIRA para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Coordenador de Desenvolvimento Educacional da Escola Técnica Estadual de Educação Profissional e Tecnológica de Alta Floresta, da Secretaria de Estado de Ciência e Tecnologia – SECITEC, a partir desta data.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.977/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear os senhores abaixo nominados para exercerem os cargos em comissão que especifica, do Instituto de Defesa Agropecuária do Estado de Mato Grosso – INDEA, a partir de 1º de março de 2014.

- ARTUR LUCIANO VENTURI – Diretor de Administração Sistêmica, Nível DGA-4;
- MARCIO ADELIO DE CARVALHO – Coordenador de Fiscalização e Julgamento de processos, Nível DGA-6;
- PAULO HENRIQUE FERREIRA PASSOS – Coordenador Financeiro e Contábil, Nível DGA-6;
- MARIA DA PENHA BORGES DO AMARAL – Coordenadora de Gestão de Pessoas, Nível DGA-6;
- LYS SYYENE BARCO HERNANDES SERAPHIM – Coordenadora de Orçamento e Convênios, Nível DGA-6;
- FILIFE CAMARGO BUCCI – Coordenador de Patrimônio e Serviços, Nível DGA-6;
- ROBERTO LUIZ CORREA DA COSTA – Assessor Técnico III – UAGE, Nível DGA-6;
- LUCIEDI LISBOA SANTOS – Gerente de Transporte, Nível DGA-8.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.978/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, resolve nomear JONAS FERREIRA DA SILVA para exercer o cargo em comissão de Direção Geral e Assessoramento, Nível DGA-6, de Coordenador de Corregedoria, da Auditoria Geral do Estado – AGE, a partir de 24 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

ATO Nº 18.979/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e tendo em vista o que consta no processo nº 105895/2014, e o disposto na Lei nº 9.073, de 24 de dezembro de 2008, que dispõe sobre o Sistema Estadual de Trânsito e institui o Conselho Estadual de Trânsito do Estado de Mato Grosso – CETRAN/MT, nos moldes das diretrizes estabelecidas pelo Conselho Nacional de Trânsito – CONTRAN, através da Resolução nº 244, de 25 de junho de 2007, e o disposto no Regimento Interno aprovado pelo Decreto nº 1.853, de 17 de março de 2009, resolve nomear ROSIMEIRE NUNES DE ALMEIDA, para exercer a função de membro suplente, representante da Prefeitura Municipal de Várzea Grande, no Conselho Estadual de Trânsito – CETRAN/MT, a partir de 12 de fevereiro de 2014.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

CINÉSIO NUNES OLIVEIRA
Secretário de Estado de Transportes e Pavimentação Urbans

ATO Nº 18.980/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e tendo em vista o que consta do processo nº 105895/2014 e o disposto no art. 4º e art. 7º do Regimento Interno da Junta Administrativa de Recursos e Infrações – JARI/MT, aprovado pelo Decreto nº 180, de 20 de maio de 1999, resolve reconduzir a senhora AMÉLIA HAYDÉ DO CARMO, na função de membro titular representante da Secretaria de Estado de Transportes e Pavimentação Urbana – SETPU, na Junta Administrativa de Recursos de Infrações – JARI/SETPU, para o biênio 2013/2015, retroagindo seus efeitos a partir de 18 de novembro de 2013.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

CINÉSIO NUNES OLIVEIRA
Secretário de Estado de Transportes e Pavimentação Urbans

ATO Nº 18.981/2014.

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e tendo em vista o que consta do processo nº 105895/2014 e o disposto no art. 4º e art. 7º do Regimento Interno da Junta Administrativa de Recursos e Infrações – JARI/MT, aprovado pelo Decreto nº 180, de 20 de maio de 1999, resolve reconduzir o senhor PAULO PEREIRA DE SOUZA, na função de membro titular representante do Sindicato dos Motoristas Profissionais e Trabalhadores em Empresas de Transportes Terrestres de Cuiabá Região – STETTCR, na Junta Administrativa de Recursos de Infrações – JARI/SETPU, para o biênio 2013/2015, retroagindo seus efeitos a partir de 18 de novembro de 2013.

Palácio Paiaguás, em Cuiabá, 06 de março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

PEDRO JAMIL NADAF
Secretário-Chefe da Casa Civil

CINÉSIO NUNES OLIVEIRA
Secretário de Estado de Transportes e Pavimentação Urbans

ATO N. 18.936/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e fundamentado nos incisos I, II, III e IV do artigo 6º da Emenda Constitucional nº 41, de 19.12.2003 c/c Art. 40, § 5º da Constituição Federal e Art. 140, Parágrafo único da Constituição Estadual, mais as disposições da Lei Complementar n. 50, de 01 de outubro de 1998 e suas alterações acrescentando a vantagem do Art. 140, Parágrafo único, alínea “b”, da Constituição Estadual c/c o Art. 220, da Lei Complementar nº 04, de 15.10.1990, bem como o teor do Processo nº 118511/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a). JOSE ROBERTO CASSELLA, portador (a) do RG nº 10946523/SSP/SP e do CPF nº 965.466.708-87, servidor (a) NOMEADO EFETIVO(a), no cargo de PROFESSOR EDUC. BASICA C-11, 30 horas semanais de trabalho, contando com 33 Anos e 5 Dias de tempo de magistério, lotado (a) na SECRETARIA DE ESTADO DE EDUCACAO, no município de CUIABA - MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL DA CUNHA BARBOSA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.937/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e fundamentado nos incisos I, II, III e IV do artigo 6º da Emenda Constitucional nº 41, de 19.12.2003, c/c artigo 40, §5º, da Constituição Federal e Art. 140, Parágrafo único da Constituição Estadual, mais as disposições da Lei Complementar n. 50, de 01 de outubro de 1998 e suas alterações, bem como o teor do Processo nº

118538/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a), ERTHEVLYS ANTONIO REBELATTO, portador (a) do RG nº 25442333/SEJUSP/MT e do CPF nº 000.132.138-22, servidor (a) NOMEADO EFETIVO (a), no cargo de PROFESSOR EDUC. BASICA C-10, 30 horas semanais de trabalho, contando com 30 Anos e 23 Dias de tempo de magistério, lotado (a) na SECRETARIA DE ESTADO DE EDUCACAO, no município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.938/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e fundamentado no Art. 42, §§ 1º e 2º, da Constituição Federal, redação dada pela Emenda Constitucional nº 41, de 19.12.2003 e Art. 144, da Constituição Estadual, mais os Arts. 110, inciso I, 112, inciso II e 114, Parágrafo único, todos da Lei Complementar nº 231, de 15.12.2005 e as disposições da Lei Complementar nº 71, de 16.11.2000, alterada pela Lei Complementar nº 433, de 02.09.2011, bem como o teor do Processo nº 118583/2014, da Secretaria de Estado de Administração, resolve Transferir, a pedido, para a Inatividade, mediante Reserva Remunerada, o (a) Sr (a), GERALDO DA SILVA RODRIGUES, portador (a) do RG nº 877074/MT/MT e do CPF nº 429.813.791-00, na graduação de PRIMEIRO SARGENTO 054, contando com 30 Anos e 21 Dias de tempo total de contribuição, lotado (a) no (a) POLICIA MILITAR, município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.939/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e fundamentado no Art. 42, §§ 1º e 2º, da Constituição Federal, redação dada pela Emenda Constitucional nº 41, de 19.12.2003 e Art. 144, da Constituição Estadual, mais os Arts. 110, inciso I, 112, inciso II e 115, todos da Lei Complementar nº 231, de 15.12.2005 e as disposições da Lei Complementar nº 71, de 16.11.2000, alterada pela Lei Complementar nº 326, de 06.08.2008, bem como o teor do Processo nº 118706/2014, da Secretaria de Estado de Administração, resolve Transferir, a pedido, para a Inatividade, mediante Reserva Remunerada, o (a) Sr (a), CARLOS MACEDO GOVEIA, portador (a) do RG nº 874846/PM/MT e do CPF nº 424.653.701-20, na graduação de TERCEIRO SARGENTO 045, proporcional a 29 Anos, 6 Meses e 6 Dias de tempo total de contribuição, lotado (a) no (a) POLICIA MILITAR, município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.940/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, e fundamentado no Art. 42, §§ 1º e 2º, da Constituição Federal, redação dada pela Emenda Constitucional nº 41, de 19.12.2003 e Art. 144, da Constituição Estadual, mais os Arts. 110, inciso I, 112, inciso II e 114, Parágrafo único, todos da Lei Complementar nº 231, de 15.12.2005 e as disposições da Lei Complementar nº 71, de 16.11.2000, alterada pela Lei Complementar nº 433, de 02.09.2011, bem como o teor do Processo nº 118784/2014, da Secretaria de Estado de Administração, resolve Transferir, a pedido, para a Inatividade, mediante Reserva Remunerada, o (a) Sr (a), ALBERTINA SOUZA DA SILVA, portador (a) do RG nº 877407/PM/MT e do CPF nº 496.188.651-34, na graduação de TERCEIRO SARGENTO 045, contando com 25 Anos e 6 Dias de tempo total de contribuição, lotado (a) no (a) POLICIA MILITAR, município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.941/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e fundamentado nos incisos I, II, III e IV do artigo 6º da Emenda Constitucional nº 41, de 19.12.2003, c/c artigo 40, §5º, da Constituição Federal e Art. 140, Parágrafo único da Constituição Estadual, mais as disposições da Lei Complementar n. 50, de 01 de outubro de 1998 e suas alterações, bem como o teor do Processo nº 118870/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a), MARIA SALETE DE SOUZA, portador (a) do RG nº 02901404/SSP/MT e do

CPF nº 270.217.771-91, servidor (a) NOMEADO EFETIVO (a), no cargo de PROFESSOR EDUC. BASICA C-10, 30 horas semanais de trabalho, contando com 28 Anos, 1 Mês e 1 Dia de tempo de magistério, lotado (a) na SECRETARIA DE ESTADO DE EDUCACAO, no município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.942/2014

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 Nº 10.050, DE 15 DE JANEIRO DE 2014, e tendo em vista o que consta no Processo nº 119050/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a), ARMANDO DE OLIVEIRA CAMPOS, portador (a) do RG nº 084341/SSP/MT e do CPF nº 177.820.741-34, servidor (a) NOMEADO EFETIVO (a), no cargo de TECNICO DESENV. ECON. SOCIAL C-11, 30 horas semanais de trabalho, contando com 36 Anos, 5 Meses e 23 Dias de tempo total de contribuição, lotado (a) na SECRETARIA DE ESTADO DE JUSTICA E DIREITOS HUMANOS, no município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.943/2014

O GOVERNADOR DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais e fundamentado nos incisos I, II, III e IV do artigo 6º da Emenda Constitucional nº 41, de 19.12.2003, c/c artigo 40, §5º, da Constituição Federal e Art. 140, Parágrafo único da Constituição Estadual, mais as disposições da Lei Complementar n. 50, de 01 de outubro de 1998 e suas alterações, bem como o teor do Processo nº 119166/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a), JANETE BAZILIO MARCAL, portador (a) do RG nº 390821/SSP/MT e do CPF nº 206.434.381-49, servidor (a) NOMEADO EFETIVO (a), no cargo de PROFESSOR EDUC. BASICA C-010, 30 horas semanais de trabalho, contando com 30 Anos, 3 Meses e 10 Dias de tempo de magistério, lotado (a) na SECRETARIA DE ESTADO DE EDUCACAO, no município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.944/2014

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 Complementar n. 79, de 13 de dezembro de 2000 e suas alterações, e tendo em vista o que consta no Processo nº 119889/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a), MARIA LUIZA BARRETO LOMBARDI, portador (a) do RG nº 0161414-2/SEJUSP/MT e do CPF nº 207.714.871-34, servidor (a) NOMEADO EFETIVO (a), no cargo de FISCAL DE TRIBUTOS EST/LC363 C-05, 40 horas semanais de trabalho, contando com 32 Anos, 2 Meses e 10 Dias de tempo total de contribuição, lotado (a) na SECRETARIA DE ESTADO DE FAZENDA, no município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL BRITO DA SILVA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

ATO N. 18.945/2014

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 c/c Art. 220, da Lei Complementar nº 04 de 15/10/1990 mais as disposições da Lei Complementar n. 50, de 01 de outubro de 1998 e suas alterações e tendo em vista o que consta no Processo nº 120058/2014, da Secretaria de Estado de Administração, resolve Aposentar, Voluntariamente, por Tempo de Contribuição, o (a) Sr (a), ROSIMARY LEAL MATOS, portador (a) do RG nº 604417/SSP/MT e do CPF nº 140.479.183-34, servidor (a) ESTABILIZADO CONSTITUCIONALMENTE (a), no cargo de TEC ADM EDUC PROFISSIONALIZADO-30 C-12, 30 horas semanais de trabalho, contando com 33 Anos, 8 Meses e 2 Dias de tempo total de contribuição, lotado (a) na SECRETARIA DE ESTADO DE EDUCACAO, no município de CUIABA/MT.

Palácio Paiaguás, em Cuiabá – MT, 6 de Março de 2014.

SILVAL PAIAGUÁ BARBOSA
Governador do Estado

Pedro Elias Domingos de Mello
Secretário de Estado de Administração

GOVERNADORIA / VICE-GOVERNADORIA

TERMO DE COOPERAÇÃO Nº. 02/2014 - VICE/SAD

COOPERANTE: VICE-GOVERNADORIA DO ESTADO DE MATO GROSSO. COOPERADA: SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SAD
 OBJETO: Descentralização de recurso orçamentário, através de NOTA DE DESTAQUE, para "Pagamento de Despesas com a Contratação de Empresa Especializada em Fornecimento de Combustíveis (Etanol, Gasolina Comum, Óleo Diesel e GNV) para Veículos, Máquinas e Equipamentos e Serviços de Gestão Eletrônica de Abastecimento de Combustíveis que compõem a frota do Poder Executivo do Estado de Mato Grosso", através de Rede Credenciada de Postos de Combustíveis, conforme os Processos nºs 72473/2014 de 11/02/2014, 99114/2014 e 99126/2014 de 21/02/2014 e Instrução Normativa Nº 02/2014/SAD, de 06/02/2014 e do Decreto 2139/2014 de 04/02/2014.
 VALOR E DOTAÇÃO ORÇAMENTÁRIA: O valor global para o repasse é de R\$ 781.181,46 (setecentos e oitenta e um mil, cento e oitenta e um reais e quarenta e seis centavos), que deverá ser repassado do Orçamento da Vice-Governadoria para a Secretaria de Estado de Administração – SAD.
 Dotação Orçamentária: 07101.100.9900.2007.3160.4040.4209.4034.4081.4032. 3390.30.52 - R\$ 773.447,00 e 3390.39.16 – R\$ 7.734,46 - UO DE DESTINO: 11101 – SAD.
 VIGÊNCIA: O presente Termo de Cooperação está amparado na Instrução Normativa Conjunta SEPLAN/SEFAZ/AGE Nº. 01/2009, e terá vigência a partir de 01 de janeiro de 2014 até 31 de dezembro de 2014, podendo ser prorrogado, desde que devidamente justificado e anterior ao final da vigência.
 Fiscal do Termo: Waner Leoben Santiago - Gerente de Transportes e Serviços Gerais, ou quem vier a substituí-lo ou for investido no cargo supracitado, dentro do prazo regulamentar de execução e prestação de contas.
 Cuiabá/MT, 27 de fevereiro de 2014
 FRANCISCO TARQUÍNIO DALTRO - Vice Governador do Estado de Mato Grosso
 PEDRO ELIAS DOMINGOS DE MELLO - Secretário de Estado de Administração

TERMO DE APOSTILAMENTO AO CONTRATO ADMINISTRATIVO Nº 006/2011/VICE

Com base no art. 65, Inc. II, alínea "d" e § 8º da Lei nº 8666/93, a Vice-Governadoria do Estado, resolve apostilar o Contrato nº 006/2011/VICE firmado com a EMPRESA LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA., para incluir a repactuação do valor contratual decorrente de reajuste previsto na 23ª Convenção Coletiva de Trabalho 2014/2014, tudo com base no todo com base no Art. 65, Inc. II, alínea "d" e § 8º ambos da Lei nº 8666/93 e processo nº 54488/2014 e art. 101 do Decreto Estadual nº 7.217/2006, o qual ficará da seguinte forma:
 a) Servente de Limpeza: (mensal) R\$ 7.096,32 (sete mil e noventa e seis reais e dois centavos) (Anual) R\$ 85.155,84 (oitenta e cinco mil cento e cinquenta e cinco reais e quatro centavos)
 b) Copeira: (mensal) R\$ 4.005,18 (quatro mil e cinco reais e dezoito centavos) (Anual) R\$ 48.062,16 (quarenta e oito mil e sessenta e dois reais e dezesseis centavos)
 Valor total mensal do contrato: R\$ 11.101,50 (onze mil cento e um reais e cinquenta centavos)
 Valor total Anual do Contrato: R\$ 133.218,00 (cento e trinta e três mil duzentos e dezoito reais)

Cuiabá/MT, 25 de fevereiro de 2014.

Francisco Tarquinio Dalto
Vice- Governador do Estado
Contratante

SECRETARIAS

CASA MILITAR DO ESTADO DE MATO GROSSO

TERMO DE APOSTILAMENTO AO CONTRATO ADMINISTRATIVO Nº 021/2009/CM

Com base no art. 65, Inc. II, alínea "d" e § 8º da Lei nº 8666/93, a Casa Militar, resolve apostilar o Contrato nº 021/2009/CM firmado com a EMPRESA LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA., para incluir a repactuação do valor contratual decorrente de reajuste previsto na 23ª Convenção Coletiva de Trabalho 2014/2014, tudo com base no todo com base no Art. 65, Inc. II, alínea "d" e § 8º ambos da Lei nº 8666/93 e processo nº 54488/2014 e art. 101 do Decreto Estadual nº 7.217/2006, o qual ficará da seguinte forma:
 a) Servente de Limpeza: (mensal) R\$ 2.312,01 (dois mil trezentos e doze e um centavos)
 Valor total Anual do Contrato: R\$ 27.744,12 (vinte e sete mil setecentos e quarenta e quatro reais e doze centavos)

Cuiabá/MT, 26 de fevereiro de 2014.

Ildomar Nunes de Macedo
Secretario-Chefe da Casa Militar
Contratante

TERMO DE APOSTILAMENTO AO CONTRATO ADMINISTRATIVO Nº 005/2010/CM

Com base no art. 65, Inc. II, alínea "d" e § 8º da Lei nº 8666/93, a Casa Militar, resolve apostilar o Contrato nº 05/2010/CM firmado com a EMPRESA LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA., para incluir a repactuação do valor contratual decorrente de reajuste previsto na 23ª Convenção Coletiva de Trabalho 2014/2014, tudo com base no todo com base no Art. 65, Inc. II, alínea "d" e § 8º ambos da Lei nº 8666/93 e processo nº 54488/2014 e art. 101 do Decreto Estadual nº 7.217/2006, o qual ficará da seguinte forma:
 a) Servente de Limpeza: (mensal) R\$ 4.624,02 (quatro mil seiscentos e vinte e quatro reais e dois centavos)
 Valor total Anual do Contrato: R\$ 55.488,24 (cinquenta e cinco mil quatrocentos e oitenta e oito reais e vinte e quatro centavos)

Cuiabá/MT, 26 de fevereiro de 2014.

Ildomar Nunes de Macedo
Secretario-Chefe da Casa Militar
Contratante

AGE

AUDITORIA GERAL DO ESTADO

TERMO DE APOSTILAMENTO AO CONTRATO ADMINISTRATIVO Nº 006/2011/AGE

Com base no art. 65, Inc. II, alínea "d" e § 8º da Lei nº 8666/93, a Auditoria Geral do Estado, resolve apostilar o Contrato nº 006/2011/VICE firmado com a EMPRESA LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA., para incluir a repactuação do valor contratual decorrente de reajuste previsto na 23ª Convenção Coletiva de Trabalho 2014/2014, tudo com base no todo com base no Art. 65, Inc. II, alínea "d" e § 8º ambos da Lei nº 8666/93 e processo nº 53357/2014 e art. 101 do Decreto Estadual nº 7.217/2006, o qual ficará da seguinte forma:
 a) Servente de Limpeza: (mensal) R\$ 2.386,51 (dois mil trezentos e oitenta e seis reais e cinquenta e um centavos) (Anual) R\$ 28.638,12 (vinte e oito mil e seiscentos e trinta e oito reais e doze centavos)
 Valor total Anual do Contrato: R\$ 28.638,12 (vinte e oito mil seiscentos e trinta e oito reais e doze centavos)

Cuiabá/MT, 25 de fevereiro de 2014.

José Alves Pereira Filho
Auditoria Geral do Estado
Contratante

SEPLAN

SECRETARIA DE ESTADO DE PLANEJAMENTO

PORTARIA CONJUNTA SEPLAN/SEFAZ/SAD Nº 002, DE 24 DE FEVEREIRO DE 2014

Retifica parte do Anexo III da Portaria Conjunta SEPLAN/SEFAZ/SAD Nº 001, de 10 de fevereiro de 2014.

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO E COORDENAÇÃO GERAL, O SECRETÁRIO DE ESTADO DE FAZENDA e O SECRETÁRIO DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais,

RESOLVEM:

Art. 1º - Retificar os nomes dos responsáveis pela Projeção da Dívida Pública, constante do Anexo III – Projeção das Receitas e das Despesas para o Anexo de Metas Fiscais do PLDO 2015, da Portaria Conjunta SEPLAN/SEFAZ/SAD Nº 001, de 10 de fevereiro de 2014, publicada em 18 de fevereiro de 2014, conforme:

Onde se lê:
"Angélica Scheidegger/ Aneliza Leite"

Leia-se:
"Juliana Martins da Rocha/ Claudete Pereira de Pinho Ferraz"

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

Cuiabá - MT, 24 de Fevereiro de 2014.

original assinado
Arnaldo Alves de Souza Neto
Secretário de Estado de Planejamento e Coordenação Geral

original assinado
Marcel Souza de Cursi
Secretário de Estado de Fazenda

original assinado
Pedro Elias Domingos de Mello
Secretário de Estado de Administração

SEFAZ

SECRETARIA DE ESTADO DE FAZENDA

AGÊNCIA FAZENDÁRIA DE ALTO TAQUARI

RELAÇÃO DE CONTRIBUINTES QUE OPTARAM PELO TERMO DE OPÇÃO PARA REALIZAÇÃO DE OPERAÇÃO/ PRESTAÇÃO COM DIFERIMENTO DO ICMS (Anexo I da Portaria nº 079/2000-SEFAZ) – JOÃO FABIO CARVALHO DE OLIVEIRA - IE: 13.529.838-5 Marcelo Azevedo Gelber – Gerente Fazendário. Alto Taquari, 06 de março de 2014

AGÊNCIA FAZENDÁRIA DE JUARA

COMUNICADO - As empresas Valegran Comercial Ltda, inscrita no CNPJ sob nº 04.877.731/0001-70 e Inscrição Estadual 13.206.409-0, estabelecida na Avenida Rio Arinos nº 1.621 – Centro de Juara/MT, em atendimento ao disposto no § 8º do Art. 198-A RICMS/MT, comunica a inutilização das Notas Fiscais Modelo 1 de numeração 11.528 a 11.875 pelo motivo da empresa ter sido credenciada para emissão da Nota Fiscal Eletrônica (NF-e) a partir de 01/10/2013. Juara, 06 de Março do ano de 2014 – Ana Rosa Barbosa da Silva – Agente Adm. Fazendária.

AGÊNCIA FAZENDÁRIA DE MIRASSOL D'OESTE

COMUNICAÇÃO DE NOTAS FISCAIS INUTILIZADAS - Pela obrigatoriedade de emissão de Nota Fiscal Eletrônica – NF-e, conforme artigo 198-A do RICMS, Portaria 14/2008 e Decreto nº 2.035/2009, a empresa CENTRAL DO BOI PRODUTOS AGROPECUÁRIOS LTDA – EPP, Inscrição Estadual nº 13.272.859-1, comunica que inutilizou as Notas Fiscais Mod. 1 Série 1, com numeração 2153 a 2175 e 2177 a 2250 referentes à AIDF 621525. ALICE RODRIGUES DA SILVA

COMUNICAÇÃO DE NOTAS FISCAIS INUTILIZADAS - Pela obrigatoriedade de emissão de Nota Fiscal Eletrônica – NF-e, conforme artigo 198-A do RICMS, Portaria 14/2008 e Decreto nº 2.035/2009, a empresa ELIANE TOSTES CARDOSO E OUTROS, Inscrição Estadual nº 13.288.743-6, comunica que inutilizou as Notas Fiscais Mod. 1 Série 1, com numeração 126 a 150 referente à AIDF 591382. ALICE RODRIGUES DA SILVA

AGÊNCIA FAZENDÁRIA DE QUERÊNCIA

Comunicamos relação de contribuintes que formalizaram opção para realização de operação/prestação com benefício do diferimento do ICMS como prevêem os §§ 1º a 13º do Art.333 do RICMS. 01. AGRICOLA ALVORADA LTDA I.E. 13.480.836-3. Querência, 06 de março de 2014. Raleila Clareth D. Cabral – AAF, Mat. 526000031.

GERÊNCIA DE GESTÃO DE CONTRATOS – GCON/CAC – SAAF/SEFAZ

EXTRATO DO TERMO DE ADESAO Nº 002/2014/SAAF/SEFAZ.

CONTRATANTE: O ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE FAZENDA - SEFAZ.

CONTRATADO: ALC AUTOCENTER

OBJETO: Contratação por hora de serviços de manutenção corretiva e preventiva para veículos, incluindo serviços de mecânica em geral que será realizado por hora, para atender a frota de veículos da SEFAZ, localizada nos Polos de Cuiabá, Várzea Grande e cidades integrantes.

VIGÊNCIA: (...) 19/02/2014 a 08/01/2015.

Valor Global: R\$ 69.718,00 (sessenta e nove mil setecentos e dezoito Reais)

ASSINAM: pelo Contratante, Jonil Vital de Souza - Secretário Adjunto da Receita Pública e Maria Célia de Oliveira Pereira - Secretária Adjunta de Administração Fazendária e, pela Contratada ALC AUTOCENTER O Senhor ADRIANO RIBEIRO PEQUENO.

Edital de Notificação - E - Process

SNE: Sistema de Notificação Eletrônica - GFOS

A GFOS – Gerência do Transporte, Atacado e Outros Segmentos, por intermédio desta publicação do Edital de Notificação, considera que fica (m) notificado (s) o (s) contribuinte (s) abaixo mencionado (s) a tomar (em) conhecimento de pendência (s) junto à SEFAZ-MT. O detalhamento dessa (s) pendência (s) poderá (ão) ser verificado (s) por meio de acesso ao Portal da SEFAZ-MT (www.sefaz.mt.gov.br), no Menu "Serviços", na Pasta "Consulta de Notificação-e", onde deverão ser informados: 1) o número completo da notificação - E - Process ; 2) o número do CNPJ/CPF do Contribuinte; 3) o código verificador (o qual deve ser solicitado por Email em notifica.ouvidoria@sefaz.mt.gov.br, que será enviado somente por Email da empresa cadastrado na SEFAZ-MT).

Razão Social: S. J. INDUSTRIA MECANICA LTDA - ME Inscrição Estadual: 13303579-4 End: RUA ULISSES POMPEU DE CAMPOS DE CAMPOS Município: VARZEA GRANDE Nº E-Process: 5260068/2013

Nome FTE: GERÁSIMO FERREIRA COELHO

Local/Data:06/03/2014 CUIABÁ- MT

GERENCIA DE INFORMAÇÕES DE NOTA FISCAL DE ENTRADA - GINF

DOCUMENTO DE ARRECDAÇÃO

A GERÊNCIA DE INFORMAÇÕES DE NOTAS FISCAIS DE ENTRADA-GINF, científica o(s) contribuinte(s) da emissão da(s) NOTIFICAÇÕES, 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 (www.sefaz.mt.gov.br). No menu SERVIÇOS, selecionar ACESSO SERVIÇOS, Clicar em OUTROS USUÁRIOS, no Tipo de Usuário: selecionar Contabilista ou Contribuinte MT; 2 Usuário: Digitar o <Código do Usuário>; Senha e Código da Imagem, acessar o SNE " Sistema de Notificação Eletrônica" e Clicar no Item "Pesquisar Notificação por Número, onde deverá ser informado o número completo da NOTIFICAÇÃO.

Contribuinte: KADRI COMÉRCIO DE ELETRONICOS LTDA Inscrição Estadual: 131667246 Nº da Notificação: 1195531/53/32/2013

Contribuinte: MULTICABO TELEVISAO LTDA Inscrição Estadual: 131788809 Nº da Notificação: 1195570/53/32/2013

GERENCIA DE INFORMAÇÕES DE NOTA FISCAL DE ENTRADA - GINF

DOCUMENTO DE ARRECDAÇÃO

A GERÊNCIA DE INFORMAÇÕES DE NOTAS FISCAIS DE ENTRADA-GINF, científica o(s) contribuinte(s) da emissão da(s) NOTIFICAÇÕES, 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 (www.sefaz.mt.gov.br). No menu "SERVIÇOS", selecionar ACESSO SERVIÇOS, Clicar em OUTROS USUÁRIOS, no Tipo de Usuário: selecionar "Contabilista" ou "Contribuinte MT"; 2 º Usuário: Digitar o <Código do Usuário>; Senha e Código da Imagem, acessar o SNE " Sistema de Notificação Eletrônica" e Clicar no Item "Pesquisar Notificação por Número, onde deverá ser informado o número completo da NOTIFICAÇÃO.

Contribuinte: ARIEL AUTOMOVEIS VARZEA GRANDE LTDA Inscrição Estadual: 131274821 Nº Notificação: 1327546/53/32/2013

Contribuinte: DISMAFE DIST MAQUINAS E FERRAMENTAS S/A Inscrição Estadual: 131420296 Nº Notificação: 1327566/53/32/2013

Contribuinte: DISMAFE DIST MAQUINAS E FERRAMENTAS S/A Inscrição Estadual: 131420296 Nº Notificação: 1327567/53/32/2013

Contribuinte: MERCANTIL CANOPUS COMERCIO DE MOTOCICLETAS LTDA Inscrição Estadual: 131851470 Nº Notificação: 1327746/53/32/2013

Contribuinte: MAKRO ATACADISTA AS Inscrição Estadual: 131870815 Nº Notificação: 1327760/53/32/2013

Contribuinte: DISVECO LTDA Inscrição Estadual: 131880462 Nº Notificação: 1327764/53/32/2013

Contribuinte: DISVECO LTDA Inscrição Estadual: 133196224 Nº Notificação: 1328187/53/32/2013

Contribuinte: ATACADAO DISTRIBUICAO COMERCIO E INDUSTRIA LTDA Inscrição Estadual: 133560279 Nº Notificação: 1331978/53/32/2013

AVISO DE COBRANÇA FAZENDÁRIO

A GERÊNCIA DE INFORMAÇÕES DE NOTAS FISCAIS DE ENTRADA-GINF, científica o(s) contribuinte(s) da emissão da(s) NOTIFICAÇÕES, 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 (www.sefaz.mt.gov.br). No menu "SERVIÇOS", selecionar ACESSO SERVIÇOS, Clicar em OUTROS USUÁRIOS, no Tipo de Usuário: selecionar "Contabilista" ou "Contribuinte MT"; 2 º Usuário: Digitar o <Código do Usuário>; Senha e Código da Imagem, acessar o SNE " Sistema de Notificação Eletrônica" e Clicar no Item "Pesquisar Notificação por Número, onde deverá ser informado o número completo da NOTIFICAÇÃO.

Contribuinte: ATACADAO DISTRIBUICAO COMERCIO E INDUSTRIA LTDA Inscrição Estadual: 133560279 Nº Notificação: 1331979/53/32/2013

GERENCIA DE INFORMAÇÕES DE NOTA FISCAL DE ENTRADA – GINF

DOCUMENTO DE ARRECDAÇÃO

A GERÊNCIA DE INFORMAÇÕES DE NOTAS FISCAIS DE ENTRADA-GINF, científica o(s) contribuinte(s) da emissão da(s) NOTIFICAÇÕES, 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 (www.sefaz.mt.gov.br). No menu "SERVIÇOS", selecionar ACESSO SERVIÇOS, Clicar em OUTROS USUÁRIOS, no Tipo de Usuário: selecionar "Contabilista" ou "Contribuinte MT"; 2 º Usuário: Digitar o <Código do Usuário>; Senha e Código da Imagem, acessar o SNE " Sistema de Notificação Eletrônica" e Clicar no Item "Pesquisar Notificação por Número, onde deverá ser informado o número completo da NOTIFICAÇÃO.

Contribuinte: ATACADAO DISTRIBUICAO COMERCIO E INDUSTRIA LTDA Inscrição Estadual: 133560279 Nº Notificação: 118912/53/32/2014

Contribuinte: ATACADAO DISTRIBUICAO COMERCIO E INDUSTRIA LTDA Inscrição Estadual: 133619036 Nº Notificação: 118949/53/32/2014

Contribuinte: ARIEL AUTOMOVEIS VARZEA GRANDE LTDA Inscrição Estadual: 131274821 Nº Notificação: 119600/53/32/2014

Contribuinte: DISMAFE DIST MAQUINAS E FERRAMENTAS S/A Inscrição Estadual: 131420296 Nº Notificação: 119625/53/32/2014

Contribuinte: DOMANI DISTRIBUIDORA DE VEICULOS LTDA Inscrição Estadual: 131662600 Nº Notificação: 119736/53/32/2014

Contribuinte: ATACADAO DISTRIBUICAO COMERCIO E INDUSTRIA LTDA Inscrição Estadual: 131886835 Nº Notificação: 119858/53/32/2014

Contribuinte: ATACADAO DISTRIBUICAO COMERCIO E INDUSTRIA LTDA Inscrição Estadual: 131904698 Nº Notificação: 119870/53/32/2014

PORTARIA Nº 028/2014/SAAF-SEFAZ

Designa Servidor para atuar como Fiscal de Contrato.

A SECRETÁRIA ADJUNTA DE ADMINISTRAÇÃO FAZENDÁRIA, nos termos do Decreto n. 1.806/09 e 300/11 e do artigo 67 da Lei n. 8.666/93;

R E S O L V E:

Art. 1º. Designar para atuar como fiscal a servidora Suemar Simone Taques Herane, matrícula nº 83428, e seu respectivo Substituto o senhor Alexssandro Fontes Meira e Silva, matrícula nº 204578, para acompanhar, fiscalizar e avaliar a execução do Termo de Adesão nº 002/2014/SAAF-SEFAZ firmado com a empresa ALC AUTOCENTER.

Art. 2º. Esta portaria entra em vigor na data da sua publicação.

PUBLICADA. CUMPRÁ-SE.

Gabinete da Secretária Adjunta de Administração Fazendária em, Cuiabá/MT, 24 de fevereiro de 2014.

MARIA CÉLIA DE OLIVEIRA PEREIRA
Secretária Adjunta de Administração Fazendária

SEMA

SECRETARIA DE ESTADO DE MEIO AMBIENTE

EXTRATO DO TERMO DE AJUSTAMENTO DE CONDUITA AMBIENTAL PARA RECUPERAÇÃO DE ÁREA DEGRADADA N: 11372/2013

COMPROMITENTE: O Estado de Mato Grosso, pessoa jurídica de direito público interno, através da Secretaria de Estado do Meio Ambiente, neste ato representado Secretário Adjunto de Base Florestal, Sr José Rezende da Silva.

COMPROMISSADO (S) JATUARANA LTDA, portador da Inscrição Estadual nº Sem Descrição de Inscrição Estadual e inscrito no Cadastro Nacional de Pessoa Jurídica nº 03.656.279/0001-54, residente e domiciliado em RUA RIO DE JANEIRO, 650, NOVA VARZEA GRANDE., Varzea Grande - MT, CEP: 78.135-710, proprietário ou possuidor do imóvel rural denominado FAZENDA CACHOEIRINHA, situado no município de Jangada/MT.

OBJETO: O presente termo tem por objeto a regularização da situação ambiental do imóvel rural dos Compromissados constante no processo de licenciamento ambiental protocolado sob o nº 654151/2012, no município de Jangada/MT. Para que sejam adotadas medidas visando cessar, adaptar, recompor, corrigir ou minimizar os efeitos da degradação ambiental. DA INFRAÇÃO AMBIENTAL – R\$ 5.000 (cinco mil reais) por hectare de área de preservação permanente degradada.

DA VIGÊNCIA: O presente Termo entrará em vigor nesta data e sua vigência será limitada ao prazo necessário ao cumprimento das obrigações fixadas.

DATA ASSINATURA: 19/12/2013

SIGNATÁRIOS:

JATUARANA LTDA

CNPJ: 03.656.279/0001-54

José Rezende da Silva.

Secretário Adjunto de Base Florestal

SEMA/MT

A Secretaria de Estado do Meio Ambiente – SEMA torna público que concedeu para os seguintes usuários:

Autorização de Perfuração de Poço Tubular
Autorização nº 022/2014: RICARDO MARCELO JACOB NORONHA. CPF: 545.098.741-20. PROCESSO Nº: 115369/2014. O poço tubular será construído na Alameda Jatobá esquina com Alameda Guatambu, Qd. 21 Condomínio Florais dos Lagos, município de Cuiabá, com as seguintes coordenadas geográficas: - 15°32'05,6" S e 56°05'13,5" W. A Profundidade pretendida do poço é de 80m com diâmetro de revestimento de 6". A empresa perfuradora será a Hecoser-vice Construções e Saneamento, devidamente credenciada na SEMA. A perfuração deverá ser acompanhada pelo Geólogo José Roberto Ribeiro. CREA: 1561 D/PB. Essa autorização vigorará até 06 de Setembro de 2014 e refere-se apenas a construção do poço tubular. Para utilização da água o interessado deverá requerer à SEMA a outorga de direito de uso.
Autorização nº 023/2014: GRIFORT IND. E SERV. DE APOIO E ASSISTENCIA A SAÚDE LTDA. CNPJ: 70.487.814/0001-88. PROCESSO Nº: 111088/2014. O poço tubular será construído na Avenida General Valle nº 192, Bairro Tiradentes, município de Cuiabá, com as seguintes coordenadas geográficas: - 15°36'4,91" S e 56°05'33,58" W. A Profundidade pretendida do poço é de 100m com diâmetro de revestimento de 6". A empresa perfuradora será a Hecoser-vice Construções e Saneamento, devidamente credenciada na SEMA. A perfuração deverá ser acompanhada pelo Geólogo José Roberto Ribeiro. CREA: 1561 D/PB. Essa autorização vigorará até 06 de Setembro de 2014 e refere-se apenas a construção do poço tubular. Para utilização da água o interessado deverá requerer à SEMA a outorga de direito de uso.
Cadastro de Captação Insignificante de Água Subterrânea
PETROTÉLIS – COMÉRCIO DE PETRÓLEO LTDA. CNPJ: 03.045.824/0001-76. PROCESSO: 555711/2013. Município: Carlinda. Coordenada Geográfica do ponto de captação: Lat. 09°57'48,70" S e Long. 55°51'35,20" W; Finalidade de uso: doméstico; POÇO ESCAVADO. Vazão 1,02m³/dia. Validade do cadastro: 06/03/2019.

A Secretaria de Estado do Meio Ambiente – SEMA torna público que os seguintes usuários requereram a Outorga de Uso da Água Subterrânea:

BC CUIABÁ INCORPORAÇÃO E CONSTRUÇÃO LTDA. CNPJ: 13.502.702/0001-15. PROCESSO Nº: 27539/2012. Município: Cuiabá/MT. Finalidade de uso: doméstico e construção predial. Coordenadas Geográficas dos pontos de captação: PT 01: 15°32'24" S e 56°05'35" W; Profundidade do poço(m): 152 Diâmetro: 6"; Vazão solicitada: 7,65 m³/h – 19hs/dia. PT 02: 15°31'55,74" S e 56°06'42,24" W; Profundidade do poço(m): 152 Diâmetro: 6"; Vazão solicitada: 9 m³/h – 19hs/dia. PT 03: 15°32'06,54" S e 56°06'37,32" W; Profundidade do poço(m): 152 Diâmetro: 6"; Vazão solicitada: 6,55 m³/h – 19hs/dia.
LIDER AUTO POSTO. CNPJ: 10.830.939/0002-18. PROCESSO Nº: 372578/2013. Município: Varzea Grande/MT. Finalidade de uso: doméstico. Coordenadas Geográficas dos pontos de captação: 15°40'42,4" S e 56°07'42,5" W; Profundidade do poço(m): 80 Diâmetro: 6"; Vazão solicitada: 1,51 m³/h – 10hs/dia.

LICENÇAS AMBIENTAIS EMITIDAS PELA SUIMIS/SEMA-MT, REFERENTE ÀS OBRAS DE PAVIMENTAÇÃO DAS RODOVIAS VINCULADAS AO "PROGRAMA MT INTEGRADO, SUSTENTÁVEL E COMPETITIVO" REQUERIDAS PELA SETPU-MT.

REQUERENTE	Nº PROCESSO	Nº LOP	LOCALIZAÇÃO DA OBRA	ATIVIDADE LICENCIADA	MUNICÍPIO
Construtora Campe-satto	21918/2014	0018/2014	Rodovia MT 423 – estrada Alessandra, km 10, Saída para União do Sul	Canteiro de obras	Cláudia /MT

JOSÉ ESTEVES DE LACERDA FILHO
Secretário de Estado do Meio Ambiente
SEMA/MT

TERMO DE ARQUIVAMENTO

Considerando o artigo 59 da Lei nº 7.692/2002 que regula o processo administrativo no âmbito da Administração Pública Estadual;

Considerando o artigo 21 e parágrafos da Portaria nº 083 de 11 de agosto de 2009 que disciplina os procedimentos operacionais da Superintendência de Gestão Florestal, bem como da tramitação dos projetos de Exploração e Manejo Florestal, Reflorestamento e Licenciamento Ambiental das Propriedades Rurais no Estado de Mato Grosso;

Considerando a Comunicação Interna nº 1717/2014, proveniente da Coordenadoria de Autorização de Queima Controlada, datada de 21/01/2014;

Considerando que os interessados foram notificados para cumprirem as pendências detectadas na análise processual e até a presente data não se manifestaram;

Considerando que os interessados deixaram de manifestar ou impulsionar os processos por prazo superior a seis meses.

Diante do exposto acima, determino:

1º- publicação do presente termo de arquivamento no Diário Oficial do Estado

2º- o envio do presente processo à Superintendência de Fiscalização – SUF para que proceda a notificação dos interessados;

3º- arquivamento definitivo dos referidos processos.

Cuiabá – MT, 10 de fevereiro de 2014.

JOSÉ ESTEVES DE LACERDA FILHO
Secretário de Estado do Meio Ambiente

ANEXO ÚNICO

INTERESSADO	PROTOCOLO
1. VERCON VERTENTE GRANDE AGROPECUARIA E CONSTRUTORA LTDA	705578/2011
2. USINA JACIARA S/A	292875/2012
3. ARNO MANFROI	831485/2011
4. SEZEFREDO MULLER	563902/2008
5. DORVALINO MANFROI-FAZ / ARAPONGAS	831408/2011
6. FLORIANO STEFANO BOGORNÍ	268675/2012
7. JULIANO ANTONIO PENASSO - FAZENDA FORTAL	728661/2011
8. FENAN AGROPECUÁRIA LTDA - FAZ: LAGOA DO	855239/2011
9. JULIANO ANTONIO PENASSO - FAZENDA FORTAL	308731/2012
10. SALVIO CISCONETTI	743889/2011
11. DAVID GEMELLI - LOTE 37-D, 38, 39 E 40	245391/2012
12. RUI ROLIM DE MOURA	370237/2011
13. EDENICE MIRANDA DA SILVA	295260/2012
14. ROBINSON ANTONIO MACHADO-FAZ. ROSIENSE	449413/2012
15. SALVIO CISCONETTI	743889/2011
16. ONICIO RESENDE AGROPASTORIL LTDA-FAZENDA	509836/2011
17. KASSIELE CRISTINA NARDI	590993/2012
18. LEONILDO JOSE NARDI JUNIOR	590966/2012
19. RUI FRANCISCO PUCCI DE OLIVEIRA	606629/2012
20. SÉRGIO PINIOR	461910/2012
21. AGUIOMAR PIRES GOMES	553015/2012
22. AGROPECUARIA MALP ADMINISTRAÇÃO	467317/2012
23. JOÃO APARECIDO BARBOSA FILHO	55542/2012
24. IVAN ANTONIO SAWARIZ	691987/2009
25. USINA JACIARA S/A	292398/2012
26. PROREFLOR COMERCIAL REFLORESTADORA LTDA	351604/2011
27. JOSÉ MACHADO DA SILVA	420929/2012
28. JOSE EDEMIR GUARESCHI	233597/2012
29. MAIZA ROSA SANTOS RODRIGUES -FAZENDA NO	759974/2009
30. USINA JACIARA S/A	292944/2012
31. USINA PANTANAL DE AÇUCAR E ALCOOL LTDA	292863/2012
32. USINA PANTANAL DE AÇUCAR E ALCOOL LTDA	292820/2012
33. USINA PANTANAL DE AÇUCAR E ALCOOL LTDA	293024/2012
34. JAIME PEREIRA FRANK	140887/2012
35. JAIME PEREIRA FRANK PERES FRANK	642725/2011
36. EUNICE MARIA COELHO	295342/2012
37. ELCIO GUIMARÃES DA SOLVEIRA E OUTRA	413035/2012
38. JORGE LUIZ BRIZOT	323777/2012
39. IRINEU ZAGO-FAZ. MARIANA	610341/2010
40. PAULO ANTONIO DE LIMA	378457/2012
41. LEONARDO GIOVANI NICHELE-FAZ. LAGOA PERDI	154065/2012
42. EMOVERE EMPREENDIMENTOS E PARTICIPAÇÕES	476522/2012
43. OSMAR POSSER E ZILMAR	231265/2011
44. CAIABI EMPRESA AGROINDUSTRIAL	376986/2012
45. INSTITUTO NACIONAL DE PESQUISAS ESPACIAL	374826/2012
46. ROQUE ANTONIO GREGOLETTO	749371/2011
47. USINA PANTANAL DE AÇUCAR E ALCOOL LTDA	292631/2012
48. USINA JACIARA S/A	292912/2012
49. USINA JACIARA S/A	293033/2012
50. USINA JACIARA S/A	292975/2012
51. GILBERTO BONATTO	501810/2011
52. HAMILTON PIPERNO	171138/2012
53. OSVALDO UNCINI	855635/2011
54. USINA JACIARA S/A	292539/2012
55. CARLOS EDUARDO PASCOLOTO	255775/2012
56. JOSÉ POCHMAM	560914/2012
56. JOSÉ POCHMAM	530501/2012
58. USINA JACIARA S/A	292925/2012
59. USINA JACIARA S/A	292670/2012
60. USINA JACIARA S/A	292569/2012
61. USINA JACIARA S/A	292973/2012
62. USINA PANTANAL DE AÇUCAR E ALCOOL LTDA	292607/2012
63. USINA JACIARA S/A	292657/2012
64. USINA JACIARA S/A	292860/2012
65. VALDEIR RODRIGUES DA SILVA	153600/2012
66. TEQUENDAMA AGROFLORESTAL LTDA	286568/2012
67. LUCIA MACHADO	275275/2012
68. HISSASHI NIIZU	836028/2011
69. USINA PANTANAL DE AÇUCAR E ALCOOL LTDA	292908/2012
70. USINA JACIARA S/A	292523/2012
71. VALDOMIRO DE SOUZA	254728/2012
72. WALMOR ALEXANDRE CHECHIM E OUTROS	619721/2012
73. TADEU PAULO BELLINCANTA	472438/2012
74. WALMOR ALEXANDRE CHECHIM E OUTROS	580641/2012

75. EDENICE MIRANDA DA SILVA	295258/2012
76. VALDEIR RODRIGUES DA SILVA	153570/2012
77. VALDEIR RODRIGUES DA SILVA	153522/2012
78. EDENICE MIRANDA DA SILVA	295382/2012
79. USINA JACIARA S/A	292992/2012
80. SILVANA DE FÁTIMA MATHEUS	33699/2012
81. USINA JACIARA S/A	292503/2012
82. AGROPECUARIA RIO PAPAGAIO LTDA	257436/2012
83. SANDRA REGINA ELBERHARDT FERMINO	496950/2011
84. SULIMAR JOSE GIACOMELLI e OUTROS	444136/2011
85. JOAQUIM ESTEVAM MIRANDA	381493/2012
86. CELSO PADOVANI E CIA LTDA	696907/2011
87. NILO AGOSTINHO FRUET	352535/2012
88. JOAQUIM ESTEVAM MIRANDA	381474/2012
89. ANTONIO CARLOS BORIN	195710/2012
90. TADEU PAULO BELLINCANTA	467626/2012
91. EMILIO LOPEZ FERNANDES	568811/2012
92. VALDEIR RODRIGUES DA SILVA	153545/2012
93. ANDREA CESAR MEDEIROS RODRIGUES	501832/2011
94. AGUIOMAR PIRES GOMES	553035/2012
95. IVO PAULO COSTA	222894/2012

PORTARIA Nº. 037, DE 07 DE FEVEREIRO DE 2014

Designar equipe multidisciplinar para constituírem a Comissão de Análise do EIA/RIMA do Aterro de Resíduos da empresa Centro de Gerenciamento de Resíduos de Cuiabá Ltda.

O SECRETÁRIO DE ESTADO DO MEIO AMBIENTE, no uso das atribuições constitucionais previstas no Art.71, inciso IV, da Constituição do Estado de Mato Grosso, e legais, que lhe confere a Lei Complementar nº 214, de 23 de junho de 2005, que cria a Secretaria de Estado do Meio Ambiente (SEMA/MT); e,

Considerando que para o Licenciamento Ambiental da ampliação do Aterro Industrial para Resíduos Classe II A e B, Resíduos Classe I e Resíduos de Serviços de Saúde há necessidade da elaboração e apresentação de EIA/RIMA, conforme estabelece o art. 2º da Resolução CONAMA 01/86 e art. 24 do Código Ambiental nº 38/95;

Considerando que o EIA foi elaborado por equipe multidisciplinar, conforme estabelece o art. 7º da Resolução CONAMA 01/86;

Considerando que a exemplo da sua elaboração para a análise do EIA/RIMA por parte da SEMA, há necessidade da formação de uma equipe multidisciplinar.

RESOLVE:

Art. 1º Designar uma equipe multidisciplinar composta pelos servidores abaixo relacionados para constituírem a Comissão de Análise do EIA/RIMA do Aterro Industrial para Resíduos Classe II A e B, Resíduos Classe I e Resíduos de Serviços de Saúde:

- I- Maria de Fátima Souza Cardoso – Eng. Civil e Sanitarista – Coordenadora;
- II- João Leônico da Silva Neto – Eng. Florestal;
- III- Neise Souza Pinto Signor – Eng. Florestal;
- IV- Everaldo Gasparini – Eng. Sanitarista;
- V- Diene Luzia do Nascimento – Bióloga;
- VI- Ludmila Ferreira Petrosine – Bióloga;
- VII- Lourival Alves de Vasconcelos – Geólogo;
- VIII- Felipe Figueiredo Kestring – Geólogo;
- IX- Fernando Araujo Bruno – Geógrafo;
- X- Joilson Correa - Geógrafo.

Art. 2º A Comissão terá prazo de 100 (cem) dias, a correr da data de publicação para emitir Parecer Técnico referente aos estudos realizados;

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

REGISTRADA,
PUBLICADA,
CUMPRADA-SE.

Cuiabá, 07 de fevereiro de 2014.

JOSÉ ESCEVES DE LACERDA FILHO
Secretário de Estado do Meio Ambiente

PORTARIA Nº. 038, DE 07 DE FEVEREIRO DE 2014

Designar equipe multidisciplinar para constituírem a Comissão de Análise do EIA/RIMA da PCH GALERA da empresa Rio Galera Energética S.A.

O SECRETÁRIO DE ESTADO DO MEIO AMBIENTE, no uso das atribuições constitucionais previstas no Art.71, inciso IV, da Constituição do Estado de Mato Grosso, e legais, que lhe confere a Lei Complementar nº 214, de 23 de junho de 2005, que cria a Secretaria de Estado do Meio Ambiente (SEMA/MT); e,

Considerando que para o Licenciamento Ambiental da PCH Galera há necessidade da elaboração e apresentação de EIA/RIMA, conforme estabelece o art. 2º da Resolução CONAMA 01/86 e art. 24 do Código Ambiental nº 38/95;

Considerando que o EIA foi elaborado por equipe multidisciplinar, conforme estabelece o art. 7º da Resolução CONAMA 01/86;

Considerando que a exemplo da sua elaboração para a análise do EIA/RIMA por parte da SEMA, há necessidade da formação de uma equipe multidisciplinar.

RESOLVE:

Art. 1º Designar uma equipe multidisciplinar composta pelos servidores abaixo relacionados para constituírem a Comissão de Análise do EIA/RIMA do Aterro Industrial para Resíduos Classe II A e B, Resíduos Classe I e Resíduos de Serviços de Saúde:

- I- Maria de Fátima Souza Cardoso – Eng. Civil e Sanitarista – Coordenadora;
- II- João Leônico da Silva Neto – Eng. Florestal;
- III- Neise Souza Pinto Signor – Eng. Florestal;
- IV- Diene Luzia do Nascimento – Bióloga;
- V- Ane Rafaela Seixas Magalhães – Bióloga;
- VI- Lourival Alves de Vasconcelos – Geólogo;
- VII- Felipe Figueiredo Kestring – Geólogo;
- VIII- Fernando Araujo Bruno – Geógrafo;
- IX- Joilson Correa - Geógrafo.

Art. 2º A Comissão terá prazo de 140 (cento e quarentas) dias, a correr da data de publicação para emitir Parecer Técnico referente aos estudos realizados.

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

REGISTRADA,
PUBLICADA,
CUMPRADA-SE.

Cuiabá, 07 de fevereiro de 2014.

JOSÉ ESCEVES DE LACERDA FILHO
Secretário de Estado do Meio Ambiente

PORTARIA Nº 064, DE 26 DE FEVEREIRO DE 2014.

O SECRETÁRIO DE ESTADO DO MEIO AMBIENTE, no uso das atribuições constitucionais previstas no Art.71, inciso IV, da Constituição do Estado de Mato Grosso, e legais, que lhe confere a Lei Complementar nº 214, de 23 de junho de 2005, que cria a Secretaria de Estado do Meio Ambiente (SEMA/MT); e,

Considerando a Lei nº 12.651/2012, especificamente o capítulo XII da Agricultura Familiar referente ao manejo das agroflorestas com propósito comercial;

Considerando a Comunicação Interna nº 015/2014 – CECO/SUB/SEMA;

RESOLVE:

Art. 1º Designar Grupo de Trabalho para proceder na regulamentação dos procedimentos para o manejo da agroflorestas com propósito comercial.

Art. 2º O Grupo de Trabalho será composto pelos seguintes Servidores:

- I – Elton Antonio Silveira;
- II – Eulinda de Campos Lopes;
- III – Jean Carlos Ferreira;
- IV – Marclio da Cruz Matos.

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

REGISTRADA,
PUBLICADA,
CUMPRADA-SE.

Cuiabá, 26 de fevereiro de 2014.

JOSÉ ESCEVES DE LACERDA FILHO
Secretário de Estado do Meio Ambiente

SEEL

SECRETARIA DE ESTADO DE ESPORTE E LAZER

EXTRATO DO 7º TERMO DE PRORROGAÇÃO EX-OFÍCIO DE VIGÊNCIA DO CONVÊNIO Nº 108/2011/SEEL/FUNDED referente ao Processo nº 132547/2011.

PARTES: Fundo Desenvolvimento Desportivo de Mato Grosso /FUNDED-MT – CNPJ nº 01.755.662/0001-34 e a Prefeitura Municipal de Novo Mundo – CNPJ nº 01.974.088/0001-05.

OBJETO: O presente Convênio tem por objeto a prorrogação da vigência original do Convênio acima, devido o atraso ocorrido no repasse dos recursos financeiros, passando o término da vigência para 16/06/2014.

ASSINATURA: 28/02/2014

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

EXTRATO DO 1º TERMO DE PRORROGAÇÃO EX-OFÍCIO DE VIGÊNCIA DO CONVÊNIO Nº 047/2013/SEEL/FUNDED referente ao Processo nº 531832/2013.

PARTES: Fundo Desenvolvimento Desportivo de Mato Grosso /FUNDED-MT – CNPJ nº 01.755.662/0001-34 e a Prefeitura Municipal de Poxoréu – CNPJ nº 03.408.911/0001-40.

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 10/05/2014.

Assinatura: 05/03/2014.

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

SETPU

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
SECRETARIA EXECUTIVA DO NÚCLEO, TRÂNSITO, TRANSPORTE E CIDADES
CONCORRÊNCIA PÚBLICA Nº 055/2013.

RESULTADO
A Secretária de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação/Comissão de Licitação, torna público que, sagrou-se vencedora da licitação a empresa TRÊS IRMÃOS ENGENHARIA LTDA. Cuiabá, 06 de março de 2014.
Eduardo Tomio Iwashita
Assessor Técnico de Licitações
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 010/2014.
A Secretária de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação, torna público para conhecimento dos interessados que, fará realizar Licitação na Modalidade de Concorrência Pública – Edital nº 010/2014, com objetivo de selecionar empresa de engenharia, para construção de várias Pontes de Concreto Pré-Moldado Protendido, em várias Rodovias da malha rodoviária do SRE, integrantes do Programa de Obras de Arte Especiais do Estado de Mato Grosso, PROCONCRETO, constante do Lote e 09. A realização está prevista para o dia 10 de abril de 2014, às 8h30 na sala de licitações da ASLIC/NUTC/SETPU. O Edital completo estará à disposição dos interessados a partir do dia 10 de abril de 2014, na Assessoria Técnica de Licitação do NUTC/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, 06 de março de 2014.
Eduardo Tomio Iwashita
Assessor Técnico de Licitações
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.
EDITAL DE PREGÃO Nº 001/2014/SECID/NUTC.

RESULTADO
A Secretária de Estado de Transporte e Pavimentação Urbana, através da Assessoria Técnica de Licitação, torna público para conhecimento dos interessados que sagrou-se vencedora a empresa LUPPA ADMINISTRADORA DE SERVIÇOS E REPRESENTAÇÕES COMERCIAIS LTDA. Cuiabá, 06 de março de 2014.
Mário Balbino Lemes Júnior
Pregoeiro
VISTO
Valdísio Juliano Viriato
Secretário Adjunto Executivo do Núcleo Trânsito, Transportes e Cidades

EXTRATO DO SEGUNDO TERMO ADITIVO AO CONVÊNIO Nº. 035/09
PROCESSO: 35.481-5/09
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. 35.481-5/09, na forma da Instrução Normativa SEPLAN/SEFAZ/AGE nº. 003/2009 art. 21
ADITAMENTO: Pelo presente Termo adita-se ao Convênio n.º 035/09 o prazo de 365 (Trezentos e sessenta e cinco) 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 1.929 (Um Mil, Novecentos e Vinte e Nove) 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. 035/09, ao qual se integra este Termo Aditivo.
CONVENIENTES: SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
ASSOCIAÇÃO DOS PRODUTORES DA GLEBA BARREIROEXTRATO DO TERMO DE COOPERAÇÃO

TÉCNICA Nº. 100/14
PROCESSO: 07.516-3/14
OBJETO: O presente Termo tem por objeto o estabelecimento de Cooperação Técnica e Parceria entre as partes, visando a Conservação Rodoviária da Malha Não Pavimentada, obedecendo à relação de rodovias constante do Projeto Básico, que faz parte integrante deste Termo, independentemente de transcrição.
OBRIGAÇÕES DAS PARTES
2.1 – OBRIGAÇÕES DA SETPU
2.1.1. Fornecer ao Município, a quantidade de 5.000 (Cinco Mil) litros de óleo combustível (Diesel), objetivando a conservação de rodovias localizadas no Município, conforme relação constante no projeto.
2.2 – OBRIGAÇÕES DO MUNICÍPIO
2.2.1. Para cumprimento do presente Termo, caberá ao Município a responsabilidade de execução dos serviços de Conservação de Rodovias Não Pavimentadas, relacionados no Projeto Básico, arcando com outros custos operacionais e administrativos de utilização de suas máquinas e operadores;
VIGÊNCIA: O prazo de vigência deste instrumento é de 180 (Cento e Oitenta) dias, contados a partir da data de sua assinatura.
CONVENIENTES: SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
MUNICÍPIO DE COMODORO

EXTRATO DO TERMO DE COOPERAÇÃO TÉCNICA Nº. 101/14
PROCESSO: 05.309-9/14
OBJETO: O presente Termo tem por objeto o estabelecimento de Cooperação Técnica e Parceria entre as partes, visando a Conservação Rodoviária da Malha Não Pavimentada, obedecendo à relação de rodovias constante do Projeto Básico, que faz parte integrante deste Termo, independentemente de transcrição.
OBRIGAÇÕES DAS PARTES
2.1 – OBRIGAÇÕES DA SETPU
2.1.1. Fornecer ao Município, a quantidade de 20.000 (Vinte Mil) litros de óleo combustível (Diesel), objetivando a conservação de rodovias localizadas no Município, conforme relação constante no projeto.

2.2 – OBRIGAÇÕES DO MUNICÍPIO
2.2.1. Para cumprimento do presente Termo, caberá ao Município a responsabilidade de execução dos serviços de Conservação de Rodovias Não Pavimentadas, relacionados no Projeto Básico, arcando com outros custos operacionais e administrativos de utilização de suas máquinas e operadores;
VIGÊNCIA: O prazo de vigência deste instrumento é de 180 (Cento e Oitenta) dias, contados a partir da data de sua assinatura.
CONVENIENTES: SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA
MUNICÍPIO DE SANTA RITA DO TRIVELATO

Extrato do Instrumento Contratual nº 055/2014/00/00 – SETPU
Processo nº 393555/2013-SETPU
Modalidade: Tomada de Preços nº 068/2013
Objeto do Contrato: Elaboração de Projeto Executivo para as Obras de Duplicação e Adequação de Capacidade da Rodovia MT-423, Trecho: Entrº BR 163 – Claudia, Sub Trecho: Avenida Juscelino K. de Oliveira – Perímetro Urbano, com extensão aproximada de 2,27 Km.
Prazo: 90 (noventa) dias consecutivos.
Valor R\$ 251.795,25 (duzentos e cinquenta e um mil, setecentos e noventa e cinco reais e vinte e cinco centavos) a preços iniciais.
 Dotação: 25101.0001.26.782.338.1291.1200.449000000.131.1.1, empenhado conforme ENº 25101.0001.14.000218-7, no valor de R\$ 10.000,00 (dez mil reais).
PARTES: ECP EMPRESA DE CONSULTORIA E PLANEJAMENTO LTDA e a SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

Extrato do Instrumento Contratual nº 057/2014/00/00 – SETPU
Processo nº 284103/2013 - SETPU
Modalidade: Tomada de Preços nº 059/2013
Objeto do Contrato: Elaboração de Projeto Executivo de Duplicação e Ampliação de Capacidade da Rodovia MT – 208, Trecho: Entrº MT – 010 – Entrº MT-206, Sub Trecho: Entrº MT-010 – Primeira Vicinal Oeste (Duplicação), com extensão aproximada de 7,40 KM
Prazo: 90 (noventa) dias consecutivos.
Valor: R\$ 193.460,01 (cento e noventa e três mil, quatrocentos e sessenta reais e um centavo) a preços iniciais.
 Dotação: 25101.0001.26.782.338.1291.0200.449000000.131.1.1, empenhado conforme ENº 25101.0001.14.000368-1, no valor de R\$ 10.000,00 (dez mil reais).
PARTES: PROJECTA - PROJETOS E CONSULTORIA LTDA e a SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

SESP

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

PJC

POLÍCIA JUDICIÁRIA CIVIL

PORTARIA Nº 174/2013/DGPJ/EXT

O DELEGADO-GERAL DA POLÍCIA JUDICIÁRIA CIVIL DE MATO GROSSO, no uso de suas atribuições legais, que lhe confere o Art. 12 da Lei Complementar nº 407 etc.
CONSIDERANDO o Art. 9º do Decreto nº 7116, datado de 01 de março de 2006, publicado no D.O.E. da mesma data;
CONSIDERANDO ainda o Art. 3º da Instrução Normativa nº 004/CSPJC/2006, data de 10 de março de 2006, publicada no D.O.E da mesma data;
CONSIDERANDO as Escalas de Plantão encaminhadas a esta Diretoria-Geral, em obediência ao art. 1º da Instrução Normativa supracitada;

RESOLVE:

Art.1º- Publicar, a escala prévia de plantão das Unidades da Polícia Judiciária Civil, referente aos meses de janeiro, fevereiro e março de 2014.

Art.2º - Esta Portaria tem efeito a partir de sua publicação.

REGISTRE – SE, PUBLIQUE-SE, CUMPRE-SE.

Diretoria-Geral de Polícia Judiciária Civil, em Cuiabá-MT, 13 de Dezembro de 2013.

ANDERSON APARECIDO DOS ANJOS GARCIA
Delegado Geral/PJC

Unidade:	Unidade: ACADEMIA DE POLICIA JUDICIARIA CIVIL	HORÁRIO	08:00 AS 08:00 Horas		
Plantonistas	Janeiro	Fevereiro	Março		
Jesse Gonçalves	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31		
Nilson A. Palletini	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31		
Walber R. Braga	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28		
Damocles Grossi	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28		
Assis S Rondon	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29		
Wisner M Souza	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29		
Marcelo Pereira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29		
Jackson Aureliano	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30		
Ademilson Paula	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30		
Unidade: DELEGACIA ESPECIALIZADA DO MEIO AMBIENTE	HORÁRIO	07:00 AS 07:00 Horas			
Plantonistas	Janeiro	Fevereiro	Março		
Hiroshi Wakuiana	1,5,9,14,18,22,26,30	3,7,11,16,21,26	3,8,13,18,23,28		
Jean P F da Silva	2,6,10,15,19,23,27,31	4,8,12,17,22,27	4,9,14,19,24,29		
José R Vieira	3,7,11,16,20,24,28	1,5,9,13,18,23,28	5,10,15,20,25,30		
Brendo C F Lopes	4,8,12, FÉRIAS	FÉRIAS, 14, 19, 24	1,6,11,16,21,26,31		
Sanderson Souza	FÉRIAS, 13,17,21,25,29	2,6,10,15,20,25	2,7,12,17,22,27		
Unidade: DELEGACIA DE PREPESÃO A ENTORPECENTES - DRE	HORÁRIO	08:00 AS 08:00 Horas			
Plantonistas	Janeiro	Fevereiro	Março		
Ivone Galindo	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27		
Amayury Feitosa Santos de CARVALHO					

Joel Aparecido de Campos Melo William Macauba do Nascimento	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27
Dilson Antônio da Silva	03,07,11,15,19,23,27,31	04,08,12,16,20,24,28	04,08,12,16,20,24,28
Gil Santana Antônio da Silva	03,07,11,15,19,23,27,31	04,08,12,16,20,24,28	04,08,12,16,20,24,28
Carmem Cecília Osório	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Edir Gomes	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Paulo Rogério Celindo	04,08,12,16,20,24,28	01,05,09,13,17,21,25	01,05,09,13,17,21,25
Cristhiano P Oliveira	04,08,12,16,20,24,28	01,05,09,13,17,21,25	01,05,09,13,17,21,25
Unidade: GERÊNCIA DE OPERAÇÕES ESPECIAIS-GOE HORÁRIO 08:00 AS 08:00 Horas			
Plantonistas	Janeiro	Fevereiro	Março
Jonas Scarcella Firmino	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Susidari Santos da Silva	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Keison S de S Sabino	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6
Marcelo C Dias Carvalho	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Joelson da C Almeida	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Edcarlos da S Campos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Paulo Jorge Ferrari	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Wewerson V de Oliveira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Daniel Nunes de Souza	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Rosângela D. C. Melos	26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Árpád Lima Nagy	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Adilson de Figueiredo	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
José Medeiros Neto	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Hélio M de Oliveira Filho	3,7,11,15,19,23,27,31	Férias de 03/02 a 04/03	8,12,16,20,24,28
Roberto Sales	FÉRIAS,16,20,24,28	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Kleberson N Souza	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Anderson R Ricas Silva	4,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Elias M da Silva	FÉRIAS	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Leonardo S L Rodrigues	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Ariuel de Arruda Velasco	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Bruno Monti	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
GCCO - GERENCIA DE COMBATE AO CRIME ORGANIZADO			
Plantonistas	Janeiro	Fevereiro	Março
Ana Carla de Souza Figueiredo	1,4,7,10,13,16,19,22,25,28,31	3,6,9,12,15,18, 21,24, 27,30	2,5,8, 11,14,17,20,23,26,29
Carlos Juliano Kunze	2,5,8,11,14,17,20,23,26,29	2,5,8, 11,14,17,20,23,26,29	1,4,7,10,13,16,19,22, 25,28,31
Divino José de Arruda Tsukamoto	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	1, 4, 7, 10, 13, 16, 19, 22, 25, 28, 31
Elson Bueno Junior	1,4,7,10,13,16,19,22,25,28,31	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29
Fernando de Oliveira Vieira	16,19,22,25,28,31	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14
Jeferson Michiura	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22, 25,28,31
Leonardo Gitrana Gonçalves	1,4,7,10,13,16,19,22,25,28,31	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29
Luiz Fernando Valle Cocola	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2 4,27,30
Marconi Siqueira Melo	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22, 25,28,31
Marcus Garcia Arruda	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3, 6,9,12,15,18,21,24,27,30
Mario José Leite dos Santos	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2 4,27,30
Mari Dias Fernandes	1,4,7,10,13,16,19,22,25,28,31	3,6,9, 12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26
Moisés Magno Manso de Oliveira	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,2 5,28,31
Paulo Alves Alencar	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22, 25,28,31
Pedro Herminio Oliveira Cardoso	1,4,7,10,13,16,19,22,25,28,31	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29
Rafael Benetty Poffo	2,5, 8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22, 25,28,31
Roberto Anderson Sagaz	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22, 25,28,31
Romildo de Oliveira Correa	1,4,7,10,13,16,19,22,25,28,31	3,6,9,12,15,18,21,24,27,30	2,5,8, 11,14,17,20,23,26,29
Rosângela O Silva	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15
Rubens Gomes Aidave	1, 4, 7, 10, 13, 16, 19, 22, 25, 28, 31	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29
Santiago Marcondes Santos Soares	3,6, 9, 12, 15, 18, 21, 24, 27, 30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2 4,27,30
Scheilla Rockenbach Bleich	3, 6, 9, 12, 15, 18, 21, 24, 27, 30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18, 21,24,27,30
Unidade: GERÊNCIA ESTADUAL DE POLINTER HORÁRIO: 08:00 AS 08:00			
Plantonistas	Janeiro	Fevereiro	Março
Ramires Dias	1,5,9,13,17,21,25,29		2,6,10,14,18,22,26,30
Fabio Mendes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	
Domingas Oliveira	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,	2,6,10,14,18,22,26,30
Jose Aquino	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30
Catulino Melo	2,6,10,14,18,22,26,30	4,8,12,16,20,24,28	
Ronice Friedrich	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31

Welliton Ribeiro	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Artur Neto	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Zanil Gomes	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	
Alessandra Danelechem	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Jose Oliveira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Nélio Silva	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Beatriz Oliveira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Fabio Souza		3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Edyr Oliveira		2,6,10,14,18,22,26,	
Unidade: CENTRO INTEGRADO DE OPERAÇÕES DE SEGURANÇA PÚBLICA HORÁRIO 19:00 às 07:00 hs			
Plantonistas	Janeiro	Fevereiro	Março
Adão Ferreira da Silva	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Adriano Sampaio	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2, 5, 8, 11, 14, 17, 20, 23, 26,29
Antonio S Silva	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27,30
Daise B M. Luck	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27,30
Eder L de Rezende	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2, 5, 8, 11, 14, 17, 20, 23, 26,29
Eliel R de Souza	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27,30
Evair de Paula Freitas	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2, 5, 8, 11, 14, 17, 20, 23, 26,29
Fábio G Pereira	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2, 5, 8, 11, 14, 17, 20, 23, 26,29
Helder L N. Rodrigues	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Henrique Barbosa	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Jean Rudney de Jesus	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27,30
Luís F M. da Costa	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Manildes S Jardim	FÉRIAS	2,5,8,11,14,17,20,23,26,	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Jussara G. Pedroso	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,	2, 5, 8, 11, 14, 17, 20, 23, 26,29
Maria I Dalpiaz	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27,30
Maria Pereira da Silva	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27,30
Patrícia L. C. Galdino	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,	2, 5, 8, 11, 14, 17, 20, 23, 26,29
Silvana S. R. Rodrigues	FÉRIAS	2,5,8,11,14,17,20,23,26,	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Tânia R. de Figueiredo	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,	1, 4, 7, 10, 13, 16, 19, 22, 25,28
Unidade: Diretoria de Execução Estratégica - DEE/PJC/MT HORÁRIO 08:00 às 08:00 H			
Plantonistas	Janeiro	Fevereiro	Março
Ernesto Ramires Filho	4, 8, 12, 16, 20, 24, 28	1,5,9,13,17,21,25	1, 5, 09, 13, 17, 21, 25,29
Rita D de Figueiredo	4, 8, 12, 16, 20, 24, 28	1,5,9,13,17,21,25	1, 5, 09, 13, 17, 21, 25,29
Fernando J C Gouvêa	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4, 8, 12, 16, 20, 24, 28,
Gilson Santana Garcez	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3, 7, 11, 15, 19, 23, 27, 31
João B Ferreira Carmim	2, 6, 10, 14, 18, 22, 26, 30,	3,7,11,15,19,23,27	3, 7, 11, 15, 19, 23, 27, 31
Edeval A de Amorim	2, 6, 10, 14, 18, 22, 26, 30,	3,7,11,15,19,23,27	3, 7, 11, 15, 19, 23, 27, 31
José Nilson Rodrigues	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26,	2, 6, 10, 14, 18, 22, 26, 30
Eduardo C da Cunha	2, 6, 10, 14, 18, 22, 26, 30,	3, 7, 11, 15, 19, 23, 27	3, 7, 11, 15, 19, 23, 27, 31
Leonicio L Rodrigues	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26,	2, 6, 10, 14, 18, 22, 26, 30
Maria Alves Leite	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26,	2, 6, 10, 14, 18, 22, 26, 30
Oacy Borges	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4, 8, 12, 16, 20, 24, 28
Reginaldo de Souza	4, 8, 12, 16, 20, 24, 28	1,5,9,13,17,21,25	1, 5, 09, 13, 17, 21, 25,29
Edemilson S S, Campos	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4, 8, 12, 16, 20, 24, 28,
Rubens C Rondon	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2, 6, 10, 14, 18, 22, 26, 30
GERÊNCIA DE SUPORTE TÉCNICO HORÁRIO 08:00 às 08:00 H			
Plantonistas	Janeiro	Fevereiro	Março
Jose E M Oliveira	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25	1,4,7,10,13,16,19,2 2,25,28
Gian F Cardoso Baldo	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25	1,4,7,10,13,16,19,22,25
Marco A Marques	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Marcelo C V da Silva	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26	5,8,11,14,17,20,23,26,29
Alex M Alencaste	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,2 4,27,30
Marco A C Gomes	3,6,9,12,15,18,21,24,27,31	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,2 4,27,30
Benedito M Almeida	2,5,9,12,17,20,23,26,29,31	3,6,9,13,16,20,23,28	3,6,10,13,15,18,21,2 4,28,31
DELEGACIA ESPECIALIZADA DE ROUBOS E FURTOS DE CUIABÁ - DERF DAS: 19:00 AS: 07:00 Hs			
Plantonistas	Janeiro	Fevereiro	Março
Alex. G Lescano	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Dionisio I. Santos	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Junior S. Anunciação	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Valter M. Sousa	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Assis M. Lima	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
João B da Silva	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Wilson V. Silva	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Eliel P. Ormond	3,8,13,18,23,28	2,7,12,17,22,27	

Valdeci M Moura	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Fabio J. Bogo	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Jailton D Ribeiro	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Simão F. S. Neto	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Maxwell Jose Pereira	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31

DELEGACIA DE POLICIA DO COXIPO 07:00 AS 07:00 Hs			
Plantonistas	Janeiro	Fevereiro	Março
Maria de S. Pinheiro	2,6,10,14,18	19,23,27	4,8,12,16,20,24,28
João B. Rosario	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	4,8,12,16,20,24,28
Lindinalva L. C. Leite	13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Auribela M. S. Carmo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Lindomar B. Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Celino F. Paula	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Hozana V. Silva	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25
Benedita N. Silva	4,8,12,16,20,24,28	1,5,9	17,21,25
Jefferson C. Silva	4,8,12,16,20,24,28		5,9,13,17,21,25

1ª DELEGACIA DE POLICIA DE CUIABA - MT / 12/24 E 12/72 HORAS			
Plantonistas	Janeiro	Fevereiro	Março
Alexandra C. Carvalho	3,6,14,18,22,30	2,7,10,18,22,26	6,9,14,17,25,29
Janeite F. Cunha	3,6,14,18,22,30	2,7,10,18,22,26	6,9,14,17,25,29
Sebastiana Figueiredo	3,6,14,18,22,30	2,7,10,18,22,26	6,9,14,17,25,29
Claudia M. Capiotto	2,5,10,13,21,25,29	6,9,14,17,25	1,5,13,16,21,24
Cleiton P. Souza	2,5,10,13,21,25,29		5,13,16,21,24
Sonia A. Siqueira	7,11,15,23,26	3,11,15,19,25	1,5,13,16,21,24
Carlos P. Arruda	9,12,17,20,28	1,5,13,16,21,24	4,8,12,20,23,28,31
Eliel A. Costa	1	6,9,14,17,25	1,3,11,15,19,27,30
Enica Santana Dias	1,9,12,17,20,28	1,5,13,16,21,24	4,8,12,20,23,28,31
Claudia B. Silva	23,26,31	3,11,15,19,27	2,7,10,18,22,26

DEL. ESP/DE REPRESSÃO A ROUBOS E FURTOS DE VEICULOS AUTOMOTORES 08:00 ÀS 8:00(24/72)			
Plantonistas	Janeiro	Fevereiro	Março
Paulo Chaves Abreu	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marcelo S. Pedroso	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
José Emidio	9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Carlos R. Sena	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Everton Kumbier	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Julio Cristóvão Souza	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Joelson B. Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Saturino R. Oliveira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Fredson W. S. Rondon	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Gedaias M. Silva		1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Martins G. S. Junior		1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Ricardo S. Filho	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Rodolfo F. Riveros	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Wimar A. Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28

DEL.ESP/DE DEFESA DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE--DEDDICA: 08:00 às 08:00 (24/72)			
Plantonistas	Janeiro	Fevereiro	Março
Alexandro Garcia	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Doroteu S. Neto	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Francisco S. Lima	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Wimar A. Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28

ARQUIVO CENTRAL – CPA / DAS: 08:00 às 08:00 Hs Hs (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Jurandir Gomes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30
Benedito C. de Arruda	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Tereza Leinat	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Maria Z. Gonçalves	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Maria A O Aguiar	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28

DELEGACIA ESP. DE HOMICÍDIOS E PROTEÇÃO A PESSOA – DHPP/MT DAS: 08:00 às 08:00 (24/72Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Alan Cantuário	5,11,17,23,29	4,10,16,22,28	6,2,18,24,30
Alexandre Gomes	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31
Anaíde Barros	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Andrea Correa	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
André Gonçalves	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Belmiro Farias	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Benildes Aparecida	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
Bento Roseno	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Carlos A. Medeiros	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Carlos A. Silva	4,8,12	17,21,25	1,5,9,13,17,21,25,29
Claudiney Costa	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Cláudio Moraes Júnior	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Cleudeneice Delgado	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Daniel Valente	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Débora Castilho	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Denise Pimentel	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Edinaldo Santos	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Eliana Delmiro	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Etevaldo Manoel	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Evaniel Filho	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
Fabiola Castañon	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Giovane Damasceno	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Ivana Deus	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Idalmir Bezerra	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31
Jannaina Paula	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
José Delfino	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
José Érico	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31
Josino Serra Neto	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31

Juann Melo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Julio César	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Juliano Perdigão	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Keyla Karimae	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Lauriane Lara	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
Magda Maria	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
Marcio Rodrigues	4,10,16,22,28	3,9,15,21,27	5,11,17,23,29
Marcilêa Moreira	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31
Marcelo Augusto	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Marcelo Silva	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Marcos de Sá	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Odiney Stolarski	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Osmair Melo	16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Osvaldo Leão	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31
Raffael Alberto	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Rander Costa	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Silas Tadeu	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Silvia Pauluzi	5,11,17,23,29	4,10,16,22,28	6,12,18,24,30
Suseli Oliveira	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Tereza Maria	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26
Valdineisa Joana	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Valquiria Castelhanos	2,8,14,20,26	1,7,13,19,25	3,9,15,21,27
Vânia Cardoso	3,9,15,21,27	2,8,14,20,26	4,10,16,22,28
Walfrido Franklin	6,12,18,24,30	5,11,17,23	1,7,13,19,25,31
Wlademire Barros	1,7,13,19,25,31	6,12,18,24	2,8,14,20,26

DELEGACIA DE POLICIA DO CARUMBE DAS: 08:00 AS 08:00 (24/72Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Ivar Polesso	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Helio E. Neto	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Emerson Tocantins	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Jane E. Q. Nascimento	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Silbene C. Amorim	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Joamil R. Amorim	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Adilson Ferreira	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Valteceides O. Caronaro	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Marcelo J. M. Silva	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Osvaldo N. Santos	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Jandui J. Silva	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Marco A. Fonseca	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Valtecir Siqueira	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Ivonil M. Reis	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Antonio A. Ferreira	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Luis Fernando	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Luis C. Cruz	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Jamilson A. S. Moura	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Eduardo C. Moreto	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Marcos Aurélio	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Geraldo G. Filho	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Eliete Egídia Silva	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Maria M. Silva	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Nilson A. Cortez Metran	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Thiago F. Gomes	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Emilson S. Maciel	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Eddie M. S. Oliveira	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Adonias Moraes	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Fernando Lopes	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Roberto Ribeiro	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Richard D. Lage	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Gislaine F. Pina	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Antonio C. Silva	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Maria V. Burli	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Rosiles C. Barros	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Jaci D. C. Silva	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Rozeni P. Moraes	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Jocimar G. França	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,2

Geraldo M. S. Costa	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	31
Josias J. Figueiredo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Leodovino L. Silva	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Veronica C. Santos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Zuila R. Rodrigues	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Marco A. V. Moraes	03	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Fabiano S. Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Emerson Camolesi	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Josiany A. S. N. Moraes	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Rosenil C. Oliveira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Carlos A. Lima	4,8,12,16,20,24,28	1,5,9,13,17,21,25	
Luis R. Neto	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Maria S. Silva		1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Viviane A. Barros	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
DELEGACIA ESPECIALIZADA DE DEFESA DA MULHER – CBA das: 08:00 às 08:00 (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Luzimar Ferreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Laura G Dantas	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Cleonilson Leite	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Elinita R. Amorim	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Antonio Brito Ramalho	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Zulmira Nardex Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Lucilene Godinho	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Adauto Takiuchi	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
DELEGACIA VIRTUAL (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Cleonice da R Carraro	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Celia S Queiroz	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Edilman R. Carvalho	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,28,31
Gaia M Silva Braz	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,28,31
Monica C M Curvo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Joice G Reis Nenis	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Lenis B. Borges	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Fátima R. Silva	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
2ª DELEGACIA DE POLÍCIA DO CRISTO REI – V. GDE/MT DAS 08:00 AS 08:00 (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Alteny Lúcio Botelho	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27,31
Carlos Roberto T. Lira	04,08,12,16,20,24,28	01,05,09,13,17,21,25	01,05,09,13,17,21,25,29
Edson R. S. dos Santos	Férias 06,10,14,18,22,26,30	07,11,15,19,23,27	03,07,11,15,19,23,27,31
Gilmar Ferreira da Silva	03,07,11,15,19,23,27,31	04,08,12,16,20,24,28	04,08,12,16,20,24,28
Luiz de Souza Boeno	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
DELEGACIA ESPECIALIZADA DE ROUBOS E FURTOS – DERR-F.V.GDE/MT/DAS: 08:00 AS 08:00 (24/72Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Admilson A.Mourão	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Clodoaldo G. B. Moura	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Dejalme S. Figueiredo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marcelo S. de Almeida	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
DELEGACIA ESP. DE DEFESA DA MULHER, CRIANÇA E IDOSO – V. GDE 8:00 AS 08:00 Hs.			
Plantonistas	Janeiro	Fevereiro	Março
Fabricao J Santos	03,07,11,15,19,23,27,31	04,08,12,16,20,24,28	04,08,12,16,20,24,28
Jorge Korzekwa	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27,31
Lindomar B Queiroz	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27,31
Marcia V Oliveira		10,14,18,22,26,30	
Nacir R Cecchin	12,16,20,24,28	01,05,9,13,17,21,25	01,05,9,13,17,21,25,29
Neuza M de Arruda	FÉRIAS	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Sandra I.M. C. Rodrigues	04,08,12,16,20,24,28	01,05,9,13,17,21,25	01,05,9,13,17,21,25,29
Valdeir Dias Pereira	03,07,11,15,19,23,27,31	04,08,12,16,20,24,28	04,08,12,16,20,24,28
DELEGACIA ESP DO ADOLESCENTE – DEA – V. GDE/MT DAS 08:00 AS 08:00 (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Edson Pedroso de Jesus	Férias	05,09,13,17,21,25	01,05,09,13,17,21,25,29
Hermes da Silva Vitalino	03,07,11,15,19,23,27,31	04,08,12,16, 20:24:28	04,08,12,16, 20:24:28
Lenilson B de Moraes	03,07,11,15,19,23,27,31	04,08,12,16, 20:24:28	04,08,12,16, 20:24:28
João José Antunes	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
João Ojeda de Almeida	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27,31
Juclei César Domingos	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27,31
Romyson do Nascimento	04:08:12:16; Férias	Férias 21, 25	01,05,09,13,17,21,25,29
Solange Costa Rodrigues	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Valdecir Vicente Costa	Férias, 20, 24, 28	01,05,09,13,17,21,25	01,05,09,13,17,21,25,29
DELEGACIA DE POLÍCIA DO JARDIM GLORIA – V. GDE/MT das 08:00 às 08:00 (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Luiz Cândido	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	Férias
Adalberto Jorge	Licença Prêmio	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Manoel Conceição	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Jairo Santana	2,6,10,14,18,22,26,30		
Ademilson Evangelista	19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Ageriano Alves	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Edson Costa	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29

Everton Junior	Férias	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
DELEGACIA MUNICIPAL DE NOSSA SENHORA DO LIVRAMENTO / MT / DAS: 08:00 ÀS 08:00 Hs (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
João Batista da Silva	Férias, 16, 20, 24, 28	01,05,09,13,17,21,25	01,05,09,13,17,21,25,29
Joari Paulo de Arruda	03,07,11,15,19,23,27,31	04,08,12,16,20,24,28	04,08,12,16,20,24,28
Jucineide de Carvalho	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Ulisses Rufino Borges	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27,31
Vivaldo A França	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
DELEGACIA MUNICIPAL DE CHAPADA DOS GUIMARÃES / MT DAS: 08:00 ÀS 08:00 Hs (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Bruno Lima	1,3,5,7,9,11,15,19,23,27	2,4,6,8,10,14,18,22,26,28	1,3,5,7,8,11,13,17,22,27
Claudio Castelo	1,3,5,7,9,13,17,21,25,29	1,3,5,7,9,13,17,21,25,27	1,3,7,11,15,17,19,23,27,30
Daiva Cristina Coelho	1,5,7,9,11,15,19,23,27,31	3,7,11,15,19,23,25,27	1,5,7,9,11,15,19,23,27,31
Dulciney Campos	2,4,6,8,10,14,18,22,26,30	3,5,7,9,13,15,17,21,25,29	2,4,6,8,10,14,18,22,26,30
Eilson da Mata	3,7,11,15,19,23,27,25,29,31	1,5,7,9,13,15,17,21,25,27	2,4,6,8,10,14,18,22,26,30
Luciano Soares	1,5,7,9,11,15,19,23,27,31	2,4,6,8,10,14,18,22,26	2,4,6,8,10,14,18,22,26,30
Joelson Soares	2,4,6,10,14,18,22,26,28,30	1,4,6,8,10,12,16,20,24,28	2,6,8,10,14,18,22,26,28,30
Lucas Figueiredo	2,4,6,8,10,14,18,22,26,30	1,3,5,7,9,11,15,19,23,27	2,4,6,8,10,14,18,22,26,30
Flavio Furquim		2,4,8,10,12,16,20,24,26,28	2,4,8,12,16,20,22,24,28,30
Mari R. Rodrigues	1,3,5,7,9,11,15,19,23,27	2,4,6,8,10,12,14,18,22,26	1,3,5,7,9,11,15,19,23,27
Renato Oliveira	1,5,7,9,13,17,21,25,27,29	1,3,5,7,9,11,15,19,23,27	2,4,6,8,10,14,18,22,26,30
Robson London	1,5,7,9,13,17,21,25,27,29	1,3,5,7,11,15,19,23,27	
Jose S. Neto	2,6,8,10,14,18,22,26,28,30	1,4,8,12,16,18,20,24,26,28	2,6,8,10,14,18,22,26,28,30
DELEGACIA MUNICIPAL DE POCONÉ / MT DAS: 09:30 AS 07:30 Hs			
Plantonistas	Janeiro	Fevereiro	Março
Tiago A. Correa Moreira	01, 05, 09, 13, 17, 21, 25, 29	02, 06, 10, 14, 18, 22, 26	02,06,10,14,18,22,26,30
Manoel Carlos Guerreiro	01,05,09,13,17,21,25,29	02, 06, 10, 14, 18, 22, 26	02,06,10,14,18,22,26,30
Naziro R. de M Júnior	02, 06, 10, 14, 18, 22, 26, 30.	03, 07, 11, 15, 19, 23, 27	03,07,11,15,19,23,27,31
Joadilson Tomas Martins	02, 06, 10, 14, 18, 22, 26, 30	03, 07, 11, 15, 19, 23, 27	03,07,11,15,19,23,27,31
Diego Bosco S Borges	03, 07, 11, 15, 19, 23, 27, 31	04, 08, 12, 16, 20, 24, 28	04,08,12,16,20,24,28
Thiago Ferraz Leite	03, 07, 11, 15, 19, 23, 27, 31	04, 08, 12, 16, 20, 24, 28	04,08,12,16,20,24,28
Ednel A. Gomes da Silva	04, 08, 12, 16, 20, 24, 28	01, 05, 09, 13, 17, 21, 25	01,05,09,13,17,21,25,29
Manoel B. Ferraz Junior	04, 08, 12, 16, 20, 24, 28.	01, 05, 09, 13, 17, 21, 25	01,05,09,13,17,21,25,29
1ª DP DO CENTRO DE VARZEA GRANDE DAS: 19:00 AS 07:00			
Plantonistas	Janeiro	Fevereiro	Março
Valter C. R. de Moura	01,06,11,16,21,26,31	05,10,15,20,25	02,07,12,17,22,27
Rodrigo G. M Curado	01,06,11,16,21,26,31	05,10,15,20,25	02,07,12,27,22,27
Wilson F Santana	01,06,11,16,21,26,31	05,10,15,20,25	02,07,12,27,22,27
Manoelito Delfino Cesar	Férias..... 26,31	05,10,15,20,25	02,07,12,27,22,27
Gláucio Galvão de Assis	01,06,11,16,21,26,31	05,10,15,20,25	02,07,12,27,22,27
Dórcas S de Souza	01,06,11,16,21,26,31	05,10,15,20,25	02,27,12,27,22,27
Jociney L. Nascimento	01,06,11,16,21,26,31	05,10,15,20,25	02,27,12,27,22,27
Ely Roberto F. Ambrosio		04,09,14,19,24	01,06,11,16,21,26,31
Andre H. Marques	05,10	19,24	01,06,11,16,21,26,31
Ewelton T Mesquita	05,10,15,20,25,30	04,09,14,19,24	01,06,11,16,21,26,31
Bianco R. Silva Junior	Férias	04,09,14,19,24	01,06,11,16,21,26,31
Eduardo Daniel Hiller	05,10,15,20,25,30	04,09,14,19,24	01,06,11,16,21,26,31
Luiz Carlos Jesus Silva	05,10,15,20,25,30	04,09,14,19,24	01,06,11,16,21,26,31
Eliana P. Almeida Pereira	05,10,15,20,25,30	04,09,14,19,24	01,06,11,16,21,26,31
Alcindo Rodrigues da Silva	24,29	03,08,13,18,23,28	05,10,15,20,25,30
Vinicius Borges	04,09,14,19,24,29	03,08,13,18,23,28	05,10,15,20,25,30
Patrik José Tosti	04,09,14,19,24,29	03,08,13,18,23,28	05,10,15,20,25,30
Ildemar de Souza Campos		03,08,13,18,23,28	05,10,15,20,25,30
Antonio Carlos da Lima	04,09,14,19,24,29	03,08,13,18,23,28	05,10,15,20,25,30
Erivaldo V. Pereira Junior	04,09,14,19,24,29		05,10,15,20,25,30
Milton Sérgio Bertaglia	04,09,14,19,24,29	03,08,13,18,23,28	05,10,15,20,25,30
João Eduardo S. de Alencar	03,08,13,18,23,28	02,07,12,17,22,27	04,09,14,19,24,29
José Eduardo Penha	23,28	02,07,12,17,22,27	04,09,14,19,24,29
Roberta Garcia Baran	03,08,13,18,23,28	02,07,12,17,22,27	04,09,14,19,24,29
José Vieira Cunha Filho	03,08,13,18,23,28	02,07,12,17,22,27	04,09,14,19,24,29
Marlene S. Ferreira Faria	Licença Premio. 13,18,23,28	02,07,12,17,22,27	04,09,14,19,24,29
Alisson Neres Gieseler	03,08,13,18,23,28	02,07,12,17,22,27	04,09,14,19,24,29
Andes de Melo Faria	03,08,13,18,23,28	02,27,12,17,22,27	04,09,14,19,24,29
Algaçir Romeu de Brisola	02,07,12,17,22,27	01,06,11,16,21,26	03,08,13,18,23

Edherson A. Weber Távora	Férias 12,17,22,27	01,06,11,16,21,26	03,08,13,18,23,28
Sebastião C. de Figueiredo	02,07,12,17,22,27	01,06,11,16,21,26	03,08,13,18,23,28
Emerson Andreoli	02,07,12,17,22,27	01,06,11,16,21,26	03,08,13,18,23,28
DELEGACIA DE POLÍCIA DA GUIA - MT / DAS: 08:00 ÀS 08:00 Hs (24 / 72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Amilson M. Leite	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Edilson T. Lima	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
José H. Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Jorge S. Barbosa	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
DELEGACIA MUNICIPAL DE ACORIZAL / MT / DAS: 08:00 ÀS 08:00 Hs (24/72 Hs)			
Plantonistas	Janeiro	Fevereiro	Março
Diego L. C. Arruda		1,3,5,7,11,13,15,17,19,21,25,27	1,3,5,7,11,13,15,17,19,21,25,27,29,31
Luciana C. Silva	1,3,5,7,9,13,15,17,19,21,23,27,29,31		2,4,6,10,12,14,16,18,20,24,26,28,30
DELEGACIA DE POLÍCIA DE NOBRES			
Plantonistas	Janeiro	Fevereiro	Março
Adonaldo D. Ormondo	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Arlindo da Silva R. Filho	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27
Benedito R. Taques	03,07,11,15,19,23,27,31	01,05,09,13,17,21,25	01,05,09,13,17,21,25,29
Durcineia Xavier	01,05,09,13,17,21,25,29	02,06,10,14,18,22,26	02,06,10,14,18,22,26,30
Janele F. Penha	01,04,07,10,13,16,19,22,25,28	03,06,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Joseane do Amaral	02,05,08,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Amaral			
Mauricia P da Silva	02,06,10,14,18,22,26,30	03,07,11,15,19,23,27	03,07,11,15,19,23,27
Sérgio P.A. Neto	03,07,11,15,19,23,27,31	01,05,09,13,17,21,25	01,05,09,13,17,21,25,29
DELEGACIA ESPECIALIZADA DE DELITOS DE TRANSITO/CUIABÁ			
Plantonistas	Janeiro	Fevereiro	Março
Jairo C. O. Sanches	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Luciene A. Wolf	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Jurandir F. Rodrigues	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Mikyromy S. S. Campos	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Gustavo R. Neves	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Rubens N. Andrade	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Luciano L. Figueiredo	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Neidson V. Lopes	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Leandro L. Ecco	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
William R. Macedo Polon	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Benedito V. Pereira	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Pedro A. Barbosa	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Marcelo M. Butakka	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
José Carlos Santana	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Maria A. Miranda Duarte	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Elxliena C. Oliveira	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Fabio Moraes Pessoa	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Julio Cesar Aleixes	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
João C. Pereira Paim	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Amando M. Sá Junior	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Eliane A. F. Pereira	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Manoel Ney Silva	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
DELEGACIA DE POLÍCIA DE JANGADA			
Plantonistas	Janeiro	Fevereiro	Março
Benedito A. Rondon	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Benedito L. Machado	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Ivan Alves do Carmo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Joaquim P. Souza Filho	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Silvio da Silva Galvão	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jorge Luiz F. de Paula	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
DELEGACIA DE POLÍCIA DE ROSÁRIO OESTE 8H00 AS 8H00			
Plantonistas	Janeiro	Fevereiro	Março
Francisco Ribeiro	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Lucacio Barroso	FÉRIAS	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Norberto A. As	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Jovania Nolasco	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Roberto R. Oliveira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Sebastião F. S. Filho	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Angela S. Matsubara	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Alex M. Lima	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Cecilia B. Monge	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Vantuir R. Dias	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA REGIONAL DE ÁGUA BOA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Antônio J. Jesus	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jacqueline Alves	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Débora Milhomem	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Aniade Alencar	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Lilian Barros	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Rodolfo Sasso	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA MUNICIPAL DE AGUA BOA (CISC) HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Carlos Cesar Simão	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Helioza Guimaraes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30

Rootherberg Prestes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Juscilino Alexandre	1,5,9,13,17,21,25,29	Férias 22,26	2,6,10,14,18,22,26,30
Leonida Quaresma	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Luiz Carlos Carvalho	Férias	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Rubens dos Santos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Vivianne Gosler	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Euslene Moraes	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Marcelo Santos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Keila Baptista	Férias 11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Luciano Baptista	Férias 11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Samuel Ancai	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Willton Kysney	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Alessandro Araújo	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Marluce Miranda	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Denis Fonseca	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
André L. G. Martins	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
João Arnaldo	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA MUNICIPAL DE NOVA XAVANTINA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Marcos Aurélio Dias	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Emanuel Cordeiro	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Lusney Martins	Férias	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Marilene Tavares	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Marcelo Cesare	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Osmar Oliveira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Katia Gontijo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Érika C. Silva	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	Férias
Jean Ferreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Valteir Alves Santos	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Dorivan Miranda	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Delmir Azevedo	2,6,10,14,18,22,26,30	Férias	3,7,11,15,19,23,27,31
Gervásio Gama	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Leusa Mª Fernandes	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Manoel Feitosa	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Glmar Amorim	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Vanda M. Moreira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Pedro Ferreira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA MUNICIPAL DE CAMPINAPOLIS HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Luciana Canaverde	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
João Alves	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,26,28	3,6,9,12,15,18,21,24,27,30
Oseias Nogueira	Férias	2,5,8,11,14,17,20,23,26,28	2,4,7,10,13,16,19,22,25,29
Djalma Rodrigues	3,6,9,11,14,18,21,24,27,30	2,4,7,10,13,16,19,21,24,27	2,6,9,12,15,18,21,24,27,30
Hedwigis Luz	1,4,7,10,13,17,20,23,26,29	1,5,8,11,14,17,20,22,25,28	3,4,7,10,13,16,19,22,25,28
Regivaldo da Silva	2,5,8,12,16,19,22,25,28,31	3,6,9,12,15,18,21,24,26,27	1,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE COCALINHO HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Antônio Neves	1,4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jacimar Melo	2,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Hugo Andres	3,6,10,14,18,22,26,27,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Flávio Formero	7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Bruno Gontijo	1,5,9,13,17,21,25,29	1,4,7,10,13,16,19,22	2,5,8,11,14,17,20,23
UNIDADE: DELEGACIA MUNICIPAL DE CANARANA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Sued Dias da Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Eder Carvalho	Férias	4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Mirley Nubia	1,5,9,13,16,20,24,27,30	3,6,9,12,15,18,21,24,27	1,4,8,11,14,17,20,23,26,29,31
Iná Schidler	4,8,12,16,20,24,28	1,5,9,13,17,21,25	3,7,11,15,19,23,27
Claudio Molina	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26	1,4,9,13,17,20,25,29
Célia Oliveira	2,6,10,14,17,21,25,28,31	1,4,7,10,13,16,20,22,25,28	2,6,10,14,18,21,24,27,30
Neidemar Moraes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	3,7,11,15,19,23,27
Valdivino Amordivino	3,7,11,15,19,23,27,31	3,7,11,15,19,23,27	1,5,9,13,17,21,25,29
Vallteri Neris	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Roberto Souza	4,8,12,16,20,24,28	1,5,8,12,17,21,24	3,6,9,12,15,18,21,24,27,31
UNIDADE: DELEGACIA MUNICIPAL DE RIBEIRÃO CASCALHEIRA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas	Janeiro		

Josivaldo Brigido	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Fátima Aparecida	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Marcos Custódio	4,7,10,13,16,19,22,25,28,31	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Geane braga	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Susyle Bethania	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA REGIONAL DE ALTA FLORESTA HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas	Janeiro	Fevereiro	Março
Vinicius Sitko	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Dulce Savariz	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Teonilo Almeida	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Marco Almeida	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Edinaldo Rosa	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Fernando Ribeiro	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Claudio Dourado	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Valdete Ramires	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Jonatas Castaman	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE ALTA FLORESTA HORÁRIO: 7:00 as 7:00			
Plantonistas	Janeiro	Fevereiro	Março
Helke Jamile		3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27
Regina Célia		1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Charles Fúlvio	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Silvana Dias	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Mara Adriana	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Valdir Luiz	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
João dos Santos	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Ilvivo Paulo	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Edzon Luiz	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Mário Wilson	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Lourdes Zambieri	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Claudinei Teixeira	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
João Carlos	3,6,9,12,15,18,21,24,27,30		2,5,8,11,14,17,20,23,26,29
Daril Luciano	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Claudir Fontanive	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Rogério Malacarne	2,4,6,8,10,12,14,16,18,20,22	1,3,5,7,9,11,13,15,17,19,21,23	1,3,5,7,9,11,13,15,17,19,21,23
UNIDADE: DELEGACIA MUNICIPAL DE APIACAS HORÁRIO: 7:00 as 7:00			
Plantonistas	Janeiro	Fevereiro	Março
Reinaldo Marques	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Clodaldo de Lima	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Miguel Almeida	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Carlos de Campos	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE CARLINDA HORÁRIO: 7:00 as 7:00			
Plantonistas	Janeiro	Fevereiro	Março
Márcio Figueredo	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Elerson da Cunha	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Marcel Gomes	1,3,5,7,9,11,13,15,17,19,21,23	2,4,6,8,10,12,14,16,18,20,22	2,4,6,8,10,12,14,16,18,20,22
UNIDADE: DELEGACIA MUNICIPAL DE NOVA BANDEIRANTES HORÁRIO:7:00 as 7:00			
Plantonistas	Janeiro	Fevereiro	Março
Ajadir Ajala	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Wanderley Gomes	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Rosângela de Araújo	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Gerson Nogueira	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA NOVA CANAÁ DO NORTE HORÁRIO:7:00 as 7:00			
Plantonistas:	Janeiro	Fevereiro	Março
Kleber Lauro	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Robson Moraes	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Juscelino Correa	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Reinaldo Pereira	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Wilson Moura	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28

Bruno Abreu	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA NOVA MONTE VERDE HORÁRIO:0:00 as 7:00			
Plantonistas:	Janeiro	Fevereiro	Março
João Luiz	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Ivanildo Rodrigues	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
André Luiz	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Gilson Silveira	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA PARANAITA HORÁRIO: 7:00 as 7:00			
Plantonistas:	Janeiro	Fevereiro	Março
Luciano Ribeiro	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Anderson Padilha	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Danilo Berselli	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Lourivaldo dos Santos	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Tiago Silva	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Alex Ramos	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Amon Lucas	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE MATUPÁ HORÁRIO:7:00 as 7:00			
PLANTONISTA(S)	JANEIRO	FEVEREIRO	MARÇO
Helena Yloise	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Luiza Gomes	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Gabriel Nogueira	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Waldemar Castro	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Ademir Palletini	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
DELEGACIA MUNICIPAL DE PEIXOTO DE AZEVEDO HORÁRIO:7:00 as 7:00			
PLANTONISTA(S)	JANEIRO	FEVEREIRO	MARÇO
Edson Arthur	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Douglas Silva	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Luis Carlos Paiva	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Marcos Paulo	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Mário Márcio	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Eiassônio Vaz	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Eury Atalaia	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Marco Antônio	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
DELEGACIA MUNICIPAL DE TERRA NOVA DO NORTE HORÁRIO:7:00 as 7:00			
PLANTONISTA(S)	JANEIRO	FEVEREIRO	MARÇO
Adriano Marcos	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Ioanes Camila	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Aray Carlos	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Carlos Oliveira	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Edegar Polano	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
DELEGACIA MUNICIPAL DE COLIDER HORÁRIO:7:00 as 7:00			
PLANTONISTA(S)	JANEIRO	FEVEREIRO	MARÇO
Sylvio do Vale	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Jucimeire Barbosa	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Magda Ruedo	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Antônio Messias	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Carlos Eduardo	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	3,6,9,12,15,18,21,24,27,30
Luiz Carlos Felix	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	1,4,7,10,13,16,19,22,25,28
Manoel Antônio	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Mário Buller	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	3,6,9,12,15,18,21,24,27,30
DELEGACIA MUNICIPAL DE GUARANTÁ DO NORTE HORÁRIO:7:00 as 7:00			
PLANTONISTA(S)	JANEIRO	FEVEREIRO	MARÇO
Antônio Góes	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Cristiane Zeride		1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Francisca Magda	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27	
Lairton José	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Marcelo Prestes		2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29

Antonia Jannykelly	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Avanir Pereira	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA REGIONAL DE ALTO ARAGUAIA HORÁRIO: 7:00 as 7:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Alba Cardoso	Férias	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Duque Dias	Licença Prêmio	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Joaquim Guimarães	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Hélio Campos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Luiz Araújo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Rui Barbosa	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Saíde Alves	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA MUNICIPAL DE ALTO ARAGUAIA HORÁRIO: 7:00 as 7:00 HS			
Plantonistas:	Janeiro	Fevereiro	Março
Carina Alvarenga	Férias 25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Cristóvão Peixoto	Férias 25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Cleidiane Setubal	Licença Prêmio	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Denis Berigo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Filippaldi Soares	Férias 26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
José Mauro	4,7,10,13,16,19,22,25,28	1,3,6,9,12,15,18,21,24,28	1,3,6,9,12,15,18,21,24,27
Judite Malmann	2,6,10,14,18,22,26	Férias 27	3,7,11,15,19,23,27,31
Márcia Siqueira	Férias	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Raquel Alves	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Sávio Borges	Férias 27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Vanderlei da Silva	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Washington Berigo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA MUNICIPAL DE ALTO GARÇAS HORÁRIO: 7:00 as 7:00 HS			
Plantonistas:	Janeiro	Fevereiro	Março
Angelly Lopes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jerônimo Delfino	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
José A. Oliveira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
João Inocêncio	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Henrique Castro	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Larissa Alvarenga	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Edilson Carvalho	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Renato Berigo	Férias	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Wilson Ferreira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA MUNICIPAL DE ALTO TAQUARI HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Albanir Berigo	Férias	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Areovaldo Camargo	Férias	Licença Prêmio	Licença Prêmio
Frank Alves	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Iraci Cordeiro	2, Licença Prêmio	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
João Borges	1,3,6,9,12,15,18,21,24,28	2,5,8,11,14,17,20,23,26,28	3,6,9,12,15,18,21,24,28,31
Marcos Felix	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Regina Craveiro	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Ricardo de Brito	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Roberto Souza	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Rosalina Andrade	Férias 14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Vital Batista	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA MUNICIPAL DE ARAGUAINHÁ HORÁRIO: 19:00 as 19:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Lucilia Mendes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Pedro Medeiros	Férias	Férias 10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA MUNICIPAL DE PONTE BRANCA HORÁRIO: 19:00 as 19:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Ademivaldo Rezende	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Ildo Moreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA REGIONAL DE BARRA DO GARÇAS HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Carlos De Jesus	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Emani Cláudio	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Fernanda Tibiri	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Gleimater Sousa	2,6,10,14,18,22,26,30	3,7,11,15,19,23	Férias e Lic. Prêmio
Izavany Duques	Férias	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jairo Sousa	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Karina Hassern	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Kátia Maria	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marcilene Barbosa	Férias - 21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Yasser I Rizek	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26,30	4,8 - Férias
UNIDADE: 1ª DELEGACIA DE POLICIA DO CENTRO DE BARRA DO GARÇAS HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Abel Cesar França	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Ana Lúcia	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
André Bressan	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Cleonice Rezende	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Dário De Lima	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Deuzimar B. Arraes	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Diego Matos	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Divino Vicente	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Eládio Crisostomo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Gilvan Sudre	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Ivone Sousa	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
João Antonio	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
João De Jesus	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jonas Pereira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Leila Aparecida	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Leila Batista	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Luciano Napolis	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28

Maria De Fátima	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Marlon Valadares	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Nilton Moreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Raimundo Oliveira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Renato Rocha	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Roberto Martins	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Volmir Santolin	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Weldhson Jose	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA ESP. CRIANÇA E ADOLESCENTE BARRA DO GARÇAS HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Celia Maria Lopes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Clarice Da Rosa	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Luciano Barbosa	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Maria Regina Sasso	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Robson Pereira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA ESP. DEFESA DA MULHER HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Andréa Guirra	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Elza Lucas	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Geiza Moreira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Sandra Fátima	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Yeda Dias Ribeiro	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Wascoses D'abadia	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA MUNICIPAL DE TORIXOREU HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Augusto Keirone	1,21,25,29	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30
Larissa Damacena	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Nadi Ribeiro	4,8,12,16,20,24,28	1,5,9,13	17,21,25,29
Sebastião Roldão	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA MUNICIPAL DE ARAGUAIANA HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Anderson Costa	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28
Edison Carlos	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Eliana Borges	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Geimar Sousa	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE NOVO SÃO JOAQUIM HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Gladimir César	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
João Rodrigues	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marineide Souza	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Mauricio Sousa	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA ESP. ROUBOS E FURTOS DE BARRA DO GARÇAS HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Aurélio Dourado	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Carlinho Brito	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Charles Magdo	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Claudio Lionis	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Edsinomar Maciel	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Esly Borges	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Fernando Farias	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Jair Luiz	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Janes Resplande	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Juliano Baccin	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Laura Viviane	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Merciolina	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Simone Lemes	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA DE POLICIA DO BAIRRO SÃO JOSE HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março

Maria Rosane	15,19,23,27,31	4,8,12	
Renato Matias	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA DE POLICIA DE CACERES HORÁRIO: 7:00 AS 7:00 HS			
Plantonistas:	Janeiro	Fevereiro	Março
Ivonei Moraes	29	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30
Sérgio Amâncio	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Rogério Fernandes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	FÉRIAS
Alessandra Rodrigues	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Anizio Batista	1,5,9,13,17,21,25,29	2,6,10,14	22,26,30
Aerton André	1	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Glauucia Costa	9,13,17,21,25,29	FÉRIAS	2,6,10,14,18,22,26,30
Edevan de Almeida	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Otony de Campos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	31
Ruy Carlos Leite	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Edemarcia Lemes	2,6,10,14,18,22,26,30		3,7,11,15,19,23,27,31
Domingos Severo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	31
Roberto Ribeiro	3,7,11,15,19,23,27,31	Licença premio	Licença prêmio
Renato Ferreira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Lorival Soares	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	FÉRIAS
Luismar Castrillon	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Benedito Martins	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Alex Jorge	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Marcos Benedito	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Vanessa Souza	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Jane Portes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	Licença prêmio
Antonio Mamedes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Relinde Toledo	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Rosinei Neves	4,8,12,16,20,24,28	FÉRIAS	5,9,13,17,21,25,29
Denilson Braz	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Paulo Sérgio	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Adriano Bernardi	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Alex Cuyabano	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Guilherme Carvalho	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Judá Maali	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Marieli Antonini	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
UNIDADE: DELEGACIA ESP. DEFESA DA MULHER – CACERES HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Martinha Mariana	28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Ledir Viegas	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Sérgio Mário	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
João Eustaquio	4,8,12,16,20,24		
Ana Tereza Silva	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA MUNICIPAL DE PORTO ESPERIDIÃO HORÁRIO: 8:00 AS 8:00 HS			
Plantonistas:	Janeiro	Fevereiro	Março
Anderson Fernando	2,6,10,14,18,22,26,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Claudio Ferreira	2,6,10,14,18,22,26,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Gilmar Hevelso	3,6,9,12,15,18,21,24,27,30	2,6,10,14,18,22,26,30	1,4,7,10,13,16,19,22,25,28
Marcelo Castrillon	3,6,9,12,15,18,21,24,27,30	2,6,10,14,18,22,26,30	1,4,7,10,13,16,19,22,25,28
Saul Miguel	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30	2,6,10,14,18,22,26,30
Silas Ferreira	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA MUNICIPAL DE ARAPUTANGA HORÁRIO: 7:00 AS 7:00H			
Plantonistas:	Janeiro	Fevereiro	Março
Ademir Rodrigues	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Augusto Mário	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Djair Amorim	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Everaldo dos Reis	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Érika Denise	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	2,6,10,14,18,22,26,30
Fernando Fleury	21,22,23,24,25,26,27,28,29,31	1,4,7,10,13,16,19,22,25,28	2,6,10,14,18,22,26,30
Jorma Nunes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Joselini Braz	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Nilva Fátima	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30	1,4,7,10,13,16,19,22,25,28
Vanderley Cardoso	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA MUNICIPAL MIRASSOL D'OESTE HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Diego Alex	2,6,10,14,18,22,26,30	1,4,7,10,13,16,19,22,25,28	2,6,10,14,18,22,26,30
Júlio Almeida	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Marivaldo France	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Josimiro Bispo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Luciano Santos	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Vicente Gomes	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Nelcio Drasdauskas	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Leticia Silva	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Fernanda Lemes	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,30
Sandra Edite	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
UNIDADE: DELEGACIA MUNICIPAL DE RIO BRANCO HORÁRIO: 8:00 AS 8:00 HS			
Plantonistas:	Janeiro	Fevereiro	Março
Carlos Roberto	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Genevaldo dos Reis	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	FÉRIAS
Gilmar Alves	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Jesuino Gomes	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Maria Celene Alves	FÉRIAS	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Nilson Berselli	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Orádia Cândida	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28

UNIDADE: DELEGACIA MUNICIPAL DE SÃO JOSE DOS QUATRO MARCOS HORÁRIO: 8:00 AS 8:00 HS			
Plantonistas:	Janeiro	Fevereiro	Março
Adilson Vargas	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,31
Anamaria Machado	1	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Edison Pereira		3,7,11,15,19,23,27	3,7,11,15,19,23,31
Hélio Aparecido	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
João Donizete	5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Jorge Alves	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Laurentino da Silva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Luciano Cristóvão	16,20,24,28	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Mácio Medeiros	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Sidney Rodrigues	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA REGIONAL DE DIAMANTINO HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Hercules Vidrigo	2,6,10,14,18,22,26,30	3,7,11,15,19,22,25,28	3,7,11,15,19,23,27,31
Jonas Rodrigues	3,7,11,15,19,23,27,31	4,7,10,13,16,19,22,25	1,5,9,13,17,21,25,29
Luzineth de Lara	4,8,12,16,20,24,28,30	2,6,10,14,17,20,23,27	4,8,12,16,20,24,28,30
Michael Paese	3,7,11,15,19,23,27,31	4,7,10,13,16,19,22,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA DE POLÍCIA DE DIAMANTINO HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Bartolomeu Quinteiro	2,6,10,14,18,22,26,29	4,7,10,13,16,19,22,25	1,5,9,13,17,21,25,29
Djalson Jesus	4,8,12,16,20,24,28,31	3,7,11,15,19,22,25,28	3,7,11,15,19,23,27,31
Hélio Bastos	20,24,28,30	2,6,10,14,18,22,26,28	3,7,11,15,19,23,27,31
José Trajano	2,6,10,14,18,22,26,29	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Juinei Moraes	2,6,10,14,18,22,26,29	4,7,10,13,16,19,22,25	1,5,9,13,17,21,25,29
Luis Reis	3,7,10,15,19,23,27,30	2,6,10,14,18,22,26,28	2,6,10,14,18,22,26,30
Ivo de Jesus	3,7,11,15,19,23,27,30	2,6,10,14,18,22,26,28	2,6,10,14,18,22,26,30
Paulo César Oliveira	4,8,12,16,20,24,28,31	3,7,11,15,19,22,25,28	3,7,11,15,19,23,27,31
Juvenil Deluque	2,6,10,14,18,22,26,29	4,7,10,13,16,19,22,25	1,5,9,13,17,21,25,29
Wdson Medeiro	8,12,16,20,24,28,31	3,7,11,15,19,22,25,28	3,7,11,15,19,23,27,31
Ana Paula Pichinin	2,6,10,14,18,22,26,29	4,7,10,13,16,19,22,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA DE POLÍCIA DE ALTO PARAGUAI HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Reginaldo Almeida	3,7,11,15,19,23,27,31	2,6,10,14,18,22,26,28	3,7,11,15,19,23,27,31
Héleno Xavier	2,6,10,14,18,22,26,30	2,5,9,12,14,17,21,26	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA DE ARENAPOLIS HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Jose Dourada	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Paulo Cesar	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Saulo Novaes	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27,31	3,7,11,15,19,23,27,31
Sebastião Silva	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Wagner Brandão	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Roberto Ferreira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Zenan Coutinho	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA DE NORTELÂNDIA HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:			
Aires Eryojn	2,6,10,14,18,22,26,30	3,6,9,13,17,20,23,27	3,7,11,15,19,23,27,31
Ana Silva	1,5,9,13,17,21,25,29	4,8,11,14,17,20,23,26	2,6,10,14,18,22,26,30
Armando Arce	3,7,11,15,19,23,27,31	2,5,8,12,16,19,22,26	3,7,11,15,19,23,27,31
Luiz Costa	4,8,12,16,20,24,27,29	1,5,9,13,17,21,25,28	3,7,11,15,19,23,27,31
Niedson Filho	2,6,10,14,18,22,26,30	3,7,11,15,19,21,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA NOVA MARILÂNDIA HORÁRIO: 8:00 AS 8:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Ana Lígia Buffon	4,6,8,10,12,16,18,20,24,28	2,6,8,10,14,18,20,22,26,28	3,5,7,11,13,15,19,23,27,30
DELEGACIA MUNICIPAL DE LUCAS DE RIO VERDE			
Plantonistas:	Janeiro	Fevereiro	Março
Anderson Lauro	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Andresson Martins	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Cristina Goularte	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Ellen Dias	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Erica Fernandes	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	17,20,23,26,29
Eugenio Rudy	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Everaldo Signor	FÉRIAS	1,4,7,10,13,16,19,22,25	3,6,9,12,15,18,21,24,27,30
Flavio Pascoal	1,4,7,10,13,		

Leandro Furtado	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Maria de Lurde	4,8,12,16,20,24,28,30	3,7,11,15,19,23,27	1,5,9,13,17,21,25,29
Ray Duque	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Daniel Oliveira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA SÃO JOSE DO RIO CLARO HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Adelar Gubert	1,5,9,14,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Rodrigo Emiliano	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Adalson Ferreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Jeferson Souza	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Thiago Oliveira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Rodrigo Mendes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA REGIONAL DE JUINA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Paula Oliveira	3,6,9,12,15,18,22,25,28,30	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,31
Gustavo Amorielo	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Edson Bezerra	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
Francisco Carlos	3,6,9,12,15,18,22,25,28,30	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,31
UNIDADE: DELEGACIA DE JUINA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Rodrigo Rufato	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
José Ricardo	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Lúcia Melo	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,30
Marcos Freitas	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
Elaine Santana	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Fernanda Beiral	3,6,9,12,15,18,22,25,28,30	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,30
Guaraci Fagundes	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Alex Lozano	3,6,9,12,15,18,22,25,28,30	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Jean Adriano	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
Dário Aguiar	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
José Medeiros	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
José Carlos	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Leonel Pacheco	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
Thiago Dutra	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
Flávio Oliveira	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,31
Cleber Figueiredo	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	3,6,9,12,15,18,21,2,4,27,30
UNIDADE: DELEGACIA DE CASTANHEIRA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Leonardo Bruno	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Anderson Souza	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
Janderson Xavier	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,30
UNIDADE: DELEGACIA MUNICIPAL DE ARIPUANA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Albetino Junior	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Oleidiiane Xavier	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Arlindo da Silva	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,2,25,28
Francisco Canindé	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2,4,27,30
José Alencar	1,5,9,12,13,16,17,21,25,28	1,5,9,12,13,16,17,21,25,28	1,5,9,12,13,16,17,2,1,25,28
José Marcos Pereira	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,2,25,28
Iilton Rodrigues	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
João E. F. Soares	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2,4,27,30
UNIDADE: DELEGACIA MUNICIPAL DE COLNIZA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Anderson Xavier	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Éder de Oliveira	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,30
Elizane Cavalcante	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,30
Hemaylon Sales	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,21,2,4,27,30
Marcia Bartocz	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,2,2,25,28
Mário Roberto	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE COTRIGUAÇU HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Marcelo Laet	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,28	3,6,9,12,15,18,21,2,4,27,30
João Cicero	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Geraldo Neto	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,2,2,25,28
UNIDADE: DELEGACIA MUNICIPAL DE JURUENA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Alex Leite	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,30
Seleiman da Silva	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	1,4,7,10,13,16,19,2,1,24,27
UNIDADE: DELEGACIA MUNICIPAL DE RONDOLÂNDIA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Fabyani Moretti	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,27	1,5,8,11,14,17,20,23,26,29

Edir Marcelo	1,4,7,10,13,16,19,22,25,29	2,5,8,11,14,17,20,23,26,28	3,6,9,12,15,18,21,24,27,30
UNIDADE: DELEGACIA DE JUARA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Adão dos Santos	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2,4,27,30
Alessandra da Silva	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Arnilton Moraes	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,2,2,25,28
Carlos Henrique	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Cristiano Cari	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,2,2,25,28
Erasmão dos Santos	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,2,4,27,30
Francisco dos Santos	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Fransley Vasconcelos	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,2,2,25,28
Nilton Monteiro	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	3,6,9,12,15,18,21,2,4,27,30
Vivaldi de Souza	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,2,2,25,28
Unidade: Delegacia de Tabaporá-MT Horário: 08:00 hs às 08:00 hs			
Plantonistas:	Janeiro	Fevereiro	Março
Claudemir de Souza	6,8,10,12,14,17,20,23,26,29	1,4,7,10,14,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Kemp Sobrinho	1,4,7,10,14,16,19,22,25,28	1,3,6,9,12,15,18,21,24,27	1,4,7,10,14,16,19,2,2,25,28
Wisno Ribeiro	2,5,8,11,14,17,20,23,26,29	1,4,7,10,14,16,19,22,25,28	3,6,9,12,15,18,21,2,4,27,30
Unidade: Delegacia de Porto dos Gaúchos Horário: 08:00 hs às 08:00 hs			
Plantonistas:	Janeiro	Fevereiro	Março
André Barbosa	3,6,9,12,15,18,22,25,28,30	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,31
Ricardo Dalla	1,4,7,10,13,16,19,21,24,27	1,4,7,10,13,16,19,21,24,27	2,5,8,11,14,17,20,23,26,29
Valmir Vieira Castillon	3,6,9,12,15,18,22,25,28,30	1,4,7,10,13,16,19,21,24,27	3,6,9,12,15,18,21,2,4,27,31
UNIDADE: DELEGACIA REGIONAL DE PONTES E LACERDA HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Clayton de Brito	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Edmir Soares	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Gildo Arruda	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Gisele Moraes	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Glauco de França	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Leonardo Souza	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA MUNICIPAL DE PONTES E LACERDA (CISC) HORÁRIO: 8:00 as 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Nubya Reis	6,7,8,9,20,22,23,24,25,26	3,4,6,7,18,19,20,21,22,23	3,4,5,6,9,18,19,20,21,22
Caio Albuquerque	1,2,3,4,5,13,14,15,27,30	1,10,11,12,13,15,24,25,26,28	1,2,10,11,13,16,24,5,26,27
Alessandra Aruda	3,7,11,20,22,23,26,31	4,11,15,16,19,24,28	4,8,12,16,20,24,28
Antonio Cesar	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Antonio Feitosa	1,4,5,8,13,17,23,28	1,2,5,10,14,18,25	1,2,5,10,14,18,25,29,30
Domingos Sávio	3,7,9,11,12,15,20,24,30	6,8,9,12,17,21,27	6,8,9,12,17,21,27
Enivaldo Pinto	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Everaldo Duarte	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Geraldo Magela	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Irelay de Souza	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
João Cavour	2,6,10,14,16,18,19,22,27,31	4,11,15,16,19,24,28	4,13,15,16,19,24,28
José Pereira	21,25,26,29	3,7,13,20,22,23,26	3,7,11,20,22,23,26,31
Marco Antonio FÉRIAS		2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Odiney Assunção	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Rogério Porfírio	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Wancley Charles	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA MUNICIPAL DE COMODORO HORÁRIO: 8:00 as 8:00			
Plantonistas:	Janeiro	Fevereiro	Março
Adilson Anunciação	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Alessandro Luiz	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Cláudio Antonio	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Djalma Monge	3,6,7,11,15,19,23,27,31	4,8,12,16,20,22,24,28	4,8,12,16,20,24,28
Edson Sócrates	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Erika Mendes	4,8,12,16,20,22,24,28	1,3,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Everaldo Rodrigues	1,2,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Junior César	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Neia Oliveira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Peterson Santos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Vanderlicio Lizi	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Henrique Trevisan	4,6,		

Wauvenargues Oliveira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Adair Paulo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Anilson Rodrigues	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Clodaldo Miranda	2,4,7,10,14,16,21,24,27,30	1,5,8,11,14,18,20,23,24,27	2,5,8,11,14,17,21,24,26,29
Ednan Soares	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Tulio Gadotti	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Antonio Coelho	4,8,12,16,20,22,24,28	1,3,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Valmesson da Silva	4,8,12,16,20,22,24,28	1,3,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Carlos Augusto Bock	2,4,7,10,14,16,21,24,27,30	1,5,8,11,14,18,20,23,24,27	2,5,8,11,14,17,21,24,26,29
Beatriz Afaro	3,5,8,11,12,18,20,25,28,31	2,6,9,12,15,17,19,26,28	2,5,8,11,14,17,21,24,26,29
UNIDADE: DELEGACIA REGIONAL DE RONDONOPOLIS HORÁRIO: 7:00 AS 7:00 HS.			
Plantonistas:	Janeiro	Fevereiro	Março
Sebastião Getulio	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Sonia Aragão	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Eneas Menezes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Rogério Augusto	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
Lidio Bento	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Benedito Amorim	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Franciel Campos	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Juliana Bolognez	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA MUNICIPAL DE RONDONOPOLIS (CISC) HORÁRIO: 7:00 as 7:00			
Plantonistas:	Janeiro	Fevereiro	Março
Edson Vander	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Gilberto Moreira	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Claudio Rafacho	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Jairo Maciel	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Valmir José	1,6,11,16,21,26,31	5,10,15,20,25	2,7,12,17,22,27
Edvaldo Coimbra	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Edezio Souza	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Adeildo Barbosa	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Denise Stefanoski	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
João Bolognez	4,9,14,19,24,29	3,8,13,18,23,28	5,10,15,20,25,30
Fabio Rogério	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
David Dias	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Tobias Mendonça	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Maria Vandir	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Aparecido Flores	2,7,12,17,22,27	1,6,11,16,21,26	3,8,13,18,23,28
Anderson Vieira	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Eli Carlos	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Maura Rosa	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Gislene Cabral	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Solano Francisco	3,8,13,18,23,28	2,7,12,17,22,27	4,9,14,19,24,29
Ivan Frederico	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Vitorino José	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Sebastião Pedro	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Doroti Aparecida	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
Ademir Dias	5,10,15,20,25,30	4,9,14,19,24	1,6,11,16,21,26,31
UNIDADE: DELEGACIA ESP DEFESA DA MULHER DE RONDONOPOLIS HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Ary José Câmara	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Alessandra Novaes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Adenildes Lopes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Danilo Cezar	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Luciano Bolognez	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA ESP. ADOLESCENTE DE RONDONOPOLIS HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Adilson Araujo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Luis Carlos	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Nivaldo Rodrigues	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Ramom Sales	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
UNIDADE: 2ª DP VILA OPERARIA DE RONDONOPOLIS HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Átala França	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	1,5,9,13,17,21,25,29
Átala Neves França	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Leonardo Ferreira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Marcio Ferreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Joelma Ribeiro	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Manoel Vettorello	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Maria Tenório	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Valdei de Aquino	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA DE GUIRATINGA (CISC) HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Adonilio Cardoso	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Robson Rosa	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Marcio Mendes	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Magno Martins	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Tania Almeida	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Eivaldo da Silva	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Ligia Avelar	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA DE PEDRA PRETA HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
José Silvestre	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Wender Mendonça	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Nilson Oliveira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
Paulo Sergio	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
Roberto Antônio	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Miriam Souza	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Alcione Mendonça	2,4,6,8,10,12,14,16,18,20	2,4,6,8,10,12,14,16,18,20	1,3,5,7,9,11,13,15,17,19
Lidiane Ribeiro	1,3,5,7,9,11,13,15,17,19	1,3,5,7,9,11,13,15,17,19	2,4,6,8,10,12,14,16,18,20
Sebastião Lopes	2,4,6,8,10,12,14,16,18,20	2,4,6,8,10,12,14,16,18,20	1,3,5,7,9,11,13,15,17,19

UNIDADE: DELEGACIA DE ITQUIRA HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Diego Schwingel	Férias	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
José Antonio	4,8,12,16,20,24,28	Férias	1,5,9,13,17,21,25,29
Neiva José	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Rodrigo Coiado	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Valdemir Dourado	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Paula Maria	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA DE JACIARA HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Joana Dark	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Fabio Batista	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Jaime da Silva	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Jacson Roberto	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Aldery Pereira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Márcio Santos	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Sinivaldo Silva	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marckson Ssilva	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA DE JUSCIMEIRA HORÁRIO: 7:00 as 7:00			
Plantonistas:	Janeiro	Fevereiro	Março
Edemar Nascimento	2,6,10,12,14,18,22,26,30	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
José Pereira	1,5,9,13,17,21,25,29	3,7,11,15,19,23,27	4,8,12,16,20,24,28
Rahilson Serubal	3,7,11,15,19,23,27,31	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Fabio Dany	Férias	2,6,10,14,18,22,26	3,7,11,15,19,23,27,31
Maria Ferreira	Férias	3,12,16,20,24,28	2,6,10,14,18,22,26,30
Luciene Setubal	4,8,12,16,20,24,28	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
Paulo Fabiano	2,6,10,12,14,18,22,26,30	Férias	2,6,10,12,14,18,22,26,30
UNIDADE: DELEGACIA DE DOM AQUINO HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Joel Abreu	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Sergio Souza	23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Antonia Alessandra	-	-	23,27,31
Sebastiana Costa	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Maristela Campos	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27
Afonso Monteiro	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA ESP ROUBO E FURTO DE RONDONOPOLIS HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Andrea Menezes	2,6,10,14,18,22,26,30	3,7	-
Ademar de Moraes	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	-
Edinaldo Jesus	-	-	4,8,12,16,20,24,28
Claudionor Rodrigues	3,7,11,15,19,23,27,31	4,8	12,16,20,24,28
Nelson de Souza	4	5,9,13,17,21,25	1,5,9,13,17,21,25,29
Rogério Martins	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29	-
Evair Rodrigues	-	-	8,12,16,20,24,28
Genildo Facincani	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Valdemiro Bispo	2,6	7,11,15,19,23,27	3,7,11,15,19,23,27,31
Jan Olinda	1,5,9,13	14,18,22,26	2,6,10,14,18,22,26,30
Monica Alzira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA TESOURO HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Paulo De Tarso	4,8,12,15,19,23,27,31	4,8,12,15,19,23,27	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA REGIONAL DE PRIMAVERA DO LESTE HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Joecil Oliveira	1,3,7,9,11,13,15,17,21,23	1,3,7,9,11,13,15,17,21,23	1,3,7,9,11,13,15,17,21,23
Ivandir Moraes	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28
José Bezerra	3,6,9,12,15,18,21	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
UNIDADE: DELEGACIA MUNICIPAL DE PRIMAVERA DO LESTE HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Rodrigo Buchhid	1,3,7,9,11,13,15,17,21,23	1,3,7,9,11,13,15,17,21,23	1,3,7,9,11,13,15,17,21,23
Agriocio Canabrava	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,22,24,27	2,5,8,11,14,17,20,23,26,29
Deivid Lincoln	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,19,20,23,26	1,4,7,10,13,16,19,22,25,28
Lurdiane Moreira	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,2	

Sandra Silva	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Walter Lopes	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA ESP. ROUBOS E FURTOS DE PRIMAVERA DO LESTE HORÁRIO: 7:00 as 7:00 hs.			
PLANTONISTA(S)	Janeiro	Fevereiro	Março
Acaalisto Bispo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	4,8,12,16,20,24,28
Ana Souza	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	4,8,12,16,20,24,28
Ângela Bernardo	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
Carlos Souza	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
Gezabel Lopes	2,5,8,11,14,17,20,23,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Marcelo Jardim	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
Marcio Alves	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	3,7,11,15,19,23,27,31
Marcos Oliveira	4,8,12,16,20,24,28	1,5,9,13,17,21,25	2,6,10,14,18,22,26,30
Sebastião Felix	4,8,12,16,20,24,28	1,5,9,13,17,21,25	2,6,10,14,18,22,26,30
Valdemir Moraes	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Enes Barbosa	4,8,12,16,20,24,28	1,5,9,13,17,21,25	2,6,10,14,18,22,26,30
Pedro Borghesan	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
José Felipe	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29
Marcio Camargo	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA DE PARANATINGA HORÁRIO: 7:00 as 7:00 hs.			
PLANTONISTA(S)	Janeiro	Fevereiro	Março
Wilson Junior	2,5,23,26,29	1,4,7,10,13,16,19,22	12,15,18,21,24,27,31
Hudson França	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Joel Silva	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	4,8,12,16,20,24,28
Raimundo Sobrinho	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Telmon Freitas	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31	3,7,11,15,19,23,27,31
Walter Sergio	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Joice Santos	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Gustavo Leite	FÉRIAS	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA GAUCHA DO NORTE HORÁRIO: 7:00 as 7:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Luis Belo	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA REGIONAL DE PORTO ALEGRE DO NORTE HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Ainor Correa	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Cantídio Marcondes	FÉRIAS	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Jucelia Marchesan	3,6,9,12,15,18,21,24,27,31	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28
Hamílcar Barreira	3,6,9,12,15,18,21,24,27,31	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,31
Nara Maria	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Volnei Paz	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA MUNICIPAL DE PORTO ALEGRE DO NORTE HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Antonio Neto	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Gilson Silva	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Marcelo Lima	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Nelson Murinho	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Osmar Santos	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
Renato Castro	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Ricardo Virgolino	FÉRIAS	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Sidarta Almeida	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Tadeu Souza	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Vania Macedo	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA DE ALTO BOA VISTA HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Klécio Vieira	3,7,11,15,19,23,27,31	FÉRIAS	4,8,12,16,20,24,28
Ivanez Pereira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Jaciene Souza	1,4,7,11,16,19,22,25,28,31	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Francisco Mello	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Marcio Pereira	3,6,9,12,15,18,21,24,27,30	FÉRIAS 15 dias	1,4,7,10,13,16,19,22,25,28,31
UNIDADE: DELEGACIA DE CANABRAVA DO NORTE HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Alberto Jairo	1,3,5,9,11,13,17,21,25,29	2,5,7,9,11,15,19,22,25,28	3,7,9,14,18,21,23,25,29,31
Aureo Portela	2,6,10,12,14,18,20,22,26,30	2,5,8,11,14,17,20,23,26,28	4,6,8,12,16,20,22,24,28,30
Luceni Xavier	4,6,8,12,16,20,22,24,28,30	4,6,8,12,16,18,21,24,26,28	3,5,7,11,15,17,19,23,27,31
Rosivaldo José	3,5,7,11,15,17,19,23,27,31	3,5,7,9,11,15,19,23,25,27	1,3,5,9,11,13,17,21,25,29
Stelio Rogers	4,8,11,16,18,21,23,25,29,31	1,4,7,10,13,16,19,22,25,27	2,6,10,12,14,18,20,22,26,30
UNIDADE: DELEGACIA DE CONFRESA HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Carla Lange	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Marcelo Nascimento	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Amanda Guimaraes	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
Josué Martins	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Adão Delgado	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Henrik Monteiro	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Leosonio Bezerra	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marcelo Ribeiro	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marcelo Assunção	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31

Valdemir Lacerda	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Rosemeri Marcia	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
UNIDADE: DELEGACIA DE VILA RICA HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Flávio Omellas	8,12,16,20,24,28	1,5,9,13,17,21,25	2,6,10,14,18,22,26,30
Edenir dos Santos	4,8,12,16,20,24,28	1,5,9,13,17,21,25	2,6,10,14,18,22,26,30
Neide Dalva	1,5,9,13,17	19,23,27	3,7,11,15,19,23,27,31
Gonçalo Lacerda	1,5,9,13,17,21,25,29	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Nilton Robertino	2,6,10,14,18,22,26,30	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Diego de Matos	2,6,10,14,18,22,26,30	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Iurg Vitor	FÉRIAS	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Augusto Magri	3,7,11,15,19,23,27,31	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Belcina Wanderley	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Keila Andreotti	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Evânia Linhares	FÉRIAS	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA DE SANTA TEREZINHA HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Magda Regina	FÉRIAS	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26
Maria Trindade	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Joaquim Luiz	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA SÃO JOSÉ DO XINGU HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Lindomar Cesar	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
João Bosco	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Sebastião Claudiney	FÉRIAS	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
UNIDADE: DELEGACIA SANTO ANTONIO DO FONTOURA HORÁRIO: 8:00 AS 8:00			
Plantonistas:	Janeiro	Fevereiro	Março
Heider Augusto	FÉRIAS	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Raphael Carreio	1,4,7,10,13,16,19,22,25,28,31	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA DE SÃO FELIX DO ARAGUAIA HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Gilson Paiva	FÉRIAS	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Zaqueu Costa	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Antônio Osório	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Ana Cleide	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Robson Luiz	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Carlos Roberto	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Rafael Melo	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Lucélia Pereira	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Diva Saleth	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Jailson de Sousa	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Ricardo Rodrigues	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA MUNICIPAL DE LUCIARA HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Jailson de Sousa	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Ricardo Rodrigues	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA MUNICIPAL DE SANTA CRUZ DO XINGU HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Leomar Ferreira	16,19,22,25,28,31	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Rubens Antonio	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA MUNICIPAL NOVO SANTO ANTONIO RIO DAS MORTES HORÁRIO: 8:00 as 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Antonio Roberto	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,30
Emerson da Silva	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA REGIONAL DE SINOP HORÁRIO: 7:00 as 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Aparecido Almeida	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Carlos Santana	3,6,9,12,15,18,21,24,27,30	1,4,7,10,13,16,19,22,25,27	1,4,7,10,13,16,19,22,25,27
Cleverson de Souza	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,27	3,6,9,12,15,18,21,24,27,30
Elicidio Rohde	10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Fábio dos Santos	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27,28	3,6,9,12,15,18,21,24,27,30
Jair Da Maia	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Paulo Azevedo	2,5,8,11,14,17,20,23,26,29	3,6,9,12,15,18,21,24,27,28	3,6,9,12,15,18,21,24,27,30

UNIDADE: DELEGACIA DE SINOP (CISC) HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Ice Rondon	4,8,12,16,20,24,28	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Alina Isabel	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25,29	3,7,11,15,19,23,27,31
Almirson Campos	4,8,12,16,20,24,28	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Anderson Pereira	3,7,11,15,19,23,27	2,6,10,14,18,22,26,	1,5,9,13,21,25,29
Braulio Junqueira	1,0,0,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Carlos Eduardo	4,7,10,13,16,19,22,25,28,31	4,7,10,13,16,19,22,25,28	4,7,10,13,16,19,22,25,28,31
Dalmir Comerlatto	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Edimário Silva	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Edina De Castro	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Elaine Leme	3,7,11,15,19,23,27	2,6,10,14,18,22,26,	1,5,9,13,17,21,25,29
Elton Citadela	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Evandro Lopes	3,7,11,15,19,23,27	2,6,10,14,18,22,26,	1,5,9,13,17,21,25,29
Flademir Dalazen	3,7,11,15,19,23,27	2,6,10,14,18,22,26,	1,5,9,13,17,21,25,29
Gilberto Funes	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Gilberto Leal	4,8,12,16,20,24,28	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Jeferson Baronio	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Joacir Batista	2,5,8,11,14,17,20,23,26,29	1,5,8,11,14,17,20,23,26	2,5,8,11,14,17,20,23,26,29
João Manoel	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
João Paulo	2,6,10,14,16,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Juliano Sartori	3,7,11,15,19,23,27	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
Lucene Lonczynski	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Manoel Silva	4,8,12,16,20,24,28	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Marcilene de Moraes	3,7,11,15,19,23,27	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
Márcio Fritsch	1,5,9,13,17,21,25,29	4,8,12,16,20,24	3,7,11,15,19,23,27,31
Onamis Ferreira	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Reuber Mario	3,7,11,15,19,23,27	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
Ricardo Henrique	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Rosana Fátima	3,7,11,15,19,23,27	2,6,10,14,18,22,26	1,5,9,13,17,21,25,29
Sebastião de Lima	4,8,12,16,20,24,28	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Sergio Ribeiro	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,24,27,30
Thiago Algayer	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Thyago Celestino	4,8,12,16,20,24,28	3,7,11,15,19,23,27	2,6,10,14,18,22,26,30
Vanessa Boni	2,6,10,14,18,22,26,30	1,5,9,13,17,21,25	3,7,11,15,19,23,27,31
Weider Chamos	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
Wilson Cândido	1,5,9,13,17,21,25,29	4,8,12,16,20,24,28	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA DE CLAUDIA HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Carolina Maranhão	19,22,25,28,31	2,5,8,11,15,18,21,24,26,28	1,4,7,10,13,15,19,22,26,30
Gilson Santana	19,22,25,28	1,3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29
Jackson Fernandes	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,15,19,22,26,28	3,6,9,12,15,18,21,24,27,30
Ricardo Costa	21,24,27,31	2,5,8,11,15,18,21,24,26,28	1,4,7,10,13,16,19,22,25,28
Ugo de Mendonça	3,5,8,12,16,19,22,25,28,31	2,5,8,11,15,18,21,24,26,28	1,4,7,10,13,15,19,22,26,30
UNIDADE: DELEGACIA DE FELIZ NATAL HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Bernadete Gonçalves	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
UNIDADE: DELEGACIA DE ITAUBA HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Pablo Rigo	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Daniele Lucena	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Divina Mendes	3,6,9,12,15,18,21,24,27,30	1,3,6,9,12,15,18,21,24,27	3,6,9,12,15,18,21,24,27,30
Eliana da Silva	4,7,10,13,16,19,22,25,28,30	2,4,7,10,13,16,19,22,25,28	4,7,10,13,16,19,22,25,28,30
UNIDADE: DELEGACIA DE MARCELANDIA HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Adriano Ferreira	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	2,5,8,11,14,17,20,23,26,29
Márcia Borin	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,27	1,4,7,10,13,16,19,22,25,28
Marcelo Carvalho	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,27	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA DE NOVA UBIATÁ HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Claudia França	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Rodrigo Gabe	2,5,8,11,15,18,21,24,26,28	2,5,8,11,15,18,21,24,26,28	2,5,8,11,15,18,21,24,26,28
Walter de Melo	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
UNIDADE: DELEGACIA DE SORRISO HORÁRIO: 8:00 às 8:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Celso Montipó	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Cícero Da Silva	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Edilson Pereira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26,	1,5,9,13,17,21,25,29
Edson Pereira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,16,20,24,28
Eduardo Gama	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Jaqueline Oliveira	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,16,20,24,28
José Carlos	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
José Maria	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,16,20,24,28
José Raimundo	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Jorge Luis	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Luciana Bianchini	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Marcelo Yamauchi	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Márcio Scárdua	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30

Pedro Moreira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Ricardo Augusto	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Sebastião Alves	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,16,20,24,28
Thiago Garcia	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
UNIDADE: DELEGACIA DE TAPURAH HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Alcimir de Matos	1,4,7,10,14,17,20,23,27,31	1,4,7,10,14,16,19,22,15,28	1,4,07,10,14,16,19,22,25,28
Anacleto Miranda	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26,28	3,6,9,12,15,18,21,24,27,30
Oleomar Eterno	FÉRIAS	3,6,9,12,15,18,20,22,25,27	3,6,9,12,15,18,21,24,27,30
Francisco Fernandes	3,6,9,12,15,18,21,24,27,30	2,05,8,11,14,17,20,23,26,28	3,6,9,12,15,18,21,24,27,30
Luciane Benedita	3,6,9,12,15,18,21,24,27,31	3,6,9,12,15,18,21,24,26,28	3,6,9,12,15,18,21,24,27,30
Luiz Henrique	1,4,7,10,14,17,20,23,26,29	02,5,8,11,14,17,20,23,25,28	2,5,8,11,14,17,20,23,26,29
Marcos Moraes	1,4,7,10,14,17,20,23,27,31	3,6,9,12,15,17,20,23,25,28	2,5,8,11,14,17,20,23,26,29
Rossana Bulquigará	1,4,7,10,14,17,20,23,27,31	3,6,9,12,15,18,20,22,25,27	2,5,8,11,15,18,21,24,27,30
Paulo Rosa	2,5,8,11,14,17,20,23,26,29	1,4,7,10,14,16,19,22,25,28	2,5,8,11,14,17,20,23,26,29
Tercino de Matos	FÉRIAS	2,5,8,11,14,17,20,23,26,28	1,4,7,10,14,17,20,23,27,31
UNIDADE: DELEGACIA DE VERA HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
Claudio Sant'ana	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Juciane dos Santos	2,5,8,11,14,17,20,23,26,29	2,5,8,11,14,17,20,24,26,28	2,5,8,11,14,17,20,23,26,29
Lázaro Santos	3,6,9,12,15,18,21,24,27,30	3,6,9,12,15,18,21,23,25,27	3,6,9,12,15,18,21,24,27,30
UNIDADE: DELEGACIA DE UNIÃO DO SUL HORÁRIO: 7:00 às 7:00h			
Plantonistas:	Janeiro	Fevereiro	Março
José Ribamar	21,25, 29	2,6,10,14,18,22, 26	2,6,10,14,18,22,26,30
Fabrizio Passeberg	1,4,7,10,13,16,19,22,26,28	1,4,8,12,15,17,20,24,28	1,4,7,9,13,16,19,21,25,28
UNIDADE: DELEGACIA REGIONAL DE TANGARÁ DA SERRA HORÁRIO: 8:00 às 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
André Luiz	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4, 7, 10, 13, 16, 19, 22, 25, 28
Marciano Ribeiro	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27, 30
UNIDADE: DELEGACIA DE TANGARÁ DA SERRA (CISC) HORÁRIO: 8:00 às 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Antonio Santos	2,6,10,14,18,22,26,30	2,6,10,14,18,22,26,28	3,7,11,15,19,23,27
Arildo Santos	5,9,13,17,21,25,29	5,9,13,17,21,25,28	5,9,13,17,21,25,29
Arnaldo Cardoso	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,28	1,5,9,13,17,21,25,29
Celso Ferreira	8,11,13,15,17,19	8,11,13,15,17,19	8,11,13,15,17,19
Clayton Penha	3,7,11,15,19,23,27,31	3,7,11,15,19,23,27	3,7,11,15,19,23,27
Darllis Gutierrez	1,5,9,13,17,21,25,29	3,7,11,15,19,23,27	4,8,12,16,20,24,28
Eduardo Souza	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,28	1,5,9,13,17,21,25,29
Evaldo Loose	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28	1,4,7,10,13,16,19,22,25,28
Francisco Gonçalves	5,9,13,17,21,25,29	5,9,13,17,21,25,28	5,9,13,17,21,25,29
João Romano Junior	2,4,6,23,24,26,28,31	1,3,5,7,9,11,13,15,18,21	1,3,5,7,9,11,13,15,18,21
Jose Costa	4,8,12,16,20,24,28	4,8,12,20,24,28	1,5,9,13,17,21,25,29
Laura Pohu	4,9,10,17,19,23,25,27,29,31	4,9,10,17,19,23,25,27,28	4,9,10,17,19,23,25,27,29
Liliane Diogo	1,35,7,9,11,13,15,18,21	1,3,5,7,9,11,13,15,18,21	1,3,5,7,9,11,13,15,18,21
Lucinéia Vicente	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Paulo Froio	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29	1,5,9,13,17,21,25,29
Vitor Domingues	4,9,10,17,19,23,25,27,29,31	4,9,10,17,19,23,25,27,28	4,9,10,17,19,23,25,27,29,30
UNIDADE: DELEGACIA DE SAPEZAL HORÁRIO: 8:00 às 8:00 hs			
Plantonistas:	Janeiro	Fevereiro	Março
Cynthia Cupido	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27, 30
Ildo Rufino	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3, 6, 9, 12, 15, 18, 21, 24, 27, 30
Izequiel Abreu	Licença Prêmio	Licença Prêmio	2, 5, 8, 11, 14, 17, 20, 23, 26, 29
Jorge Silva	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2, 5, 8, 11, 14, 17, 20, 23, 26, 29
Juliano Godoy	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27	2, 5, 8, 11, 14, 17, 20, 23, 26, 29
Pedro Rodrigues	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1, 4, 7, 10, 14, 17, 20, 23, 26, 29
Rubens Quintino	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1, 4, 7, 10, 13, 16, 19, 22, 25, 28
UNIDADE: DELEGACIA DE CAMPO NOVO DO PARECIS HORÁRIO: 8:00 às 8:00 hs.			
Plantonistas:	Janeiro	Fevereiro	Março
Eduardo Barcelos	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,1

Nelder Pereira	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	3,7,11,15,19,23,27,31
Zelio Barros	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
UNIDADE: DELEGACIA DE BARRA DO BUGRES HORÁRIO: 8:00 as 8:00			
Plantonistas:	Janeiro	Fevereiro	Março
Adriana Ribeiro	4,8,12,16,20,24,28	1,5,9,13,17,21,25	1,5,9,13,17,21,25,29
Edson Ribeiro	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Humberto Dourado	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Kayo M Vieira	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
Leni dos Santos	1,5,9,13,17,21,25,29	2,6,10,14,18,22,26	2,6,10,14,18,22,26,30
Marco Moura	3,7,11,15,19,23,27,31	4,8,12,16,20,24,28	4,8,12,16,20,24,28
Michael Sales	4,8,12,16,20,24,28	1,5,9,13,17,21,25,29	3,7,11,15,19,23,27,31
Raimundo Bezerra	1,3,6,9,13,17,20,23,26,29	1,3,6,9,13,17,20,23,26,29	1,3,6,9,13,17,20,23,26,29
Suellen Nascimento	2,6,10,14,18,22,26,30	3,7,11,15,19,23,27	3,7,11,15,19,23,27,31
UNIDADE: DELEGACIA DE BRASNORTE HORÁRIO: 8:00 as 8:00			
Plantonistas:	Janeiro	Fevereiro	Março
Avelino Neto	4,6,8,12,16,19,20,24,28,31	2,5,8,11,14,18,20,25,28	1,4,7,10,13,16,20,22,24,27
Jailson Costa	2,5,8,11,14,17,20,23,26,29	1,4,7,10,13,16,19,22,25,28	3,6,9,12,15,18,21,24,27,31
José Carlos Falcão	1,4,7,10,13,16,19,22,25,28	2,5,8,11,14,17,20,23,26	3,6,9,12,15,18,21,24,27,30
Maerço Magalhães	3,6,9,12,15,18,21,24,27,30	2,5,8,11,14,17,20,23,26	1,4,7,10,13,16,19,22,25,28
Otacílio Oliveira	4,8,10,12,16,19,22,25,27,31	3,6,9,12,15,18,21,24,27	2,5,8,11,14,17,20,23,26,29

EXTRATO DO ACORDO DE COOPERAÇÃO Nº. 002/2013/SESP

DA ESPÉCIE: Acordo de Cooperação Técnica que entre si celebram as Unidades Desconcentradas, Perícia Oficial Técnica do Estado de Mato Grosso e a Polícia Judiciária Civil do Estado de Mato Grosso com interveniência do Secretário de Estado de Segurança Pública – SESP.

DO OBJETO: O presente Acordo de Cooperação tem por objeto a colaboração pela Polícia Judiciária Civil, da etapa de investigação social dos candidatos classificados no Concurso Público para POLITEC (Edital nº. 001/2013-SAD/SESP, publicado no Diário Oficial do Estado de Mato Grosso).

DOS RECURSOS ORÇAMENTÁRIOS E FINANCEIROS: Para a execução das atividades previstas neste Acordo de Cooperação, não haverá repasse de recursos.

DA VIGÊNCIA: O prazo de vigência do presente Acordo de Cooperação será de 12 meses, a contar da data da sua assinatura, podendo ser prorrogado por acordo das partes mediante Termo Aditivo, desde que devidamente justificada e solicitada antes do término da vigência.

DATA DA ASSINATURA: 05/03/2014 PROCESSO nº. 573932/2013
 ASSINAM: Alexandre Bustamante dos Santos (Secretário de Estado de Segurança Pública); Rubens Sadao Okada (Diretor Geral da Perícia Oficial e Identificação técnica); Anderson Aparecido dos anjos Garcia (Delegado de Polícia Judiciária Civil).

SEJUDH

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

PORTARIA CONJUNTA Nº 048/2014/AGE-COR/SEJUDH

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições que lhe são conferidas pelos artigos 69 e 75, §1º da Lei Complementar nº 207, de 29/12/2004, alterada pela Lei Complementar nº 213, de 09/07/2005 e o SECRETÁRIO AUDITOR-GERAL DO ESTADO, em razão da competência que lhe é conferida pelo artigo 8º da Lei Complementar nº 413, de 20/12/2010.

Considerando a solicitação de prorrogação de prazo, formulada e fundamentada pelo Presidente da Comissão Processante, para o término dos trabalhos elucidativos do Processo Administrativo Disciplinar nº 001/2013;

Considerando os Princípios do Contraditório e da Ampla Defesa, com fulcro no art. 5º, inciso LV da Constituição Federal;

R E S O L V E M:

Art. 1º Designar os atuais membros da Comissão Processante para dar continuidade aos trabalhos do Processo Administrativo Disciplinar supracitado.

Art. 2º Conceder o prazo de 60 (sessenta) dias, com efeitos a partir da publicação, para conclusão do referido Processo Administrativo Disciplinar.

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

Registre-se. Publique-se. CUMPRA-SE.

Cuiabá, 05 de fevereiro de 2014.

LUIZ ANTÔNIO POSSAS DE CARVALHO
 Secretário de Estado de Justiça e Direitos Humanos
 (Original assinado)

JOSÉ ALVES PEREIRA FILHO
 Secretário Auditor-Geral do Estado
 (Original assinado)

SEDUC

SECRETARIA DE ESTADO DE EDUCAÇÃO

CONSELHO ESTADUAL DE EDUCAÇÃO
 ATO DA PRESIDÊNCIA

ATO: 038/2014-CEE/MT(*)
 INTERESSADO: Cursos UNISAT – Colégio Abraham Lincoln, localizada na Rua Garcia Neto, Nº 187, Bairro Jardim Kennedy, município de Cuiabá, MT, mantido pela Escola de Formação Profissional Uni Sat Ltda, com o CNPJ 07.070.023/0001-11.

DECISÃO: Com fulcro no processo Nº 332/2013/WEB-CEE/MT, e do Parecer nº 024/2014-CEE/MT aprovado em 18 de fevereiro de 2014, AUTORIZA para a Educação Básica (Ensino Fundamental - 2º Segmento) e (Ensino Médio), na Modalidade de Educação de Jovens e Adultos e na Modalidade de Educação a Distância, por 05 (cinco) anos, a partir de 01 de janeiro de 2014 a 31 de dezembro de 2018.

Reproduz-se para correção do período, publicada no D.O.E. 20.02.2014, pág. 26

Conselho Estadual de Educação, em Cuiabá, MT, 20 de fevereiro de 2014.

AGUINALDO GARRIDO
 Presidente

CONSELHO ESTADUAL DE EDUCAÇÃO
 ATO DA PRESIDÊNCIA

ATO: 039/2014-CEE/MT

INTERESSADO: Creche Municipal Esmaelita da Silva Lara, localizada na Rua Eduardo Bouret, Vila Recreio, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 425291/2011 e 426265/2011-CEE/MT, e do Parecer nº 026/2014-CEE/MT aprovado em 18 de fevereiro de 2014, CREDENCIA para a oferta da Educação Básica, a partir de 01 de janeiro de 2014.

ATO: 040/2014-CEE/MT

INTERESSADO: Creche Municipal Esmaelita da Silva Lara, localizada na Rua Eduardo Bouret, Vila Recreio, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 425291/2011 e 426265/2011-CEE/MT, e do Parecer nº 026/2014-CEE/MT aprovado em 18 de fevereiro de 2014, RENOVA A AUTORIZAÇÃO para a Educação Básica (Educação Infantil), a partir de 01 de janeiro de 2014 a 31 de dezembro de 2015.

ATO: 041/2014-CEE/MT

INTERESSADO: Escola Municipal Arcangela de Amorim Taques, localizada na Rua Cezario Siqueira Gonçalves, Vila Recreio, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 425070/2011 e 426178/2011-CEE/MT, e do Parecer nº 027/2014-CEE/MT aprovado em 18 de fevereiro de 2014, CREDENCIA para a oferta da Educação Básica, a partir de 01 de janeiro de 2009.

ATO: 042/2014-CEE/MT

INTERESSADO: Escola Municipal Arcangela de Amorim Taques, localizada na Rua Cezario Siqueira Gonçalves, Vila Recreio, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 425070/2011 e 426178/2011-CEE/MT, e do Parecer nº 027/2014-CEE/MT aprovado em 18 de fevereiro de 2014, RENOVA A AUTORIZAÇÃO para a Educação Básica (Educação Infantil e Ensino Fundamental), e (Ensino Fundamental) na Modalidade de Educação de Jovens e Adultos, e na Modalidade da Educação do Campo, a partir de 01 de janeiro de 2014 a 31 de dezembro de 2015.

ATO: 043/2014-CEE/MT

INTERESSADO: Creche Municipal Izabertina Ramos Silva, localizada na Avenida Estevão de Mendonça, Centro, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 425209/2011 e 426314/2011-CEE/MT, e do Parecer nº 028/2014-CEE/MT aprovado em 18 de fevereiro de 2014, CREDENCIA para a oferta da Educação Básica, a partir de 01 de janeiro de 2009.

ATO: 044/2014-CEE/MT

INTERESSADO: Creche Municipal Izabertina Ramos Silva, localizada na Avenida Estevão de Mendonça, Centro, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 425209/2011 e 426314/2011-CEE/MT, e do Parecer nº 028/2014-CEE/MT aprovado em 18 de fevereiro de 2014, RENOVA A AUTORIZAÇÃO para a Educação Básica (Educação Infantil), a partir de 01 de janeiro de 2014 a 31 de dezembro de 2015.

ATO: 045/2014-CEE/MT

INTERESSADO: Escola Municipal de Cuiabá Mirim, localizada na Comunidade Cuiabá Mirim, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 423930/2011 e 426005/2011-CEE/MT, e do Parecer nº 029/2014-CEE/MT aprovado em 18 de fevereiro de 2014, CREDENCIA para a oferta da Educação Básica, a partir de 01 de janeiro de 2014.

ATO: 046/2014-CEE/MT

INTERESSADO: Escola Municipal de Cuiabá Mirim, localizada na Comunidade Cuiabá Mirim, município de Barão de Melgaço, MT, mantida pelo Município.

DECISÃO: Com fulcro nos processos Nº 423930/2011 e 426005/2011-CEE/MT, e do Parecer nº 029/2014-CEE/MT aprovado em 18 de fevereiro de 2014, RENOVA A AUTORIZAÇÃO para a Educação Básica (Educação Infantil e Ensino Fundamental), e (Ensino Fundamental) na Modalidade de Educação de Jovens e Adultos, e na Modalidade da Educação do Campo, a partir de 01 de janeiro de 2014 a 31 de dezembro de 2015.

Conselho Estadual de Educação, em Cuiabá, MT, 6 de março de 2014.

AGUINALDO GARRIDO
 Presidente

GOVERNO DE MATO GROSSO
 SECRETARIA DE ESTADO DE EDUCAÇÃO
 COORDENADORIA DE AQUISIÇÕES E CONTRATOS
EXTRATO DO 6º TERMO ADITIVO DE PRAZO DE EXECUÇÃO E VIGÊNCIA AO CONTRATO 017/2011

Origem: Concorrência nº 046/2010.

Contratante: SECRETARIA DE ESTADO DE EDUCAÇÃO/SEDUC.

Contratada: INSAAT CONSTRUTORA LTDA.

Objeto: Aditar a Cláusula OITAVA – Do prazo de Execução e NONA – Da Vigência.

Prazo de Execução: O prazo para execução dos serviços terá o acréscimo de 60 (sessenta) dias, com início em 22/02/2014 e término em 22/04/2014.

Prazo de Vigência: A vigência do presente Contrato terá o acréscimo de 150 (cento e cinquenta) dias, com início em 25/03/2014 e término em 21/08/2014.

Fundamento Legal: Art. 57 e seguintes da Lei nº 8.666/93 e suas posteriores alterações e Parecer Jurídico nº .173/2014/UAS/SEDUC/AD80.

Cuiabá/MT, 21 de Fevereiro de 2014.

ROSA NEIDE SANDES DE ALMEIDA
 SECRETARIA DE ESTADO DE EDUCAÇÃO

CONSELHO ESTADUAL DE EDUCAÇÃO

DECLARAÇÃO DE EQUIVALÊNCIA

O CONSELHO ESTADUAL DE EDUCAÇÃO DE MATO GROSSO – CEE/MT declara equivalente ao Ensino Médio do Brasil, os estudos que Isabel Cristina Egacila de Gonzales, portador do Passaporte 050212, expedido pela Embaixada do Peru no Japão, realizou na Instituição Educativa Lucie Rynning de Antunez de Mayolo, em Rimac, Peru, com base no Processo 000635/2013- CEE/MT, aprovado pela Comissão de Legislação e Normas – CLN e referendado na Plenária do dia 25 de agosto de 2013.

Conselho Estadual de Educação, em Cuiabá, MT, 06 de março de 2014.

AGUINALDO GARRIDO
Presidente

SETAS**SECRETARIA DE ESTADO DE TRABALHO E ASSISTÊNCIA SOCIAL**

EXTRATO DO TERMO SIMPLIFICADO DE CONVÊNIO Nº 042/2013 SETAS / PREFEITURA MUNICIPAL DE NOVA MUTUM

PARTES: Secretaria de Estado de Trabalho e Assistência Social – SETAS e a Prefeitura Municipal de Nova Mutum
OBJETO: Implementar o Projeto Mulheres Empreendedoras II, que visa promover a Inclusão produtiva de mulheres de baixa renda através de oficinas de capacitação, com vistas a melhoria da renda familiar, fomento ao empreendedorismo e autonomia financeira. VALOR: R\$ 12.000,00
ASSINATURA: 28/02/2014
VIGÊNCIA: 30/06/2014
ASSINAM: Roseli de Fátima Meira Barbosa - Secretária de Estado de Trabalho e Assistência Social - SETAS e Adriano Xavier Pivetta - Prefeito de Nova Mutum.

EXTRATO DO CONVÊNIO Nº 035/2013 SETAS / PREFEITURA MUNICIPAL DE SINOP

PARTES: Secretaria de Estado de Trabalho e Assistência Social – SETAS e a Prefeitura Municipal de Sinop
OBJETO: Implementar o Projeto Mulheres Empreendedoras II, que visa promover a Inclusão produtiva de mulheres de baixa renda através de oficinas de capacitação, com vistas a melhoria da renda familiar, fomento ao empreendedorismo e autonomia financeira. VALOR: R\$ 24.000,00
ASSINATURA: 28/02/2014
VIGÊNCIA: 30/06/2014
ASSINAM: Roseli de Fátima Meira Barbosa - Secretária de Estado de Trabalho e Assistência Social - SETAS e Juarez Alves da Costa - Prefeito de Sinop.

EXTRATO DO TERMO SIMPLIFICADO DE CONVÊNIO Nº 037/2013 SETAS / PREFEITURA MUNICIPAL DE BARÃO DE MELGAÇO

PARTES: Secretaria de Estado de Trabalho e Assistência Social – SETAS e a Prefeitura Municipal de Barão de Melgaço
OBJETO: Implementar o Projeto Mulheres Empreendedoras II, que visa promover a Inclusão produtiva de mulheres de baixa renda através de oficinas de capacitação, com vistas a melhoria da renda familiar, fomento ao empreendedorismo e autonomia financeira. VALOR: R\$ 8.000,00
ASSINATURA: 28/02/2014
VIGÊNCIA: 30/06/2014
ASSINAM: Roseli de Fátima Meira Barbosa - Secretária de Estado de Trabalho e Assistência Social - SETAS e Antonio Ribeiro Torres - Prefeito de Barão de Melgaço.

SECITEC**SECRETARIA DE ESTADO DE CIÊNCIA E TECNOLOGIA**

PORTARIA Nº. 003/2014/SECITEC/MT

Constitui Comissão Verificadora para verificação, in loco, das condições de oferta do Curso de Licenciatura e Bacharelado em Ciências Biológicas da UNEMAT, Campus Universitário de Tangará da Serra/MT, para fins de Renovação de Reconhecimento.

O SECRETÁRIO DE ESTADO DE CIÊNCIA E TECNOLOGIA de Mato Grosso, no uso de suas atribuições e prerrogativas legais conferidas pela Lei Complementar nº. 151 de 08 de janeiro de 2004, em consonância com o inciso III, do artigo 89, da Resolução CEE/MT 311/2008, D.O.E. de 17.09.2008 e tendo em vista a análise técnica do Processo SES/SECITEC nº. 224507/2013.

RESOLVE:

Art. 1º - Constituir Comissão Verificadora, conforme abaixo relacionada, para verificação in loco das condições de oferta do Curso de Licenciatura e Bacharelado em Ciências Biológicas da UNEMAT, Campus Universitário de Tangará da Serra/MT, para fins de Renovação de Reconhecimento.

Profª. Drª. – Maria Saleti Ferraz Dias Ferreira - Avaliadora
Profª. Me. Márcia Aparecida Rodrigues Nassarden de Abreu – Avaliadora

Prof. Me. Olaurides Corrente - Técnico

Parágrafo único – A referida Comissão terá prazo de 60 dias, a partir da data de publicação desta, para apresentar o respectivo Relatório para a Superintendência de Educação Superior – SES da Secretaria de Estado de Ciência e Tecnologia – SECITEC que procederá à análise do relatório e posterior envio ao Conselho Estadual de Educação – CEE/MT para as decisões cabíveis.

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

Cuiabá, 27 de Fevereiro de 2014.

RAFAEL BELLO BASTOS
Secretário de Estado de Ciência e Tecnologia
(Original Assinado)

PORTARIA Nº. 005/2014/SECITEC

Designar o servidor para acompanhamento e fiscalização do Contrato da Secretaria de Estado de Ciência e Tecnologia – SECITEC.

O SECRETÁRIO DE ESTADO DE CIÊNCIA E TECNOLOGIA DO ESTADO DE MATO GROSSO, no uso de suas atribuições e prerrogativas legais conferidas pela Lei Complementar nº. 151 de 08 de janeiro de 2004, considerando a Lei Federal nº. 8.666 de 21 de junho de 1993, resolve:

Art. 1 - Designar a Servidora, SILVÂNIA GUELLER, matrícula 65782, para ser Fiscal do contrato abaixo relacionado da Secretaria de Estado de Ciência e Tecnologia – SECITEC, fazendo o acompanhamento e fiscalização do mesmo:

Contrato nº: 001/2014
Contratado (a): LUA SERVIÇOS LTDA -ME

Objeto: Contratação de empresa para prestação de serviços contínuos e auxiliares à Administração de limpeza, conservação, recepcionista e copeira para atender a demanda da Secretaria de Ciência e Tecnologia – SECITEC UNIDADE ESCOLAR DE LUCAS DO RIO VERDE.

Art. 2º - Designar o Servidor, LUIZ CARLOS SATORI, matrícula 106184, para ser Fiscal do contrato abaixo relacionado da Secretaria de Estado de Ciência e Tecnologia – SECITEC, fazendo o acompanhamento e fiscalização do mesmo:

Contrato nº: 002/2014
Contratado (a): SUPORTE SERVICE ADMINISTRADORA E PRESTADORA DE SERVIÇOS LYDA - ME

Objeto: Contratação de empresa para prestação de serviços contínuos e auxiliares à Administração de limpeza, conservação, recepcionista e copeira para atender a demanda da Secretaria de Ciência e Tecnologia – SECITEC UNIDADE ESCOLAR DE SINOP.

Art. 3º - Designar o Servidor, JUVENIL GILBERT, matrícula 35907, para ser Fiscal do contrato abaixo relacionado da Secretaria de Estado de Ciência e Tecnologia – SECITEC, fazendo o acompanhamento e fiscalização do mesmo:

Contrato nº: 003/2014
Contratado (a): SUPORTE SERVICE ADMINISTRADORA E PRESTADORA DE SERVIÇOS LYDA - ME

Objeto: Contratação de empresa para prestação de serviços contínuos e auxiliares à Administração de limpeza, conservação, recepcionista e copeira para atender a demanda da Secretaria de Ciência e Tecnologia – SECITEC UNIDADE ESCOLAR DE TANGARÁ DA SERRA.

Art. 4º - Designar o Servidor, ADEMAR JOSÉ DOS DANTOS, matrícula 228550, para ser Fiscal do contrato abaixo relacionado da Secretaria de Estado de Ciência e Tecnologia – SECITEC, fazendo o acompanhamento e fiscalização do mesmo:

Contrato nº: 004/2014
Contratado (a): RIBEIRO DOS SANTOS & CIA LTDA - ME

Objeto: Contratação de empresa para prestação de serviços contínuos e auxiliares à Administração de limpeza, conservação, recepcionista e copeira para atender a demanda da Secretaria de Ciência e Tecnologia – SECITEC UNIDADE ESCOLAR DE POXOREÚ

Art. 5º - Essa portaria entrar em vigor na data de sua assinatura.

Registrada, Publicada, Cumpra-se.

Cuiabá, 06 de Março de 2014.

RAFAEL BELLO BASTO
Secretário de Estado de Ciência e Tecnologia
(original assinado)

SICME**SECRETARIA DE ESTADO DE INDÚSTRIA, COMÉRCIO E MINAS E ENERGIA**

Portaria nº 03/GS/2014

O SECRETÁRIO DE ESTADO DE INDÚSTRIA, COMÉRCIO, MINAS E ENERGIA no uso de suas atribuições legais, e considerando o 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 no Decreto nº. 3.006 de 05 de maio de 2004.

RESOLVEM:

Art.1º Homologar a Avaliação Anual de Desempenho dos servidores da Secretaria de Estado de Indústria, Comércio,

Minas e Energia, referente ao ano de 2014, nos termos do Art. 9º do Decreto nº. 3.006 de 05 de maio de 2004.

Registrada
Publicada
Cumpra-se.

Cuiabá, MT, 06 de março de 2014.

(Anexo da Portaria nº 03/GS/2014)

ANALISTA ADMINISTRATIVO			
Nome	Matrícula	Admissão	Pontos
Cleber Benedito Metello	203848	26/06/2008	9,93
Lúcia Mayumi Wakamori	204845	25/07/2008	9,69
Lisa de Aquino Póvoas Santana	203188	10/06/2008	9,70
Maxwell da Silva Santos	203989	30/06/2008	9,85

TÉCNICO ADMINISTRATIVO			
Nome	Matrícula	Admissão	Pontos
Simonete Rocha do Nascimento	138299	25/06/2007	8,83

ALAN FÁBIO PRADO ZANATTA
 Secretário de Estado de Indústria, Comércio, Minas e Energia

SEC

SECRETARIA DE ESTADO DE CULTURA

PROCESSO DE SELEÇÃO POR CONCURSO - EDITAL DE CONCURSO Nº 001/2014

O ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE CULTURA – SEC, torna público, para conhecimento dos interessados, que na data, horário e local abaixo indicado, realizar-se-á CONCURSO NA MODALIDADE DE PROJETOS, para selecionar entidade de direito privado sem fins lucrativos, devidamente qualificada como Organização da Sociedade Civil de Interesse Público – OSCIP, ou Organização Social – OS, em conformidade com as Leis n. 9.637/98 e 9.790/99, Decreto Federal 3.100/99 e Leis Estaduais: Complementar nº. 150, de 08 de janeiro de 2004 e Leis 8.687, de 24 de julho de 2007 e 8.707, de 13 de setembro de 2007, e na Lei 8.666/93, e demais legislação complementar, para a execução das atividades e serviços referentes ao Museu Histórico de Mato Grosso, órgão integrante da estrutura organizacional da SEC, sob as condições previstas neste Edital.

Os envelopes contendo a Proposta de Gestão para o Museu Histórico de Mato Grosso e os Documentos de Habilitação, definidos no objeto deste Edital, deverão ser entregues no PROTOCOLO da Secretaria de Estado de Cultura, localizada na Avenida Getúlio Vargas, nº 247, Centro, Cuiabá-MT, até as 17 horas do dia 21 de março de 2014.

1 – DO OBJETO

1.1 – O presente Concurso de Projetos tem por objeto a seleção de uma entidade de direito privado, sem fins lucrativos, devidamente qualificada como OSCIP – Organização da Sociedade Civil de Interesse Público ou OS – Organização Social no âmbito do Estado de Mato Grosso, com atuação na área da Cultura, e que se interesse em realizar, por meio de Contrato de Gestão/Termo de Parceria, em estreita cooperação com a Administração Pública Estadual, a administração, a manutenção e o gerenciamento integral do Museu Histórico de Mato Grosso, com observância das políticas nacional e estadual da Cultura, pelo prazo de 02 (dois) anos, podendo ser prorrogado na forma da legislação pertinente.

2 – DAS CONDIÇÕES PARA PARTICIPAÇÃO

2.1. Poderão participar do processo os interessados que atenderem a todas as exigências contidas neste Edital.
 2.2. Serão aceitas propostas encaminhadas por sociedades civis de direito privado sem fins lucrativos qualificadas como OSCIP (Organização da Sociedade Civil de Interesse Público) com finalidades culturais ou OS (Organização Social no âmbito do Estado de Mato Grosso) com finalidade cultural e desde que, comprovadamente, constituídas há mais de um ano.
 2.3. A natureza cultural da Instituição proponente deverá constar explicitamente no seu Estatuto Social.
 2.4. A participação na presente seleção fica condicionada ao atendimento de todas as exigências constantes deste Edital e da legislação afim, correndo por conta das entidades interessadas todos os custos decorrentes da elaboração e apresentação de suas propostas, não sendo devida nenhuma indenização às concorrentes pela realização de tais atos.

3. DO INSTRUMENTO JURÍDICO-ADMINISTRATIVO

3.1. O instrumento jurídico-administrativo a ser utilizado para a celebração do contrato será:
 3.1.1. Contrato de Gestão, caso a Instituição vencedora do concurso seja uma OS;
 3.1.2. Termo de Parceria, caso a Instituição vencedora do concurso seja uma OSCIP.
4. DAS COMISSÕES DE HABILITAÇÃO E SELEÇÃO
 4.1. A Secretaria de Cultura instituirá Comissão de Habilitação composta de três servidores com a finalidade de analisar a documentação relativa à 1ª Fase do processo do presente Edital, constante no item 7.1.1. deste Edital.
 4.2. A Secretaria de Cultura instituirá Comissão de Seleção das Propostas de Gestão, cuja análise se dará conforme item 7.1.2 do presente Edital, composta de três servidores com conhecimento e experiência na área de museologia, encarregada da avaliação e pontuação de cada proposta apresentada pelas Entidades (2ª Fase);
 4.3. As notas emitidas pelos membros da Comissão de Seleção das Propostas serão somadas pela Comissão de Habilitação e, a Entidade que obtiver maior nota final, será a vencedora.

5. DOS INVESTIMENTOS

5.1. A Secretaria Estadual de Cultura se encarregará de manter recursos financeiros em favor da instituição vencedora do Edital para a sustentação ordinária do Museu Histórico de Mato Grosso durante o período de vigência do contrato/termo de parceria.
 5.2. Para o contrato de gestão ou termo de parceria, será disponibilizado, anualmente, do orçamento da Secretaria Estadual de Cultura, o montante de R\$ 150.000,00 (cento e cinquenta mil reais).

6. DA ABRANGÊNCIA

6.1. As ações que se destinam à administração e manutenção do Museu Histórico de Mato Grosso abrangem os seguintes itens:
 A – administração geral abrangendo manutenção, conservação e funcionamento da unidade museológica, ou seja: contratação pela Instituição vencedora de pessoas físicas ou jurídicas, para a execução de serviços continuados (serviços administrativos, limpeza, segurança, jardinagem, dentre outros), sob sua responsabilidade.
 B – Reformas e manutenção gerais;
 C – Aquisição de equipamentos e mobiliários;
 D – Pagamento de contas de energia, água, telefone e congêneres;
 E – Aquisição de material de consumo;
 F – Elaboração do projeto museológico e museográfico;
 G – Instalação e montagem de exposições;
 H – Oficinas nas áreas de museologia;
 I – Marketing, produção e projetos relativos ao Museu;
 J – visitação do público ao Museu;
 K – manutenção e conservação do prédio do Museu;
 L – cumprimento das normas de posturas, saúde, segurança pública, trânsito, metrologia, edificações, meio ambiente e todas aquelas inerentes a atividade que será desenvolvida.

7. DOCUMENTAÇÃO, FORMA DE ENCAMINHAMENTO E DOS PRAZOS

7.1. As propostas deverão ser encaminhadas em dois envelopes lacrados e numerados: "Envelope nº. 1 e Envelope nº. 2".
 7.1.1. O ENVELOPE Nº. 01 deverá conter obrigatoriamente, em 3 (três) vias, a documentação abaixo relacionada:
 7.1.1.1. Cadastro Nacional de Pessoa Jurídica – CNPJ;
 7.1.1.2. Cópia autenticada em cartório do Ato Constitutivo, devidamente registrado;
 7.1.1.3. Cópia autenticada em cartório do Estatuto ou Contrato Social em vigor, devidamente registrado;
 7.1.1.4. Cópia autenticada em cartório do Termo de Posse do (a) atual dirigente da instituição;
 7.1.1.5. Cópia autenticada em cartório do Cadastro de pessoa física CPF e carteira de identidade do titular da Instituição;
 7.1.1.6. Certidão negativa de débitos com o INSS;
 7.1.1.7. Certidão conjunta negativa de débitos relativos a tributos federais e a dívida ativa da União;
 7.1.1.8. Certidão de regularidade com o FGTS;
 7.1.1.9. Certidão negativa de regularidade de Tributos e Contribuições Estaduais emitida pela Secretaria de Estado de Fazenda;
 7.1.1.10. Certidão negativa de Tributos e Contribuições Municipais, do município de sede da organização concorrente;
 7.1.1.11. Cópia autenticada da qualificação da Entidade como Organização Social, nos termos da Lei Complementar nº. 150/2004 ou como OSCIP, nos termos do artigo 5º da lei 9.790/99 e Decreto nº. 3.100/1999;
 7.1.1.12. Certidão Negativa de Nada Consta expedida pelo (a) Secretário (a) Executivo (a) da Secretaria Executiva do Conselho Estadual de Cultura de Mato Grosso, em nome da entidade e também dos dirigentes;
 7.1.1.13. Declarações de funcionamento da Organização Social ou da Organização da Sociedade Civil de Interesse Público (Oscip), emitidas por três autoridades do município sede da organização concorrente;
 7.1.1.14. Comprovação de experiência na prestação de serviços e gestão na área cultural, por meio de portfólio com publicações, fotos e reportagens; declarações autenticadas de instituições reconhecidas na área cultural sobre contratações e serviços prestados na área de interesse; execução de projetos culturais anteriores;
 7.1.1.15. Comprovação de constituição há mais de um ano.

7.1.2. O ENVELOPE Nº. 02 deverá conter em 03 (três) vias assinadas, a Proposta de Gestão da Instituição, conforme roteiro abaixo:

1. Perfil Institucional
 - 1.1 – Missão
 - 1.2 – Objetivos e Metas
 - 1.3 – Áreas de atuação
2. Projeto Institucional
 - 2.1 – Inserção regional
 - 2.2 – Princípios gerais que norteiam a instituição
 - 2.3 – Política Cultural
 - 2.4 – Política de Gestão
3. Implementação da Instituição
 - 3.1 – Cronograma de implantação e desenvolvimento da instituição
 - 3.2 – Inovações
 - 3.3 – Outras iniciativas de gestão
4. Organização administrativa
 - 4.1 – Estrutura organizacional com as instâncias de decisão
 - 4.2 – Organograma institucional
 - 4.3 – Órgãos colegiados: competência e composição
 - 4.4 – Autonomia
 - 4.5 – Relações e parcerias com a comunidade, instituições e empresas.
5. Corpo técnico / administrativo
 - 5.1 – Quadro de Pessoal
 - 5.2 – Os critérios de seleção e contratação
 - 5.3 – Políticas de qualificação e regime de trabalho
 - 5.4 – Cronograma de expansão do corpo técnico/ administrativo
6. Plano de infra-estrutura física e instalações
 - 6.1 – Plano de uso
 - 6.2 – Infra-estrutura de desenvolvimento cultural
 - 6.3 – Receptividade a portadores de necessidade especiais
- 7.1 – Plano de acessibilidade e atendimento
 8. Demonstrativo de capacidade e sustentabilidade financeira
 - 8.1 – Planejamento econômico-financeiro para os dois s anos
 - 7.1.3. Os Envelopes N° 01 e N° 02 deverão ser entregues no PROTOCOLO da Secretaria de Estado de Cultura no endereço abaixo até as 17 horas do dia 21 de março de 2014.
 - 7.1.4. A data a ser considerada para o efetivo recebimento das propostas será a do protocolo na SEC.
 - 7.1.5. A instituição será inabilitada se não apresentar a documentação completa exigida neste Edital.
 - 7.1.6. Cada Instituição somente poderá apresentar apenas uma proposta de gestão.
 - 7.1.7. Das decisões das Comissões poderá haver recurso no prazo de até dois dias de sua publicação, o qual deverá ser devidamente fundamentado e protocolado na Secretaria de Estado de Cultura.

8. DAS FASES DE HABILITAÇÃO E ANÁLISE TÉCNICA

8.1. A habilitação da proposta dar-se-á na primeira fase com a verificação da documentação da instituição proponente enviada no envelope 01.
 8.2. Serão sumariamente desclassificados na primeira fase os participantes que:
 a- não apresentarem toda a documentação constante no item 7;
 b- apresentarem documentação fora do prazo estipulado para entrega.
 8.3. Será publicada no dia 24 de março de 2014, na página oficial da Secretaria de Estado de Cultura na Internet, endereço: www.cultura.mt.gov.br, lista relacionando os concorrentes cujas propostas foram habilitadas na primeira fase deste Edital.
 8.4. A segunda fase consiste na análise técnica e juízo de valor da proposta de gestão para o Museu Histórico de Mato Grosso, que deverá ser proposta de acordo com o item 7.1.2 deste Edital, contida no envelope Nº. 02 das instituições habilitadas na primeira fase, sendo a avaliação confiada exclusivamente aos membros da Comissão de Seleção das Propostas de Gestão.
9. SELEÇÃO E JULGAMENTO DAS PROPOSTAS DE GESTÃO
 9.1. A proposta de gestão deverá seguir obrigatoriamente o roteiro contido no item 7.1.2 deste Edital e serão analisadas e pontuadas conforme Anexo I.
 9.2. Serão desclassificadas as propostas que obtiverem menos de 60 pontos.
 9.3. É facultada à Comissão de Seleção da Proposta promover ou determinar diligências destinadas à comprovação das informações constantes da proposta.

10. DA PUBLICAÇÃO DA PROPOSTA VENCEDORA

10.1. O nome da instituição vencedora deste Edital será publicado no Diário Oficial do Estado de Mato Grosso e no site da Secretaria de Estado de Cultura – www.cultura.mt.gov.br, até o dia 27 de março de 2014.
 10.2. A instituição vencedora será comunicada oficialmente via correspondência postal (AR) e terá prazo de 10 (dez) dias, a contar da data de recebimento do comunicado oficial, para comparecer até a Secretaria Estadual de Cultura e formalizar a assinatura do contrato ou termo de parceria.
 10.3. No caso de desistência ou de impedimento legal da instituição vencedora em assumir o compromisso de gestão do Museu Histórico de Mato Grosso, a instituição classificada em 2º lugar deverá ser chamada para firmar o instrumento, observada a ordem de classificação das propostas, de acordo com a pontuação recebida.
 10.4. Serão devolvidos aos interessados todos os documentos e propostas não selecionadas.
11. DA EXECUÇÃO DO CONTRATO DE GESTÃO OU DO TERMO DE PARceria E DA PRESTAÇÃO DE CONTAS
 11.1. Para bem desempenhar as suas atribuições de implementação, administração e gerenciamento integral do Museu Histórico de Mato Grosso, a OS/OSCIP durante a vigência do contrato de gestão/ termo de parceria deverá observar os seguintes critérios:
 11.1.1. Responsabilizar-se pelo imóvel e os bens acordados como patrimônio da Secretaria de Estado de Cultura, pelo tempo que durar o Contrato/Termo de Parceria ou Termo de Permissão de Uso outorgado pela Secretaria de Estado de Cultura;
 11.1.2. Poderá explorar os espaços dentro do Museu Histórico de Mato Grosso, tais como cafeterias, livrarias, auditórios, espaços e lojas de souvenir, cujo ônus referentes às obras de montagens, equipamentos, material de consumo e outros itens necessários ao funcionamento de qualquer empreendimento acima, será de única responsabilidade da Instituição vencedora deste Edital;

- 11.1.3. Poderá arrecadar bilheterias com ingressos;
- 11.1.4. Para realização de obras no prédio do Museu, de qualquer natureza, deve haver a prévia autorização da Secretaria de Estado de Cultura.
- 11.1.5. Deverá constar, obrigatoriamente, em todo material de publicidade a logomarca do Estado.
- 11.2. PROGRAMAS DE METAS A SEREM CUMPRIDAS ANUALMENTE
- 11.2.1. O Programa de metas anuais deve seguir o estabelecido no Anexo Técnico I.
- 11.3. DO ACOMPANHAMENTO, AVALIAÇÃO E FISCALIZAÇÃO DO CONTRATO DE GESTÃO.
- 11.3.1. Os resultados e metas alcançados com a execução do contrato de gestão celebrado pelo poder público serão analisados periodicamente por uma Comissão de Acompanhamento e Avaliação nomeada pelo Secretário de Estado de Cultura, devendo encaminhar ao final de seu trabalho, relatório conclusivo sobre a avaliação procedida;
- 11.3.2. A OS/OSCIPI deverá, até dia 15 do mês subsequente, encaminhar relatório de execução do Contrato de Gestão/Termo de Parceria, acompanhado dos respectivos demonstrativos financeiros. Deverá, também, apresentar comprovantes de quitação de INSS e FGTS, acompanhado do balancete contábil;
- 11.3.3. Ao final de cada exercício financeiro, a OS/OSCIPI apresentará ao órgão supervisor a prestação de contas contendo, em especial, relatório de gestão, balanços e demonstrativos financeiros correspondentes;
- 11.3.4. O balanço e os demonstrativos financeiros mensais e anuais da OS/OSCIPI devem ser elaborados de acordo com as regras de contabilidade privada.
- 11.3.5. Os responsáveis pela fiscalização de execução do Contrato de Gestão/Termo de Parceria, ao tomarem conhecimento de qualquer irregularidade ou ilegalidade na utilização de recursos ou bens de origem pública, pela OS ou OSCIPI, dela darão ciência à Secretaria de Estado de Cultura, à Auditoria Geral e à Procuradoria Geral do Estado, para as providências relativas aos respectivos âmbitos de atuação.
- 11.3.6. Caberá, à Organização vencedora, no prazo máximo de 60 dias, após a assinatura do Contrato de Gestão/Termo de Parceria, a elaboração de regimento interno do Museu Histórico de Mato Grosso.
- 11.4. DA ORGANIZAÇÃO
- 11.4.1. A OS/OSCIPI, manterá um sistema de gestão interna dotado de estrutura organizacional, sistemas administrativos e operacionais, recursos humanos, controle de patrimônio, comunicação, contratações, plano de cargos e salários e controle de custos.
- 11.4.2. A OS/OSCIPI, manterá o equilíbrio econômico-financeiro durante toda a vigência do Contrato de Gestão/Termo de Parceria.
- 11.5. CRITÉRIOS DE AVALIAÇÃO GERAL DO ATINGIMENTO DAS METAS DO CONTRATO DE GESTÃO/TERMO DE PARCERIA
- 11.5.1. Os critérios estão estipulados no Anexo Técnico I.
12. DA PRESTAÇÃO DE CONTAS
- 12.1. Os proponentes beneficiados deverão apresentar prestação de contas da seguinte forma:
- 12.2. Mensalmente os balancetes contábeis e conciliação bancária.
- 12.3. Bimestralmente prestação de contas referentes aos eventos e programação artística, educacional e museológicas levadas a efeito no bimestre;
- 12.4. Anualmente Prestação de Contas de suas atividades financeiras e execução de eventos, com publicação obrigatória, no Diário Oficial do Estado, dos relatórios financeiros e do relatório de execução do contrato de gestão ou parceria.
13. DISPOSIÇÕES FINAIS
- 13.1. O prazo de vigência do contrato ou termo para execução dos programas e ações do governo por meio do Museu Histórico de Mato Grosso será de 02 (dois) anos, podendo ser prorrogado, por igual período, conforme interesse de ambas as partes, depois de demonstrada a consecução dos objetivos e metas do Programa de Gestão proposto e do Contrato/Termo a ser celebrado com a instituição vencedora.
- 13.2. Todas as obras de arte de propriedade da Secretaria Estadual de Cultura serão incorporadas ao acervo do Museu Histórico de Mato Grosso, que deverá mantê-lo nas devidas condições de exposição e organizá-lo de acordo com seus programas de eventos.
- 13.3. A Secretaria de Estado de Cultura manterá permanente intercâmbio de informação com a curadoria do Museu Histórico de Mato Grosso para contribuir com seu plano desenvolvimento.
- 13.4. Este Edital completo estará disponível na página www.cultura.mt.gov.br.
- 13.5. Todas as doações bem como as aquisições artísticas, equipamentos ou mobiliários permanentes adquiridos para o Museu Histórico de Mato Grosso pela instituição gestora, deverão ser incorporadas ao patrimônio do Estado de Mato Grosso e repassadas ao Museu Histórico de Mato Grosso/SEC/MT.
- 13.6. A comprovação do cumprimento das datas e prazos, bem como o ônus e as obrigações constantes do presente Edital são de única e exclusiva responsabilidade dos proponentes, com observância dos ditames legais.
- 13.7. O Poder Público Estadual está isento de quaisquer obrigações e responsabilidades assumidas pela OS/OSCIPI/OS junto a pessoas físicas ou jurídicas na execução do Termo de Parceria/Contrato de Gestão.
- 13.8. Os casos omissos neste Edital serão decididos pela Secretaria Estadual de Cultura.
- Cuiabá, 06 de março de 2014.

Janete Gomes Riva
Secretária de Estado de Cultura (original assinado)

ANEXO I

Pontuação

Critérios de Seleção e Julgamento da Comissão de Seleção - Total 100 pontos
(NOTAS DE 0 A 5)

1. Perfil Institucional Distribuição de pontos Pontuação alcançada Pontuação máxima
- 1.1 Missão (0 a 5 pontos)
- 1.2 Objetivos e Metas (0 a 5 pontos)
- 1.3 Áreas de Atuação (0 a 5 pontos)
2. Projeto Institucional
- 2.1 Inserção regional (0 a 3 pontos)
- 2.2 Princípios gerais que norteiam a instituição (0 a 4 pontos)
- 2.3 Política Cultural (0 a 5 pontos)
- 2.4 Política de gestão (0 a 4 pontos)
3. Implementação da instituição
- 3.1 Cronograma de implantação e desenvolvimento da instituição (0 a 4 pontos)
- 3.2 Inovações (0 a 4 pontos)
- 3.3 Outras iniciativas de gestão (0 a 3 pontos)
4. Organização Administrativa
- 4.1 Estrutura organizacional com as instâncias de decisão (0 a 4 pontos)
- 4.2 Organograma institucional (0 a 3 pontos)
- 4.3 Órgãos colegiados: competência e composição (0 a 3 pontos)
- 4.4 Autonomia (0 a 3 pontos)
- 4.5 Relações e parcerias com a comunidade, instituições e empresas (0 a 4 pontos)
5. Corpo Técnico/Administrativo
- 5.1 Quadro de pessoal (0 a 4 pontos)
- 5.2 Os critérios de seleção e contratação (0 a 4 pontos)
- 5.3 Políticas de qualificação e regime de trabalho (a 4 pontos)
- 5.4 Cronograma de expansão do corpo técnico/administrativo (0 a 4 pontos)
6. Plano de Infra-estrutura física e instalações
- 6.1 Plano de uso (0 a 5 pontos)
- 6.2 Infra-estrutura de desenvolvimento cultural (0 a 5 pontos)
7. Receptividade a portadores de necessidades especiais
- 7.1 Plano de acessibilidade e atendimento (0 a 5 pontos)
8. Demonstrativo de capacidade e sustentabilidade financeira
- 8.1 Planejamento econômico-financeiro para os dois primeiros anos (0 a 10 pontos)

ANEXO II

MINUTA CONTRATO DE GESTÃO OU TERMO DE PARCERIA Nº. ____/2014/SEC/MT QUE ENTRE SI CELEBRAM O ESTADO DE MATO GROSSO POR MEIO DA SECRETARIA DE ESTADO DE CULTURA E _____ HABILITADA COMO ORGANIZAÇÃO DA SOCIEDADE CIVIL DE INTERESSE PÚBLICO – OS/OSCIPI OU ORGANIZAÇÃO SOCIAL – OS.

O ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE CULTURA, devidamente inscrita no CNPJ sob o nº 00.932.042/0001-60 com endereço na Avenida Getúlio Vargas, nº. 247, Centro, CEP 78.005.630, Cuiabá-MT, neste ato representado pela Secretária de Estado de Cultura Janete Gomes Riva, brasileira, casada, portadora da Cédula de Identidade _____ e CPF _____, residente e domiciliado nesta Capital, doravante denominada simplesmente CONTRATANTE/PARCEIRO PÚBLICO, e, de outro lado NOME DA CONTRATADA/ PARCEIRO GESTOR, devidamente inscrita no CNPJ sob o nº. _____ com endereço na _____, nº. _____ CEP _____ - _____, Cuiabá-MT, neste ato representado por _____ e CPF _____, (naturalidade), (estado civil), portador da Cédula de Identidade _____ e CPF _____, residente e domiciliado na _____, aqui denominado CONTRATADO/PARCEIRO GESTOR, para efeito do disposto na Lei xxx, resolve firmar o presente Contrato, regido pelas cláusulas e condições que seguem.

1. CLÁUSULA PRIMEIRA – DO OBJETO e FINALIDADE

1.1 O presente Contrato tem por objeto a administração, manutenção e gerenciamento integral do MUSEU HISTÓRICO DE MATO GROSSO pelo período de 02 (dois) anos, podendo ser prorrogado, por igual período, conforme especificação do Programa de Gestão proposto pela Organização, a estipulação de metas a serem atingidas e os respectivos prazos de execução, bem como previsão expressa dos critérios objetivos de avaliação e desempenho a serem utilizados mediante indicadores de qualidade e produtividade.

1.2 O objeto contratual executado deverá atingir o fim a que se destina, com eficácia e qualidade requeridas.

1.3 Fazem parte integrante deste contrato de gestão/termo de parceria:

- a) Anexo Técnico I
- b) Anexo II – cronograma de desembolso financeiro
- c) Anexo III – bens inventariados sob a responsabilidade do gestor/contratado
- d) programa de gestão proposto pela OS/OSCIPI.

2. CLÁUSULA SEGUNDA – DAS OBRIGAÇÕES DA CONTRATANTE/PARCEIRO GESTOR

A Secretaria de Estado de Cultura, por meio deste contrato de gestão/termo de parceria, obriga-se a:

- 2.1 Proceder ao acompanhamento, a supervisão do desempenho do Contratado/Parceiro Gestor e à avaliação da execução deste Contrato/Termo de Parceria;
- 2.2 Prover o Contratado/Parceiro Gestor dos meios necessários à execução do objeto deste contrato, repassando recursos financeiros, necessários à realização das atividades previstas, de acordo com 'Cronograma de Desembolso', constante do Anexo Técnico II deste Contrato/Termo.
- 2.3 Programar no orçamento do Estado, nos exercícios subsequentes ao da assinatura do presente Contrato/Termo de Parceria, os recursos necessários, nos elementos financeiros específicos para custear a execução do objeto contratual, de acordo com os Anexos que integram este instrumento;
- 2.4 Permitir o uso dos bens móveis e imóveis, mediante ato da Secretária de Estado de Cultura e celebração dos correspondentes Termos de Permissão de Uso, constantes no Anexo III – Bens Inventariados sob a responsabilidade do Contratado/Parceiro Gestor;
- 2.5 Promover, observado o interesse público e as disposições legais pertinentes, o afastamento de servidores públicos para terem exercício na organização;
- 2.6 Analisar, anualmente, a capacidade e as condições de prestação de serviços comprovados por ocasião da qualificação da entidade como OS/OSCIPI, para verificar se a mesma ainda dispõe de suficiente nível técnico para a execução do objeto contratual, utilizando indicadores relacionados no Anexo Técnico I para avaliar o desempenho da Contratada ou Parceiro Gestor.
- 2.7 Apresentar, com antecedência mínima de 120 (cento e vinte) dias do término de sua vigência, parecer conclusivo quanto à renovação do contrato conforme o disposto na Cláusula Sexta.

3. CLÁUSULA TERCEIRA – OBRIGAÇÕES E RESPONSABILIDADE DA CONTRATADA/PARCEIRO GESTOR

Para o atendimento de suas obrigações, cabe à Contratada/Parceiro Gestor, além das obrigações constantes das especificações técnicas (Anexo I), bem como dos diplomas legais, Federal e Estadual, que regem a presente contratação, as seguintes:

- 3.1 Executar os serviços descritos e caracterizados no incluso "Anexo Técnico I", cumprindo as metas a serem atingidas, nos prazos previstos, em consonância com as demais cláusulas e condições estabelecidas neste contrato de gestão/termo de parceria;
- 3.2 Comunicar à Comissão de Acompanhamento e Avaliação constituída pelo Secretário de Estado de Cultura todas as aquisições de bens móveis que forem realizadas, no prazo de 30 (trinta) dias após sua ocorrência;
- 3.3 Entregar ao Estado para que sejam incorporadas ao seu patrimônio, as doações e legados eventualmente recebidos em decorrência deste Contrato ou Termo de Parceria;
- 3.4 Disponibilizar ao Estado para que sejam revertidos ao seu patrimônio, nas hipóteses de desqualificação ou extinção da entidade e de rescisão contratual, os bens permitidos ao uso, bem como o saldo de qualquer dos recursos financeiros recebidos em decorrência deste Contrato de gestão ou Termo de Parceria;
- 3.5 Contratar, se necessário, pessoal para a execução das atividades previstas neste Contrato de Gestão/Termo de Parceria, responsabilizando-se pelos encargos trabalhistas, previdenciários, fiscais e comerciais, resultantes da execução do objeto desta avença, e observando os limites e critérios legais para a despesa com a remuneração e vantagem de qualquer natureza de dirigente e empregado;
- 3.6 A remuneração e vantagem de qualquer natureza a serem percebidos pelos dirigentes e empregados das OS ou OSCIPI não poderão exercer aos níveis de remuneração praticada na rede privada da cultura, baseando-se em indicadores divulgados por entidades especializadas em pesquisa salarial existentes no mercado, caso existam;
- 3.7 Manter, durante a execução do contrato, todas as condições exigidas para a qualificação como OS/OSCIPI;
- 3.8 Manter em perfeitas condições de uso e conservação os equipamentos e instrumentos necessários para a realização dos serviços contratados;
- 3.9 Submeter semestralmente relatórios parciais de acompanhamento das metas do Contrato de Gestão ou Termo de Parceria à Comissão de Acompanhamento e Avaliação.
- 3.10 Responsabilizar-se pela reparação ou indenização de dano, material e/ou moral, decorrente de ação ou omissão, dolosa ou culposa (negligência, imperícia ou imprudência) de seus agentes, causarem ao Estado, aos usuários, (ou consumidores) dos serviços ou a terceiros, sem prejuízo das demais penalidades legais e contratuais;
- 3.11 Atender aos usuários/consumidores dos serviços com dignidade e respeito, de modo universal e igualitário, mantendo-se sempre a qualidade na prestação dos serviços e observando-se a Legislação Especial do idoso, da criança, do adolescente e do portador de necessidades especiais;
- 3.12 Manter em local visível ao público em geral, placa indicativa do endereço e telefone em que os usuários (ou consumidores) possam apresentar as reclamações/sugestões relativas aos serviços;
- 3.13 Publicar no Diário Oficial do Estado e submeter a análise do Tribunal de Contas do Estado de Mato Grosso o balanço semestral e o balanço anual, bem como as demais prestações de contas;
- 3.14 Fornecer prontamente todas as informações e esclarecimentos porventura solicitados pela contratante, por intermédio da Comissão de Acompanhamento e Avaliação, relativamente às atividades, operações, contratos, documentos e registros contábeis da contratada/parceiro gestor;
- 3.15 Observar fielmente a Legislação Trabalhista, bem como manter em dia o pagamento das obrigações tributárias e previdenciárias, fornecendo certidões negativas e de regularidade fiscal sempre que necessário ou solicitado pela Comissão de Acompanhamento e Avaliação;
- 3.16 Em todo material de publicidade fazer constar, obrigatoriamente, a logomarca do Estado;
- 3.17 Prestar contas na forma da Lei que rege os contratos de gestão/termos de parcerias e demais legislação que rege o tema.
- 3.18 A organização parceira fará publicar, no prazo máximo de trinta dias, contado da assinatura do contrato, regulamento próprio contendo os procedimentos que adotará para a contratação de obras e serviços, bem como para compras com emprego de recursos provenientes do Poder Público, observados os princípios da legalidade, impessoalidade, moralidade, publicidade, economicidade e da eficiência.

4. CLÁUSULA QUARTA – DOS RECURSOS ORÇAMENTÁRIOS E FINANCEIROS

Para a execução deste contrato de gestão/termo de parceria será disponibilizado o montante de R\$ 150.000,00 (cento e cinquenta mil reais), anualmente, que serão repassados de acordo com o cronograma de desembolso constante do Anexo Técnico II.

4.1 O recurso disponibilizado refere-se à Unidade Orçamentária: Nº. 23101, Projeto/Atividade: 2377; Programa: 206; Natureza da Despesa: 33.50.41.00, Fonte: 104.

4.2 O repasse será realizado em 04 (parcelas) parcelas, de acordo com o cronograma de desembolso constante no Anexo Técnico II, sendo obrigatório o cumprimento do cronograma de metas, Anexo Técnico I deste contrato/parceria e a apresentação dos respectivos comprovantes dos gastos e receitas efetivamente realizados e contidos no relatório de acompanhamento da execução.

4.3 No valor pactuado acima estão incluídas todas as despesas inerentes a salários, honorários, encargos sociais, tributários e trabalhistas, impostos, transportes, materiais, equipamentos dentre outras, quando houver;

4.4 Os recursos destinados ao cumprimento do Contrato de Gestão ou Termo de Parceria serão repassados nas datas pactuadas, com apresentação do relatório da equipe de acompanhamento e mediante a comprovação dos recolhimentos dos encargos sociais e trabalhistas de toda a equipe que efetivamente trabalhou com a Contratada ou Parceiro Gestor.

4.5 Constatando-se qualquer incorreção no relatório apresentado ou nos comprovantes de recolhimento dos encargos sociais, bem como, qualquer outra circunstância que desaconselhe ou impeça o repasse dos recursos financeiros pela SEC, o prazo fluirá a partir da respectiva regularização;

4.6 A Contratada/Parceiro Gestor deverá indicar no corpo do seu relatório, o número e o nome do banco, agência e número da conta onde deverá ser efetuado o repasse dos recursos da SEC, via ordem bancária, por intermédio do Banco do Brasil.

4.7 A SECRETARIA DE ESTADO DE CULTURA não efetuará o repasse de título descontado, ou por meio de cobrança em banco, bem como, os que forem negociados com terceiros por intermédio da operação de "factoring";

4.8 As despesas bancárias decorrentes de transferência de valores para outras praças serão de responsabilidade do Contratado/Parceiro Gestor;

4.9 O repasse a ser efetuado ficará condicionado à apresentação, dentre outros, pelo Contratado/Parceiro Gestor de documentos comprobatórios de quitação das obrigações para com o INSS, FGTS, ISSQN, Dívida Ativa da União e Ministério da Fazenda, referentes ao mês anterior;

4.10 Os recursos repassados ao Contratado/Parceiro Gestor poderão ser aplicados no mercado financeiro, desde que os resultados das aplicações revertam-se, exclusivamente, ao cumprimento dos objetivos deste Contrato de Gestão ou Termo de Parceria;

4.11 Os repasses financeiros que forem realizados pelo Estado serão para cumprimento das metas pactuadas no termo de parceria/contrato de gestão.

5. CLÁUSULA QUINTA – DO ACOMPANHAMENTO E AVALIAÇÃO

Para o cumprimento das obrigações estabelecidas na Cláusula Terceira, a Secretaria de Estado de Cultura instituirá, mediante Portaria, Comissão de Acompanhamento e Avaliação, para subsidiá-la no acompanhamento e na avaliação da execução deste contrato de gestão/parceria.

5.1 A Comissão de Acompanhamento e Avaliação procederá à verificação periódica do desenvolvimento das atividades e do retorno obtido pela Organização Social ou OSCIP (conforme o caso) com aplicação dos recursos sob sua gestão, elaborando relatórios circunstanciados, encaminhando-os aos órgãos competentes para fiscalização.

5.2 No prazo de 30 (trinta) dias, contados da data de assinatura deste contrato/termo de parceria, serão definidas conjuntamente pela Secretaria de Estado de Cultura e pela Contratada/Parceiro Gestor, a sistemática de acompanhamento e avaliação, a metodologia e os procedimentos da Comissão de Acompanhamento e Avaliação.

5.3 A Comissão de Acompanhamento e Avaliação reunirá-se, a, semestralmente, em data previamente definida e acordada entre as partes, cabendo-lhe a apresentação ao Secretário de Estado de Cultura parecer conclusivo sobre a execução deste Contrato de Gestão/Parceria apresentando sugestões e recomendações, inclusive quanto à revisão e à renegociação das obrigações pactuadas, sempre que julgar necessário.

5.3.1 A Secretária de Estado de Cultura ou a Comissão de Acompanhamento e Avaliação poderá requerer ao final de cada exercício ou a qualquer momento, conforme o interesse público, relatório pertinente à execução do contrato de execução, contendo comparativo específico das metas propostas com os resultados alcançados, acompanhado de prestação de contas correspondente ao exercício financeiro, assim como as suas publicações no Diário Oficial de Estado, em atendimento ao art. 8º, § 1º, da Lei Complementar 150/2004 ou art. 11, § 1º, da Lei nº 9.790/1999.

5.4 A Contratada/Parceiro Gestor, encaminhará a Comissão de Acompanhamento e Avaliação, por ocasião das reuniões de avaliação ao término da vigência deste Contrato de Gestão ou Termo de Parceria, relatórios referentes às ações desenvolvidas, especialmente aquelas relativas às metas e ações prioritárias constantes do Anexo I deste Contrato/Termo de Parceria.

5.5 A Comissão de Acompanhamento e Avaliação referida nesta cláusula deverá elaborar relatório conclusivo sobre a avaliação do desempenho da Contratada ou Parceiro Gestor ao final de cada exercício, em conformidade com o pactuado neste contrato/Termo de Parceria.

5.6 As condições do Contrato/Termo de Parceria poderão ser revistas, de comum acordo entre as partes, para introdução de ajustes ou estabelecimento de novas metas e indicadores de desempenho, levando-se em conta o relatório produzido pela Comissão de Acompanhamento e Avaliação.

5.7 Os relatórios mencionados nesta cláusula deverão ser encaminhados pelo Secretário de Estado de Cultura ao Governador de Estado, para subsidiar sua decisão acerca da manutenção da qualificação de entidade como OS na área da cultura ou OSCIP.

6. CLÁUSULA SEXTA – DA VIGÊNCIA E DAS ALTERAÇÕES CONTRATUAIS

O presente contrato/termo vigorará pelo período de 02 (dois) anos e poderá ser prorrogado, por igual período, no interesse de ambas as partes, depois de demonstrada a consecução dos objetivos estratégicos e das metas estabelecidas.

6.1 A repactuação, parcial ou total deste Contrato de Gestão ou Parceria formalizada mediante termo aditivo e necessariamente precedida de justificativa da Secretaria de Estado de Cultura e do contratado/parceiro gestor poderá ocorrer:

I. por recomendação, constante de relatório da Comissão de Acompanhamento e Avaliação, com aval da Secretária de Estado de Cultura;

II. para adequação de novas políticas governamentais que promovam alterações nas condições ora pactuadas que impactariam a execução do contrato;

III. para adequação, introdução e/ou ampliação de meta, em conformidade com a legislação.

6.2 A renovação deste Contrato/Termo de Parceria será proposta pelo Contratado/Parceiro Gestor com antecedência de 06 (seis) meses antes do término da sua vigência e será baseada na pactuação de resultados a partir de indicadores e metas que permitam a avaliação objetiva do desempenho do Parceiro Gestor.

6.3 Não obstante o prazo de vigência estipulado, este contrato é pactuado com Cláusula Resolutiva, cuja implementação dar-se-á no primeiro dia de dezembro de cada exercício abrangido, caso não se verifique a suficiência de recursos orçamentários aprovado por lei, aptos a suportar as despesas do exercício seguinte.

7. CLÁUSULA SÉTIMA – DA RESCISÃO

A rescisão do presente Contrato obedecerá às condições contidas nos artigos 77 a 80 da Lei Federal nº. 8.666/93 e alterações posteriores, podendo ser rescindida a qualquer tempo por acordo entre as partes ou administrativamente, independentemente das demais medidas legais cabíveis, nas seguintes situações:

I. Se houver descumprimento, de parte da Contratada/Parceiro, ainda que parcial, das cláusulas, dos objetivos e metas decorrentes da má gestão, culpa, dolo ou violação da Lei;

II. Na hipótese de não atendimento as recomendações decorrentes das avaliações realizadas pela Comissão de Acompanhamento e Avaliação, na forma deste Contrato; e,

III. Se houver alterações do Estatuto da Contratada que impliquem modificações das condições de sua qualificação como OS/OSCIP ou de execução do presente Contrato.

7.1 A rescisão administrativa será precedida de processo administrativo, assegurado o contraditório e a ampla defesa, com vistas à promoção de desqualificação da Contratada/Parceiro como OS/OSCIP.

7.2 No caso de rescisão administrativa, a Contratada/Parceiro deverá de imediato, prestar contas da gestão dos recursos recebidos à conta do presente Contrato de Gestão ou Parceria, procedendo à apuração e à devolução do saldo existente.

7.3 No caso de extinção da organização social ou rescisão do contrato de gestão ou termo de parceria ou seu patrimônio, os legados e doações que lhe foram destinados, bem como os excedentes financeiros decorrentes de suas atividades, oriundos deste Contrato/Termo serão incorporados ao patrimônio do Estado ou ao de outra organização social qualificada na forma de Lei Complementar nº. 150/2004 ou Lei 9.790/99, ressalvados o patrimônio, bens e recursos pré-existentis ao contrato ou adquiridos com recursos a ele estranhos.

8. CLÁUSULA OITAVA – DAS PENALIDADES

Pelo não cumprimento das cláusulas do termo de parceria, serão aplicadas as seguintes penalidades:

a) Advertência;

b) Multa no valor de 2% (dois por cento) do valor do termo de parceria;

c) Suspensão temporária em ajustar com a Administração por prazo não superior a 02 (dois) anos;

d) Declaração de inidoneidade, até que seja promovida a reabilitação da OSCIP/OS e depois de ressarcidos os prejuízos resultantes para a Administração;

8.1 Atestado o descumprimento do contrato/termo, a Secretaria de Estado de Cultura encaminhará pedido de justificativa à Contratada/Parceiro, a qual ficará obrigada a respondê-lo de forma fundamentada, no prazo de 10 (dez) dias a contar do seu recebimento.

9. CLÁUSULA NOVA – DA PUBLICIDADE

O presente contrato e seus aditivos serão publicados pela Secretaria de Estado de Cultura no Diário Oficial do Estado, na forma de extrato.

9.1 A Contratada/Parceiro providenciará ampla divulgação, por meios físicos e eletrônicos dos relatórios anuais sobre a execução deste Contrato de Gestão ou Termo de Parceria, bem como dos respectivos relatórios da Comissão de Acompanhamento e Avaliação.

10. CLÁUSULA DÉCIMA – DISPOSIÇÕES FINAIS

10.1 Sem prejuízo do acompanhamento, da fiscalização e da normatividade suplementar exercidas pela CONTRATANTE sobre a execução dos serviços previstos neste Contrato/Termo, a Contratada/Parceiro reconhece a prerrogativa de controle e autoridade normativa da CONTRATANTE, ficando certo que a alteração decorrente de tais competências normativas será objeto de termo aditivo, ou de notificação dirigida à Contratada/Parceiro.

10.2 A Contratada/Parceiro poderá, a qualquer tempo, mediante justificativa apresentada a Secretária de Estado de Cultura propor a devolução de bens ao poder público estadual, cujo uso fora a ela permitido e que não mais sejam necessários ao cumprimento das metas avençadas.

11. CLÁUSULA DÉCIMA PRIMEIRA – DO FORO

As partes elegem o Foro da Comarca de Cuiabá, estado de Mato Grosso, com renúncia expressa a qualquer outro, por mais privilegiado que seja, para dirimir dúvidas ou omissões que possam surgir no decorrer da execução deste contrato.

E, por estarem de pleno acordo com os seus termos, as partes assinam o presente contrato de gestão/termo de parceria em 04 (quatro) vias de igual teor e forma para os fins de direito e perante as testemunhas abaixo.

Cuiabá, xx de xxx de 2014.

xxxxx – Parceiro Público

Parceiro Gestor – OS/OSCIP

02 (duas) testemunhas:

ANEXO TÉCNICO I

1. PROGRAMA DE METAS/ORGANIZAÇÃO/CRITÉRIOS E AVALIAÇÕES

Este anexo técnico estabelece o programa de trabalho e metas para a Organização Social e Organização da Sociedade de Interesse Público com a fixação de direitos, obrigações, prazos de execução e critérios de avaliação de desempenho, observado o cumprimento de sua finalidade básica quanto à implantação, administração e gerenciamento integral do Museu Histórico de Mato Grosso. Para bem desempenhar as suas atribuições a OS/OSCIP, durante a vigência do contrato de gestão/termo de parceria o Parceiro:

- Deverá responsabilizar-se pelo imóvel e os bens da Secretaria de Estado de Cultura pelo tempo que durar o Termo de Permissão de Uso outorgado pela Secretaria de Estado de Cultura;

- Poderá explorar os espaços dentro do equipamento cultura, tais como cafeterias, livrarias, auditório, espaços e lojas de souvenir;

- Poderá arrecadar bilheterias com ingressos.

2. PROGRAMA DE METAS A SEREM CUMPRIDAS ANUALMENTE

- Priorizar ações de capacitação e a difusão das artes matogrossenses;

- Organizar calendário continuado de atividades no espaço;

- Atíngir público superior a 3.000 pessoas/ano em visitação ao Museu Histórico de Mato Grosso;

- Realizar 6 (seis) exposições anuais, no mínimo;

- Promover 2 (duas) oficinas, anualmente, de qualificação na área museológica;

Manter dados Indicadores de Qualidade que demonstrem:

- Índice de satisfação dos visitantes no museu;

- Índice de satisfação e orgulho da comunidade provocado pelo trabalho do Museu (avaliação e comentários);

- Índice de cumprimento de metas (avaliação de compromisso com a população matogrossense)

3 DO ACOMPANHAMENTO, AVALIAÇÃO E FISCALIZAÇÃO DO CONTRATO DE GESTÃO/TERMO DE PARCERIA.

3.1. Os resultados e metas alcançados com a execução deste contrato/termo serão analisados periodicamente por uma Comissão de Acompanhamento e Avaliação nomeada pela Secretária de Estado de Cultura, composta por servidores da SEC, devendo encaminhar no final de seu trabalho, relatório conclusivo sobre a avaliação procedida;

3.2. A Contratada/Parceiro deverá apresentar, mensalmente, até o dia 15 do mês subsequente, relatório de execução do contrato de gestão, apresentando comparativo específico das metas propostas e resultados alcançados, acompanhado dos respectivos demonstrativos financeiros, além de outras informações consideradas necessárias;

3.3. A Contratada/Parceiro deverá apresentar ao final de cada exercício financeiro ou a qualquer tempo, quando solicitado pelo poder público, relatório de execução do contrato de gestão, apresentando comparativo específico das metas propostas e resultados alcançados, acompanhado dos respectivos demonstrativos financeiros, além de outras informações consideradas necessárias;

3.4. Ao final de cada exercício financeiro, a Contratada/Parceiro, apresentará ao órgão supervisor, a prestação de contas, contendo, em especial relatório de gestão, balanço e demonstrativos financeiros correspondentes;

3.5. O balanço e os demonstrativos financeiros mensais e anuais da contratada/parceiro devem ser elaborados de acordo com as regras de contabilidade privada;

3.6. Os responsáveis pela fiscalização da execução do contrato de gestão, ao tomarem conhecimento de qualquer irregularidade ou ilegalidade na utilização de recursos ou bens de origem pública por OS/OSCIP, dela darão ciência à Auditoria Geral e à Procuradoria Geral do Estado, para as providências relativas aos respectivos âmbitos de atuação.

4 DA ORGANIZAÇÃO

4.1. A contratada/parceiro manterá um sistema de gestão interna dotado de estrutura organizacional, sistemas administrativos e operacionais, recursos humanos, controle de patrimônio, comunicação, contratações e controle de custos.

4.2. A contratada/parceiro manterá o equilíbrio econômico-financeiro durante toda a vigência do contrato de gestão.

5. CRITÉRIOS DE AVALIAÇÃO GERAL DO ATINGIMENTO DAS METAS DO CONTRATO DE GESTÃO

5.1. Metas

5.1.1. Satisfação de meta – Realização de 80% a 100%

5.1.2. Meta parcialmente atingida – 60% a 80%

5.1.3. Meta não atingida – Abaixo de 60%.

5.2. Por meta não atingida haverá penalidade de 3,0% (três por cento), calculada sobre o valor total repassado pela CONTRATANTE no ano subsequente;

5.3. Por meta parcialmente atingida haverá penalidade de 1,5% (um e meio por cento), calculado sobre o valor total repassado pela CONTRATANTE no ano subsequente.

5.4. A Secretaria de Estado de Cultura poderá rescindir o Contrato de Gestão ou Termo de Parceria, caso não haja o cumprimento das metas propostas, observada a ampla defesa.

5.5. Para aplicação das penalidades mencionadas nos itens 5.2 e 5.3 deverá a Comissão de Acompanhamento e Avaliação fundamentar, por meio de parecer, sua aplicação ou não, cabendo a decisão final a Secretária de Estado de Cultura.

5.6. Os recursos financeiros referentes à penalidade aplicada deixarão de ser repassados pela Secretaria de Estado de Cultura à contratada/parceiro no ano seguinte.

5.7. As aquisições e contratações decorrentes deste Edital deverão ser efetuadas por meio de cotação prévia de preços.

Cuiabá – MT, xxx de 2014.

ANEXO TÉCNICO II

CRONOGRAMA DE DESEMBOLSO FINANCEIRO

Ano	Período				
1º ano	Abril/2014 a Março de 2015	30/abril	30/julho	30/outubro	30/janeiro
		R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00

Ano	Período				
2º ano	Abril/2015 a Março de 2016	30/abril	30/julho	30/outubro	30/janeiro
		R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00

Cuiabá – MT, xxx de 2014

ANEXO TÉCNICO III

Bens móveis e imóveis sob responsabilidade do parceiro gestor.

PROCESSO DE SELEÇÃO POR CONCURSO - EDITAL DE CONCURSO Nº 002/2014

O ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE CULTURA – SEC, torna público, para

conhecimento dos interessados, que na data, horário e local abaixo indicado, realizar-se-á CONCURSO NA MODALIDADE DE PROJETOS, para selecionar entidade de direito privado sem fins lucrativos, devidamente qualificada como Organização da Sociedade Civil de Interesse Público – OSCIP, ou Organização Social – OS, em conformidade com as Leis n. 9.637/98 e 9.790/99, Decreto Federal 3.100/99 e Leis Estaduais: Complementar nº. 150, de 08 de janeiro de 2004 e Leis 8.687, de 24 de julho de 2007 e 8.707, de 13 de setembro de 2007, e na Lei 8.666/93, e demais legislação complementar, para a execução das atividades e serviços referentes ao Museu de Arte de Mato Grosso, órgão integrante da estrutura organizacional da SEC, sob as condições previstas neste Edital.

Os envelopes contendo a Proposta de Gestão para o Museu de Arte de Mato Grosso e os Documentos de Habilitação, definidos no objeto deste Edital, deverão ser entregues no PROTOCOLO da Secretaria de Estado de Cultura, localizada na Avenida Getúlio Vargas, nº 247, Centro, Cuiabá-MT, até as 17 horas do dia 21 de março de 2014.

1 – DO OBJETO

1.1 – O presente Concurso de Projetos tem por objeto a seleção de uma entidade de direito privado, sem fins lucrativos, devidamente qualificada como OSCIP – Organização da Sociedade Civil de Interesse Público ou OS – Organização Social no âmbito do Estado de Mato Grosso, com atuação na área da Cultura, e que se interesse em realizar, por meio de Contrato de Gestão/Termo de Parceria, em estreita cooperação com a Administração Pública Estadual, a administração, a manutenção e o gerenciamento integral do Museu de Arte de Mato Grosso, com observância das políticas nacional e estadual da Cultura, pelo prazo de 02 (dois) anos, podendo ser prorrogado na forma da legislação pertinente.

2 – DAS CONDIÇÕES PARA PARTICIPAÇÃO

2.1. Poderão participar do processo os interessados que atenderem a todas as exigências contidas neste Edital.
 2.2. Serão aceitas propostas encaminhadas por sociedades civis de direito privado sem fins lucrativos qualificadas como OSCIP (Organização da Sociedade Civil de Interesse Público) com finalidades culturais ou OS (Organização Social no âmbito do Estado de Mato Grosso) com finalidade cultural e desde que, comprovadamente, constituídas há mais de um ano.
 2.3. A natureza cultural da Instituição proponente deverá constar explicitamente no seu Estatuto Social.
 2.4. A participação na presente seleção fica condicionada ao atendimento de todas as exigências constantes deste Edital e da legislação afim, correndo por conta das entidades interessadas todos os custos decorrentes da elaboração e apresentação de suas propostas, não sendo devida nenhuma indenização às concorrentes pela realização de tais atos.

3. DO INSTRUMENTO JURÍDICO-ADMINISTRATIVO

3.1. O instrumento jurídico-administrativo a ser utilizado para a celebração do contrato será:
 3.1.1. Contrato de Gestão, caso a Instituição vencedora do concurso seja uma OS;
 3.1.2. Termo de Parceria, caso a Instituição vencedora do concurso seja uma OSCIP.

4. DAS COMISSÕES DE HABILITAÇÃO E SELEÇÃO

4.1. A Secretaria de Cultura instituirá Comissão de Habilitação composta de três servidores com a finalidade de analisar a documentação relativa à 1ª Fase do processo do presente Edital, constante no item 7.1.1. deste Edital.
 4.2. A Secretaria de Cultura instituirá Comissão de Seleção das Propostas de Gestão, cuja análise se dará conforme item 7.1.2 do presente Edital, composta de três servidores com conhecimento e experiência na área de museologia, encarregada da avaliação e pontuação de cada proposta apresentada pelas Entidades (2ª Fase);
 4.3. As notas emitidas pelos membros da Comissão de Seleção das Propostas serão somadas pela Comissão de Habilitação e, a Entidade que obter maior nota final, será a vencedora.

5. DOS INVESTIMENTOS

5.1. A Secretaria Estadual de Cultura se encarregará de manter recursos financeiros em favor da instituição vencedora do Edital para a sustentação ordinária do Museu de Arte de Mato Grosso durante o período de vigência do contrato/termo de parceria.
 5.2. Para o contrato de gestão ou termo de parceria, será disponibilizado, anualmente, do orçamento da Secretaria Estadual de Cultura, o montante de R\$ 150.000,00 (cento e cinquenta mil reais).

6. DA ABRANGÊNCIA

6.1. As ações que se destinam à administração e manutenção do Museu de Arte de Mato Grosso abrangem os seguintes itens:

- A – administração geral abrangendo manutenção, conservação e funcionamento da unidade museológica, ou seja: contratação pela Instituição vencedora de pessoas físicas ou jurídicas, para a execução de serviços continuados (serviços administrativos, limpeza, segurança, jardinagem, dentre outros), sob sua responsabilidade.
- B – reformas e manutenção gerais;
- C – aquisição de equipamentos e mobiliários;
- D – pagamento de contas de energia, água, telefone e congêneres;
- E – aquisição de material de consumo;
- F – elaboração do projeto museológico e museográfico;
- G – instalação e montagem de exposições;
- H – oficinas nas áreas de museologia;
- I – marketing, produção e projetos relativos ao Museu;
- J – visitação do público ao Museu;
- K – manutenção e conservação do prédio do Museu;
- L – cumprimento das normas de posturas, saúde, segurança pública, trânsito, metrologia, edificações, meio ambiente e todas aquelas inerentes a atividade que será desenvolvida.

7. DOCUMENTAÇÃO, FORMA DE ENCAMINHAMENTO E DOS PRAZOS

7.1. As propostas deverão ser encaminhadas em dois envelopes lacrados e numerados: “Envelope nº. 1 e Envelope nº. 2”.

- 7.1.1. O ENVELOPE Nº. 01 deverá conter obrigatoriamente, em 3 (três) vias, a documentação abaixo relacionada:
 - 7.1.1.1. Cadastro Nacional de Pessoa Jurídica – CNPJ;
 - 7.1.1.2. Cópia autenticada em cartório do Ato Constitutivo, devidamente registrado;
 - 7.1.1.3. Cópia autenticada em cartório do Estatuto ou Contrato Social em vigor, devidamente registrado;
 - 7.1.1.4. Cópia autenticada em cartório do Termo de Posse do (a) atual dirigente da instituição;
 - 7.1.1.5. Cópia autenticada em cartório do Cadastro de pessoa física CPF e carteira de identidade do titular da Instituição;
 - 7.1.1.6. Certidão negativa de débitos com o INSS;
 - 7.1.1.7. Certidão conjunta negativa de débitos relativos a tributos federais e a dívida ativa da União;
 - 7.1.1.8. Certidão de regularidade com o FGTS;
 - 7.1.1.9. Certidão negativa de regularidade de Tributos e Contribuições Estaduais emitida pela Secretaria de Estado de Fazenda;
 - 7.1.1.10. Certidão negativa de Tributos e Contribuições Municipais, do município de sede da organização concorrente;
 - 7.1.1.11. Cópia autenticada da qualificação da Entidade como Organização Social, nos termos da Lei Complementar nº. 150/2004 ou como OSCIP, nos termos do artigo 5º da lei 9.790/99 e Decreto nº. 3.100/1999;
 - 7.1.1.12. Certidão Negativa de Nada Consta expedida pelo (a) Secretário (a) Executivo (a) da Secretaria Executiva do Conselho Estadual de Cultura de Mato Grosso, em nome da entidade e também dos dirigentes;
 - 7.1.1.13. Declarações de funcionamento da Organização Social ou da Organização da Sociedade Civil de Interesse Público (Oscip), emitidas por três autoridades do município sede da organização concorrente;
 - 7.1.1.14. Comprovação de experiência na prestação de serviços e gestão na área cultural, por meio de portfólio com publicações, fotos e reportagens; declarações autenticadas de instituições reconhecidas na área cultural sobre contratações e serviços prestados na área de interesse; execução de projetos culturais anteriores;
 - 7.1.1.15. Comprovação de constituição há mais de um ano.
- 7.1.2. O ENVELOPE Nº. 02 deverá conter em 03 (três) vias assinadas, a Proposta de Gestão da instituição, conforme roteiro abaixo:
 - 1. Perfil Institucional
 - 1.1 – Missão
 - 1.2 – Objetivos e Metas
 - 1.3 – Áreas de atuação
 - 2. Projeto Institucional
 - 2.1 – Inserção regional
 - 2.2 – Princípios gerais que norteiam a instituição
 - 2.3 – Política Cultural
 - 2.4 – Política de Gestão
 - 3. Implementação da Instituição
 - 3.1 – Cronograma de implantação e desenvolvimento da instituição
 - 3.2 – Inovações
 - 3.3 – Outras iniciativas de gestão
 - 4. Organização administrativa
 - 4.1 – Estrutura organizacional com as instâncias de decisão

- 4.2 – Organograma institucional
- 4.3 – Órgãos colegiados: competência e composição
- 4.4 – Autonomia
- 4.5 – Relações e parcerias com a comunidade, instituições e empresas.
- 5. Corpo técnico / administrativo
 - 5.1 – Quadro de Pessoal
 - 5.2 – Os critérios de seleção e contratação
 - 5.3 – Políticas de qualificação e regime de trabalho
 - 5.4 – Cronograma de expansão do corpo técnico/ administrativo
- 6. Plano de infra-estrutura física e instalações
 - 6.1 – Plano de uso
 - 6.2 – Infra-estrutura de desenvolvimento cultural
- 7. Receptividade a portadores de necessidade especiais
 - 7.1 – Plano de acessibilidade e atendimento
- 8. Demonstrativo de capacidade e sustentabilidade financeira
 - 8.1 – Planejamento econômico-financeiro para os dois s anos
 - 7.1.3. Os Envelopes N° 01 e N° 02 deverão ser entregues no PROTOCOLO da Secretaria de Estado de Cultura no endereço abaixo até as 17 horas do dia 21 de março de 2014.
 - 7.1.4. A data a ser considerada para o efetivo recebimento das propostas será a do protocolo na SEC.
 - 7.1.5. A instituição será inabilitada se não apresentar a documentação completa exigida neste Edital.
 - 7.1.6. Cada Instituição somente poderá apresentar apenas uma proposta de gestão.
 - 7.1.7. Das decisões das Comissões poderá haver recurso no prazo de até dois dias de sua publicação, o qual deverá ser devidamente fundamentado e protocolado na Secretaria de Estado de Cultura.
- 8. DAS FASES DE HABILITAÇÃO E ANÁLISE TÉCNICA
 - 8.1. A habilitação da proposta dar-se-á na primeira fase com a verificação da documentação da instituição proponente enviada no envelope 01.
 - 8.2. Serão sumariamente desclassificados na primeira fase os participantes que:
 - a- não apresentarem toda a documentação constante no item 7;
 - b- apresentarem documentação fora do prazo estipulado para entrega.
 - 8.3. Será publicada no dia 24/03/2014, na página oficial da Secretaria de Estado de Cultura na Internet, endereço: www.cultura.mt.gov.br, lista relacionando os concorrentes cujas propostas foram habilitadas na primeira fase deste Edital.
 - 8.4. A segunda fase consiste na análise técnica e juízo de valor da proposta de gestão para o Museu de Arte de Mato Grosso, que deverá ser proposta de acordo com o item 7.1.2 deste Edital, contida no envelope N°. 02 das instituições habilitadas na primeira fase, sendo a avaliação confiada exclusivamente aos membros da Comissão de Seleção das Propostas de Gestão.
- 9. SELEÇÃO E JULGAMENTO DAS PROPOSTAS DE GESTÃO
 - 9.1. A proposta de gestão deverá seguir obrigatoriamente o roteiro contido no item 7.1.2 deste Edital e serão analisadas e pontuadas conforme Anexo I.
 - 9.2. Serão desclassificadas as propostas que obtiverem menos de 60 (sessenta) pontos.
 - 9.3. É facultada à Comissão de Seleção da Proposta promover ou determinar diligências destinadas à comprovação das informações constantes da proposta.
- 10. DA PUBLICAÇÃO DA PROPOSTA VENCEDORA
 - 10.1. O nome da instituição vencedora deste Edital será publicado no Diário Oficial do Estado de Mato Grosso e no site da Secretaria de Estado de Cultura – www.cultura.mt.gov.br, até o dia 27 de março de 2014.
 - 10.2. A instituição vencedora será comunicada oficialmente via correspondência postal (AR) e terá prazo de 10 (dez) dias, a contar da data de recebimento do comunicado oficial, para comparecer até a Secretaria Estadual de Cultura e formalizar a assinatura do contrato ou termo de parceria.
 - 10.3. No caso de desistência ou de impedimento legal da instituição vencedora em assumir o compromisso de gestão do Museu de Arte de Mato Grosso, a instituição classificada em 2º lugar deverá ser chamada para firmar o instrumento, observada a ordem de classificação das propostas, de acordo com a pontuação recebida.
 - 10.4. Serão devolvidos aos interessados todos os documentos e propostas não selecionadas.
- 11. DA EXECUÇÃO DO CONTRATO DE GESTÃO OU DO TERMO DE PARCERIA E DA PRESTAÇÃO DE CONTAS
 - 11.1. Para bem desempenhar as suas atribuições de implementação, administração e gerenciamento integral do Museu de Arte de Mato Grosso, a OS/OSCIP durante a vigência do contrato de gestão/ termo de parceria deverá observar os seguintes critérios:
 - 11.1.1. Responsabilizar-se pelo imóvel e os bens acordados como patrimônio da Secretaria de Estado de Cultura, pelo tempo que durar o Contrato/Termo de Parceria ou Termo de Permissão de Uso outorgado pela Secretaria de Estado de Cultura;
 - 11.1.2. Poderá explorar os espaços dentro do Museu de Arte de Mato Grosso, tais como cafeterias, livrarias, auditórios, espaços e lojas de souvenir, cujo ônus referentes às obras de montagens, equipamentos, material de consumo e outros itens necessários ao funcionamento de qualquer empreendimento acima, será de única responsabilidade da Instituição vencedora deste Edital;
 - 11.1.3. Poderá arrecadar bilheterias com ingressos;
 - 11.1.4. Para realização de obras no prédio do Museu, de qualquer natureza, deve haver a prévia autorização da Secretaria de Estado de Cultura.
 - 11.1.5. Deverá constar, obrigatoriamente, em todo material de publicidade a logomarca do Estado.
 - 11.2. PROGRAMAS DE METAS A SEREM CUMPRIDAS ANUALMENTE
 - 11.2.1. O Programa de metas anuais deve seguir o estabelecido no Anexo Técnico I.
 - 11.3. DO ACOMPANHAMENTO, AVALIAÇÃO E FISCALIZAÇÃO DO CONTRATO DE GESTÃO.
 - 11.3.1. Os resultados e metas alcançados com a execução do contrato de gestão celebrado pelo poder público serão analisados periodicamente por uma Comissão de Acompanhamento e Avaliação nomeada pelo Secretário de Estado de Cultura, devendo encaminhar ao final de seu trabalho, relatório conclusivo sobre a avaliação procedida;
 - 11.3.2. A OS/OSCIP deverá, até dia 15 do mês subsequente, encaminhar relatório de execução do Contrato de Gestão/ Termo de Parceria, acompanhado dos respectivos demonstrativos financeiros. Deverá, também, apresentar comprovantes de quitação do INSS e FGTS, acompanhado do balancete contábil;
 - 11.3.3. Ao final de cada exercício financeiro, a OS/OSCIP apresentará ao órgão supervisor a prestação de contas contendo, em especial, relatório de gestão, balanços e demonstrativos financeiros correspondentes;
 - 11.3.4. O balanço e os demonstrativos financeiros mensais e anuais da OS/OSCIP devem ser elaborados de acordo com as regras de contabilidade privada.
 - 11.3.5. Os responsáveis pela fiscalização de execução do Contrato de Gestão/Termo de Parceria, ao tomarem conhecimento de qualquer irregularidade ou ilegalidade na utilização de recursos ou bens de origem pública, pela OS ou OSCIP, dela darão ciência à Secretaria de Estado de Cultura, à Auditoria Geral e à Procuradoria Geral do Estado, para as providências relativas aos respectivos âmbitos de atuação.
 - 11.3.6. Caberá à Organização vencedora, no prazo máximo de 60 dias, após a assinatura do Contrato de Gestão/ Termo de Parceria, a elaboração de regimento interno do Museu de Arte de Mato Grosso.
 - 11.4. DA ORGANIZAÇÃO
 - 11.4.1. A OS/OSCIP, manterá um sistema de gestão interna dotado de estrutura organizacional, sistemas administrativos e operacionais, recursos humanos, controle de patrimônio, comunicação, contratações, plano de cargos e salários e controle de custos.
 - 11.4.2. A OS/OSCIP, manterá o equilíbrio econômico-financeiro durante toda a vigência do Contrato de Gestão/Termo de Parceria.
 - 11.5. CRITÉRIOS DE AVALIAÇÃO GERAL DO ATINGIMENTO DAS METAS DO CONTRATO DE GESTÃO/TERMO DE PARCERIA
 - 11.5.1. Os critérios estão estipulados no Anexo Técnico I.
 - 12. DA PRESTAÇÃO DE CONTAS
 - 12.1. Os proponentes beneficiados deverão apresentar prestação de contas da seguinte forma:
 - 12.2. Mensalmente os balancetes contábeis e conciliação bancária.
 - 12.3. Bimestralmente prestação de contas referentes aos eventos e programação artística, educacional e museológicas levadas a efeito no bimestre;
 - 12.4. Anualmente Prestação de Contas de suas atividades financeiras e execução de eventos, com publicação obrigatória, no Diário Oficial do Estado, dos relatórios financeiros e do relatório de execução do contrato de gestão ou parceria.
 - 13. DISPOSIÇÕES FINAIS
 - 13.1. O prazo de vigência do contrato ou termo para execução dos programas e ações do governo por meio do Museu de

Arte de Mato Grosso será de 02 (dois) anos, podendo ser prorrogado, por igual período, conforme interesse de ambas as partes, depois de demonstrada a consecução dos objetivos e metas do Programa de Gestão proposto e do Contrato/Termo a ser celebrado com a instituição vencedora.

13.4. Todas as obras de arte de propriedade da Secretaria Estadual de Cultura serão incorporadas ao acervo do Museu de Arte de Mato Grosso, que deverá mantê-lo nas devidas condições de exposição e organizá-lo de acordo com seus programas de eventos.

13.3. A Secretaria de Estado de Cultura manterá permanente intercâmbio de informação com a curadoria do Museu de Arte de Mato Grosso para contribuir com seu pleno desenvolvimento.

13.4. Este Edital completo estará disponível na página www.cultura.mt.gov.br.

13.5. Todas as doações bem como as aquisições artísticas, equipamentos ou mobiliários permanentes adquiridos para o Museu de Arte de Mato Grosso pela instituição gestora, deverão ser incorporadas ao patrimônio do Estado de Mato Grosso e repassadas ao Museu de Arte de Mato Grosso/SEC/MT.

13.6. A comprovação do cumprimento das datas e prazos, bem como o ônus e as obrigações constantes do presente Edital são de única e exclusiva responsabilidade dos proponentes, com observância dos ditames legais.

13.7. O Poder Público Estadual está isento de quaisquer obrigações e responsabilidades assumidas pela OSCIP/OS junto a pessoas físicas ou jurídicas na execução do Termo de Parceria/Contrato de Gestão.

13.8. Os casos omissos neste Edital serão decididos pela Secretaria Estadual de Cultura.

Cuiabá-MT, 06 de março de 2014.

Janete Gomes Riva

Secretária de Estado de Cultura (original assinado)

ANEXO I

Pontuação

Critérios de Seleção e Julgamento da Comissão de Seleção - Total 100 pontos

(NOTAS DE 0 A 5)

1. Perfil Institucional Distribuição de pontos Pontuação alcançada Pontuação máxima

1.1 Missão (0 a 5 pontos)

1.2 Objetivos e Metas (0 a 5 pontos)

1.3 Áreas de Atuação (0 a 5 pontos)

2. Projeto Institucional

2.1 Inserção regional (0 a 3 pontos)

2.2 Princípios gerais que norteiam a instituição (0 a 4 pontos)

2.3 Política Cultural (0 a 5 pontos)

2.4 Política de gestão (0 a 4 pontos)

3. Implementação da instituição

3.1 Cronograma de implantação e desenvolvimento da instituição (0 a 4 pontos)

3.2 Inovações (0 a 4 pontos)

3.3 Outras iniciativas de gestão (0 a 3 pontos)

4. Organização Administrativa

4.1 Estrutura organizacional com as instâncias de decisão (0 a 4 pontos)

4.2 Organograma institucional (0 a 3 pontos)

4.3 Órgãos colegiados: competência e composição (0 a 3 pontos)

4.4 Autonomia (0 a 3 pontos)

4.5 Relações e parcerias com a comunidade, instituições e empresas (0 a 4 pontos)

5. Corpo Técnico/Administrativo

5.1 Quadro de pessoal (0 a 4 pontos)

5.2 Os critérios de seleção e contratação (0 a 4 pontos)

5.3 Políticas de qualificação e regime de trabalho (a 4 pontos)

5.4 Cronograma de expansão do corpo técnico/administrativo (0 a 4 pontos)

6. Plano de Infra-estrutura física e instalações

6.1 Plano de uso (0 a 5 pontos)

6.2 Infra-estrutura de desenvolvimento cultural (0 a 5 pontos)

7. Receptividade a portadores de necessidades especiais

7.1 Plano de acessibilidade e atendimento (0 a 5 pontos)

8. Demonstrativo de capacidade e sustentabilidade financeira

8.1 Planejamento econômico-financeiro para os dois primeiros anos (0 a 10 pontos)

ANEXO II

MINUTA CONTRATO DE GESTÃO OU TERMO DE PARCERIA Nº. ____/2014/SEC/MT QUE ENTRE SI CELEBRAM O ESTADO DE MATO GROSSO POR MEIO DA SECRETARIA DE ESTADO DE CULTURA E _____ HABILITADA COMO ORGANIZAÇÃO DA SOCIEDADE CIVIL DE INTERESSE PÚBLICO – OSCIP OU ORGANIZAÇÃO SOCIAL – OS. O ESTADO DE MATO GROSSO, por intermédio da SECRETARIA DE ESTADO DE CULTURA, devidamente inscrita no CNPJ sob o nº. 00.932.042/0001-60 com endereço na Avenida Getúlio Vargas, nº. 247, Centro, CEP 78.005.630, Cuiabá-MT, neste ato representado pela Secretária de Estado de Cultura Janete Gomes Riva, brasileira, casada, portadora da Cédula de Identidade _____ e CPF _____, residente e domiciliado nesta Capital, doravante denominada simplesmente CONTRATANTE/PARCEIRO PÚBLICO, e, de outro lado NOME DA CONTRATADA/ PARCEIRO GESTOR, devidamente inscrita no CNPJ sob o nº. _____ com endereço na _____, nº. _____ CEP _____, Cuiabá-MT, neste ato representado por _____, _____, (naturalidade), (estado civil), portador da Cédula de Identidade _____ e CPF _____, residente e domiciliado na _____, aqui denominado CONTRATADO/PARCEIRO GESTOR, para efeito do disposto na Lei xxx, resolve firmar o presente Contrato, regido pelas cláusulas e condições que seguem.

1. CLÁUSULA PRIMEIRA – DO OBJETO E FINALIDADE

1.1 O presente Contrato tem por objeto a administração, manutenção e gerenciamento integral do MUSEU DE ARTE DE MATO GROSSO pelo período de 02 (dois) anos, podendo ser prorrogado, por igual período, conforme especificação do Programa de Gestão proposto pela Organização, a estipulação de metas a serem atingidas e os respectivos prazos de execução, bem como previsão expressa dos critérios objetivos de avaliação e desempenho a serem utilizados mediante indicadores de qualidade e produtividade.

1.2 O objeto contratual executado deverá atingir o fim a que se destina, com eficácia e qualidade requeridas.

1.3 Fazem parte integrante deste contrato de gestão/termo de parceria:

a) Anexo Técnico I

b) Anexo II – cronograma de desembolso financeiro

c) Anexo III – bens inventariados sob a responsabilidade do gestor/contratado

d) programa de gestão proposto pela OS/OSCIP.

2. CLÁUSULA SEGUNDA – DAS OBRIGAÇÕES DA CONTRATANTE/PARCEIRO GESTOR

A Secretaria de Estado de Cultura, por meio deste contrato de gestão/termo de parceria, obrigam-se a:

2.1 Proceder ao acompanhamento, a supervisão do desempenho do Contratado/Parceiro Gestor e a avaliação da execução deste Contrato/Termo de Parceria;

2.2 Prover o Contratado/Parceiro Gestor dos meios necessários à execução do objeto deste contrato, repassando recursos financeiros, necessários à realização das atividades previstas, de acordo com 'Cronograma de Desembolso', constante do Anexo Técnico II deste Contrato/Termo.

2.3 Programar no orçamento do Estado, nos exercícios subsequentes ao da assinatura do presente Contrato/Termo de Parceria, os recursos necessários, nos elementos financeiros específicos para custear a execução do objeto contratual, de acordo com os Anexos que integram este instrumento;

2.4 Permitir o uso dos bens móveis e imóveis, mediante ato da Secretária de Estado de Cultura e celebração dos correspondentes Termos de Permissão de Uso, constantes no Anexo III – Bens Inventariados sob a responsabilidade do Contratado/Parceiro Gestor;

2.5 Promover, observado o interesse público e as disposições legais pertinentes, o afastamento de servidores públicos para terem exercício na organização;

2.6 Analisar, anualmente, a capacidade e as condições de prestação de serviços comprovados por ocasião da qualificação da entidade como OS/OSCIP, para verificar se a mesma ainda dispõe de suficiente nível técnico para a execução do objeto

contratual, utilizando indicadores relacionados no Anexo Técnico I para avaliar o desempenho da Contratada ou Parceiro Gestor.

2.7 Apresentar, com antecedência mínima de 120 (cento e vinte) dias do término de sua vigência, parecer conclusivo quanto à renovação do contrato conforme o disposto na Cláusula Sexta.

3. CLÁUSULA TERCEIRA – OBRIGAÇÕES E RESPONSABILIDADE DA CONTRATADA/PARCEIRO GESTOR

Para o atendimento de suas obrigações, cabe à Contratada/Parceiro Gestor, além das obrigações constantes das especificações técnicas (Anexo I), bem como dos diplomas legais, Federal e Estadual, que regem a presente contratação, as seguintes:

3.1 Executar os serviços descritos e caracterizados no incluso "Anexo Técnico I", cumprindo as metas a serem atingidas, nos prazos previstos, em consonância com as demais cláusulas e condições estabelecidas neste contrato de gestão/termo de parceria;

3.2 Comunicar à Comissão de Acompanhamento e Avaliação constituída pelo Secretário de Estado de Cultura todas as aquisições de bens móveis que forem realizadas, no prazo de 30 (trinta) dias após sua ocorrência;

3.3 Entregar ao Estado para que sejam incorporadas ao seu patrimônio, as doações e legados eventualmente recebidos em decorrência deste Contrato ou Termo de Parceria;

3.4 Disponibilizar ao Estado para que sejam revertidos ao seu patrimônio, nas hipóteses de desqualificação ou extinção da entidade e de rescisão contratual, os bens permitidos ao uso, bem como o saldo de qualquer dos recursos financeiros recebidos em decorrência deste Contrato de gestão ou Termo de Parceria;

3.5 Contratar, se necessário, pessoal para a execução das atividades previstas neste Contrato de Gestão/Termo de Parceria, responsabilizando-se pelos encargos trabalhistas, previdenciários, fiscais e comerciais, resultantes da execução do objeto desta avença, e observando os limites e critérios legais para a despesa com a remuneração e vantagem de qualquer natureza de dirigente e empregado;

3.6 A remuneração e vantagem de qualquer natureza a serem percebidos pelos dirigentes e empregados das OS ou OSCIP não poderão exercer aos níveis de remuneração praticada na rede privada da cultura, baseando-se em indicadores divulgados por entidades especializadas em pesquisa salarial existentes no mercado, caso existam;

3.7 Manter, durante a execução do contrato, todas as condições exigidas para a qualificação como OS/OSCIP;

3.8 Manter em perfeitas condições de uso e conservação os equipamentos e instrumentos necessários para a realização dos serviços contratados;

3.9 Submeter semestralmente relatórios parciais de acompanhamento das metas do Contrato de Gestão ou Termo de Parceria à Comissão de Acompanhamento e Avaliação.

3.10 Responsabilizar-se pela reparação ou indenização de dano, material e/ou moral, decorrente de ação ou omissão, dolosa ou culposa (negligência, imperícia ou imprudência) de seus agentes, causarem ao Estado, aos usuários, (ou consumidores) dos serviços ou a terceiros, sem prejuízo das demais penalidades legais e contratuais;

3.11 Atender aos usuários/consumidores dos serviços com dignidade e respeito, de modo universal e igualitário, mantendo-se sempre a qualidade na prestação dos serviços e observando-se a Legislação Especial do idoso, da criança, do adolescente e do portador de necessidades especiais;

3.12 Manter em local visível ao público em geral, placa indicativa do endereço e telefone em que os usuários (ou consumidores) possam apresentar as reclamações/sugestões relativas aos serviços;

3.13 Publicar no Diário Oficial do Estado e submeter a análise do Tribunal de Contas do Estado de Mato Grosso o balanço semestral e o balanço anual, bem como as demais prestações de contas;

3.14 Fornecer prontamente todas as informações e esclarecimentos porventura solicitados pela contratante, por intermédio da Comissão de Acompanhamento e Avaliação, relativamente às atividades, operações, contratos, documentos e registros contábeis da contratada/parceiro gestor;

3.15 Observar fielmente a Legislação Trabalhista, bem como manter em dia o pagamento das obrigações tributárias e previdenciárias, fornecendo certidões negativas e de regularidade fiscal sempre que necessário ou solicitado pela Comissão de Acompanhamento e Avaliação;

3.16 Em todo material de publicidade fazer constar, obrigatoriamente, a logomarca do Estado;

3.17 Prestar contas na forma da Lei que rege os contratos de gestão/termos de parcerias e demais legislação que rege o tema.

3.18 A organização parceira fará publicar, no prazo máximo de trinta dias, contado da assinatura do contrato, regulamento próprio contendo os procedimentos que adotará para a contratação de obras e serviços, bem como para parcerias com emprego de recursos provenientes do Poder Público, observados os princípios da legalidade, impessoalidade, moralidade, publicidade, economicidade e da eficiência.

4. CLÁUSULA QUARTA – DOS RECURSOS ORÇAMENTÁRIOS E FINANCEIROS

Para a execução deste contrato de gestão/termo de parceria será disponibilizado o montante de R\$ 150.000,00 (cento e cinquenta mil reais), anualmente, que serão repassados de acordo com o cronograma de desembolso constante do Anexo Técnico II.

4.1 O recurso disponibilizado refere-se à Unidade Orçamentária: Nº. 23101, Projeto/Atividade: 2377; Programa: 206; Natureza da Despesa: 33.50.41.00, Fonte: 104.

4.2 O repasse será realizado em 04 (parcelas) parcelas, de acordo com o cronograma de desembolso constante no Anexo Técnico II, sendo obrigatório o cumprimento do cronograma de metas, Anexo Técnico I deste contrato/parceria e a apresentação dos respectivos comprovantes dos gastos e receitas efetivamente realizados e contidos no relatório de acompanhamento da execução.

4.3 No valor pactuado acima estão incluídas todas as despesas inerentes a salários, honorários, encargos sociais, tributários e trabalhistas, impostos, transportes, materiais, equipamentos dentre outras, quando houver;

4.4 Os recursos destinados ao cumprimento do Contrato de Gestão ou Termo de Parceria serão repassados nas datas pactuadas, com apresentação do relatório da equipe de acompanhamento e mediante a comprovação dos recolhimentos dos encargos sociais e trabalhistas de toda a equipe que efetivamente trabalhou com a Contratada ou Parceiro Gestor.

4.5 Constatando-se qualquer incorreção no relatório apresentado ou nos comprovantes de recolhimento dos encargos sociais, bem como, qualquer outra circunstância que desaconselhe ou impeça o repasse dos recursos financeiros pela SEC, o prazo fluirá a partir da respectiva regularização;

4.6 A Contratada/Parceiro Gestor deverá indicar no corpo do seu relatório, o número e o nome do banco, agência e número da conta onde deverá ser efetuado o repasse dos recursos da SEC, via ordem bancária, por intermédio do Banco do Brasil.

4.7 A SECRETARIA DE ESTADO DE CULTURA não efetuará o repasse de título descontado, ou por meio de cobrança em banco, bem como, os que forem negociados com terceiros por intermédio da operação de "factoring";

4.8 As despesas bancárias decorrentes de transferência de valores para outras praças serão de responsabilidade do Contratado/Parceiro Gestor;

4.9 O repasse a ser efetuado ficará condicionado à apresentação, dentre outros, pelo Contratado/Parceiro Gestor de documentos comprobatórios de quitação das obrigações para com o INSS, FGTS, ISSQN, Dívida Ativa da União e Ministério da Fazenda, referentes ao mês anterior;

4.10 Os recursos repassados ao Contratado/Parceiro Gestor poderão ser aplicados no mercado financeiro, desde que os resultados das aplicações revertam-se, exclusivamente, ao cumprimento dos objetivos deste Contrato de Gestão ou Termo de Parceria;

4.11 Os repasses financeiros que forem realizados pelo Estado serão para cumprimento das metas pactuadas no termo de parceria/contrato de gestão.

5. CLÁUSULA QUINTA – DO ACOMPANHAMENTO E AVALIAÇÃO

Para o cumprimento das obrigações estabelecidas na Cláusula Terceira, a Secretaria de Estado de Cultura instituirá, mediante Portaria, Comissão de Acompanhamento e Avaliação, para subsidiá-la no acompanhamento e na avaliação da execução deste contrato de gestão/parceria.

5.1 A Comissão de Acompanhamento e Avaliação procederá à verificação periódica do desenvolvimento das atividades e do retorno obtido pela Organização Social ou OSCIP (conforme o caso) com aplicação dos recursos sob sua gestão, elaborando relatórios circunstanciados, encaminhando-os aos órgãos competentes para fiscalização.

5.2 No prazo de 30 (trinta) dias, contados da data de assinatura deste contrato/termo de parceria, serão definidas conjuntamente pela Secretaria de Estado de Cultura e pela Contratada/Parceiro Gestor, a sistemática de acompanhamento e avaliação, a metodologia e os procedimentos da Comissão de Acompanhamento e Avaliação.

5.3 A Comissão de Acompanhamento e Avaliação reunirá-se, semestralmente, em data previamente definida e acordada entre as partes, cabendo-lhe a apresentação ao Secretário de Estado de Cultura parecer conclusivo sobre a execução deste Contrato de Gestão/Parceria apresentando sugestões e recomendações, inclusive quanto à revisão e à renegociação das obrigações pactuadas, sempre que julgar necessário.

5.3.1 A Secretária de Estado de Cultura ou a Comissão de Acompanhamento e Avaliação poderá requerer ao final de cada exercício ou a qualquer momento, conforme o interesse público, relatório pertinente à execução do contrato de execução, contendo comparativo específico das metas propostas com os resultados alcançados, acompanhado de prestação de contas

correspondente ao exercício financeiro, assim como as suas publicações no Diário Oficial de Estado, em atendimento ao art. 8º, § 1º, da Lei Complementar 150/2004 ou art. 11, § 1º, da Lei nº 9.790/1999.

5.4 A Contratada/Parceiro Gestor, encaminhará a Comissão de Acompanhamento e Avaliação, por ocasião das reuniões de avaliação ao término da vigência deste Contrato de Gestão ou Termo de Parceria, relatórios referentes às ações desenvolvidas, especialmente aquelas relativas às metas e ações prioritárias constantes do Anexo I deste Contrato/Termo de Parceria.

5.5 A Comissão de Acompanhamento e Avaliação referida nesta cláusula deverá elaborar relatório conclusivo sobre a avaliação do desempenho da Contratada ou Parceiro Gestor ao final de cada exercício, em conformidade com o pactuado neste contrato/Termo de Parceria.

5.6 As condições do Contrato/Termo de Parceria poderão ser revistas, de comum acordo entre as partes, para introdução de ajustes ou estabelecimento de novas metas e indicadores de desempenho, levando-se em conta o relatório produzido pela Comissão de Acompanhamento e Avaliação.

5.7 Os relatórios mencionados nesta cláusula deverão ser encaminhados pelo Secretário de Estado de Cultura ao Governador de Estado, para subsidiar sua decisão acerca da manutenção da qualificação de entidade como OS na área da cultura ou OSCIP.

6. CLÁUSULA SEXTA – DA VIGÊNCIA E DAS ALTERAÇÕES CONTRATUAIS

O presente contrato/termo vigorará pelo período de 02 (dois) anos e poderá ser prorrogado, por igual período, no interesse de ambas as partes, depois de demonstrada a consecução dos objetivos estratégicos e das metas estabelecidas.

6.1 A repactuação, parcial ou total deste Contrato de Gestão ou Parceria formalizada mediante termo aditivo e necessariamente precedida de justificativa da Secretaria de Estado de Cultura e do contratado/parceiro gestor poderá ocorrer:

I. por recomendação, constante de relatório da Comissão de Acompanhamento e Avaliação, com aval da Secretaria de Estado de Cultura;

II. para adequação de novas políticas governamentais que promovam alterações nas condições ora pactuadas que impactariam a execução do contrato;

III. para adequação, introdução e/ou ampliação de meta, em conformidade com a legislação.

6.2 A renovação deste Contrato/Termo de Parceria será proposta pelo Contratado/Parceiro Gestor com antecedência de 06 (seis) meses antes do término da sua vigência e será baseada na pactuação de resultados a partir de indicadores e metas que permitam a avaliação objetiva do desempenho do Parceiro Gestor.

6.3 Não obstante o prazo de vigência estipulado, este contrato é pactuado com Cláusula Resolutiva, cuja implementação dar-se-á no primeiro dia de dezembro de cada exercício abrangido, caso não se verifique a suficiência de recursos orçamentários aprovado por lei, aptos a suportar as despesas do exercício seguinte.

7. CLÁUSULA SÉTIMA – DA RESCISÃO

A rescisão do presente Contrato obedecerá as condições contidas nos artigos 77 a 80 da Lei Federal nº. 8.666/93 e alterações posteriores, podendo ser rescindida a qualquer tempo por acordo entre as partes ou administrativamente, independentemente das demais medidas legais cabíveis, nas seguintes situações:

I. Se houver descumprimento, de parte da Contratada/Parceiro, ainda que parcial, das cláusulas, dos objetivos e metas decorrentes da má gestão, culpa, dolo ou violação da Lei;

II. Na hipótese de não atendimento as recomendações decorrentes das avaliações realizadas pela Comissão de Acompanhamento e Avaliação, na forma deste Contrato; e,

III. Se houver alterações do Estatuto da Contratada que impliquem modificações das condições de sua qualificação como OS/OSCIP ou de execução do presente Contrato.

7.1 A rescisão administrativa será precedida de processo administrativo, assegurado o contraditório e a ampla defesa, com vistas à promoção de desqualificação da Contratada/Parceiro como OS/OSCIP.

7.2 No caso de rescisão administrativa, a Contratada/Parceiro deverá de imediato, prestar contas da gestão dos recursos recebidos à conta do presente Contrato de Gestão ou Parceria, procedendo à apuração e à devolução do saldo existente.

7.3 No caso de extinção da organização social ou rescisão do contrato de gestão ou termo de parceria ou seu patrimônio, os legados e doações que lhe foram destinados, bem como os excedentes financeiros decorrentes de suas atividades, oriundos deste Contrato/Termo serão incorporados ao patrimônio do Estado ou ao de outra organização social qualificada na forma de Lei Complementar nº. 150/2004 ou Lei 9.790/99, ressalvados o patrimônio, bens e recursos pré-existentis ao contrato ou adquiridos com recursos a ele estranhos.

8. CLÁUSULA OITAVA – DAS PENALIDADES

Pelo não cumprimento das cláusulas do termo de parceria, serão aplicadas as seguintes penalidades:

a) Advertência;

b) Multa no valor de 2% (dois por cento) do valor do termo de parceria;

c) Suspensão temporária em ajustar com a Administração por prazo não superior a 02 (dois) anos;

d) Declaração de inidoneidade, até que seja promovida a reabilitação da OSCIP/OS e depois de ressarcidos os prejuízos resultantes para a Administração;

8.1 Atestado o descumprimento do contrato/termo, a Secretaria de Estado de Cultura encaminhará pedido de justificativa à Contratada/Parceiro, a qual ficará obrigada a respondê-lo de forma fundamentada, no prazo de 10 (dez) dias a contar do seu recebimento.

9. CLÁUSULA NOVA – DA PUBLICIDADE

O presente contrato e seus aditivos serão publicados pela Secretaria de Estado de Cultura no Diário Oficial do Estado, na forma de extrato.

9.1 A Contratada/Parceiro providenciará ampla divulgação, por meios físicos e eletrônicos dos relatórios anuais sobre a execução deste Contrato de Gestão ou Termo de Parceria, bem como dos respectivos relatórios da Comissão de Acompanhamento e Avaliação.

10. CLÁUSULA DÉCIMA – DISPOSIÇÕES FINAIS

10.1 Sem prejuízo do acompanhamento, da fiscalização e da normatividade suplementar exercidas pela CONTRATANTE sobre a execução dos serviços previstos neste Contrato/Termo, a Contratada/Parceiro reconhece a prerrogativa de controle e autoridade normativa da CONTRATANTE, ficando certo que a alteração decorrente de tais competências normativas será objeto de termo aditivo, ou de notificação dirigida à Contratada/Parceiro.

10.2 A Contratada/Parceiro poderá, a qualquer tempo, mediante justificativa apresentada a Secretária de Estado de Cultura propor a devolução de bens ao poder público estadual, cujo uso fora a ela permitido e que não mais sejam necessários ao cumprimento das metas avançadas.

11. CLÁUSULA DÉCIMA PRIMEIRA – DO FORO

As partes elegem o Foro da Comarca de Cuiabá, estado de Mato Grosso, com renúncia expressa a qualquer outro, por mais privilegiado que seja, para dirimir dúvidas ou omissões que possam surgir no decorrer da execução deste contrato.

E, por estarem de pleno acordo com os seus termos, as partes assinam o presente contrato de gestão/termo de parceria em 04 (quatro) vias de igual teor e forma para os fins de direito e perante as testemunhas abaixo.

Cuiabá, xx de xxx de 2014.

xxxxxxx- Parceiro Público
xxxxxx Parceiro Gestor – OS/OSCIP
02 (duas) testemunhas:

ANEXO TÉCNICO I

1. PROGRAMA DE METAS/ORGANIZAÇÃO/CRITÉRIOS E AVALIAÇÕES

Este anexo técnico estabelece o programa de trabalho e metas para a Organização Social e Organização da Sociedade de Interesse Público com a fixação de direitos, obrigações, prazos de execução e critérios de avaliação de desempenho, observado o cumprimento de sua finalidade básica quanto à implantação, administração e gerenciamento integral do Museu de Arte de Mato Grosso. Para bem desempenhar as suas atribuições a OS/OSCIP, durante a vigência do contrato de gestão/termo de parceria o Parceiro:

- Deverá responsabilizar-se pelo imóvel e os bens da Secretaria de Estado de Cultura pelo tempo que durar o Termo de Permissão de Uso outorgado pela Secretaria de Estado de Cultura;

- Poderá explorar os espaços dentro do equipamento cultural, tais como cafeterias, livrarias, auditório, espaços e lojas de souvenir;

- Poderá arrecadar bilheterias com ingressos.

2. PROGRAMA DE METAS A SEREM CUMPRIDAS ANUALMENTE

- Priorizar ações de capacitação e a difusão das artes matogrossenses;

- Organizar calendário continuado de atividades no espaço;

- Atingir público superior a 3.000 pessoas/ano em visitação ao Museu de Arte de Mato Grosso;

- Realizar 6 (seis) exposições anuais, no mínimo;

- Promover 2 (duas) oficinas, anualmente, de qualificação na área museológica;

Manter dados Indicadores de Qualidade que demonstrem:

- Índice de satisfação dos visitantes no museu;

- Índice de satisfação e orgulho da comunidade provocado pelo trabalho do Museu (avaliação e comentários);

- Índice de cumprimento de metas (avaliação de compromisso com a população matogrossense)

3. DO ACOMPANHAMENTO, AVALIAÇÃO E FISCALIZAÇÃO DO CONTRATO DE GESTÃO/TERMO DE PARCERIA.

3.1. Os resultados e metas alcançados com a execução deste contrato/termo serão analisados periodicamente por uma Comissão de Acompanhamento e Avaliação nomeada pela Secretária de Estado de Cultura, composta por servidores da SEC, devendo encaminhar no final de seu trabalho, relatório conclusivo sobre a avaliação procedida;

3.2. A Contratada/Parceiro deverá apresentar, mensalmente, até o dia 15 do mês subsequente, relatório de execução do contrato de gestão, apresentando comparativo específico das metas propostas e resultados alcançados, acompanhado dos respectivos demonstrativos financeiros, além de outras informações consideradas necessárias;

3.3. A Contratada/Parceiro deverá apresentar ao final de cada exercício financeiro ou a qualquer tempo, quando solicitado pelo poder público, relatório de execução do contrato de gestão, apresentando comparativo específico das metas propostas e resultados alcançados, acompanhado dos respectivos demonstrativos financeiros, além de outras informações consideradas necessárias;

3.4. Ao final de cada exercício financeiro, a Contratada/Parceiro, apresentará ao órgão supervisor, a prestação de contas, contendo, em especial relatório de gestão, balanço e demonstrativos financeiros correspondentes;

3.5. O balanço e os demonstrativos financeiros mensais e anuais da contratada/parceiro devem ser elaborados de acordo com as regras de contabilidade privada;

3.6. Os responsáveis pela fiscalização da execução do contrato de gestão, ao tomarem conhecimento de qualquer irregularidade ou ilegalidade na utilização de recursos ou bens de origem pública por OS/OSCIP, dela darão ciência à Auditoria Geral e à Procuradoria Geral do Estado, para as providências relativas aos respectivos âmbitos de atuação.

4. DA ORGANIZAÇÃO

4.1. A contratada/parceiro manterá um sistema de gestão interna dotado de estrutura organizacional, sistemas administrativos e operacionais, recursos humanos, controle de patrimônio, comunicação, contratações e controle de custos.

4.2. A contratada/parceiro manterá o equilíbrio econômico-financeiro durante toda a vigência do contrato de gestão.

5. CRITÉRIOS DE AVALIAÇÃO GERAL DO ATINGIMENTO DAS METAS DO CONTRATO DE GESTÃO

5.1. Metas

5.1.1. Satisfação de meta – Realização de 80% a 100%

5.1.2. Meta parcialmente atingida – 60% a 80%

5.1.3. Meta não atingida – Abaixo de 60%.

5.2. Por meta não atingida haverá penalidade de 3,0% (três por cento), calculada sobre o valor total repassado pela CONTRATANTE no ano subsequente;

5.3. Por meta parcialmente atingida haverá penalidade de 1,5% (um e meio por cento), calculado sobre o valor total repassado pela CONTRATANTE no ano subsequente.

5.4. A Secretaria de Estado de Cultura poderá rescindir o Contrato de Gestão ou Termo de Parceria, caso não haja o cumprimento das metas propostas, observada a ampla defesa.

5.5. Para aplicação das penalidades mencionadas nos itens 5.2 e 5.3 deverá a Comissão de Acompanhamento e Avaliação fundamentar, por meio de parecer, sua aplicação ou não, cabendo a decisão final a Secretária de Estado de Cultura.

5.6. Os recursos financeiros referentes à penalidade aplicada deixarão de ser repassados pela Secretaria de Estado de Cultura à contratada/parceiro no ano seguinte.

5.7. As aquisições e contratações decorrentes deste Edital deverão ser efetuadas por meio de cotação prévia de preços.

Cuiabá, xx de xxx de 2014.

ANEXO TÉCNICO II

CRONOGRAMA DE DESEMBOLSO FINANCEIRO

Ano	Período				
1º ano	Abril/2014 a Março de 2015	30/abril	30/julho	30/outubro	30/janeiro
		R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00

Ano	Período				
2º ano	Abril/2015 a Março de 2016	30/abril	30/julho	30/outubro	30/janeiro
		R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00	R\$ 37.500,00

Cuiabá, xx de xxx de 2014.

ANEXO TÉCNICO III

Bens móveis e imóveis sob responsabilidade do parceiro gestor.

Cuiabá, xx de xxx de 2014.

EXTRATO DO TERMO ADITIVO DE PRAZO AO TERMO DE CONCESSÃO DE AUXÍLIO Nº 088/2013/CEC, referente ao

processo nº 58622/2013.

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

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência original do Termo de Concessão de Auxílio acima, passando o término da vigência para 30/06/2014.

ASSINATURA: 27/02/2014

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

EXTRATO DO TERMO ADITIVO DE PRAZO AO TERMO DE CONCESSÃO DE AUXÍLIO Nº 038/2013/CEC, referente ao

processo nº 72999/2013.

PARTES: Secretaria de Estado de Cultura/SEC – CNPJ nº 03.507.415/0026-00 e Daniel Ferreira de Paula - CPF nº 544.280.251-49.

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência original do Termo de Concessão de Auxílio acima, passando o término da vigência para 23/06/2014.

ASSINATURA: 27/02/2014

ASSINAM: Janete Gomes Riva - Secretária de Estado de Cultura e Daniel Ferreira de Paula – Proponente.

EXTRATO DO 1º TERMO EX-OFFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA DO CONVÊNIO Nº 113/2013/SEC, REFERENTE AO PROCESSO Nº 647055/2013.

PARTES: Secretaria de Estado de Cultura – CNPJ nº 03.507.415/0026-00 e Prefeitura Municipal de Nova Brasília – CNPJ: 15.023.963/0001-88

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do presente convênio para o dia 10/05/2014, devido ao atraso na liberação dos recursos.

ASSINATURA: 05/03/2014.

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

PORTARIA Nº. 012/2014

A SECRETÁRIA DE ESTADO DE CULTURA, no uso das atribuições que lhe confere o art. 71, II da Constituição Estadual, RESOLVE:

Art. 1º Designar os servidores abaixo relacionados para integrarem a Comissão de Habilitação do Edital de Concurso nº 001/2014 – Museu Histórico de Mato Grosso -conforme abaixo relacionado:
 - Benedita Rodrigues Silva Jesus
 - Mitzi Figueiró
 - Marcos Antônio Ferreira Sampaio
 - Lúcia Xavier de Lima
 - Luíza Pereira

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

Registrada, Publicada, Cumpra-se.
 Cuiabá-MT, 06 de março de 2014.

JANETE GOMES RIVA

Secretária de Estado de Cultura/MT
 *original assinado

PORTARIA Nº. 015/2014

A SECRETÁRIA DE ESTADO DE CULTURA, no uso das atribuições que lhe confere o art. 71, II da Constituição Estadual, RESOLVE:

Art. 1º Designar os servidores abaixo relacionados para integrarem a Comissão de Habilitação do Edital de Concurso nº 002/2014 – Museu de Arte de Mato Grosso -conforme abaixo relacionado:
 - Benedita Rodrigues Silva Jesus
 - Mitzi Figueiró
 - Marcos Antônio Ferreira Sampaio
 - Lúcia Xavier de Lima
 - Luíza Pereira

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

Registrada, Publicada, Cumpra-se.
 Cuiabá-MT, 06 de março de 2014.

JANETE GOMES RIVA

Secretária de Estado de Cultura/MT
 *original assinado

PORTARIA Nº. 014/2014

A SECRETÁRIA DE ESTADO DE CULTURA, no uso das atribuições que lhe confere o art. 71, II da Constituição Estadual, RESOLVE:

Art. 1º Designar os servidores abaixo relacionados para integrarem a Comissão de Seleção das Propostas de Gestão relativas ao Edital de Concurso nº 002/2014 – Museu de Artes de Mato Grosso, conforme abaixo relacionado:
 - Maria Antúlia Leventi
 - Maria Helena Ribeiro Ayres Caramello
 - Giani Antônia Pinheiro da Silva
 - Luíza Aparecida Ribeiro
 - Luana Antunes Teixeira de Campos

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

Registrada, Publicada, Cumpra-se.
 Cuiabá-MT, 06 de março de 2014.

JANETE GOMES RIVA

Secretária de Estado de Cultura/MT
 *original assinado

Resolução nº 001, de 05 de março de 2014.

Regulamenta a implantação do Museu de Arte de Mato Grosso e dá outras providências.

A SECRETÁRIA DE ESTADO DE CULTURA, no uso de suas atribuições constitucionais, com fundamento no Decreto nº 1.327, de 13 de Maio de 2008, resolve:

Art. 1º Regulamentar a implantação do Museu Histórico de Mato Grosso que terá sua sede na Rua Barão de Melgaço, nº 3.565, Bairro Centro, em Cuiabá, no bem denominado "Residência dos Governadores".

- Art. 2º São princípios fundamentais do Museu Histórico de Mato Grosso:
- I – a valorização da dignidade humana;
 - II – a promoção da cidadania;
 - III – o cumprimento da função social;
 - IV – a valorização e preservação do patrimônio cultural e ambiental;
 - V – a universalidade do acesso, o respeito e a valorização à diversidade cultural;
 - VI – o intercâmbio institucional.

Art. 2º Para consecução dos objetivos do Museu de Arte de Mato Grosso a Secretaria de Estado de Cultura selecionará, por meio de edital, parceiro para administrá-lo, fixando-lhe metas de desempenho.

Art. 3º O Museu Histórico de Mato Grosso será composto de obras de arte que fazem parte do acervo da Secretaria de Estado de Cultura e aquelas que resultem de incorporação ao seu patrimônio.

Parágrafo único. A administração do Museu manterá documentação sistematicamente atualizada sobre os bens culturais que integram seu acervo, na forma de registros e inventários.

Art. 4º Esta resolução entra em vigor na data de sua publicação.
 Publique-se. Registre-se. Cumpra-se.

JANETE GOMES RIVA
 Secretária de Estado de Cultura

*Original assinado

SES
SECRETARIA DE ESTADO DE SAÚDE

SECRETARIA DE ESTADO DE SAÚDE

GERÊNCIA DE GESTÃO DE CONTRATOS – GEC/SES/MT

EXTRATO DO CONTRATO Nº 001/2014SES/MT – ADESÃO A ATA DE REGISTRO DE PREÇO Nº 036/2013/SAD
 CONTRATANTE: Secretaria de Estado de Saúde/SES – Representada por seu Secretário Adjunto de Administração Sistêmica nos termos da Portaria Nº 130/GBSES, Sr Marcos Rogério Lima Pinto e Silva.

CONTRATADA: JVA LOGÍSTICA TRANSPORTE DE CARGA E ARMAZENS LTDA – neste ato representada pelo Sr Francisco Teixeira Nogueira.

OBJETO: O presente CONTRATO tem por objeto contratação de empresa especializada em serviços de sistema de armazenamento e logística, seguro de carga/estoque, gestão eletrônica de entrada, histórico diário de estocagem e saída de mercadorias/produtos estoques sob guarda (operação logística), para atender a Secretaria de Estado de Saúde de Mato Grosso e suas Unidades Desconcentradas, conforme especificações e quantidades discriminadas no plano de trabalho, Ata de Registro de Preço nº. 036/2013/SAD e Pregão nº. 051/2013/SAD, que integram o presente CONTRATO.

DOTAÇÃO ORÇAMENTÁRIA: Unidade Orçamentária: 21601, Projeto Atividade , 2007, Natureza de Despesa 3390-39 e Fonte de Recurso 134

VIGÊNCIA: 12 (doze) meses, com início em 10/02/2014 e término em 09/02/2015

Nº DO EMPENHO: 21601.0001.14.000398-8

DATA DE ASSINATURA: 10/02/2014

FISCAL: Gilmar José Samaniego – Mtr. 134101.

SECRETARIA DE ESTADO DE SAÚDE

GERÊNCIA DE GESTÃO DE CONTRATOS – GEC/SES/MT

EXTRATO DO CONTRATO Nº 002/2014SES/MT – CARONA A ATA DE REGISTRO DE PREÇO Nº 005/2013/PREFEITURA MUNICIPAL DE SANTO ANTONIO DO LEVERGER/MT

CONTRATANTE: Secretaria de Estado de Saúde/SES – Representada por seu Secretário Adjunto de Administração Sistêmica nos termos da Portaria Nº 130/GBSES, Sr Marcos Rogério Lima Pinto e Silva.

CONTRATADA: SAL LOCADORA DE VEÍCULOS LTDA – neste ato representada pelo Sr Alexssandro Neves Botelho.

OBJETO: O presente contrato tem por objeto contratação de empresa especializada na prestação de serviço de locação de veículos para atender as necessidades administrativas das Unidades pertencentes a esta Secretaria de Estado de Saúde de Mato Grosso, conforme condições e especificações constantes na referida Ata de Registro de Preços e no presente Contrato.

DOTAÇÃO ORÇAMENTÁRIA: Unidade Orçamentária: 21601, Projeto Atividade , 2006, Natureza de Despesa 3390-39 e Fonte de Recurso 112/134

VIGÊNCIA: 12 (doze) meses, com início em 19/02/2014 e término em 18/02/2015

Nº DO EMPENHO: 21601.0001.14.000374-0 - 21601.0001.14.000375-9

DATA DE ASSINATURA: 19/02/2014

FISCAL: Edilson Inácio de Lima – Mtr. 175.

SECRETARIA DE ESTADO DE SAÚDE

EXTRATO DO TERMO DE RERRATIFICAÇÃO A PUBLICAÇÃO DO SEGUNDO TERMO ADITIVO AO CONTRATO Nº 001/2012/SES/MT – CREDENCIAMENTO Nº 002/2011/SES/MT – INEXIGIBILIDADE DE LICITAÇÃO Nº 011/2011/SES/MT, PUBLICADO EM 21/02/2014, PAG. 41, NO D.O.E.

Onde se lê:

EMPENHO: 21601.0001.13.022871-8 – Valor R\$ 1.296.836,30

Leia-se:

EMPENHO: 21601.0001.13.022871-8 – Valor R\$ 1.296.836,30

EMPENHO: 21601.0001.14.000394-5 – Valor R\$ 1.086.047,27

EMPENHO: 21601.0001.13.000395-3 – Valor R\$ 806.294,63

GEAC – Gerência de Elaboração e Acompanhamento de Convênios

EXTRATO DO SEGUNDO TERMO SIMPLIFICADO DE PRORROGAÇÃO DE VIGÊNCIA AO CONVÊNIO N.º 004/2012 Processo: 298404/2011

PARTES: SECRETARIA DE ESTADO DE SAÚDE DE MATO GROSSO/FUNDO ESTADUAL DE SAÚDE – CNPJ – MF Nº 04.441.389/0001-61 e a PREFEITURA MUNICIPAL DE ALTO PARAGUAI – CNPJ – MF Nº 03.648.532/0001-28.

DO OBJETO: O presente instrumento tem por objeto prorrogar a vigência por 180 (cento e oitenta) dias, com início em 24/11/2013, passando o término para o dia 22/05/2014, quando deverá ser encaminhada a respectiva Prestação de Contas a este Órgão até 22/06/2014.

Data de Assinatura: 22/11/2013

SIGNATÁRIO:

JORGE DE ARAÚJO LAFETA NETO - Secretário de Estado de Saúde/MT – CPF n.º 951.193.706-59

TERMO DE CANCELAMENTO

O SECRETÁRIO DE ESTADO DE SAÚDE DE MATO GROSSO, no uso de suas atribuições legais resolve tornar sem efeito o EXTRATO DO SEGUNDO TERMO EX-OFFÍCIO DE PRORROGAÇÃO DE VIGÊNCIA AO CONVÊNIO Nº 004/2012, publicado no Diário Oficial do Estado no dia 09/01/2014, página 11.

JORGE DE ARAÚJO LAFETA NETO - Secretário de Estado de Saúde/MT – CPF n.º 951.193.706-59

PORTARIA Nº 040/2014/CCAD/CADQV/SGF.

O SECRETÁRIO DE ESTADO DE SAÚDE, no uso de suas atribuições legais, e CONSIDERANDO o disposto na Lei Complementar nº 441 de 24 de outubro de 2011 e no Decreto nº 3006 de 05 de maio de 2004.

R E S O L V E:

Art. 1º Homologar as Avaliações de Desempenho dos Servidores da Secretaria de Estado de Saúde referente ao ano de 2013, conforme planilhas anexas a esta portaria, nos termos do Art. 9º do Decreto nº 3.006 de 05 de maio de 2004.

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

P.T.N.S. SERV. SAÚDE DO SUS

120209	1	Darielei Cristina Gross Andrade Nascimento	9
44159	1	Edneia Brito Jardim	9,9
43259	1	Eliane Ferreira Leão	9,9
12180	2	Kedna Regina Monteiro da Silva	9,9
102459	1	Marcos Gomes de Lima	8,56
120489	1	Maria Egle Lima Feitosa Oliveira	9,90
120473	1	Nara Franco Perrone Unonius	9,58
58337	1	Sheilla Borges Ribeiro	10

P.T.N.M. SERV. SAÚDE DO SUS

111406	1	Christiane Leão Rufino	10
111779	1	Claudio Alves Sobrinho	9,9

81738	1	Eliana Edwiges Moreira da Silva	9,91
96540	1	Joanice Jardim Andrade	10
93167	1	Lorena Chaves da Moura	9,8
81364	1	Terezinha Gonçalves de Azevedo	9,81
P.A.P.O.I.O SERV. SAÚDE DO SUS			
92728	1	Edna Regina de Oliveira	9,10
94487	1	Marlon Duarte Lira	873

Registra.Pública e Cumpra-Se.
Cuiabá-MT, 28 de Fevereiro de 2014.

Jorge Luiz de Arruda
Presidente da Comissão Central de Avaliação de Desempenho – CCAD

Jorge Araújo Lafeté Neto
Secretário de Estado de Saúde

ORIGINAL ASSINADO

SEDER

SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL

RESOLUÇÃO nº 006/2014

O PRESIDENTE DO CONSELHO DE DESENVOLVIMENTO AGRÍCOLA – CDA, criado pela Lei Complementar nº 339, de 12 de dezembro de 2008 em seu Artigo 11, no uso das atribuições regimentais que lhe confiere, do respectivo Conselho.

RESOLVE

Art. 1º - Conforme artigo 7º da lei nº 8.607, de 20 de dezembro de 2006, a qual revoga a lei 8.431 de 30 de dezembro de 2005 que define a Política de Desenvolvimento do Estado de Mato Grosso, e que repristina os artigos da Lei nº 7.958, de 25 de setembro de 2003, e dá outras providências, fica cadastrada no Programa de Desenvolvimento Rural de Mato Grosso – PRODER, os produtores:

PRODUTOR	INSC. ESTADUAL	C.P.F.
AGNALDO MENDES E OUTRO	13.421.198-7	006.787.639-09
EMERSON RIVA	13.227.412-4	502.401.021-34
SIDNEI MANSO	13.260.362-4	062.106.088-76
ELUSMAR MAGGI SCHEFFER E OUTROS	13.524.869-8	466.944.479-49
SLC AGRICOLA PEJUÇARA	13.400.827-8	12.431.447/0001-02
FAZENDA PAIAGUAS EMPREENDIMENTOS AGRÍCOLAS LTDA.	13.252.584-4	02.144.795/0001-37
INACIO CAMILO RUARO	13.276.075-4	079.080.830-72
ACIDEMANDO DE MORAES CARVALHO E OUTROS.	13.494.292-2	459.245.891-53
GILBERTO LOPES DA COSTA	13.349.780-1	793.546.708-06
GILBERTO PERUZI	13.263.464-3	447.445.019-15
CLODOVEU FRANCIOSI	13.322.919-7	475.416.449-00
VALDER VALDO PERUZI	13.263.472-4	306.817.749-91
ALFREDO MIGUEL SABO E OUTROS	13.259.793-4	002.442.018-20
GILBERTO LOPES DA COSTA	13.461.031-8	793.546.708-06
CLAIR REOLON	13.232.261-7	712.715.389-20
LIBERO DAVARIN	13.244.075-	284.390.669-53
ALEXANDRE LANGER	13.256.105-0	568.278.651-34
VALMIR RODRIGUES DE AQUINO	13.391.059-8	009.430.928-09

Art. 2º - O produtor devera recolher 3% (três por cento) do valor do beneficio recebido ao Fundo de Desenvolvimento Rural – FDR, devendo encaminhar a nota fiscal referente à operação realizada e o comprovante (DAR) de pagamento.

Art. 3º - Esta Resolução tem efeitos de dois anos, com inicio na data de sua publicação.

Art. 4º - Esta Resolução entra em vigor na data de sua publicação.

Cuiabá-MT, 06 de Março de 2.014.

LUIZ CARLOS ALÉCIO
Secretário de Estado de Desenvolvimento Rural e Agricultura Familiar- SEDRAF-MT

Presidente do CDA/MT

SECID

CIDADES

Extrato do Instrumento Contratual nº 004/2014/00/00-SECID

Processo nº 65521/2014 – SECID

Objeto do Contrato: Contratação de empresa especializada em serviços de vigilância armada, vigilância desarmada e monitoramento eletrônico a serem prestados nas instalações da SECID em Cuiabá-MT.

Valor: R\$ 275.105,40 (duzentos e setenta e cinco mil, cento e cinco Reais e quarenta centavos).

Vigência: O presente contrato vigorará por 06 (seis) meses contados da data da publicação do seu extrato no Diário Oficial

Dotação: 2005.9900.3390.37.00, fonte 100

Partes: 5 Estrelas Sistema de Segurança LTDA e Secretaria de Estado de 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: Construção da Obra da Portaria do Parque Nacional de Chapada dos Guimarães.
I.C: 019/2013/00/00-SECID
Empresa: BRAULIO ALVARENGA NAYA
Município: Chapada dos Guimarães - MT
Data: 01/02/2014
Justificativa: Aguardando aprovação do processo licitatório e liberação de pagamento de medição junto a CAIXA ECONOMICA FEDERAL.
Prazo Estimado: 60 dias

ENG.º JEAN MARTINS E SILVA NUNES
Secretário Adjunto de Obras Públicas

SECOPA

SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014

EXTRATO DO SEGUNDO TERMO ADITIVO AO CONTRATO Nº 044/2013/SECOPA

PROCESSO: 83719/2014/SECOPA

PARTES: Secretaria Extraordinária da Copa do Mundo FIFA 2014 – SECOPA e Trafecon Consultoria e Projetos de Engenharia S/S Ltda.

OBJETO: O presente termo aditivo tem como finalidade aditar o prazo de execução e vigência do contrato nº 044/2013/SECOPA.

DATA: 21/02/2014.

FORO: Cuiabá – MT.

EXTRATO DO 2º TERMO ADITIVO “EX-OFFÍCIO” DE PRORROGAÇÃO DE VIGÊNCIA AO CONVÊNIO Nº 005/2013/SECOPA, referente ao processo nº 355354/2013.

PARTES: SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014 – SECOPA, CNPJ nº 03.507.415/0032-40, e CONVENIENTE: Centrais Elétricas Matogrossenses S.A. – CNPJ Nº 03.467.321/0001-99

OBJETO: O presente Termo Aditivo tem por objeto a prorrogação da vigência do presente convênio para o dia 30/05/2014.

DATA DA ASSINATURA: 05/03/2013

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

EXTRATO DO TERMO DE COOPERAÇÃO TÉCNICA Nº 002/2014 - SECOPA/SEEL

PARTES: SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014 – SECOPA (COOPERANTE), CNPJ nº 03.507.415/0032.40 e SECRETARIA DE ESTADO DE ESPORTE E LAZER – SEEL (COOPERADA), CNPJ nº 03.507.415.0019-73.

OBJETO: Necessidade de utilização do espaço do Ginásio Aecim Tocantins e a piscina do Complexo Verdão, a fim de viabilizar as adequações e instalações do Mídia Center, visando atender os preparativos para realização da copa do mundo FIFA Brasil 2014

VALOR TOTAL: R\$ 700.000,00 (setecentos mil Reais)

U.O: 04103

Programa: 036 – Apoio Administrativo
Projeto/Atividade: 2005

Fonte: 202

Natureza de despesa: 33.90.36.00 – R\$ 230.000,00

33.90.39.00 – R\$ 390.000,00

44.90.52.00 – R\$ 80.000,00

DATA DE ASSINATURA: 05 de março de 2014.

DA VIGÊNCIA: O presente instrumento terá vigência da data de sua assinatura até 31/12/2014.

ASSINAM: Mauricio Souza Guimarães – Secretário Extraordinário da SECOPA e Ananias Martins De Souza Filho – Secretário de Estado da SEEL.

PORTARIA Nº 008/2014/SECOPA

Dispõe sobre servidores que substituirão e exercerão a função de Fiscal de Contrato da SECOPA.

O SECRETARIO EXTRAORDINÁRIO DA SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO – FIFA 2014 – SECOPA, no uso das atribuições legais que lhe confiere o artigo 6º da Lei Complementar nº 434, de 30 de setembro de 2011;

RESOLVE:

Art. 1º Designar os servidores que exercerão a função de fiscais dos contratos relacionados a partir da data especificada abaixo:

CONTRATO	OBRA	CONTRATADA	FISCAL	Efeitos a partir de
049/2012	Viaduto Dom Oriando Chaves	Construtora Tripoloni	Sanches	Jhonatan Augusto Laza-01/01/2014 rin Santana
055/2012	COT PARI	Consorcio Barra do Pari	André Luiz Costa Fer-01/02/2014 reira	
065/2012	Reforma e Ampliação do Aeroporto Marechal Rondon	Consórcio Marechal Rondon	Marechal	André Luiz Costa Fer-01/02/2014 reira
008/2013	Arquimedes Pereira Lima	Consórcio Trimec/Hytec	André Luiz Costa Fer-01/01/2014 reira	
013/2013	COT UFMT	Consórcio Campus Universitário	André Luiz Costa Fer-01/02/2014 reira	
050/2013	Execução dos serviços de reforma e revitalização do terminal de turismo e lazer da Salgadeira.	Consórcio Salgadeira	Renan Contiero de Alencar	01/02/2014

Art. 2º Ficam revogadas as disposições em contrário.

Registrada, Publicada, Cumpra-se.

Cuiabá, 06 de março de 2014.

Maurício Souza Guimarães
Secretário Extraordinário da Copa do Mundo FIFA 2014

ADMINISTRAÇÃO INDIRETA

UNEMAT

UNIVERSIDADE DO ESTADO DE MATO GROSSO

EDITAL DE PROCESSO SELETIVO SIMPLIFICADO Nº 028/2013 – UNEMAT
 EDITAL COMPLEMENTAR Nº 005/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL do Processo Seletivo Simplificado destinado a contratação de docentes da educação superior para atuar no Campus de Alto Araguaia, conforme consta no Anexo I.

Alto Araguaia-MT, 11 de julho de 2013.

Prof.ª. Dr.ª. EDILEUSA GIMENES MORALIS
 Diretor Político Pedagógico e Financeiro do Campus de Alto Araguaia
 Portaria 1290/2010-Reitoria

ANEXO I – RESULTADO FINAL

Área	Candidatos	P.E.	P.D.	A.T.	Total	Classificação
Letras	Bruna Toso Tavares	8,00	9,50	8,50	28,00	APROVADA
Letras	Wesley Antonio Tomás	N/C	N/C	N/C	N/C	N/C
Comunicação Social	Eliane Bernardes de Oliveira	7,00	7,00	9,9	14,9	APROVADA

P.E. Prova escrita; P.D. = Prova didática; A.T. = Avaliação de Títulos; N/C = Não compareceu

EDITAL DE HOMOLOGAÇÃO Nº 063/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:

Edital de Processo Seletivo Simplificado nº 028/2013 - UNEMAT – Campus de Alto Araguaia, de 24 de Junho de 2013.

Edital Complementar nº 002 (Homologação das inscrições); Edital Complementar nº 003 (Resultado da prova escrita); Edital Complementar nº 004 (Resultado preliminar); Edital Complementar nº 005 (Resultado final).

Cáceres/MT, 13 de Novembro de 2013.

EDITAL DE PROCESSO SELETIVO SIMPLIFICADO Nº 046/2013 – UNEMAT
 EDITAL COMPLEMENTAR Nº 004/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL do Processo Seletivo Simplificado destinado a contratação de docentes da educação superior para atuar no Campus de Sinop, conforme consta no Anexo I.

Sinop-MT, 21 de agosto de 2013

Prof. Dr. GENIVALDO RODRIGUES SOBRINHO
 Diretor da Faculdade de Educação e Linguagem
 Portaria 2375/2013

ANEXO I – RESULTADO FINAL

Curso de Letras

Área	Candidatos	P.E.	P.D.	A.T.	Total	Classificação
Língua Inglesa	Marcio José da Silva	8,00	7,40	0,00	15,40	Aprovado
	Maria Lucia de Jesus Silva	7,00	7,00	1,20	15,20	Classificada
Língua Portuguesa	Marcelina de Andrade Oliveira	7,13	9,00	13,25	29,38	Aprovada
	Fernanda de Souza Pedroso	8,47	8,05	4,00	20,52	Classificada

P. E. = Prova escrita; P. D. = Prova didática; A. T. = Avaliação de Títulos

Curso de Pedagogia

Área	Candidatos	P.E.	P.D.	A.T.	Total	Classificação
Filosofia I	Egídio Antonio Lasta	8,5	9,00	10,50	28,00	Aprovado
Metodologia de Ensino I	Silvana de Lourdes Lorenzetti	7,00	7,33	3,50	17,83	Aprovada
Metodologia de Ensino III	Marlene de Carvalho	8,00	8,27	4,00	22,27	Aprovada
Metodologia de Ensino IV	Maria Helena Kanashiro Ogawa	8,00	7,83	4,00	19,83	Aprovada
Educação Infantil	Geise Ferreira	8,30	8,55	3,00	19,85	Aprovada
Educação Infantil	Mariza Kreiner	7,52	7,44	3,00	17,96	Classificada
Educação Infantil	Grazielli Sanches Gaiotte	7,86	6,72	2,00	16,58	Eliminada
Sociologia	Lucinei de Fátima Slovinski Oliveira	7,16	5,00	2,00	14,16	Eliminada
Filosofia II	José Aldair Pinheiro	9,00	9,00	12,30	30,30	Aprovado
Estrutura e Funcionamento de Ensino	Maicon Diego da Silva Olgado	7,00	7,33	1,20	15,53	Aprovado

P. E. = Prova escrita; P. D. = Prova didática; A. T. = Avaliação de Títulos

EDITAL DE HOMOLOGAÇÃO Nº 067/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:

Edital de Processo Seletivo Simplificado nº 46/2013 - UNEMAT – Campus de Sinop, de 08 de Agosto de 2013. Edital Complementar nº 001 (Homologação das inscrições); Edital Complementar nº 002 (Resultado prova escrita); Edital Complementar nº 003 (Resultado Preliminar); Edital Complementar nº 004 (Resultado final).

Cáceres/MT, 13 de Novembro de 2013.

EDITAL DE HOMOLOGAÇÃO Nº 062/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:

Edital de Processo Seletivo Simplificado nº 011/2013-UNEMAT – Núcleo Pedagógico de Vila Rica, de 15 de Abril de 2013.

Edital Complementar nº 001 (Homologação das inscrições); Edital Complementar nº 002 (Resultado da prova escrita); Edital Complementar nº 003 (Resultado preliminar); Edital Complementar nº 004 (Resultado final).

Cáceres/MT, 13 de Novembro de 2013.

EDITAL DE PROCESSO SELETIVO SIMPLIFICADO Nº 011/2013 – UNEMAT
 EDITAL COMPLEMENTAR Nº 004/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL do Processo Seletivo Simplificado destinado a contratação de docentes da educação superior para atuar no Núcleo Pedagógico de Vila Rica conforme consta no Anexo I.

Cáceres-MT 07 de maio de 2013

Prof. MS. Flávio Luis Paula de Almeida
 Diretoria de Gestão de Licenciaturas Plenas Parceladas
 Portaria 867/2010-UNEMAT

ANEXO I – RESULTADO FINAL

Curso de Licenciatura em Computação

Área	Candidatos	P.E.	P.D.	A.T.	Total	Classificação
Ciências da Computação	Não houve candidatos inscritos	-	-	-	-	Não houve candidatos

P.E. Prova escrita; P.D. = Prova didática; A.T. = Avaliação de Títulos

EDITAL DE PROCESSO SELETIVO DE PROVAS E TÍTULOS Nº 059/2013-UNEMAT
 EDITAL COMPLEMENTAR Nº 008/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL no Processo Seletivo Simplificado de Provas e Títulos regido pelo Edital nº 059/2013 - UNEMAT para contratação de docentes da Educação Superior para atuar em diversos Campi, conforme tabelas abaixo.

Campus de Juara

Curso	Área	Candidatos	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	Classificação
Administração	Administração – Adm. de Pessoal	Rafael C. Costa Machado	7,0	9,0	0,0	16,0	Aprovado
		Marcia da Silva Almeida Damke	8,0	6,0	0,0	14,0	Eliminada
		Flávio Jocelito Freitas	Ausente	Ausente	Ausente	Ausente	Eliminada
	Administração – Adm. De Empresas	Luiz Antônio de Campos	9,0	9,0	0,0	18,0	Aprovado
		Luciano Apº de Oliveira	7,8	8,5	0,0	16,3	Classificado
		Ana Paula Vicente Cardoso	8,0	7,0	0,0	15,0	Classificada
		Irene Prieve do Nascimento	6,0	--	--	--	Eliminada

Campus de Alto Araguaia

Curso	Área	Candidatos	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	Classificação
Letras	Língua Portuguesa	Gessica Cristina Carvalho Corrêa	8,00	9,00	1,75	18,75	Aprovada
Comunicação Social	Comunicação 01	Sâmela Luciana Camila Rodrigues	7,00	7,0	0,4	14,4	Aprovada
Computação	Matemática	Éder Vicente de Sousa Silva	7,00	8,0	---	15,0	Aprovado

Campus de Nova Xavantina

CURSO	GRANDE ÁREA	ÁREA	NOME DO CANDIDATO	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	SITUAÇÃO.
Biologia	Ciências Biológicas	Ciências Biológicas I e II	Carla de Andrade Vitorino	7,66	7,27	10,15	25,08	Classificada
			Fabiana dos Reis de Pieri	8,00	8,70	-	16,70	Classificada
Turismo	Linguística, Letras e Artes	Letras/Linguística	Keily Cristiani Dias	8,83	NC	-	-	Desclassificada
			Não houve candidato inscrito					
Turismo	Ciências Sociais Aplicadas	Administração, Ciências Contábeis e Turismo (Turismo)	Não houve candidato inscrito					

Campus de Colider

CURSO	NOME DO CANDIDATO	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	SITUAÇÃO
Licenciatura em Computação	DIEGO MATIAS DA SILVA	7,0	9,37	-	16,37	Aprovado
Licenciatura em Geografia	LUIS FLORENTINO SILVA	7,0	9,33	13,6	29,93	Aprovado

Campus de Sinop – Faculdade de Ciências Sociais e Aplicadas

CURSO	ÁREA	NOME	CPF	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	SITUAÇÃO
Curso de Bacharelado em Administração	Administração, Ciências Contábeis e Turismo (Teoria Geral da Administração 1)	Camila Puhl	074.136.249-07	7,33	8,00	0,00	15,33	Classificada
		Renata Luiza de Castilho Rossani	024.522.719-93	7,00	7,00	12,65	26,65	Aprovada
	Administração, Ciências Contábeis e Turismo (Teoria Geral da Administração 2)	Alexandre Nascimento	377.418.962-	7,16	8,00	11,00	26,16	Aprovado
		Eliane Maria Costa	362.989.411-87	5,66	-	-	-	Eliminada
Administração, Ciências Contábeis e Turismo (Marketing 1)	Heider Petrico	-	-	-	-	-	Eliminado	

Campus de Sinop – Faculdade de Ciências Exatas e Tecnológicas

Curso	Área	Candidatos	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	Classificação
Engenharia Civil	Engenharia Civil 3	Waldomiro Teodoro dos Anjos Júnior	7,50	7,00	0,00	14,50	Aprovado
Engenharia Elétrica	Engenharia Elétrica	Graziela Esteves Magalhães	7,50	7,00	6,00	20,50	Aprovada
		Jéssica Mara de Carvalho Silva	5,00	---	---	---	Eliminada
Matemática	Informática	Alex de Lima Campelo	8,00	8,00	2,75	18,75	Aprovado
		Cleber Fernando Ribeiro Nunes	8,50	4,00	---	---	Eliminado
	Física	Moisés Martins Meireles	7,00	7,00	---	14,00	Aprovado
		Cirilo Aparecido dos Santos Moreira	Ausente	---	---	---	Eliminado

Campus de Alta Floresta

Curso	Área	Área/ Especialidade	Candidatos	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final (Média)	Classificação
Engenharia Florestal	Ciências Agrárias	Recursos Florestais e Eng. Florestal (Manejo Florestal 2)	Wesley Vicente Claudino	7,00	7,06	1,80	5,28	Aprovado

Campus de Barra do Bugres

CURSO	ÁREA	CANDIDATOS	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	CLASSIFICAÇÃO
ENGENHARIA DE ALIMENTOS	CIÊNCIA DE ALIMENTOS (ENGENHARIA DE ALIMENTOS II)	NÃO HOUVE INSCRITOS	---	---	---	---	---
	CIÊNCIA DE ALIMENTOS (ENGENHARIA DE ALIMENTOS III)	NÃO HOUVE INSCRITOS	---	---	---	---	---
	CIÊNCIA DE ALIMENTOS (ENGENHARIA DE ALIMENTOS IV)	NÃO HOUVE INSCRITOS	---	---	---	---	---
	ENGENHARIAS I (ENGENHARIA I)	PAULO DE FARIA ÁVILA	8,50	8,33	2,70	19,53	CLASSIFICADO
ARQUITETURA E URBANISMO	ENGENHARIAS I (ENGENHARIA III)	CLEIDIANE MORAES NOVAIS	7,38	7,17	0,00	14,56	APROVADA
	ARQUITETURA E URBANISMO (ARQUITETURA I)	THAÍS GONÇALVES PERON	5,33	---	---	---	ELIMINADA
		TATIANA FERREIRA SOARES	---	---	---	---	ELIMINADA
ARQUITETURA E URBANISMO (ARQUITETURA III)	WALKÍRIA PEDERIVA FERREIRA	8,00	8,00	0,00	16,00	CLASSIFICADA	
MATEMÁTICA	FÍSICA (FÍSICA I)	NÃO HOUVE INSCRITOS	---	---	---	---	---
		ANTONIO MARCOS VILELA	7,00	7,00	7,00	21,00	CLASSIFICADO
		IRACEMA RICAS DE CAMPOS	5,00	---	---	---	ELIMINADA
	FÍSICA (FÍSICA II)	GEZIANA PEREIRA VIEIRA DOS SANTOS	---	---	---	---	ELIMINADA
LETRAS (LETRAS I)	JECIANE DE PAULA OLIVEIRA	7,20	7,90	7,00	22,10	APROVADA	

Campus de Tangará da Serra

Curso	Grande área	Área	Candidatos	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	Situação
Administração	Ciências Exatas e da Terra	Computação	JOSÉLIA ANTUNES DE FRANÇA	8,00	8,00	0,00	16,00	APROVADA
Letras	Ciências da Saúde	Educação Física	PRISCILLA BASTOS MATOS	8,60	8,00	3,50	20,10	APROVADA
			MARIZANE MACHADO	4,30	-	-	-	ELIMINADA
	Ciências Humanas	Sociologia	STELA MARQUES ECHEVERRIA	5,00	-	-	-	ELIMINADA
Engenharia Civil	Ciências Exatas e da Terra	Matemática (Matemática 02)	JOACI GOMES BARBOSA	8,75	7,50	6,50	22,75	APROVADO
			EROS JOÃO DAMASCENO BAZAN	8,00	8,00	0,00	16,00	CLASSIFICADO

Campus de Cáceres

Curso	Nome do Candidato	Área	Prova Escrita	Prova Didática	Avaliação de Títulos	Pontuação Final	Situação
Geografia	Almerinda Auxiliadora de Souza Silva	Geografia (Ensino da Geografia)	8,33	8,33	6,50	23,16	Classificada
	Maria José Ramos Cabrera	Geografia (Ensino da Geografia)	6,16	---	---	---	Desclassificada
	Tayrone Roger Antunes de Azevedo	Geografia (Geografia Humana)	8,50	8,50	9,00	26,00	Aprovado
	Kelli Carvalho Melo	Geografia (Geografia Humana)	7,50	7,50	10,35	25,35	Classificada
	Cléia Dias Vieira	Geografia (Geografia Humana)	6,00	---	---	---	Desclassificada
	Alexandre F. Alencar	C. Computação (Aplicada /Educativa A)	7,00	7,53	2,80	17,33	Classificado
	Willian de Freitas	C. Computação (Programação A)	8,00	7,83	1,10	16,93	Classificado
	Paulo Lacerda da Silva	C. Computação (Programação B)	8,33	7,83	1,00	17,16	Aprovado
	José Benício Leal de Novais	C. Computação (Programação B)	8,33	7,83	0,00	16,16	Classificado
	Lucas Uchoa das Chagas	C. Computação (Aplicada A)	Ausente	---	---	---	Eliminado
Matemática	Sidney Ribeiro de Andrade	C. Computação (Aplicada B)	8,00	8,00	8,90	24,90	Classificado
	Gabriela Tedesco Ribeiro	C. Computação (Aplicada B)	5,00	---	---	---	Desclassificada
	Lucila Aparecida Silva dos Santos	Matemática (Geometria/Educação A)	7,00	7,00	0,00	14,00	Aprovada
	Elson Batista Puger	Matemática (Geometria/Educação B)	7,00	7,00	0,00	14,00	Aprovado
	Gisele de Oliveira Vieira	Matemática (Geometria/Educação B)	8,00	3,00	---	---	Desclassificada
	Leonilson Calixto de Souza	Matemática (Geometria/Educação B)	7,00	5,00	---	---	Desclassificado
	Cleuber Pereira Ramos	Matemática (Álgebra/Estatística)	Ausente	---	---	---	Eliminado
	Eizeziel Bejjamim da Silva Leite	Matemática (Álgebra/Estatística)	Ausente	---	---	---	Eliminado
	Sebastião Ferraz de Almeida	Matemática (Álgebra/Estatística)	Ausente	---	---	---	Eliminado
	Rafael Cunha Garcia	Ed. Física (Esportes e Fundamentos)	7,00	7,5	4,64	19,14	Aprovado
Ed. Física	Crisler Cristina Soares	Ed. Física (Esportes e Fundamentos)	7,50	8,00	3,00	18,50	Classificada
	Carlos Podalirio Borges de Almeida	Saúde (Medicina/Enfermagem)	9,50	9,50	14,15	33,15	Aprovado
	Aline Rejane Caxito Braga	Saúde (Medicina/Enfermagem)	9,00	9,00	6,20	24,20	Aprovada
	Sarah Argenti Alvaranga	Saúde (Medicina/Enfermagem)	9,50	9,00	4,50	23,00	Classificada
	Eduardo dos Santos Garcia	Saúde (Medicina/Enfermagem)	8,50	8,00	0,00	16,50	Classificado
	Josilene Paganotto	Saúde (Medicina/Enfermagem)	8,00	7,00	0,00	15,00	Classificada
	Cristiane Malho Abbade Gouveia Sebastião	Saúde (Medicina/Enfermagem)	7,00	5,00	---	---	Desclassificada
	Luciana Cornachini Sampaio	Saúde (Medicina/Enfermagem)	Ausente	---	---	---	Eliminada

Cáceres-MT, 12/09/2013.

Profª. Drª. Ana Maria Di Renzo
Presidente da Comissão responsável pelo Processo Seletivo
Port. nº 1483/2013

EDITAL DE HOMOLOGAÇÃO Nº 075/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:
Edital de Processo Seletivo Simplificado nº 059/2013 - UNEMAT – Diversos Campi, de 22 de Agosto de 2013.
Edital Complementar nº 003 (Homologação das inscrições); Edital Complementar nº 004 (Resultado da prova escrita); Edital Complementar nº 005 (Resultado preliminar); Edital Complementar nº 006 (Retificação do resultado da prova escrita); Edital Complementar nº 007 (Retificação do resultado preliminar); Edital Complementar nº 008 (Resultado final).

Cáceres/MT, 18 de Novembro de 2013.

EXTRATO DO CONTRATO Nº 177/2013 UNEMAT

PARTES: UNIVERSIDADE DO ESTADO DE MATO GROSSO / EMPRESA OFC INDÚSTRIA E COMÉRCIO DE PRODUTOS PARA ESCRITÓRIO LTDA.
DO OBJETO: O presente contrato tem por objeto a aquisição de material permanente tipo arquivos modular deslizando para atender a demanda do convênio nº 70418/2011/UNEMAT.
DA ASSINATURA: 16/12/2013
DO VALOR: R\$ 159.499,30 (cento e cinquenta e nove mil quatrocentos e noventa e nove reais e trinta centavos)
DA DOTAÇÃO: 26201.4349.9900.4900.5200.262
DA VIGÊNCIA: Da data da assinatura até o dia 16 de Dezembro de 2013.
ASSINAM: Prof. Adriano Aparecido Silva – Reitor; e a Sr. João Rosa dos Santos Junior - Representante Legal.

EDITAL DE PROCESSO SELETIVO DE PROVAS E TÍTULOS Nº 061/2013-UNEMAT

EDITAL COMPLEMENTAR Nº 004/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL do Processo Seletivo de Provas e Títulos nº 061/2013 - UNEMAT para contratação de docentes da Faculdade de Educação e Linguagem para atuar no Campus Universitário de Cáceres.

Curso	Nome do Candidato	Área	Nota Prova Escrita	Nota Prova Didática	Nota Análise de Currículo	Pontuação Final (PE+PD+AT)	Situação
Letras	Ariany Ribeiro Amorim	Letras (Língua Inglesa)	6,50	---	---	6,50	Eliminada
Letras	Danielle Cristine de Souza e Silva	Letras (Língua Inglesa)	0,00	---	---	---	Eliminada
Letras	Silvana Sônia Oliveira da Silva	Letras (Língua Inglesa)	9,50	9,50	9,20	28,20	Aprovada
Pedagogia	Elisângela da Silva França	Educação (Didática)	9,25	7,25	3,10	19,60	Classificada
Pedagogia	Hellen Yris Silva	Educação (Didática)	5,00	---	---	5,00	Eliminada
Pedagogia	Leticia Ema Cappi Aguiar	Educação (Didática)	8,50	8,70	14,80	32,00	Aprovada
Pedagogia	Tatiana de Sá Pereira Gomes	Educação (Didática)	5,00	---	---	5,00	Eliminada

Cáceres-MT, 20/09/2013.

Prof. Dr. Anderson Marques do Amaral
Diretor Político Pedagógico e Financeiro da UNEMAT/Campus de Cáceres
Portaria 1261/2012

EDITAL DE HOMOLOGAÇÃO Nº 077/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:

Edital de Processo Seletivo Simplificado nº 61/2013 - UNEMAT – Campus de Cáceres, de 18 de Setembro de 2013. Edital Complementar nº 001 (Homologação das inscrições); Edital Complementar nº 002 (Resultado da prova escrita); Edital Complementar nº 003 (Resultado preliminar); Edital Complementar nº 004 (Resultado final).

Cáceres/MT, 18 de Novembro de 2013.

Prof. Adriano Aparecido Silva
Reitor da UNEMAT

EDITAL DE PROCESSO SELETIVO DE PROVAS E TÍTULOS Nº 060/2013-UNEMAT

EDITAL COMPLEMENTAR Nº 004/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL do Processo Seletivo de Provas e Títulos 060/2013 - UNEMAT para contratação de docentes da Faculdade de Ciências Sociais e Aplicadas, para atuar no Campus Universitário de Cáceres.

Curso	Nome do Candidato	Área	Nota Prova Escrita	Nota Prova Didática	Nota Análise de Currículo	Pontuação Final	Situação
Ciências Contábeis	Bruno Frank Teixeira	Economia	---	---	---	---	Eliminado
	Daniel Paesano Filho	Economia	---	---	---	---	Eliminado
	Pamela Rodrigues Miranda	Economia	9,50	9,13	8,50	27,13	Classificada
	Washington Cançado	Economia	---	---	---	---	Eliminado

Cáceres-MT, 07 de outubro de 2013.

Prof. Me. Júlio César Bacovis
Diretor da Faculdade de Ciências Sociais e Aplicadas
UNEMAT – Campus Universitário de Cáceres

EDITAL DE HOMOLOGAÇÃO Nº 093/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:

Edital de Processo Seletivo Simplificado nº 60/2013 - UNEMAT – Campus de Cáceres, de 18 Setembro de 2013. Edital Complementar nº 001 (Homologação das inscrições); Edital Complementar nº 002 (Resultado da prova escrita); Edital Complementar nº 003 (Resultado preliminar); Edital Complementar nº 004 (Resultado final).

Cáceres/MT, 21 de Novembro de 2013.

Prof. Adriano Aparecido Silva
Reitor da UNEMAT

EDITAL DE PROCESSO SELETIVO DE PROVAS E TÍTULOS Nº 048/2013-UNEMAT

EDITAL COMPLEMENTAR Nº 003/2013 – RESULTADO FINAL

A UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna público o RESULTADO FINAL do Processo Seletivo de Provas e Títulos regido pelo Edital nº 048/2013 – Unemat, para contratação de docentes da Faculdade de Ciências Sociais Aplicadas, para atuar no Campus Universitário de Cáceres.

Curso	Nome do Candidato	Área	Nota Prova Escrita	Nota Prova Didática	Nota Análise de Currículo	Total Notas	Classificação
Ciências Contábeis	Alessandra Cristina Rubio	Adm. (Contabilidade Privada)	8,50	8,83	9,05	26,38	CLASSIFICADA
Ciências Contábeis	Bruno Frank Teixeira	Adm. (Contabilidade Privada)	8,50	8,85	2,70	20,05	CLASSIFICADO
Ciências Contábeis	Claudia Alves Perez Ribeiro	Adm. (Contabilidade Aplicada)	7,85	8,85	12,80	29,50	APROVADA
Ciências Contábeis	Ligia Raquel Lara Pinto de Arruda	Adm. (Contabilidade Específica)	7,00	7,89	0,00	14,89	APROVADA
Ciências Contábeis	Izaque Alves Barbosa	Adm. (Contabilidade Específica)	9,00	9,45	5,75	24,20	CLASSIFICADO
Ciências Contábeis	Joana Ancila Pessoa Forte Avelino	Administração	7,78	9,00	14,00	30,78	APROVADO

Cáceres-MT, 14/08/2013

Prof. Drº Anderson Marques do Amaral
Diretor Político Pedagógico e Financeiro do Campus de Cáceres/Unemat
Portaria 1261/2012

EDITAL DE HOMOLOGAÇÃO Nº 069/2013 – UNEMAT

O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, no uso de suas atribuições legais, torna pública a HOMOLOGAÇÃO do seguinte Processo Seletivo Simplificado:

Edital de Processo Seletivo Simplificado nº 48/2013 - UNEMAT – Campus de Cáceres, de 26 de Julho de 2013. Edital Complementar nº 001 (Homologação das inscrições); Edital Complementar nº 002 (Resultado preliminar); Edital Complementar nº 003 (Resultado final).

Cáceres/MT, 13 de Novembro de 2013.

Prof. Adriano Aparecido Silva
Reitor da UNEMAT

PORTARIA Nº 131/2014

Realiza o deslocamento de servidor por meio de remoção, no âmbito da Universidade do Estado de Mato Grosso O REITOR DA UNIVERSIDADE DO ESTADO DE MATO GROSSO, NO USO DE SUAS ATRIBUIÇÕES LEGAIS CONSIDERANDO o que estabelece o artigo 51 da Lei Complementar Nº 04 de 15/10/1990, que dispõe sobre a remoção de servidores;
CONSIDERANDO o Ofício n.º 016/2014-PRAD, datado de 09/01/2014;
CONSIDERANDO o Ofício n.º 050/2014-PRAD, datado de 17/01/2014, devidamente anexado ao Processo sob protocolo n.º 25932/2014;

RESOLVE:

Art. 1º - REMOVER, EX OFICIO, o servidor Profissional Técnico da Educação Superior, MARCELO NUNES DA SILVA, matrícula 136478, lotado no Campus Universitário de Nova Xavantina para o Campus Universitário de Nova Mutum da Universidade do Estado de Mato Grosso, com jornada de trabalho de 40 horas semanais, a partir de 20/01/2014.

Registre-se
Publique-se
Cumpra-se
Cáceres, MT, 21 de janeiro de 2014.

AGER

AGÊNCIA ESTADUAL DE REGULAÇÃO

ATA DA TRECENTÉSIMA VIGÉSIMA SEXTA REUNIÃO DE DIRETORIA EXECUTIVA DA AGER/MT REALIZADA NO DIA 06 DE MARÇO DE 2014.

Aos seis dias do mês de março do ano de dois mil e quatorze, com início às 15 horas, na sala de reuniões da Presidência, situada na Avenida Carmindo de Campos, nº 329, Shangri-lá, Cuiabá-MT, reuniram-se o Presidente e os Diretores da Agência de Regulação dos Serviços Públicos Delegados do Estado de Mato Grosso – AGER/MT, abaixo assinados, para a realização da trecentésima vigésima sexta reunião de Diretoria Executiva. O Presidente Regulador Carlos Carlião P. do Nascimento está ausente justificadamente. A reunião contou com a seguinte Pauta:

- REUNIÃO DELIBERATIVA:
A Diretoria Executiva, por unanimidade, ratifica a decisão do Diretor Regulador de Transportes e Rodovias, Jossy Soares, que anulou os Autos de Infração contidos nos processos abaixo:
01. Processo nº 437592/2013 (AIIM nº 0001) – Tut Transportes Ltda.
02. Processo nº 437588/2013 (AIIM nº 0002) – Tut Transportes Ltda.
03. Processo nº 437585/2013 (AIIM nº 0003) – Tut Transportes Ltda.
04. Processo nº 437581/2013 (AIIM nº 0004) – Tut Transportes Ltda.
05. Processo nº 437549/2013 (AIIM nº 0005) – Tut Transportes Ltda.
06. Processo nº 437552/2013 (AIIM nº 0006) – Tut Transportes Ltda.
07. Processo nº 689300/2013 (AIIMA nº 0665) – Tut Transportes Ltda.
08. Processo nº 392536/2013 (AIIM nº 0031) – Pedro Sufredo Ritter & Cia. Ltda.
09. Processo nº 392563/2013 (AIIM nº 0033) – Pedro Sufredo Ritter & Cia. Ltda.
10. Processo nº 392556/2013 (AIIM nº 0032) – Odilo Fogliato Transportes - ME
11. Processo nº 392569/2013 (AIIM nº 0034) – Ildemar Roberto Ribas Transportes-ME
12. Processo nº 392576/2013 (AIIM nº 0035) – Verde Transportes Ltda.
13. Processo nº 392586/2013 (AIIM nº 0036) – Verde Transportes Ltda.
14. Processo nº 298021/2013 (AIIM nº 13430) – Mario Jovino da Costa - ME
15. Processo nº 74423/2014 – Viação Xavante Ltda. - A Diretoria Executiva, por unanimidade, acompanhando o voto do relator, Jossy Soares Santos da Silva (fls. 10/11) DEFERE o pedido de modificação de horários na viagem parcial código 015-1-1-01: Cuiabá/Barra do Garças, da saída de Cuiabá das 20:30h para as 18:30h e retorno de Barra do Garças das 23:15h para as 23:30h.

16. **Processo nº 104384/2014 – Kunzler Transportes Ltda.** - ME - A Diretoria Executiva, por unanimidade, acompanhando o voto do relator, Jossy Soares Santos da Silva (fls. 23/24) DEFERE o pedido de renovação de Termo de Autorização para Fretamento Contínuo, com vencimento para 12/12/2014.

17. **Processo nº 695131/2013 – Nelson Alves da Silva - ME** - A Diretoria Executiva, por unanimidade, acompanhando o voto do relator, Jossy Soares Santos da Silva (fls. 37/38) DEFERE o pedido de Registro Cadastral.

18. **Processo nº 101288/2014 – Expresso Rubi Ltda.** - A Diretoria Executiva, por unanimidade, acompanhando o voto do relator, Jossy Soares Santos da Silva (fls. 13/14) DEFERE os seguintes pedidos: a) modificação do horário da linha semi-urbana cód. 023-3-1-02: Rondonópolis/Dom Aquino, na saída de Dom Aquino das 13:30h para às 05:30h e da frequência de segunda a domingo para segunda a sábado; b) exclusão da viagem parcial cód. 023-3-1-03: Rondonópolis/Jaciara.

19. **Processo nº 438702/2013 – Viação Nova Integração Ltda.** - O Diretor Ouvidor, Francival Dias Mendes, presidindo a reunião, embasado no Art. 14, inciso IV da Resolução Normativa nº 001/2012, **propôs sorteio de relator**, para que ele proceda à análise e profira seu voto acerca do assunto. O sorteado foi o Diretor Regulador Robson Pereira Fagundes.

20. **Processo nº 495315/2013 – Viação Nova Integração Ltda.** - O Diretor Ouvidor, Francival Dias Mendes, presidindo a reunião, embasado no Art. 14, inciso IV da Resolução Normativa nº 001/2012, **propôs sorteio de relator**, para que ele proceda à análise e profira seu voto acerca do assunto. O sorteado foi o Diretor Regulador Robson Pereira Fagundes.

Nada mais havendo a tratar, o Diretor Ouvidor, Francival Dias Mendes, deu por encerrada a reunião e eu, Teresinha Crestani Scheffer, Chefe de Gabinete, lavrei a presente ata que após lida e achada conforme vai assinada por mim _____ e por todos os presentes.

FRANCISVAL DIAS MENDES
Diretor Ouvidor

JOSSY SOARES SANTOS DA SILVA
Diretor Regulador de Transportes e Rodovias

ROBSON PEREIRA FAGUNDES
Diretor Regulador de Energia Saneamento

PORTARIA Nº 008/2014

Alteração da composição da Comissão Especial de Licitação da AGER/MT, instituída pela Portaria AGER/MT nº 003/2012, para realizar o procedimento licitatório para delegação da concessão de exploração dos serviços públicos de transporte coletivo rodoviário intermunicipal de passageiros do Estado de Mato Grosso.

O PRESIDENTE DA AGÊNCIA DE REGULAÇÃO DOS SERVIÇOS PÚBLICOS DELEGADOS DO ESTADO DE MATO GROSSO – AGER/MT, com base no Decreto nº 1.019/2012, publicado no DOE nº 25.755, de 02/03/2012, e de acordo com as Leis Federais nº 8.987 de 13 de fevereiro de 1995 e nº 8.666 de 21 de junho de 1993 e suas alterações e, ainda, as Leis Complementares Estaduais nº 429, de 22 de julho de 2011, e nº 432, de 08 de agosto de 2011:

RESOLVE:

Art. 1º Tomar Emilia da Costa Donario, Agente da Área Instrumental do Governo, membro titular da Comissão Especial de Licitação instituída pela Portaria AGER/MT nº 003/2012.

Art. 2º Substituir Vaniele Mendes Fior de Castro, Analista Reguladora, nomeada para a Comissão Especial de Licitação instituída pela Portaria AGER/MT nº 003/2012, por Thais Carolina Almeida Alves, Coordenadora de Aquisições e Apoio Logístico da AGER/MT, que atuará como membro suplente da comissão.

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

Cuiabá, 06 de março de 2014.

Carlos Carlão Pereira Nascimento
Presidente Regulador da AGER/MT

INTERMAT

INSTITUTO DE TERRAS DE MATO GROSSO

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 40/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado "FAZENDA NOVA", com área de 98,7534 (Noventa e oito hectares, setenta e cinco ares, trinta e quatro centiares,) localizado no Município de CHAPADA DOS GUIMARÃES/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 41/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar

que o imóvel denominado " FAZENDA VALE DO DESCALVADO", com área de 498,4627 (Quatrocentos e noventa e oito hectares, quarenta e seis ares, vinte e sete centiares,) localizado no Município de CHAPADA DOS GUIMARÃES/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 45/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado " FAZENDA VISTA ALEGRE", com área de 99,0557 (Noventa e nove hectares, cinco ares, cinquenta e sete centiares,) localizado no Município de CHAPADA DOS GUIMARÃES/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 47/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado " FAZENDA NOSSA SENHORA DO CARAVAGIO", com área de 838,7616 (Oitocentos e trinta e oito hectares, setenta e seis ares, dezesseis centiares,) localizado no Município de BRASORTE/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 46/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado " FAZENDA BURITI", com área de 1.170,2742 (Hum mil, cento e setenta hectares, vinte e sete ares, quarenta e dois centiares,) localizado no Município de BRASORTE/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 44/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado " SÍTIO LAGINHA", com área de 98,6168 (Noventa e oito hectares, sessenta e um ares, sessenta e oito centiares,) localizado no Município de CHAPADA DOS GUIMARÃES/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 43/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado “SÍTIO SÃO PEDRO”, com área de 98,5972 (Noventa e oito hectares, cinquenta e nove ares, setenta e duas centiares,) localizado no Município de CHAPADA DOS GUIMARÃES/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

EDITAL DE NOTIFICAÇÃO Nº 42/014
(Prazo 05 (cinco) dias)

O Presidente do Instituto de Terras de Mato Grosso – INTERMAT, no uso de suas atribuições legais combinado com o que dispõe o Decreto nº 2.024, de 28 de novembro de 2003, publicado no D.O.E em 01/12/03, NOTIFICA a quem interessar que o imóvel denominado “ESTÂNCIA VALE DA SERRA”, com área de 98,8354 (Noventa e oito hectares, oitenta e três ares, cinquenta e quatro centiares,) localizado no Município de CHAPADA DOS GUIMARÃES/MT, vistoriado, medido e demarcado, circunscrito em jurisdição do Estado de Mato Grosso, encontra-se em procedimento de arrecadação, visando abertura de Matrícula em nome do Estado de Mato Grosso, na circunscrição do imóvel

Publique-se

Cuiabá/MT, 05 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

EXTRATO DO CONTRATO 09/2014
(PROCESSO Nº 612060/2013 – 557351/2010)

Contratante: INSTITUTO DE TERRAS DE MATO GROSSO – INTERMAT
Contratado: CARLOS JOSÉ GORGES
Objeto: Aquisição de Terras de Domínio do Estado de Mato Grosso nos Termos Processo de Regularização de Ocupação nº 557351/2010 e Processo Licitatório nº 612060/1013.
Valor do contrato: R\$ 21.680,84 (Vinte e um mil, seiscentos e oitenta reais, oitenta e quatro centavos), à vista, o contratante pagará ao contratante, o valor à vista, no prazo de até 10 (dez) dias após a assinatura do contrato.
Assinam: pelo INTERMAT seu Presidente Afonso Dalberto e CARLOS JOSÉ GORGES contratado.
Cuiabá/MT, 06 de março de 2014.

AFONSO DALBERTO
Presidente - INTERMAT

RATIFICAÇÃO E PUBLICAÇÃO
(PROCESSO Nº 55284/2014)

Assunto: Dispensa de Licitação
Contratante: Instituto de Terras de Mato Grosso – INTERMAT
Contratado: Taques Trelles & Trelles Ltda - ME
Objeto: Contratação em caráter emergencial de serviços de reparo/conserto na rede trifásica de distribuição elétrica da área interna do Prédio da SEDRAF
Fundamento Legal: Art. 24, Inciso IV da Lei 8.666/93 - Parecer Jurídico nº 052/2014
Valor: R\$ 18.800,00 (dezoito mil e oitocentos reais).
Dotação Orçamentária: 12301.21.122.036.2007.9900.33900000.240.1
Ratificação: Nos Termos do Art. 26 da Lei 8.666/93 ratifico o presente.

Cuiabá, 27 de fevereiro de 2014

AFONSO DALBERTO
PRESIDENTE - INTERMAT

INDEA

INSTITUTO DE DEFESA AGROPECUÁRIA

GOVERNO DO ESTADO DE MATO GROSSO
INSTITUTO DE DEFESA AGROPECUÁRIA DO ESTADO DE MATO GROSSO
AUDITORIA GERAL DO ESTADO
GABINETE DOS SECRETÁRIOS

PORTARIA CONJUNTA Nº 019/2014/AGE-COR/INDEA

A PRESIDENTE DO INSTITUTO DE DEFESA AGROPECUÁRIA DO ESTADO DE MATO GROSSO, no uso de suas atribuições que lhe são conferidas pelos artigos 69 e 75, §1º da Lei Complementar nº 207, de 29/12/2004, alterada pela Lei Complementar nº 213, de 09/07/2005 e o SECRETÁRIO AUDITOR-GERAL DO ESTADO em razão da competência que lhe é atribuída pelo art. 8º da Lei Complementar nº 413 de 20/12/2010.

Considerando o pedido formulado pela Comissão Processante do Processo Administrativo Disciplinar nº 005/2013/AGE, devidamente fundamentado;

Considerando os Princípios do Contraditório e da Ampla Defesa, com fulcro no art. 5º, inciso LV da Constituição Federal.

RESOLVEM:

Art. 1º Designar os atuais membros da Comissão Processante para conclusão dos trabalhos do Processo Administrativo Disciplinar supracitado.

Art. 2º Conceder o prazo de 60 (sessenta) dias, com efeitos a partir de 31 de janeiro de 2014, pelos motivos carreados aos autos.

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

Registre-se, publique-se e CUMPRA-SE.

Cuiabá-MT, 27 de janeiro de 2014.

MARIA AUXILIADORA P. ROCHA DINIZ
Presidente do Instituto de Defesa Agropecuária do Estado de Mato Grosso

JOSÉ ALVES PEREIRA FILHO
Secretário Auditor-Geral do Estado

DETRAN/MT

DEPARTAMENTO ESTADUAL DE TRÂNSITO

EXTRATO DO TERMO DE CESSÃO DE SERVIDOR Nº. 001/2014

OBJETO: A presente Cessão tem por objeto a cessão do servidor, a Srª. JAQUELINE ALMEIDA, lotada no quadro pessoal da PREFEITURA DE SAPEZAL/MT, para exercer a função junto à 57ª CIRETRAN no município de Sapezal/MT

VIGÊNCIA: 12 (Doze) meses a partir da data da assinatura.

DATA DA ASSINATURA: 13 de Fevereiro de 2014.

CESSIONÁRIA: DEPARTAMENTO ESTADUAL DE TRÂNSITO DE MATO GROSSO – DETRAN/MT – EUGENIO ERNESTO DESTRI - THANIA ZANETTE

CEDENTE: PREFEITURA MUNICIPAL DE SAPEZAL/MT – ILMIA GRISOSTE BARBOSA.

PORTARIA Nº. 034/2014/GP/DETRAN/MT

"Nomeios membros da Comissão Permanente de Licitação do DETRAN-MT".

O Presidente do Departamento Estadual de Trânsito – DETRAN/MT – no uso de suas atribuições legais e para fins determinados no art. 51 c/c art. 84 da Lei 8.666/93 e suas alterações,

RESOLVE:

Art. 1º. Nomear a Comissão Permanente de Licitação (CPL) deste Departamento Estadual de Trânsito – DETRAN-MT, com vigência de 01 (um) ano, composta pelos seguintes servidores:

Presidente: Adriana Teresa Nunes da Cunha Carnevale
Membros: Deivid dos Santos Taborga
Lilian Mara Albuquerque Felicio
Bruno Mendes de Araújo

Art. 2º Revoga-se a Portaria 045/2013/GP/DETRAN-MT, de 15 de fevereiro de 2013 com publicação no mesmo dia da assinatura.

Art. 3º. Esta Portaria entra em vigor na data de sua publicação com efeitos a partir de 16 de fevereiro de 2014.

REGISTRE-SE. PUBLIQUE-SE. CUMPRA-SE

Cuiabá, 06 de março de 2014.

EUGENIO ERNESTO DESTRI
Presidente - DETRAN

EMPAER

EMPRESA MATOGROSSENSE DE PESQUISA, ASSISTENCIA E EXTENSÃO RURAL S/A

Assembleia Geral Ordinária

EDITAL DE CONVOCAÇÃO

O Presidente do Conselho de Administração da Empresa Mato-Grossense de Pesquisa, Assistência Técnica e Extensão Rural S.A - EMPAER-MT, no uso de suas atribuições estatutárias, Artigo 21, Inciso IV do Estatuto da EMPAER-MT, convoca os Senhores Acionistas da Empresa, para se reunirem em ASSEMBLÉIA GERAL ORDINÁRIA, que se realizará na sala de reuniões da SEDRAF, localizada na Rua 02, S/Nº, Edifício Ceres, 3º Andar, Centro Político Administrativo, em Cuiabá-MT no dia 11 de março de 2014, às 09h00min, a fim de deliberarem sobre a seguinte ordem do dia:

- Autorizar a transformação da EMPAER S/A, de Sociedade de Economia Mista constituída sob a forma de Sociedade Anônima em Empresa Pública prestadora de serviço público, sob a forma unipessoal, com patrimônio exclusivo do Governo do Estado de Mato Grosso, na forma da Lei Complementar nº 461/2011, de 28 de dezembro de 2011;
- Aprovar o novo Estatuto;
- Outros assuntos de interesse;
- Implantação do Conselho Deliberativo

Cuiabá-MT, 21 de fevereiro de 2014.

LUIZ CARLOS ALÉCIO
Presidente do Conselho de Administração da EMPAER-MT

METAMAT**COMPANHIA MATOGROSSENSE DE MINERAÇÃO**

CIA. MATOGROSSENSE DE MINERAÇÃO – METAMAT
Extrato do Contrato de Comodato

Comodante Cia. Matogrossense de Mineração – METAMAT.

Comodatária: Prefeitura Municipal de Peixoto de Azevedo - MT.

Objeto: Consiste no uso e administração do veículo como se próprio(s) fosse (m), obrigando-se a mantê-lo em perfeitas condições de uso e conservação, até a sua efetiva restituição ao Comodante.

Prazo: 02 (dois) ano a contar do dia 05/03/2014.

Assinam: João Justino Paes Barros – Diretor Presidente da METAMAT e Wilce Aquino de Figueiredo – Diretor Técnico – METAMAT. Sivaldo Santos Brito – Prefeito do Município de Peixoto de Azevedo – MT.

Obs.: O original encontra-se devidamente assinado.

PORTARIA Nº 006/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Nomear, a partir de 03 de Fevereiro de 2014, o Sr. JULIO MARIA BONTEMPO JUNIOR como Gerente I DGA 7, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 30 de Janeiro de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 007/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Nomear, a partir de 10 de Fevereiro de 2014, a Sra. MICHELI VALDIRLEIA WIEGERT como Assistente Técnico I DGA 8, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 13 de Fevereiro de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 008/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Revogar, a partir de 03 de Fevereiro de 2014, a Portaria nº 091/2011 de 15 de Agosto de 2011 que nomeou a Sra. FABIANE ITACARAMBY SILVA como Assistente Técnico I DGA 8, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 13 de Fevereiro de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 009/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Revogar, a partir de 03 de Fevereiro de 2014, a Portaria nº 066/2013 de 16 de Setembro de 2013 que nomeou a Sra.

MARILEI JOSE CURVO DE CAMPOS como Assistente Técnico I DGA 8, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 13 de Fevereiro de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 010/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Revogar, a partir de 05 de Março de 2014, a Portaria nº 081/2011 de 15 de Agosto de 2011 que nomeou o Sr. ELIMAR DA SILVA GOVEA como Assessor Técnico III DGA 6, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 06 de Março de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 011/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Revogar, a partir de 05 de Março de 2013, a Portaria nº 148/2007 do dia 10 de Julho de 2007 que nomeou o Sr. FABIO PEREIRA DA SILVA como Assistente Técnico II DGA 9, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 06 de Março de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 012/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Nomear, a partir de 06 de Março de 2014, o Sr. FABIO PEREIRA DA SILVA como Assessor Técnico III DGA 6, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 06 de Março de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

PORTARIA Nº 013/2014

A Diretoria da Companhia Matogrossense de Mineração – METAMAT, no uso de suas atribuições legais, que lhe são conferidas pelo Artigo 35, item IV, do Estatuto da Empresa e em cumprimento ao Decreto nº 3006/04, em seu art. 5º.

RESOLVE

Nomear, a partir de 06 de Março de 2014, Sr. ALCEMAR DE SOUZA como Assistente Técnico II DGA 9, desta Companhia.

Registrada, publicada, cumpra-se.

Cuiabá-MT, 06 de Março de 2014.

JOÃO JUSTINO PAES BARROS
Diretor – Presidente

WILCE AQUINO DE FIGUEIREDO
Diretor – Técnico

Obs.: As originais encontram-se devidamente assinadas.

EVENTOS DE PESSOAL

SECRETARIAS

SAD

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

BOLETIM DE PESSOAL/SAD/00068/2014 DE: 06/03/2014
 O Secretário de Estado de Administração no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE/SEGURADO INSS/15

Processo N.:
 Nome: (98318/9) TANIA MARIA ZULIAN GROSSO
 Cargo/Função: (11525) DGA-8
 Un. Adm: (139076) UNID. DE ASSESSORIA
 A Partir de: 10/02/2014 Até 24/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Pedro Elias Domingos de Mello
 Secretário de Estado de Administração

BOLETIM DE PESSOAL/SAD/00069/2014 DE: 06/03/2014
 O Secretário de Estado de Administração no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:
 Nome: (203997/1) DIANE TONIOLO
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Un. Adm: (139955) GAB. DO SECRET. ADJ. EXECUTIVO
 A Partir de: 14/02/2014 Até 15/03/2014

Processo N.:
 Nome: (22355/1) NIVALDO NEVES DE OLIVEIRA
 Cargo/Função: (5365) TECNICO ADMINISTRATIVO L 10052
 Un. Adm: (139076) UNID. DE ASSESSORIA
 A Partir de: 20/02/2014 Até 06/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Pedro Elias Domingos de Mello
 Secretário de Estado de Administração

BOLETIM DE PESSOAL/SAD/00070/2014 DE: 06/03/2014
 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.: 18491/2014
 Nome: (80306/1) ABILIO MARQUES SILVA
 Quinquênio: 03/05/2007 Ate 02/05/2012
 Qtde Dias: 90

Processo N.: 634297/2013
 Nome: (8481/1) ALAOR SOARES FILHO
 Quinquênio: 24/04/1995 Ate 23/04/2000
 Qtde Dias: 90

Processo N.: 634297/2013
 Nome: (8481/1) ALAOR SOARES FILHO
 Quinquênio: 24/04/2000 Ate 23/04/2005
 Qtde Dias: 90

Processo N.: 207927/2013
 Nome: (106286/1) ALDAIDES TIAGO DE SOUZA
 Quinquênio: 01/04/2008 Ate 31/03/2013
 Qtde Dias: 90

Processo N.: 525925/2013
 Nome: (109432/1) ALVARLENE ROSA MASIERO
 Quinquênio: 10/09/2008 Ate 09/09/2013
 Qtde Dias: 90

Processo N.: 18507/2014
 Nome: (25976/1) ANTONIO GERALDO DO ESPIRITO SANTO
 Quinquênio: 25/12/2006 Ate 24/12/2011
 Qtde Dias: 90

Processo N.: 213926/2013
 Nome: (103841/2) APARECIDA GARCIA DE OLIVEIRA
 Quinquênio: 05/05/2008 Ate 04/05/2013
 Qtde Dias: 90

Processo N.: 273305/2013
 Nome: (14124/1) ATHAIR DA SILVA TAVARES
 Quinquênio: 17/02/2008 Ate 16/02/2013
 Qtde Dias: 90

Processo N.: 18537/2014
 Nome: (137/1) BENEDITO AUGUSTO DALTRO DE CARVALHO
 Quinquênio: 18/06/1999 Ate 17/06/2004
 Qtde Dias: 90

Processo N.: 554900/2013
 Nome: (82271/1) CASSEMIRO FERREIRA MENDES
 Quinquênio: 01/10/2008 Ate 30/09/2013
 Qtde Dias: 90

Processo N.: 197420/2013
 Nome: (41641/1) CLEUSA MARIA DE ALMEIDA OURIVES
 Quinquênio: 04/04/2008 Ate 03/04/2013
 Qtde Dias: 90

Processo N.: 218646/2013
 Nome: (140098/1) CRISTIANE BARBOSA DE CARVALHO
 Quinquênio: 05/10/2007 Ate 04/10/2012
 Qtde Dias: 90

Processo N.: 208150/2013
 Nome: (16812/1) DAVID DE BARROS LIMA
 Quinquênio: 03/03/2008 Ate 02/03/2013
 Qtde Dias: 90

Processo N.: 649417/2013
 Nome: (32098/1) DAZIRE FORTE BELO
 Quinquênio: 12/11/2004 Ate 11/11/2009
 Qtde Dias: 90

Processo N.: 487554/2013
 Nome: (66994/1) DELSON RODRIGUES DE MOURA LOPES
 Quinquênio: 23/04/2007 Ate 22/04/2012
 Qtde Dias: 90

Processo N.: 18036/2014
 Nome: (40815/1) EDESIO PIRES DE ARRUDA
 Quinquênio: 06/06/2007 Ate 05/06/2012
 Qtde Dias: 90

Processo N.: 508730/2013
 Nome: (132027/1) EDGLEY PEREIRA DA SILVA
 Quinquênio: 12/09/2006 Ate 11/09/2011
 Qtde Dias: 90

Processo N.: 85910/2014
 Nome: (203213/1) EDUARDO BERGAMO
 Quinquênio: 26/06/2008 Ate 25/06/2013
 Qtde Dias: 90

Processo N.: 428781/2013
 Nome: (36867/1) EDWIGES JESUINA DE MEDEIROS
 Quinquênio: 01/03/2008 Ate 28/02/2013
 Qtde Dias: 90

Processo N.: 214454/2013
 Nome: (24884/1) EDYLVIA FONTES DE CAMARGO VIANA
 Quinquênio: 01/04/2008 Ate 31/03/2013
 Qtde Dias: 90

Processo N.: 356273/2013
 Nome: (200219/1) ELIAS ANTUNES DOS SANTOS
 Quinquênio: 07/04/2008 Ate 06/04/2013
 Qtde Dias: 90

Processo N.: 296629/2013
 Nome: (69542/4) ELIENE CRISTINA DE JESUS
 Quinquênio: 28/03/2008 Ate 27/03/2013
 Qtde Dias: 90

Processo N.: 521234/2013
 Nome: (38934/1) ELZA DE FATIMA ZANELATI VOLPATO
 Quinquênio: 01/03/2008 Ate 28/02/2013
 Qtde Dias: 90

Processo N.: 173384/2013
 Nome: (94954/2) EVANIA MARIA ROMAN BUZZOLA
 Quinquênio: 04/04/2008 Ate 03/04/2013
 Qtde Dias: 90

Processo N.: 304452/2013
 Nome: (15251/1) GERALDA ROSA DE OLIVEIRA
 Quinquênio: 17/02/2008 Ate 16/02/2013
 Qtde Dias: 90

Processo N.: 524140/2013
 Nome: (100815/2) GILLIAN CAMPOS COLETA DE SOUZA
 Quinquênio: 23/09/2008 Ate 22/09/2013
 Qtde Dias: 90

Processo N.: 18362/2014
 Nome: (24736/1) HEITOR CORREA DA ROCHA
 Quinquênio: 17/02/2001 Ate 16/02/2006
 Qtde Dias: 90

Processo N.: 527137/2013
 Nome: (138512/1) HILDEGARD BERG
 Quinquênio: 02/07/2007 Ate 01/07/2012
 Qtde Dias: 90

Processo N.: 588578/2013
 Nome: (36464/1) IVETE MOREIRA DOMINGUES FREIRE
 Quinquênio: 01/03/2008 Ate 28/02/2013
 Qtde Dias: 90

Processo N.: 232950/2013
 Nome: (25770/1) IVONE MACHADO FERREIRA
 Quinquênio: 16/02/2007 Ate 15/02/2012
 Qtde Dias: 90

Processo N.: 299678/2013
 Nome: (44702/1) JESSIKA MATOS PAES DE BARROS
 Quinquênio: 01/03/2008 Ate 28/02/2013
 Qtde Dias: 90

Processo N.: 212742/2013
 Nome: (140213/1) JOAO CARLOS MARTINS BRESSAN
 Quinquênio: 20/07/2007 Ate 19/07/2012
 Qtde Dias: 90

Processo N.: 524219/2013
 Nome: (8231/1) JOAO SANTANA GODOY DE CAMPOS
 Quinquênio: 01/09/2008 Ate 31/08/2013
 Qtde Dias: 90

Processo N.: 284082/2013
 Nome: (90300/1) JOCILENE MOREIRA DE ALMEIDA
 Quinquênio: 01/09/2005 Ate 31/08/2010
 Qtde Dias: 90

Processo N.: 305418/2013
 Nome: (203201/1) LAERCIO SANTANA CORREA
 Quinquênio: 12/06/2008 Ate 11/06/2013
 Qtde Dias: 90

Processo N.: 568688/2013
 Nome: (7673/1) LEANI EVANGELISTA DE BOM JESUS
 Quinquênio: 08/11/2007 Ate 07/11/2012
 Qtde Dias: 90

Processo N.: 363167/2013
 Nome: (63774/1) LEINE CARLA MONTEIRO DA SILVA PEREIRA
 Quinquênio: 22/10/2006 Ate 21/10/2011

Qtde Dias: 90
 Processo N.: 513192/2013
 Nome: (91131/4) LEONDENIS DIAS DOS SANTOS
 Quinquênio: 06/08/2008 Ate 05/08/2013
 Qtde Dias: 90
 Processo N.: 252288/2013
 Nome: (36437/1) LEONICE APARECIDA PEREIRA CORREA
 Quinquênio: 01/03/2008 Ate 28/02/2013
 Qtde Dias: 90
 Processo N.: 428709/2013
 Nome: (46853/1) LOIDE BARBOSA DE OLIVEIRA
 Quinquênio: 02/08/2008 Ate 01/08/2013
 Qtde Dias: 90
 Processo N.: 189512/2013
 Nome: (103344/2) MARCIA MARIA DUTRA LEO GARCIA
 Quinquênio: 27/03/2008 Ate 26/03/2013
 Qtde Dias: 90
 Processo N.: 521288/2013
 Nome: (206506/1) MARCOS VINICIUS GOULART SIMOES
 Quinquênio: 23/09/2008 Ate 22/09/2013
 Qtde Dias: 90
 Processo N.: 63183/2013
 Nome: (139864/1) MARCUS VINICIUS COSTA PEDROSO SILVA
 Quinquênio: 28/08/2007 Ate 27/08/2012
 Qtde Dias: 90
 Processo N.: 304522/2013
 Nome: (16102/1) MARIA APARECIDA DOS SANTOS
 Quinquênio: 01/06/2008 Ate 31/05/2013
 Qtde Dias: 90
 Processo N.: 18277/2014
 Nome: (19584/1) MARIA AUXILIADORA DE SOUZA
 Quinquênio: 14/01/2003 Ate 13/01/2008
 Qtde Dias: 90
 Processo N.: 597176/2013
 Nome: (42687/2) MARIA DO CARMO SILVA DE ARRUDA
 Quinquênio: 24/10/2008 Ate 23/10/2013
 Qtde Dias: 90
 Processo N.: 233023/2013
 Nome: (86495/7) MARIA GOMES DO PRADO
 Quinquênio: 09/01/2008 Ate 08/01/2013
 Qtde Dias: 90
 Processo N.: 186513/2013
 Nome: (41483/2) MARIA MADALENA DE OLIVEIRA SILVA
 Quinquênio: 10/07/2005 Ate 09/07/2010
 Qtde Dias: 90
 Processo N.: 500219/2013
 Nome: (99341/2) MARIA SANTANA DA SILVA
 Quinquênio: 07/08/2008 Ate 06/08/2013
 Qtde Dias: 90
 Processo N.: 675649/2013
 Nome: (11603/1) MARISE LUZIA DA SILVA
 Quinquênio: 04/12/2008 Ate 03/12/2013
 Qtde Dias: 90
 Processo N.: 572350/2013
 Nome: (204077/1) MOISES MARCANZONI ALVES
 Quinquênio: 26/06/2008 Ate 25/06/2013
 Qtde Dias: 90
 Processo N.: 515836/2013
 Nome: (15574/1) NEIDE CORDEIRO MACIEL
 Quinquênio: 30/05/2008 Ate 29/05/2013
 Qtde Dias: 90
 Processo N.: 503724/2013
 Nome: (95905/1) NEIDE GERMANO DOS SANTOS
 Quinquênio: 30/07/2006 Ate 29/07/2011
 Qtde Dias: 90
 Processo N.: 517470/2013
 Nome: (203454/1) NEUCIDELE NATALIA BARROS
 Quinquênio: 02/06/2008 Ate 01/06/2013
 Qtde Dias: 90
 Processo N.: 647958/2013
 Nome: (16280/1) ORIVALDO MARINHO FERREIRA FILHO
 Quinquênio: 01/08/2008 Ate 31/07/2013
 Qtde Dias: 90
 Processo N.: 18395/2014
 Nome: (83361/1) PEDRO PAULO ALMEIDA BEZERRA
 Quinquênio: 03/12/2004 Ate 02/12/2009
 Qtde Dias: 90
 Processo N.: 298019/2013
 Nome: (111882/2) RAFAEL ALBERTONI MAZETO
 Quinquênio: 26/03/2008 Ate 25/03/2013
 Qtde Dias: 90
 Processo N.: 646916/2013
 Nome: (206629/1) RAFAEL SYLVESTRE MERCALDI
 Quinquênio: 03/10/2008 Ate 02/10/2013
 Qtde Dias: 90
 Processo N.: 159712/2013
 Nome: (81448/1) REGINA LUCIA F VILANOVA
 Quinquênio: 01/08/2007 Ate 31/07/2012
 Qtde Dias: 90
 Processo N.: 521444/2013
 Nome: (132387/3) RODRIGO CARLOS EREGIPE FIGUEIREDO
 Quinquênio: 30/07/2008 Ate 29/07/2013
 Qtde Dias: 90
 Processo N.: 304396/2013
 Nome: (140152/1) ROSINEY SILVA NEVES
 Quinquênio: 01/08/2007 Ate 31/07/2012
 Qtde Dias: 90
 Processo N.: 512240/2013
 Nome: (18189/1) ROSSILENE BITENCOURT IANHES BARBOSA
 Quinquênio: 07/08/1999 Ate 06/08/2004
 Qtde Dias: 90
 Processo N.: 512240/2013
 Nome: (18189/1) ROSSILENE BITENCOURT IANHES BARBOSA

Quinquênio: 07/08/1994 Ate 06/08/1999
 Qtde Dias: 90
 Processo N.: 516590/2013
 Nome: (49611/1) SANTO ZANIOLO
 Quinquênio: 17/02/2008 Ate 16/02/2013
 Qtde Dias: 90
 Processo N.: 282657/2013
 Nome: (203574/1) SCHEILA ROCKENBACH BLEICH
 Quinquênio: 02/06/2008 Ate 01/06/2013
 Qtde Dias: 90
 Processo N.: 614959/2013
 Nome: (47071/9) SEBASTIANA RODRIGUES DA CRUZ MENEGUCI
 Quinquênio: 04/08/2008 Ate 03/08/2013
 Qtde Dias: 90
 Processo N.: 50397/2014
 Nome: (35419/1) SONIA VANACIR PEREIRA
 Quinquênio: 22/02/2008 Ate 21/02/2013
 Qtde Dias: 90
 Processo N.: 208003/2013
 Nome: (106599/1) TATIANA DE SOUZA MIRANDA
 Quinquênio: 01/05/2008 Ate 30/04/2013
 Qtde Dias: 90
 Processo N.: 218907/2013
 Nome: (33340/1) TERESINHA PAZDIORA DEMOLINER
 Quinquênio: 22/02/2008 Ate 21/02/2013
 Qtde Dias: 90
 Processo N.: 579408/2013
 Nome: (79629/2) VALTO GABRIEL DA SILVA
 Quinquênio: 20/09/2008 Ate 19/09/2013
 Qtde Dias: 90
 Processo N.: 434244/2013
 Nome: (46528/1) VERA LUCIA MARTINS FRANCA DA SILVA
 Quinquênio: 01/08/2008 Ate 31/07/2013
 Qtde Dias: 90
 Processo N.: 646898/2013
 Nome: (206505/1) WILLIAN ROSSI
 Quinquênio: 23/09/2008 Ate 22/09/2013
 Qtde Dias: 90
 Processo N.: 530406/2013
 Nome: (82226/1) WILSON ANTONIO CAXITO
 Quinquênio: 02/08/2007 Ate 01/08/2012
 Qtde Dias: 90
 Processo N.: 243762/2013
 Nome: (90619/8) WILSON LUIS ROCKENBACH
 Quinquênio: 01/08/2007 Ate 31/07/2012
 Qtde Dias: 90
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Pedro Elias Domingos de Mello
 Secretário de Estado de Administração

SEFAZ

SECRETARIA DE ESTADO DE FAZENDA

BOLETIM DE PESSOAL/SEFAZ/00078/2014 DE: 06/03/2014
 O Secretário Adjunto Executivo do Nucleo Fazendario no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENCA PREMIO - GOZO
 Processo N.: 30996/2014

Nome: (12676/1) ZELITO LIMA FERNANDES
 Cargo/Função: (5363) AGENTE DA AREA INSTRUMENTAL
 Quinquênio de Referência: 11/11/2008 Ate 10/11/2013
 A Partir de: 02/01/2014 Ate 01/04/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Maria Celia de Oliveira Pereira
 Secretário Adjunto Executivo do Nucleo Fazendario

BOLETIM DE PESSOAL/SEFAZ/00075/2014 DE: 06/03/2014
 O Secretário Adjunto Executivo do Nucleo Fazendario no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: REMOVER
 Evento: REMOCAO
 Processo N.: 49785/2014

Nome: (225900/4) CRISTIANE ALVES DE SOUZA
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Para Un. Adm: (174386) COORD. DE CONTABILIDADE GERAL DO ESTADO
 A Partir de: 31/01/2014
 Processo N.: 82841/2014

Nome: (252618/1) JASSON GABRIEL DE MORAES NETO
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Para Un. Adm: (178241) COORD. DE G.DOS REPAS.AOS P.E DE REF.FINAC.DE CONV.
 A Partir de: 03/02/2014
 Processo N.: 57527/2014

Nome: (19951/1) JOBSON OSCAR BOTTOS
 Cargo/Função: (11306) FISCAL DE TRIBUTOS EST/LC363
 Para Un. Adm: (179191) GAB. DO SECRETARIO ADJ. DE ADM. FAZENDARIA
 A Partir de: 05/02/2014
 Processo N.: 44575/2014

Nome: (48747/1) JORGE LUIS DE OLIVEIRA FEITOSA
 Cargo/Função: (6445) AGENTE DE ADM. FAZEND LEI 9049/2008
 Para Un. Adm: (178225) COORD. DE GESTAO FINANC.E HARMONIZ. ORÇAMENTARIA
 A Partir de: 05/02/2014
 Processo N.: 44575/2014

Nome: (250785/1) SAULA RODRIGUES DA CRUZ
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Para Un. Adm: (178241) COORD. DE G.DOS REPAS.AOS P.E DE REF.FINAC.DE CONV.

A Partir de: 21/01/2014
 Processo N.: 44784/2014
 Nome: (225792/1) VILMA BLANCO DE ALENCAR
 Cargo/Função: (11306) FISCAL DE TRIBUTOS EST/LC363
 Para Un. Adm: (178195) COORD. DE PLANEJAMENTO DE SERVIÇOS CONTÁBEIS
 A Partir de: 22/01/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Maria Celia de Oliveira Pereira
 Secretário Adjunto Executivo do Núcleo Fazendario

BOLETIM DE PESSOAL/SEFAZ/00076/2014 DE: 06/03/2014
 O Secretário Adjunto Executivo do Núcleo Fazendario no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENÇA PARA TRATAMENTO DE SAUDE
 Processo N.:
 Nome: (13286/1) ANTONIO MARCONE DE OLIVEIRA
 Cargo/Função: (11308) AGENTE DE TRIBUTOS EST/LC363
 Un. Adm: (161187) GER. DE EXECUÇÃO DE TRANSITO LESTE
 A Partir de: 25/02/2014 Até 25/05/2014

Processo N.:
 Nome: (64898/5) ROGERIO JUNIOR DA SILVA COSTA
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Un. Adm: (174327) COORD. DE GESTAO DE REALIZAVEIS E PERMANENTES
 A Partir de: 25/02/2014 Até 06/03/2014

Processo N.:
 Nome: (211975/1) SIMONE FERREIRA DE OLIVEIRA
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Un. Adm: (142662) GER. DE MANUTENÇÃO
 A Partir de: 19/02/2014 Até 02/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Maria Celia de Oliveira Pereira
 Secretário Adjunto Executivo do Núcleo Fazendario

BOLETIM DE PESSOAL/SEFAZ/00077/2014 DE: 06/03/2014
 O Secretário Adjunto Executivo do Núcleo Fazendario no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENÇA PATERNIDADE
 Processo N.: 98671/2014
 Nome: (203069/1) CARLOS RICHARD PIRES CAMARGO
 Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
 Un. Adm: (142557) GER. DE SISTEMAS DE INFORM. OPERACIONAIS EM T. I.
 A Partir de: 07/02/2014 Até 11/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Maria Celia de Oliveira Pereira
 Secretário Adjunto Executivo do Núcleo Fazendario

SEMA

SECRETARIA DE ESTADO DE MEIO AMBIENTE

BOLETIM DE PESSOAL/SEMA/00033/2014 DE: 06/03/2014
 O Secretário de Estado do Meio Ambiente no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENÇA PARA TRATAMENTO DE SAUDE
 Processo N.:
 Nome: (248946/1) ENEIDE FERREIRA MENDES
 Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
 Un. Adm: (176680) GER. DE PLANEJAMENTO E CONVENIOS
 A Partir de: 26/02/2014 Até 12/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Jose Esteves de Lacerda Filho
 Secretário de Estado do Meio Ambiente

SETPU

SECRETARIA DE ESTADO DE TRANSPORTE E PAVIMENTAÇÃO URBANA

BOLETIM DE PESSOAL/SETPU/00021/2014 DE: 06/03/2014
 O Secretário de Estado de Transp e Paviment Urbana no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR
 Evento: LICENÇA PARA TRATAMENTO DE SAUDE
 Processo N.:
 Nome: (81393/1) EDJALMA DA COSTA E SILVA
 Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
 Un. Adm: (163350) COORD. DE PATRIMONIO
 A Partir de: 19/02/2014 Até 20/03/2014

Processo N.:
 Nome: (69046/1) LUIZILMA PORTELLA JACOB VILELA
 Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
 Un. Adm: (161403) UNID. DE ASSESSORIA
 A Partir de: 19/02/2014 Até 28/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Cinesio Nunes de Oliveira
 Secretário de Estado de Transp e Paviment Urbana

PORTARIA/SETPU/00003/2014 DE: 06/03/2014
 O Secretário de Estado de Transp e Paviment Urbana no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DESIGNAR
 Evento: Designação de Função/Função de Confiança
 Processo N.: 87098/2014
 Nome: (80685/1) VITORIA MARCIA FONTES
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (161411) SUPERINT. DE OBRAS DE TRANSPORTES
 A Partir de: 01/02/2014 Até
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Cinesio Nunes de Oliveira
 Secretário de Estado de Transp e Paviment Urbana

SESP

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

BOLETIM DE PESSOAL/SESP/00024/2014 DE: 06/03/2014
 O Secretário de Estado de Segurança Publica no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: CONCEDER
 Evento: ADICIONAL NOTURNO
 Processo N.: 28-02-2014>jmn-gm
 Nome: (44134/1) DALMIR COMERLATO
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (131148) COORD. DE TECNOLOGIA DA INFORM.
 A Partir de: 04/02/2014 Até 04/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Alexandre Bustamente dos Santos
 Secretário de Estado de Segurança Publica

PJC

POLÍCIA JUDICIÁRIA CIVIL

BOLETIM DE PESSOAL/PJC/00072/2014 DE: 06/03/2014
 O Delegado Geral da Policia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: CONCEDER
 Evento: ADICIONAL NOTURNO
 Processo N.: a j
 Nome: (25263/1) ADELINO DOS SANTOS FILHO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: a j
 Nome: (97584/1) ADONAI MORBECK BARBOSA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLICA
 A Partir de: 19/02/2014 Até 19/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (44083/1) ALAYLSON PEREIRA DE MAGALHAES
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLICA
 A Partir de: 05/02/2014 Até 05/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (97366/1) ALESSANDRA SOLANA DANELICHEM DE ARAUJO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 04/02/2014 Até 04/02/2014

Processo N.: a j
 Nome: (234380/1) ALEX MARCANTE ALENCASTRO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (173746) COORD. DE ESTATISTICA
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (203371/1) ALEXANDRE DA SILVA PRUDENTE
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164399) GER. DE OPERAÇÕES AEREAS
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 27-02-2014>jmn-gm
 Nome: (23474/1) ALICE RONDON SANTOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 03/02/2014 Até 03/02/2014

Processo N.: 27-02-2014>jmn-gm
 Nome: (203452/1) ALINA IZABEL GOMES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 02/12/2013 Até 02/12/2013

Processo N.: 27-02-2014>jmn-gm
 Nome: (203452/1) ALINA IZABEL GOMES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 05/02/2014 Até 05/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (92187/1) ALUISIO PEREIRA DOS SANTOS
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLICA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (23872/1) AMANDO MARANHÃO DE SA JUNIOR
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (136271/1) ANA CARLA DE SOUZA FIGUEIREDO
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 03/02/2014 Até 03/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (203541/1) ANDERSON PEREIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 03/12/2013 Até 03/12/2013

Processo N.: 28-02-2014>jmn-gm
 Nome: (203541/1) ANDERSON PEREIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 06/02/2014 Até 06/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (238727/1) ANDRE LUIZ FLEURY
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (133400) DELEGACIA MUNIC. DE NOVA MONTE VERDE
 A Partir de: 03/02/2014 Até 03/02/2014

Processo N.: aj
 Nome: (106858/2) ANTONIO AURELIO FERREIRA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 02/02/2014 Até 02/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (44057/1) ANTONIO BENJAMIN PROENÇA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (134023) DELEGACIA MUNIC. DE COMODORO
 A Partir de: 03/12/2013 Até 03/12/2013

Processo N.: aj
 Nome: (32258/1) ANTONIO CARLOS DA SILVA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 16/02/2014 Até 16/02/2014

Processo N.: aj
 Nome: (89876/2) ARGEIRO DE ALCANTARA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (32692/1) ARTUR RODRIGUES PEREIRA NETO
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 04/02/2014 Até 04/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (25267/1) BEATRIZ AMELIA DE OLIVEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: aj
 Nome: (117345/2) BENEDITO MONSERAT DE ALMEIDA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (173746) COORD. DE ESTATÍSTICA
 A Partir de: 03/02/2014 Até 03/02/2014

Processo N.: aj
 Nome: (24894/1) BENEDITO VIRTES PEREIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (92186/1) BRAULIO CUNHA JUNQUEIRA
 Cargo/Função: (11606) DGA-6 SERVIDOR
 Un. Adm: (134392) DELEGACIA REG. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (69923/3) BRUNA KEIKO HATAKEYAMA
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLI-
 CA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (136281/1) BRUNO FERNANDES DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (97430/1) CARLOS ALBERTO FELIX DOS ANJOS
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (203363/1) CARLOS EDUARDO MUNIZ DOS SANTOS
 Cargo/Função: (2348) DELEGADO DE POLÍCIA
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 04/02/2014 Até 04/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (234179/1) CARLOS JULIANO KUNZE
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 08/02/2014 Até 08/02/2014

Processo N.: aj
 Nome: (92173/1) CELSO RENDA GOMES
 Cargo/Função: (2348) DELEGADO DE POLÍCIA
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ

A Partir de: 15/02/2014 Até 15/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (90937/2) CLAUDIO SANTANA COSTA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLI-
 CA

A Partir de: 12/02/2014 Até 12/02/2014
 Processo N.: aj
 Nome: (136603/1) DANIEL LEMOS VALENTE
 Cargo/Função: (2348) DELEGADO DE POLÍCIA
 Un. Adm: (133094) DELEGACIA ESPEC. DE HOMICÍDIO E PROTEÇÃO À PES-
 SOA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234324/1) DIEGO BOSCO SEMPÍO BORGES
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133272) DELEGACIA DE POLÍCIA DE POCONÉ
 A Partir de: 04/02/2014 Até 04/02/2014

Processo N.: 05-03-2014>jmn-gm
 Nome: (93609/5) DIVINO JOSE DE ARRUDA TSUKAMOTO
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 14/02/2014 Até 14/02/2014

Processo N.: 05-03-2014>jmn-gm
 Nome: (32729/1) DOMINGAS CATARINA DIAS DE OLIVEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 22/02/2014 Até 22/02/2014

Processo N.: aj
 Nome: (44138/1) EDDIE MURCY DA SILVA OLIVEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (108172/1) EDIMARCIO DA SILVA MORAIS
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (85402/2) EDINA RODRIGUES DE CASTRO
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 04/02/2014 Até 04/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (107897/1) EDNEL ADRIANO GOMES DA SILVA
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (133272) DELEGACIA DE POLÍCIA DE POCONÉ
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: aj
 Nome: (23873/1) EDSON PEDROSO DE JESUS
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133159) DELEGACIA ESPEC. DO DIREITO DA CRIANÇA
 A Partir de: 03/02/2014 Até 03/02/2014

Processo N.: aj
 Nome: (108251/1) EDUARDO CESAR MORETO
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 02/02/2014 Até 02/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (109769/6) ELAINE LEME BATISTA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 02/02/2014 Até 02/02/2014

Processo N.: aj
 Nome: (23698/1) ELIANE ADNAIR DE FIGUEIREDO PEREIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (97499/1) ELIETHE EGIDIA DA SILVA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 13/02/2014 Até 13/02/2014

Processo N.: aj
 Nome: (97499/1) ELIETHE EGIDIA DA SILVA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/01/2014 Até 01/01/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (137155/3) ELTON CITAPELLA
 Cargo/Função: (9200) ESCRIVÃO DE POLÍCIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: aj
 Nome: (88916/12) ELXILENA CASSIA DE OLIVEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (35631/1) EMILSON SOARES MACIEL
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014

Processo N.: 28-02-2014>jmn-gm
 Nome: (95738/1) EVANDRO LOPES DE LIMA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 02/02/2014 Até 02/02/2014

Processo N.: aj
 Nome: (69335/8) FABIO DE MORAES PESSOA
 Cargo/Função: (9175) INVESTIGADOR DE POLÍCIA/LC344/407

Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
UIIABA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (136331/1) FABIO MENDES FRANCA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (234301/1) FABRICIO GONÇALVES PASSBERG
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134554) DELEGACIA MUNIC. DE UNIÃO DO SUL
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (234301/1) FABRICIO GONÇALVES PASSBERG
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134554) DELEGACIA MUNIC. DE UNIÃO DO SUL
 A Partir de: 01/01/2014 Até 01/01/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (134786/11) FERNANDO DE OLIVEIRA VIEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (136311/1) FERNANDO MAIDEL
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 15/02/2014 Até 15/02/2014
 Processo N.: aj
 Nome: (97475/1) FERNANDO WOLF
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (105334/19) FLADEMIR ALEXANDRE DALAZEN
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (110890/2) GERSON RODRIGUES DE ASSIS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (203666/1) GIAN FRANCO CARDOSO BALDO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164100) DIR. DE EXECUÇÃO ESTRATEGICA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (13349/1) GILBERTO LEAL SILVA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234447/1) GILBERTO PINTO FUNES JUNIOR
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: aj
 Nome: (97399/1) GISLAINA FERREIRA PINA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (97341/1) GUSTAVO RODRIGUES DAS NEVES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
UIIABA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (97364/1) HAIRTON BORGES JUNIOR
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (234288/1) HELIO ESTEVES NETO
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (139066/3) HERMES DA SILVA VITALINO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (173843) DELEGACIA ESPEC. DO ADOLESCENTE DE VARZEA GRANDE
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (239105/1) IVANILDO RODRIGO RIOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133400) DELEGACIA MUNIC. DE NOVA MONTE VERDE
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (101675/1) IVAR POLESSO
 Cargo/Função: (2348) DELEGADO DE POLICIA
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (67026/6) IVONIL MONTEIRO DOS REIS
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 17/02/2014 Até 17/02/2014
 Processo N.: aj
 Nome: (23421/1) JACI DOMINGOS DO CARMO SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (72757/2) JAIRO CESAR DE OLIVEIRA SANCHES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
UIIABA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (76398/2) JEAN PAULO FERNANDES DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133124) DELEGACIA ESPEC. DO MEIO AMBIENTE
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234417/1) JEFFERSON BARONIO
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: aj
 Nome: (108134/1) JEFERSON GONCALVES DE PINHO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (234368/1) JEFFERSON MICHIURA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 08/02/2014 Até 08/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (101681/1) JOACIR BATISTA DOS REIS
 Cargo/Função: (2348) DELEGADO DE POLICIA
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (97373/1) JOADILSON TOMAS MARTINS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133272) DELEGACIA DE POLICIA DE POCONE
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (23205/1) JOAMIL RONALDO DE AMORIM
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (92141/1) JOAO BATISTA DE LIMA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (95767/1) JOAO CARLOS PEREIRA PAIM
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
UIIABA
 A Partir de: 17/02/2014 Até 17/02/2014
 Processo N.: aj
 Nome: (97353/1) JOAO JOSE ANTUNES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133159) DELEGACIA ESPEC. DO DIREITO DA CRIANÇA
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (92803/13) JOAO LUIZ BRUNO DE FARIAS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133400) DELEGACIA MUNIC. DE NOVA MONTE VERDE
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (108154/1) JOAO MANOEL DA SILVA FILHO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (92159/1) JOAO OJEDA DE ALMEIDA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133310) DELEGACIA ESPEC. DA INFÂNCIA E JUVENTUDE
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (101417/5) JOAO PAULO ALVES DA CRUZ
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134392) DELEGACIA REG. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (108236/1) JOCIMAR GABRIEL DE FRANCA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 14/02/2014 Até 14/02/2014
 Processo N.: aj
 Nome: (92121/1) JOSE CARLOS DE SANTANA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
UIIABA
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (136209/1) JOSE EDINALDO MARCULINO OLIVEIRA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (173746) COORD. DE ESTATISTICA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (92205/1) JUCELEI CESAR DOMINGOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133159) DELEGACIA ESPEC. DO DIREITO DA CRIANÇA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234263/1) JULIANO SARTORI EKO
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP

A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (44020/1) JULIO CESAR ALEIXES DE MELLO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (107884/1) JURANDIR FERREIRA RODRIGUES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (203446/1) KATIANA CORREIA DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC.DE CRIMES FAZEN.E CONTRA ADM.PÚBLI-
 CA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (95784/1) LEANDRO LEVINALI ECCO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (95742/1) LENILSON BARROS DE MORAES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (132160) DIR. DE POLÍCIA JUDIC. CIVIL METROPOLITANA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (234362/1) LEONARDO GITIRANA GONÇALVES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 06/02/2014 Até 06/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (136220/1) LUCENE FATIMA LONZYNSKI
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (101691/1) LUCIANO LEONARDO DE FIGUEIREDO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (95720/1) LUCIENE BENEDITA TAQUES DE ABREU WOLF
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (24924/1) LUIS CARLOS DA CRUZ
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (97331/1) LUIZ FERNANDO REBOREDO FONSECA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (95711/1) MANOEL BATISTA DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (107902/1) MANOEL BENEDITO FERRAZ JUNIOR
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133272) DELEGACIA DE POLICIA DE POCONÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (136471/1) MANOEL NEY DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (136599/1) MANOEL OURIVES JUNIOR
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133108) DELEG. ESPEC.DE CRIMES FAZEN.E CONTRA ADM.PÚBLI-
 CA

A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (97428/1) MARCELO CLAUDIO VIEIRA DA SILVA
 Cargo/Função: (11622) DGA-8 SERVIDOR
 Un. Adm: (164208) GER. DE SUPORTE TECNICO
 A Partir de: 20/02/2014 Até 20/02/2014
 Processo N.: aj
 Nome: (97434/1) MARCELO JOSE MONTEIRO DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (203582/1) MARCILENE RODRIGUES DE MORAIS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (94933/1) MARCIO ENGLBERTO FRITSCH
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP

A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: aj
 Nome: (66988/1) MARCO ANTONIO ALVES FONSECA
 Cargo/Função: (2348) DELEGADO DE POLICIA
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (203865/1) MARCO ANTONIO DE MOURA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134635) DELEGACIA MUNIC. DE BARRA DO BUGRES
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (122762/3) MARCO ANTONIO MARQUES
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (020826) DIR. GERAL DE POLÍCIA JUDICIÁRIA CIVIL
 A Partir de: 05/02/2014 Até 05/02/2014
 Processo N.: aj
 Nome: (97375/1) MARCO AURELIO CAMARGO GOMES
 Cargo/Função: (11622) DGA-8 SERVIDOR
 Un. Adm: (164208) GER. DE SUPORTE TECNICO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (203985/1) MARCONI SIQUEIRA MELO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (108210/1) MARCOS AURELIO TIBALDE MAGOSSO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (108300/1) MARCOS DA CONCEICAO AMORIM
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (96847/1) MARCUS GARCIA ARRUDA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (52221/4) MARGARETH VERGILIA SANTANA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (14300/1) MARIA APARECIDA MIRANDA DUARTE
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (23881/1) MARIA DE LOURDES PEREIRA ALVES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (51580/3) MARIA MARGARETE DA SILVA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (107948/1) MARIA VIRGINIA DE ARRUDA BURLI
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 05/01/2014 Até 05/01/2014
 Processo N.: aj
 Nome: (107948/1) MARIA VIRGINIA DE ARRUDA BURLI
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLÍCIA DO CARUMBÉ
 A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (23777/1) MARICELMA REGINA MOURA BUENO DE JESUS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (234345/1) MARIO JOSE LEITE DOS SANTOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (33789/1) MARLI DIAS FERNANDES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (136166/1) MAYUMI OTSUKI MARUITI
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133108) DELEG. ESPEC.DE CRIMES FAZEN.E CONTRA ADM.PÚBLI-
 CA

A Partir de: 05/02/2014 Até 05/02/2014
 Processo N.: aj
 Nome: (92080/11) MIKYRONY SIMAO DOS SANTOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ.DE DELITOS DE TRANSITO/
 CUIABA

A Partir de: 18/02/2014 Até 18/02/2014
 Processo N.: aj
 Nome: (24944/1) MIRACY JERONIMO SILVEIRA
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (020826) DIR. GERAL DE POLÍCIA JUDICIÁRIA CIVIL

A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (116143/2) MOISES MAGNO MANSO DE OLIVEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234276/1) NAZIRO RIBEIRO DE MATOS JUNIOR
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133272) DELEGACIA DE POLICIA DE POCONE
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (95698/1) NEDER FIGUEIREDO FERNANDES
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLI-
 CA
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (92198/1) NELIO NAZARETH DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (44036/1) NILMA AUXILIADORA DA SILVA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (35704/3) NILSON APARECIDO CORTEZ METRAN
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (98398/2) ONAMIS FERREIRA DA COSTA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (134406) DELEGACIA MUNC. DE SINOP
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (92147/1) ORLANDO BONFILHO PALLAORO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLI-
 CA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (95842/1) OSIEL DA SILVA ARAUJO
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLI-
 CA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (97439/1) OSNALDO NEVES DOS SANTOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (107947/1) PAULO ALVES DE ALENCAR
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (95691/1) PAULO CESAR DA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133710) DELEGACIA REG. DE DIAMANTINO
 A Partir de: 08/01/2014 Até 08/01/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (97556/1) PAULO ROSA DE OLIVEIRA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134520) DELEGACIA MUNC. DE TAPURAH
 A Partir de: 17/01/2014 Até 17/01/2014
 Processo N.: aj
 Nome: (33806/1) PEDRO ARGEMIRO BARBOSA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/CUIABA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (136545/1) PEDRO HERMINIO DE OLIVEIRA CARDOSO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (154105) DELEGACIA ESPEC. DE REPRES. À ENTORPECENTES
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (108175/1) PEDRO PAULO MOTTA MELLO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLICA
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (234307/1) RAFAEL BENETTY POFFO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (96081/1) REGINALDO NUNES DE ALMEIDA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133736) DELEGACIA MUNC. DE ALTO PARAGUAI
 A Partir de: 01/12/2013 Até 01/12/2013
 Processo N.: 28-02-2014>jmn-gm
 Nome: (238476/1) RENATO DE MELO CASTRO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (154814) DELEGACIA MUNC. DE CONFRESA
 A Partir de: 03/01/2014 Até 03/01/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (95681/1) REUBER MARIO SA GALLIO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNC. DE SINOP

A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234173/1) RICARDO HENRIQUE CASTELO BRANCO ROSA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNC. DE SINOP
 A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: aj
 Nome: (97550/1) RICHARD DAMASCENO FERREIRA LAGE
 Cargo/Função: (2348) DELEGADO DE POLICIA
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (125698/2) ROBERTO ANDERSON SAGAZ
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: aj
 Nome: (136617/1) ROBERTO PINTO RIBEIRO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (136591/1) RODRIGO GASQUES PEDROSO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLICA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: aj
 Nome: (95845/1) ROGERIA MARIA ALVES SILVA
 Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 04/02/2014 Até 04/02/2014
 Processo N.: aj
 Nome: (95695/1) ROGERIO BORTOLOTI DELGADO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133108) DELEG. ESPEC. DE CRIMES FAZEN. E CONTRA ADM. PÚBLICA
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (137169/1) ROMILDO DE OLIVEIRA CORREA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (95813/1) RONALDO CESAR DE MIRANDA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (92156/1) RONICE FRIEDRICH
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164402) GER. ESTADUAL DA POLINTER
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (20467/1) ROSALINA RODRIGUES DE CAMPOS
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (52830/10) ROSANA DE FATIMA MOREIRA CARVALHAL
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNC. DE SINOP
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (203813/1) ROSANGELA KATIA OLIVEIRA SILVA
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (95731/1) RUBENS GOMES ALDAVE
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (020826) DIR. GERAL DE POLICIA JUDICIÁRIA CIVIL
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (95816/1) RUBENS NUNES DE ANDRADE
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/CUIABA
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (97411/1) SANTHIAGO MARCONDES SANTOS SOARES
 Cargo/Função: (11665) FUNÇÃO DGA 10 LC/266 SERVIDOR
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 05-03-2014>jmn-gm
 Nome: (203574/1) SCHEILA ROCKENBACH BLEICH
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (164356) GER. DE COMBATE AO CRIME ORGANIZADO
 A Partir de: 01/02/2014 Até 01/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (92148/1) SEBASTIAO DE LIMA NETO
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (134406) DELEGACIA MUNC. DE SINOP
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (136606/1) SERGIO RIBEIRO ARAUJO
 Cargo/Função: (2348) DELEGADO DE POLICIA
 Un. Adm: (134406) DELEGACIA MUNC. DE SINOP
 A Partir de: 03/02/2014 Até 03/02/2014
 Processo N.: aj
 Nome: (23473/1) SOLANJE COSTA RODRIGUES
 Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
 Un. Adm: (133329) DELEGACIA DISTRIITAL DO CRISTO REI
 A Partir de: 02/02/2014 Até 02/02/2014
 Processo N.: 28-02-2014>jmn-gm
 Nome: (234402/1) THIAGO FERRAZ LEITE

Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (133272) DELEGACIA DE POLICIA DE POCONE
A Partir de: 04/02/2014 Até 04/02/2014
Processo N.: 28-02-2014>jmn-gm
Nome: (234465/1) THIAGO OLIVEIRA ALGAYER
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
A Partir de: 01/02/2014 Até 01/02/2014
Processo N.: 28-02-2014>jmn-gm
Nome: (234166/1) THYAGO CELESTINO PEREIRA
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
A Partir de: 03/02/2014 Até 03/02/2014
Processo N.: 28-02-2014>jmn-gm
Nome: (234175/1) TIAGO AUGUSTO COREA MOREIRA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (133272) DELEGACIA DE POLICIA DE POCONE
A Partir de: 02/02/2014 Até 02/02/2014
Processo N.: aj
Nome: (23466/1) VALDECIR VICENTE COSTA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (133159) DELEGACIA ESPEC. DO DIREITO DA CRIANÇA
A Partir de: 01/02/2014 Até 01/02/2014
Processo N.: aj
Nome: (92862/2) VALTENCIR SIQUEIRA DE FARIA
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (133191) DELEGACIA DE POLICIA DO CARUMBÉ
A Partir de: 02/02/2014 Até 02/02/2014
Processo N.: 28-02-2014>jmn-gm
Nome: (203579/1) VANESSA BONI DA COSTA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
A Partir de: 01/02/2014 Até 01/02/2014
Processo N.: 28-02-2014>jmn-gm
Nome: (234448/1) WEIDER CHAMOS DE ARRUDA
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
A Partir de: 04/02/2014 Até 04/02/2014
Processo N.: 05-03-2014>jmn-gm
Nome: (110962/2) WELLITON LUIZ MARTINS RIBEIRO
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (164402) GER. ESTADUAL DA POLINTER
A Partir de: 03/02/2014 Até 03/02/2014
Processo N.: aj
Nome: (136614/1) WILLIAN ROGERIO MACEDO POLON
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (176877) DELEGACIA ESPECIALIZ. DE DELITOS DE TRANSITO/CUIABA
A Partir de: 01/02/2014 Até 01/02/2014
Processo N.: 28-02-2014>jmn-gm
Nome: (95664/1) WILSON CANDIDO DE SOUZA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (134406) DELEGACIA MUNIC. DE SINOP
A Partir de: 04/02/2014 Até 04/02/2014
PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

BOLETIM DE PESSOAL/PJC/00073/2014 DE: 06/03/2014
O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENCA PARA TRATAMENTO DE SAUDE
Processo N.:
Nome: (21601/1) GILDA FERREIRA DA SILVA CORREA
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (133302) DELEGACIA ESPEC. DE ROUBOS E FURTOS
A Partir de: 21/02/2014 Até 07/03/2014
Processo N.:
Nome: (24962/1) JOSÉ MARCOS PEREIRA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (133850) DELEGACIA MUNIC. DE ARIPUANÁ
A Partir de: 28/02/2014 Até 19/03/2014
Processo N.:
Nome: (99353/2) MARIO DA SILVA BULLER
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (134422) DELEGACIA MUNIC. DE COLÍDER
A Partir de: 21/02/2014 Até 22/03/2014
Processo N.:
Nome: (136163/1) MARISTENE APARECIDA SALES
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (133086) DELEGACIA ESPEC. DE DEFESA DA MULHER
A Partir de: 19/02/2014 Até 20/03/2014
Processo N.:
Nome: (234311/1) ROBSON LUIZ CAZARIM
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (154830) DELEGACIA MUNIC. DE SÃO FÉLIX DO ARAGUAIA
A Partir de: 18/02/2014 Até 04/03/2014
Processo N.:
Nome: (95837/1) ROOLHEMBERG MARQUES PRESTES
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (154733) DELEGACIA DE POLICIA DE ÁGUA BOA
A Partir de: 26/02/2014 Até 26/04/2014
Processo N.:
Nome: (38723/1) RUSENO SOARES
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (133159) DELEGACIA ESPEC. DO DIREITO DA CRIANÇA
A Partir de: 24/02/2014 Até 24/05/2014
Processo N.:
Nome: (97432/1) WALBER LUIZ ALVES DOS REIS BRAGA
Cargo/Função: (9175) INVESTIGADOR DE POLICIA/LC344/407
Un. Adm: (131997) ACAD. DE POLICIA JUDICIÁRIA CIVIL
A Partir de: 27/02/2014 Até 13/03/2014

PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

BOLETIM DE PESSOAL/PJC/00074/2014 DE: 06/03/2014
O Delegado Geral da Polícia Judiciária Civil no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENCA A GESTANTE
Processo N.:
Nome: (234464/1) ARIADNE SILVA DE ALENCAR
Cargo/Função: (9200) ESCRIVAO DE POLICIA/LC318/407
Un. Adm: (154733) DELEGACIA DE POLICIA DE ÁGUA BOA
A Partir de: 24/02/2014 Até 22/08/2014
PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Anderson Aparecido dos Anjos Garcia
Delegado Geral da Polícia Judiciária Civil

PMMT

POLÍCIA MILITAR

BOLETIM DE PESSOAL/PM/00049/2014 DE: 06/03/2014
O Comandante Geral da PM-MT no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENCA PARA TRATAMENTO DE SAUDE
Processo N.:
Nome: (98429/1) ADEVAIR CEVADA DE MORAES
Cargo/Função: (8893) CABO
Un. Adm: (168068) COMANDO REGIONAL VI - CACERES
A Partir de: 26/02/2014 Até 26/05/2014
Processo N.:
Nome: (118424/2) ALCIDES MAURO DUTRA
Cargo/Função: (2188) ALUNO OFICIAL LC 408/2010
Un. Adm: (166642) ACADEMIA DE POLICIA MILITAR
A Partir de: 13/02/2014 Até 29/03/2014
Processo N.:
Nome: (99050/1) ALUIZIO PEREIRA MORAIS
Cargo/Função: (8907) SOLDADO
Un. Adm: (168998) 22º BATALHAO DE POL. MILITAR - PEIXOTO DE AZEVEDO
A Partir de: 03/02/2014 Até 04/03/2014
Processo N.:
Nome: (44602/1) BENEDITO PEDROSO NEVES DE AMORIM
Cargo/Função: (2224) TERCEIRO SARGENTO
Un. Adm: (167835) COMANDO REGIONAL V - BARRA DO GARÇAS
A Partir de: 18/02/2014 Até 04/03/2014
Processo N.:
Nome: (44277/1) BENILSON LOPES DOS ANJOS
Cargo/Função: (2119) MAJOR
Un. Adm: (174971) SEÇÃO DE PLANEJ., OPERACIONAL E ESTATISTICA
A Partir de: 23/02/2014 Até 27/02/2014
Processo N.:
Nome: (129220/1) EFRAIM AUGUSTO GONCALVES
Cargo/Função: (2143) SEGUNDO TENENTE
Un. Adm: (167258) COMANDO REGIONAL III - SINOP
A Partir de: 22/02/2014 Até 07/04/2014
Processo N.:
Nome: (36111/1) ELSON CAMILO DA SILVA
Cargo/Função: (8893) CABO
Un. Adm: (167835) COMANDO REGIONAL V - BARRA DO GARÇAS
A Partir de: 14/02/2014 Até 11/03/2014
Processo N.:
Nome: (49727/1) JOEL OUTO MATOS
Cargo/Função: (2119) MAJOR
Un. Adm: (166472) DIR. DE GESTAO DE PESSOAS
A Partir de: 17/02/2014 Até 17/04/2014
Processo N.:
Nome: (48474/1) MARINETH VANINI RONDON
Cargo/Função: (8893) CABO
Un. Adm: (167126) COMANDO REGIONAL II - VARZEA GRANDE
A Partir de: 08/02/2014 Até 09/03/2014
Processo N.:
Nome: (118391/1) MOISES CAVALCANTE GOMES
Cargo/Função: (8907) SOLDADO
Un. Adm: (168874) 11ª CIA. INDEP. DE POL. MILITAR - COLNIZA
A Partir de: 15/02/2014 Até 28/03/2014
Processo N.:
Nome: (44322/1) NILTON CESAR DE ALMEIDA SILVA
Cargo/Função: (2216) SEGUNDO SARGENTO
Un. Adm: (175714) 18º BATALHAO DE PM - SEDE - PONTES E LACERDA
A Partir de: 24/02/2014 Até 24/05/2014
Processo N.:
Nome: (73043/1) RENE ROSENO DOS SANTOS
Cargo/Função: (8893) CABO
Un. Adm: (167835) COMANDO REGIONAL V - BARRA DO GARÇAS
A Partir de: 18/02/2014 Até 22/02/2014
Processo N.:
Nome: (75186/2) RICARDO ALVES MACHADO
Cargo/Função: (2208) PRIMEIRO SARGENTO
Un. Adm: (167509) COMANDO REGIONAL IV - RONDONOPOLIS
A Partir de: 20/02/2014 Até 19/06/2014
PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Nerci Adriano Denardi
Comandante Geral da PM-MT

CBM

CORPO DE BOMBEIROS MILITAR

BOLETIM DE PESSOAL/CEM/00022/2014 DE: 06/03/2014
 O Comandante Geral do CBM-MT no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: DEFERIR

Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (52262/1) ADAIR CEVADA DE MORAES
 Cargo/Função: (2194) SUB-TENENTE
 Un. Adm: (039934) 3. CIA. INDEP.BOMBEIRO MILITAR (3. CIEM)
 A Partir de: 22/02/2014 Até 23/03/2014

Processo N.:

Nome: (108892/1) PAULO MESSIAS ROCHA DA SILVA
 Cargo/Função: (8907) SOLDADO
 Un. Adm: (039900) 3. BATALHAO DE BOMBEIRO MILITAR (3. BBM)
 A Partir de: 22/02/2014 Até 01/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Aderson Jose Barbosa
 Comandante Geral do CBM-MT

SEJUDH

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

BOLETIM DE PESSOAL/SEJUDH/00104/2014 DE: 06/03/2014
 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: (17828/8) ALVAIR MARIA BARBOSA FERREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162426) SUBDIR.DA PENITENCIARIA.FEMININA ANA MARIA DO COUTO MAY
 A Partir de: 26/02/2014 Até 04/03/2014

Processo N.:

Nome: (226034/1) CECILIA JUSTE DE SOUZA
 Cargo/Função: (10280) PROF.NIV.SUP.SIST.PENITENCIARIO
 Un. Adm: (162477) DIR. DA PENITENCIARIA DE RONDONOPOLIS
 A Partir de: 24/02/2014 Até 25/03/2014

Processo N.:

Nome: (233207/1) CRISTIANO SOARES MENDES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 21/02/2014 Até 25/02/2014

Processo N.:

Nome: (241363/1) DALIANE FERREIRA ALVES
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162787) DIR.DE CADEIA PUBLICA DE PEIXOTO DE AZEVEDO
 A Partir de: 27/01/2014 Até 05/02/2014

Processo N.:

Nome: (96171/2) DARIOCE SANTOS DA COSTA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162485) SUBDIR. DA PENITENCIARIA DE RONDONOPOLIS
 A Partir de: 19/02/2014 Até 24/02/2014

Processo N.:

Nome: (233174/1) EDILSON RIBEIRO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162612) DIR.DE CADEIA PUBLICA DE CACERES
 A Partir de: 25/02/2014 Até 03/03/2014

Processo N.:

Nome: (90567/1) GILDETE DE MENDONCA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162485) SUBDIR. DA PENITENCIARIA DE RONDONOPOLIS
 A Partir de: 25/02/2014 Até 25/04/2014

Processo N.:

Nome: (232102/1) KAROLINE CARLA DIAS ESTRAL
 Cargo/Função: (9247) AGENTE SOC. DO SISTEMA SOCIOEDUCATIVO
 Un. Adm: (162221) GER. DA UNIDADE DE INTERNAÇÃO MASCULINA
 A Partir de: 16/02/2014 Até 16/04/2014

Processo N.:

Nome: (119007/1) ROBERTO RODRIGUES FERREIRA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162345) SUBDIR. DA PENITENCIARIA PASCOAL RAMOS
 A Partir de: 24/02/2014 Até 10/03/2014

Processo N.:

Nome: (233733/1) VANIL DE JESUS CORTEZ
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162272) SUPERINT. DE GESTAO DE PENITENCIARIAS
 A Partir de: 25/02/2014 Até 10/03/2014

Processo N.:

Nome: (217384/2) VIRGINIA MARIA FREITAS
 Cargo/Função: (9182) PROF. NIV. SUP. SIST.SOCIOEDUCATIVO
 Un. Adm: (162221) GER. DA UNIDADE DE INTERNAÇÃO MASCULINA
 A Partir de: 03/02/2014 Até 03/05/2014

Processo N.:

Nome: (119008/1) ZENOBIO FALCONIERE SIQUEIRA BRITO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162485) SUBDIR. DA PENITENCIARIA DE RONDONOPOLIS
 A Partir de: 22/02/2014 Até 25/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Luiz Antonio Possas de Carvalho
 Secretário de Estado de Justiça e Direitos Humanos

BOLETIM DE PESSOAL/SEJUDH/00105/2014 DE: 06/03/2014
 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 EM PESSOA DA FAMILIA
 Processo N.:

Nome: (117733/1) LUCIANA MARIA DEMAMAN
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162388) SUBDIR. DO CENTRO DE RESSOCIALIZAÇÃO DE CUIABA
 A Partir de: 24/02/2014 Até 27/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Luiz Antonio Possas de Carvalho
 Secretário de Estado de Justiça e Direitos Humanos

BOLETIM DE PESSOAL/SEJUDH/00106/2014 DE: 06/03/2014
 O Secretário de Estado de Justiça e Direitos Humanos no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: CONCEDER
 Evento: Adicional de Insalubridade LC 502
 Processo N.:

mand seg
 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: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (233324/1) ADEL LOPES DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (129428/5) AIHALA MALACARNE
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 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: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (113997/4) ALBERTINA ELOY CARDOSO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (120259/5) ALDECIDES DE AQUINO SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (128596/4) ALEX LORENZON
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/08/2013 Até 31/10/2013

Processo N.:

mand seg
 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: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (233396/1) AMARAI MORAIS PRETO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (226047/1) ANA PRISCILA CALACA DA SILVA BARROS
 Cargo/Função: (10282) ASSIST.SIST.PENITENCIARIO
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (250414/1) ANDERSON APARECIDO ACONSOERDE DE FREITAS
 Cargo/Função: (10280) PROF.NIV.SUP.SIST.PENITENCIARIO
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 25/09/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (233735/1) ANDERSON LUIZ POLETO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (233732/1) ANTONIO JOSE GOMES BARROSO
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (239471/1) BEATRIZ DE MOURA GUIMARAES
 Cargo/Função: (10280) PROF.NIV.SUP.SIST.PENITENCIARIO
 Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/08/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (233120/1) CARLOS MARCELO GEHM
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (129261/3) CARTEJANE COSTA DA SILVA
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
 Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
 A Partir de: 01/11/2013 Até 31/12/2013

Processo N.:

mand seg
 Nome: (128598/4) CELSO LUIZ NEUMANN
 Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423

Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/08/2013 Até 31/10/2013
Processo N.: mand seg
Nome: (232313/1) CLAUDIA MARIA BARBOSA DE SOUSA
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (233207/1) CRISTIANO SOARES MENDES
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (232051/1) DANIEL ENGLEITNER
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (103110/3) EDVALDO ALVES MARTINS
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (226027/1) ELDER ALVES SANTANA FREIRE
Cargo/Função: (10280) PROF.NIV.SUP.SIST.PENITENCIARIO
Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (248882/1) ELISMAR ALVES DA COSTA
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (248606/1) EUDO ALVES COELHO
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/08/2013 Até 31/10/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (233721/1) FABIANO BECKMANN PEDROSO
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (129419/3) FABIANO RUBIM DA SILVEIRA
Cargo/Função: (10280) PROF.NIV.SUP.SIST.PENITENCIARIO
Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
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: 01/08/2013 Até 31/10/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (129689/4) FRANCISCO DAS CHAGAS DE SOUSA
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (218039/2) GEANE PEREIRA DOS SANTOS
Cargo/Função: (10280) PROF.NIV.SUP.SIST.PENITENCIARIO
Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (232123/1) GERCY FERNANDES DOS SANTOS
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (129418/4) GILSON CIPRIANI
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162574) SUBDIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/08/2013 Até 31/12/2013
Processo N.: mand seg

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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (228079/1) GLORIA DE FATIMA DA SILVA
Cargo/Função: (10282) ASSIST.SIST.PENITENCIARIO
Un. Adm: (162566) DIR. DA PENITENCIARIA DE AGUA BOA
A Partir de: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
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: 01/11/2013 Até 31/12/2013
Processo N.: mand seg
Nome: (233318/1) JOSEMARCILO LORENO DE MORAES
Cargo/Função: (10290) AGENTE SISTEMA PENITENC LC 423
Un. Adm: (162469) DIR. DA UNIDADE PRISIONAL CASA DO ALBERGADO
A Partir de: 01/01/2014 Até 31/03/2014
PUBLICADA, REGISTRADA, CUMPRE-SE.
Cuiabá-MT, 06 de Março de 2014.
Luiz Antonio Possas de Carvalho
Secretário de Estado de Justiça e Direitos Humanos

SEDUC

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA/SEDUC/00100/2014 DE: 06/03/2014
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.: 1000001472431
Nome: (25892/1) ALAIDE GONCALVES DE ALMEIDA
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
A Partir de: 02/01/2014 Até 11/03/2014
Processo N.: 1000001472194
Nome: (60548/5) CLAUDENICE PAGNO
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (016411) E.E. 19 DE JULHO
A Partir de: 27/01/2014 Até 11/03/2014
Processo N.: 1000001472411
Nome: (35902/1) CLEMILDA FLAUZINA GOULART PAGANOTTE
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
A Partir de: 03/02/2014 Até 11/03/2014
Processo N.: 1000001472232
Nome: (34217/1) CLEONICE DE FATIMA BERNARDES BRUSCAGIN
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (014796) E.E. MARIA QUITERIA
A Partir de: 27/01/2014 Até 31/12/2014
Processo N.: 1000001472236
Nome: (34218/1) CLEUDINA APARECIDA BATISTA MACHADO
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (014796) E.E. MARIA QUITERIA
A Partir de: 27/01/2014 Até 31/12/2014
Processo N.: 1000001471263
Nome: (202789/12) DIEGO BAZAN SOUZA
Cargo/Função: (3697) SECRETARIO DE ESCOLA/FDE
Un. Adm: (013544) E.E. NOVA UNIAO
A Partir de: 02/01/2014 Até 30/04/2014
Processo N.: 1000001472756
Nome: (125023/6) EDNA MONZILAR
Cargo/Função: (3689) DIRETOR DE ESCOLA/FDE
Un. Adm: (109436) E.E. INDIGENA "JULA PARE"
A Partir de: 02/01/2014 Até 31/12/2015
Processo N.: 1000001472409
Nome: (38292/1) ELAINE CRISTINA RANZULA
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
A Partir de: 03/02/2014 Até 11/03/2014
Processo N.: 1000001472422
Nome: (107869/14) ELIANE CRISTINA CHIEREGATTO
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (015890) E.E. PATRIARCA DA INDEPENDENCIA
A Partir de: 27/01/2014 Até 31/12/2014
Processo N.: 1000001469583
Nome: (251234/1) ERICA SANTIAGO DA SILVA
Cargo/Função: (3697) SECRETARIO DE ESCOLA/FDE
Un. Adm: (011517) E.E. ARTUR DA COSTA E SILVA
A Partir de: 02/01/2014 Até 30/04/2014
Processo N.: 1000001472160
Nome: (60007/7) FLAVIA MARIA ORTEGA FERNANDES
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (016411) E.E. 19 DE JULHO
A Partir de: 27/01/2014 Até 11/03/2014
Processo N.: 1000001472992
Nome: (85033/2) GENI DE ALMEIDA CASTRO
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (013056) E.E. MARIO SPINELLI
A Partir de: 24/12/2013 Até 11/03/2014
Processo N.: 1000001472064
Nome: (17294/1) IRENE MARTA DA COSTA
Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
Un. Adm: (173541) E.E. PROFª ELIZABET EVANGELISTA PEREIRA
A Partir de: 02/01/2014 Até 11/03/2014
Processo N.: 1000001472442

Nome: (117206/13) JAIR PEREIRA DA CRUZ
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (076198) E.E. PAULO FREIRE
 A Partir de: 27/01/2014 Até 31/12/2014
 Processo N.: 1000001472432

Nome: (49632/33) JOANIL DA SILVA FONTES
 Cargo/Função: (3689) DIRETOR DE ESCOLA/FDE
 Un. Adm: (176656) C.E.J.A.
 A Partir de: 02/01/2014 Até 31/12/2015
 Processo N.: 1000001472835

Nome: (56310/20) JULIO PARIWALA MORITU
 Cargo/Função: (3689) DIRETOR DE ESCOLA/FDE
 Un. Adm: (107263) E.E. INDIGENA ULISSES GUIMARAES
 A Partir de: 02/01/2014 Até 31/12/2015
 Processo N.: 1000001472427

Nome: (31603/1) JUSSARA DIAS DA COSTA SILVA
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (012882) E.E. DR. FABIO SILVERIO FARIAS
 A Partir de: 27/01/2014 Até 31/12/2014
 Processo N.: 1000001471168

Nome: (100897/2) LEONOR BIAH GOMES
 Cargo/Função: (3697) SECRETARIO DE ESCOLA/FDE
 Un. Adm: (156370) E.E. LUIZ FRUTUOSO DA SILVA
 A Partir de: 02/01/2014 Até 30/04/2014
 Processo N.: 1000001472436

Nome: (213326/8) LUIZ HENRIQUE DUTRA TRENTIM
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (015334) E.E. IR. LUCINDA FACHINI
 A Partir de: 02/01/2014 Até 11/03/2014
 Processo N.: 1000001472420

Nome: (26543/1) MARIA APARECIDA DA SILVA GARBUGIO
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (015890) E.E. PATRIARCA DA INDEPENDENCIA
 A Partir de: 27/01/2014 Até 31/12/2014
 Processo N.: 1000001472608

Nome: (19646/1) MARIA BENEDITA PACHECO SAMPAIO MAGALHAES
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (038733) CRECHE EST. ENS. FUND. MARIA EUNICE DUARTE BARROS
 A Partir de: 02/02/2014 Até 31/12/2014
 Processo N.: 1000001472054

Nome: (211175/6) MARIA HELENA MATOS BOERER
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (124079) E.E. CANDIDO PORTINARI
 A Partir de: 23/02/2014 Até 31/12/2014
 Processo N.: 1000001471961

Nome: (220246/15) MARIA RITA DA SILVA
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (016080) E.E. DOM AQUINO
 A Partir de: 27/01/2014 Até 31/12/2014
 Processo N.: 1000001471907

Nome: (31109/21) OSWALDO BURUWE MARADZUHO
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (011495) E.E. INDIGENA SAO JOSE SANGRADOURO
 A Partir de: 27/01/2014 Até 31/12/2014
 Processo N.: 1000001472439

Nome: (137836/9) ROSANGELA LUCIA STRIEDER
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (015962) E.E. JONAS LOPES DA SILVA
 A Partir de: 27/01/2014 Até 31/12/2014
 Processo N.: 1000001472159

Nome: (113326/19) ROSANGELA MENEGAT RODRIGUES
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (016411) E.E. 19 DE JULHO
 A Partir de: 27/01/2014 Até 11/03/2014
 Processo N.: 1000001472759

Nome: (132500/17) ROSIMEIRE BATISTA FERREIRA
 Cargo/Função: (3689) DIRETOR DE ESCOLA/FDE
 Un. Adm: (014990) E.E. CAMPOS SALES
 A Partir de: 02/01/2014 Até 31/12/2015
 Processo N.: 1000001472415

Nome: (35883/1) ROSINEIA DE SOUZA MATOS
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
 A Partir de: 03/02/2014 Até 11/03/2014
 Processo N.: 1000001471897

Nome: (116074/10) SANDRO TEODORO ANDRADE CORREA
 Cargo/Função: (3697) SECRETARIO DE ESCOLA/FDE
 Un. Adm: (096784) E.E. REINALDO DUTRA VILARINHO
 A Partir de: 02/01/2014 Até 30/04/2014
 Processo N.: 1000001472604

Nome: (21451/1) SELMA APARECIDA DE CARVALHO
 Cargo/Função: (3689) DIRETOR DE ESCOLA/FDE
 Un. Adm: (038733) CRECHE EST. ENS. FUND. MARIA EUNICE DUARTE BARROS
 A Partir de: 24/02/2014 Até 31/12/2015
 Processo N.: 1000001472438

Nome: (66834/9) VALERIA CONSTANTINO GUIMARAES
 Cargo/Função: (3689) DIRETOR DE ESCOLA/FDE
 Un. Adm: (015890) E.E. PATRIARCA DA INDEPENDENCIA
 A Partir de: 02/01/2014 Até 31/12/2015
 PUBLICADA, REGISTRADA, CUMpra-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

PORTARIA/SEDUC/00101/2014 DE: 06/03/2014
 O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: RETIFICAR
 Evento: Designação de Função/Função de Confiança
 Processo N.: 1000001438971
 Nome: (33297/1) LENILDA ROBERTO DE SOUZA
 Cargo/Função: (11355) DIRETOR/FDE/CEFAPROS

Un. Adm: (119377) CENTRO DE FORMACAO E ATUALIZACAO DO PROF
 A Partir de: 01/01/2014 Até 31/12/2014
 PUBLICADA, REGISTRADA, CUMpra-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

PORTARIA/SEDUC/00102/2014 DE: 06/03/2014
 O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Evento: Designação de Função/Função de Confiança
 Processo N.: 1000001446478
 Nome: (35327/1) VALMIRA GERMANO DE JESUS
 Cargo/Função: (9903) COORDENADOR PEDAGOGICO/FDE
 Un. Adm: (011851) E.E. VILA PROGRESSO
 A Partir de: 24/12/2013 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMpra-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

PORTARIA/SEDUC/00103/2014 DE: 06/03/2014
 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.: 1000001470194
 Nome: (129139/5) ALEXANDRE LOPES BENTO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 Qtde Horas: 12
 Processo N.: 1000001472242

Nome: (207473/4) BEATRIZ APARECIDA DE OLIVEIRA PROCOPIO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (137766) E.E. PAULO FREIRE
 A Partir de: 03/02/2014 Até 22/12/2014
 Qtde Horas: 12
 Processo N.: 1000001471504

Nome: (122929/21) CARMELUCIA ALVES DOS SANTOS
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
 Qtde Horas: 13
 Processo N.: 1000001470556

Nome: (210679/2) CHARLES EMERICK MEDEIROS DUTRA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 Qtde Horas: 12
 Processo N.: 1000001469805

Nome: (46503/10) DAVID MUNARO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 Qtde Horas: 2
 Processo N.: 1000001469871

Nome: (46503/10) DAVID MUNARO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 Qtde Horas: 12
 Processo N.: 1000001471760

Nome: (46503/10) DAVID MUNARO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 Qtde Horas: 2
 Processo N.: 1000001471768

Nome: (205510/6) EVERSON RODRIGO TATTO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 Qtde Horas: 2
 Processo N.: 1000001469740

Nome: (65690/3) ILLANE TERESINHA MULLER
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
 Qtde Horas: 12
 Processo N.: 1000001469729

Nome: (39661/1) JOSE CAETANO DOS SANTOS
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (012556) E.E. SANTA CLAUDINA
 A Partir de: 17/02/2014 Até 22/12/2014
 Qtde Horas: 6
 Processo N.: 1000001471742

Nome: (135970/2) LEANDRO APTSIRE
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (076929) E.E. INDIGENA "DEP. MARIO JURUNA"
 A Partir de: 27/01/2014 Até 22/12/2014
 Qtde Horas: 1
 Processo N.: 1000001471770

Nome: (101453/19) MARCIO ANDRE SOTTO RAMBO
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 Qtde Horas: 3
 Processo N.: 1000001470303

Nome: (126555/21) REGIANE CRECENCO RODRIGUES BATISTA
 Cargo/Função: (3441) PROFESSOR EDUC. BASICA
 Un. Adm: (013153) E.E. CORA CORALINA

A Partir de: 17/02/2014 Até 22/12/2014
Qtde Horas: 8
Processo N.: 1000001471256
Nome: (59625/5) ROSILENE DE LARA PINTO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (012556) E.E. SANTA CLAUDINA
A Partir de: 03/02/2014 Até 22/12/2014
Qtde Horas: 4
Processo N.: 1000001471266
Nome: (59625/5) ROSILENE DE LARA PINTO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (012556) E.E. SANTA CLAUDINA
A Partir de: 17/02/2014 Até 22/12/2014
Qtde Horas: 11
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

PORTARIA/SEDUC/00104/2014 DE: 06/03/2014
O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PARA TRATAMENTO DE INTERESSE PARTICULAR
Processo N.: 1000001455444
Nome: (75110/4) ALDIRENE SANTANA DO MONTE STEVANATO
Cargo/Função: 3441 - PROFESSOR EDUC. BASICA
Un. Adm: (016080) E.E. DOM AQUINO
A Partir de: 23/11/2013 Até 22/11/2015
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

PORTARIA/SEDUC/00105/2014 DE: 06/03/2014
O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA POR MOTIVO DE AFASTAMENTO DO CONJUGE
Processo N.: 1000001472932
Nome: (238090/2) JOICE DOS SANTOS CORREA NUNES
Cargo/Função: 3476 - APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (011363) E.E. NORBERTO SCHWANTES
A Partir de: 25/02/2014 Até
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22118/2014 DE: 06/03/2014
Processo N.: 1000001410617
Contratado: (251817/1) ALINE CAVALCANTI DA SILVA DE FREITAS
CPF: 008.695.281-14
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30H
Un. Adm: (015636) E.E. JOAO PAULO I
Substituído: (247416/1) TERESA PEREIRA DUARTE
A Partir de: 07/11/2013 Até 04/12/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22119/2014 DE: 06/03/2014
Processo N.: 1000001470062
Contratado: (105202/4) LENIR LUCIA PERINI FREQ
CPF: 632.403.191-87
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
Substituído: (143324/7) JULIANO DE FREITAS ARAUJO
A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22120/2014 DE: 06/03/2014
Processo N.: 1000001470046
Contratado: (113217/30) MARIZANIA GOMES AIRES
CPF: 716.616.541-34
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 02H
Un. Adm: (039055) E.E. PROF. JOAO REZENDE DE AZEVEDO
Substituído: (34517/9) JOAQUIM PEREIRA NETO
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22121/2014 DE: 06/03/2014
Processo N.: 1000001470057
Contratado: (117673/16) JAINE WEBER
CPF: 891.217.161-53
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 06H
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
Substituído: (143324/7) JULIANO DE FREITAS ARAUJO
A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22122/2014 DE: 06/03/2014
Processo N.: 1000001470059
Contratado: (131431/14) CELIA APARECIDA NICACIO
CPF: 062.375.018-00
Cargo/Função: (3506) PROFESSOR EDUC. BASICA

Referência: B-001 Carga Horária: 02H
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
Substituído: (143324/7) JULIANO DE FREITAS ARAUJO
A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22123/2014 DE: 06/03/2014
Processo N.: 1000001464166
Contratado: (144626/11) MARIA APARECIDA RODRIGUES
CPF: 943.186.201-82
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 03H
Un. Adm: (163651) E.E. "DECIO LUIZ FURIGO"
Substituído: (97035/40) ELCI BAHIA BATISTA
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22124/2014 DE: 06/03/2014
Processo N.: 1000001470972
Contratado: (204380/10) JENIFER PAULA GOIS TEIXEIRA
CPF: 021.121.441-89
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (013137) E.E. DEP. DJALMA CARNEIRO DA ROCHA
Substituído: (33524/1) ROSICLEIR GONCALVES DA SILVA
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22125/2014 DE: 06/03/2014
Processo N.: 1000001469884
Contratado: (205789/10) ALESSANDRA COSTA
CPF: 323.847.658-09
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 15H
Un. Adm: (173568) E. E CAMPO MASSAPE
Substituído: (49235/6) VANIA RODRIGUES DE MELLO
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22126/2014 DE: 06/03/2014
Processo N.: 1000001469882
Contratado: (210103/12) CARLA KERSCHNER
CPF: 013.097.481-10
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (014796) E.E. MARIA QUITERIA
Substituído: (18139/1) EVAIR PEIXOTO GUIMARAES
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22127/2014 DE: 06/03/2014
Processo N.: 1000001470333
Contratado: (213210/15) ESTER XAVIER DOS SANTOS
CPF: 768.683.381-04
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (015288) E.E. BENTO ALEXANDRE DOS SANTOS
Substituído: (120797/38) ROSICLEA CAMILO
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22128/2014 DE: 06/03/2014
Processo N.: 1000001470529
Contratado: (220731/17) GILMAR BALDIVIA
CPF: 368.354.438-47
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (044253) E.E. QUERENCIA
Substituído: (112321/11) MARCOS ANTONIO DOS SANTOS AMORIN
A Partir de: 04/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22129/2014 DE: 06/03/2014
Processo N.: 1000001469873
Contratado: (221908/18) FLAVIANE QUINTINO BORGES
CPF: 005.428.021-47
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 02H
Un. Adm: (044253) E.E. QUERENCIA
Substituído: (112321/11) MARCOS ANTONIO DOS SANTOS AMORIN
A Partir de: 04/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22130/2014 DE: 06/03/2014
Processo N.: 1000001470063
Contratado: (230235/12) EURICO PEREIRA SOARES NETO
CPF: 441.775.691-00
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 08H
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
Substituído: (143324/7) JULIANO DE FREITAS ARAUJO
A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22131/2014 DE: 06/03/2014
Processo N.: 1000001471867
Contratado: (237908/4) LAIZA FABRICIA DANIEL DE SOUZA
CPF: 693.124.861-87
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 08H
Un. Adm: (012173) E.E. HERACLITO LEONCIO MONTEIRO
Substituído: (33421/1) EVA CARDOSO DA SILVA
A Partir de: 27/01/2014 Até 17/03/2014
CONTRATO/SEDUC/22132/2014 DE: 06/03/2014
Processo N.: 1000001469875
Contratado: (244944/2) MAIKON SERGIO ZANIOLO ARVANI
CPF: 017.754.921-17
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 04H
Un. Adm: (014796) E.E. MARIA QUITERIA
Substituído: (18139/1) EVAIR PEIXOTO GUIMARAES
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22133/2014 DE: 06/03/2014
Processo N.: 1000001471913
Contratado: (249533/2) ELAINE CRISTINA LOPES DE BARROS
CPF: 001.846.971-07
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 30H
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO NETO
Substituído: (59189/2) ANTONIA LUCIA DE QUEIROZ TENORIO
A Partir de: 13/02/2014 Até 13/04/2014

CONTRATO/SEDUC/22134/2014 DE:
06/03/2014
Processo Nº: 1000001449585
Contratado: (253380/2) ROSIANE MOISES COSTA
CPF: 034.248.891-05
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 12H
Un. Adm: (015709) E.E. LUIZA NUNES BEZERRA
Substituído: (121405/11) SIBELI LOPES
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22135/2014 DE:
06/03/2014
Processo Nº: 1000001470030
Contratado: (253431/1) MARGARETE MENDES DA SILVA
CPF: 395.846.821-72
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 30H
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO

NETO
Substituído: (20304/1) VERALUCIA FARIAS SANTOS
A Partir de: 03/02/2014 Até 26/02/2014

CONTRATO/SEDUC/22136/2014 DE:
06/03/2014
Processo Nº: 1000001471775
Contratado: (53569/22) MARILUCE SALES DA SILVA
CPF: 808.008.151-49
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 12H
Un. Adm: (012173) E.E. HERACLITO LEONCIO MONTEIRO
Substituído: (33421/1) EVA CARDOSO DA SILVA
A Partir de: 27/01/2014 Até 17/03/2014

CONTRATO/SEDUC/22137/2014 DE:
06/03/2014
Processo Nº: 1000001471291
Contratado: (93889/14) JANETE APARECIDA DOS SANTOS
CPF: 966.364.671-34
Cargo/Função: (3506) PROFESSOR EDUC. BASICA
Referência: B-001 Carga Horária: 20H
Un. Adm: (015709) E.E. LUIZA NUNES BEZERRA
Substituído: (44542/1) EDILAMAR DA SILVA BRANDINI
A Partir de: 27/01/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22138/2014 DE:
06/03/2014
Processo Nº: 1000001471422
Contratado: (100555/14) GILVANA CORREIA DE MORAES
CPF: 667.981.831-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (060224) C.E.A.A.D.A. PROF. ARLETE P. MIGUELETTI
A Partir de: 07/01/2014 Até 31/01/2014

CONTRATO/SEDUC/22139/2014 DE:
06/03/2014
Processo Nº: 1000001467963
Contratado: (100621/46) CLEONICE FERREIRA GONCALVES
CPF: 621.488.341-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 04 horas semanais
Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22140/2014 DE:
06/03/2014
Processo Nº: 1000001470426
Contratado: (100624/18) MAGDA MATIAS LEITE
CPF: 829.243.411-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 21 horas semanais
Un. Adm: (016560) E.E. JOAO SATO
A Partir de: 07/01/2014 Até 20/02/2014

CONTRATO/SEDUC/22141/2014 DE:
06/03/2014
Processo Nº: 1000001469308
Contratado: (100668/12) MARIZIA DE OLIVEIRA LEITE
CPF: 918.334.501-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (013129) E.E. VERENA LEITE DE BRITO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22142/2014 DE:
06/03/2014
Processo Nº: 1000001471288
Contratado: (100697/18) ROSILENE DE ALMEIDA
CPF: 896.437.391-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (012831) E.E. MARECHAL RONDON
A Partir de: 07/01/2014 Até 19/02/2014

CONTRATO/SEDUC/22143/2014 DE:
06/03/2014
Processo Nº: 1000001469178
Contratado: (101301/41) MARIA DAS DORES PEREIRA DE OLIVEIRA
CPF: 351.025.601-82
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 28 horas semanais
Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA

A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22144/2014 DE:
06/03/2014
Processo Nº: 1000001469396
Contratado: (101385/38) THAIZ PRATES REGENOLD POMPEU
CPF: 915.031.321-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 13 horas semanais
Un. Adm: (010693) E.M. TIRADENTES (CONV.)
A Partir de: 25/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22145/2014 DE:
06/03/2014
Processo Nº: 1000001454146
Contratado: (101865/43) MARGARETE DE SOUZA E SILVA
CPF: 000.343.001-47
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 28 horas semanais
Un. Adm: (009920) E.E. DJALMA FERREIRA DE SOUZA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22146/2014 DE:
06/03/2014
Processo Nº: 1000001471376
Contratado: (102938/30) PEDRO PAULO DE OLIVEIRA SABALA
CPF: 567.592.311-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (153907) E.E. MÁRIO DULÍLIO EVARISTO HENRY
A Partir de: 03/02/2014 Até 20/12/2014

CONTRATO/SEDUC/22147/2014 DE:
06/03/2014
Processo Nº: 1000001471394
Contratado: (105022/44) JORGINEY ASSUNCAO ALVES
CPF: 901.138.021-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (009466) E.E. JOAQUINA CERQUEIRA CALDAS
A Partir de: 07/01/2014 Até 31/01/2014

CONTRATO/SEDUC/22148/2014 DE:
06/03/2014
Processo Nº: 1000001471403
Contratado: (105022/45) JORGINEY ASSUNCAO ALVES
CPF: 901.138.021-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 06 horas semanais
Un. Adm: (009466) E.E. JOAQUINA CERQUEIRA CALDAS
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22149/2014 DE:
06/03/2014
Processo Nº: 1000001469370
Contratado: (105103/10) LEIDIANE CARDOSO ROMAS MARIANO
CPF: 008.706.161-96
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22150/2014 DE:
06/03/2014
Processo Nº: 1000001469762
Contratado: (105131/25) ALINE GOULART BEYER
CPF: 962.597.790-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
A Partir de: 06/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22151/2014 DE:
06/03/2014
Processo Nº: 1000001469858
Contratado: (105300/27) GLAUCIA APARECIDA PEREIRA DOS SANTOS MAR-
CHIORI
CPF: 033.730.916-75
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22152/2014 DE: 06/03/2014
Processo Nº: 1000001455840
Contratado: (105418/39) ARINALDO GONCALVES DE QUEIROZ
CPF: 782.976.641-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (012602) E.E. CIRO SIQUEIRA GONCALVES
Em: 12/02/2014

CONTRATO/SEDUC/22153/2014 DE:
06/03/2014
Processo Nº: 1000001467943
Contratado: (105418/40) ARINALDO GONCALVES DE QUEIROZ
CPF: 782.976.641-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (012629) E.E. CEL. ANTONIO PAES DE BARROS
Em: 12/02/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22154/2014 DE:
 06/03/2014
 Processo N°: 1000001469766
 Contratado: (105895/12) NILZETE DA SILVA PRAXEDES
 CPF: 896.268.001-78
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22155/2014 DE:
 06/03/2014
 Processo N°: 1000001470772
 Contratado: (105897/11) MARIZETE DE SOUZA COELHO ARAUJO
 CPF: 965.604.281-68
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22156/2014 DE:
 06/03/2014
 Processo N°: 1000001468722
 Contratado: (106035/14) RENATA MARIA SALGADO STOPA
 CPF: 827.364.136-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (015997) E.E. JADA TORRES
 A Partir de: 07/01/2014 Até 19/02/2014
 CONTRATO/SEDUC/22157/2014 DE:
 06/03/2014
 Processo N°: 1000001469189
 Contratado: (106039/15) ROSEMEIRE FATIMA DA LUZ BUENO DA ROSA
 CPF: 346.443.501-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO
 NETO
 A Partir de: 03/02/2014 Até 10/02/2014
 CONTRATO/SEDUC/22158/2014 DE:
 06/03/2014
 Processo N°: 1000001467915
 Contratado: (106080/25) DIVA CORDEIRO PEREIRA
 CPF: 460.025.371-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22159/2014 DE:
 06/03/2014
 Processo N°: 1000001469378
 Contratado: (106090/10) SIMONIA ALVES DIAS DE FREITAS
 CPF: 542.365.501-30
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22160/2014 DE:
 06/03/2014
 Processo N°: 1000001469598
 Contratado: (106941/31) DALVA DE OLIVEIRA
 CPF: 214.531.898-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 28 horas semanais
 Un. Adm: (016322) E.E. SAO GERALDO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22161/2014 DE:
 06/03/2014
 Processo N°: 1000001469257
 Contratado: (107060/29) DEVANIR DA CONCEICAO MARTINS
 CPF: 172.585.611-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22162/2014 DE:
 06/03/2014
 Processo N°: 1000001468669
 Contratado: (107076/15) ELISANDRA DE SOUZA ALMEIDA
 CPF: 011.558.191-01
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016322) E.E. SAO GERALDO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22163/2014 DE:
 06/03/2014
 Processo N°: 1000001471988
 Contratado: (107437/12) MAGNA GOMES XAVIER
 CPF: 817.169.821-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
 A Partir de: 10/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22164/2014 DE:
 06/03/2014
 Processo N°: 1000001468777
 Contratado: (108434/46) WILMA FATIMA DOS SANTOS VASCO
 CPF: 618.595.329-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (148113) E.E. CREMILDA DE OLIVEIRA VIANA

A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22165/2014 DE:
 06/03/2014
 Processo N°: 1000001469633
 Contratado: (108524/30) MARLENE DAS GRACAS DIAS
 CPF: 861.712.911-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22166/2014 DE:
 06/03/2014
 Processo N°: 1000001470040
 Contratado: (108730/46) LOURENCA MORAES CARRILHO
 CPF: 415.285.811-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 13 horas semanais
 Un. Adm: (012262) E.E. PROF. HONORIO RODRIGUES AMORIM
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22167/2014 DE:
 06/03/2014
 Processo N°: 1000001470864
 Contratado: (109129/31) MARIA CECILIA SALVADEGO SCUDLER
 CPF: 529.538.159-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (014427) E.E. JOSE OURIVES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22168/2014 DE:
 06/03/2014
 Processo N°: 1000001471373
 Contratado: (109153/11) JUSSARINA BRAZ QUEIROZ DA CONCEICAO
 CPF: 340.148.101-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A.VERA PEREIRA DO NASCIMENTO
 A Partir de: 03/02/2014 Até 22/02/2014
 CONTRATO/SEDUC/22169/2014 DE:
 06/03/2014
 Processo N°: 1000001470565
 Contratado: (109268/31) JUCINEI PENSO
 CPF: 889.920.551-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 21 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRE-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação
 O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22170/2014 DE:
 06/03/2014
 Processo N°: 1000001467570
 Contratado: (109933/20) MARIA DIVA BONFIM VIEIRA
 CPF: 559.520.891-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013072) E.E. SAO JOSE
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRE-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22171/2014 DE:
 06/03/2014
 Processo N°: 1000001469905
 Contratado: (110271/29) ADELINA MARIA FONTANIVA DE CARLI
 CPF: 371.851.100-25
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22172/2014 DE:
 06/03/2014
 Processo N°: 1000001467949
 Contratado: (110391/17) FRANCIELY MUNCHEN SALDANHA
 CPF: 959.541.631-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (015997) E.E. JADA TORRES
 A Partir de: 07/01/2014 Até 12/01/2014
 CONTRATO/SEDUC/22173/2014 DE:
 06/03/2014
 Processo N°: 1000001468671
 Contratado: (110391/18) FRANCIELY MUNCHEN SALDANHA
 CPF: 959.541.631-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015997) E.E. JADA TORRES
 A Partir de: 15/01/2014 Até 19/02/2014
 CONTRATO/SEDUC/22174/2014 DE:
 06/03/2014
 Processo N°: 1000001469618

Contratado: (111633/20) SUELI DE SOUZA SILVA
 CPF: 715.653.611-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22175/2014 DE:
 06/03/2014

Processo Nº: 1000001470891
 Contratado: (112343/3) ANDRE GRAMARI FILHO
 CPF: 911.813.308-82
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (176770) E. E. JARAGUA
 A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22176/2014 DE:
 06/03/2014

Processo Nº: 1000001469782
 Contratado: (112526/14) CLAUDETE ANTONIA FONTANA ALVES
 CPF: 460.155.900-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22177/2014 DE:
 06/03/2014

Processo Nº: 1000001469632
 Contratado: (112704/14) JOSANNE VIEIRA SILVA
 CPF: 005.822.221-92
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22178/2014 DE:
 06/03/2014

Processo Nº: 1000001469912
 Contratado: (112751/24) MARIA SIRIA RUPE
 CPF: 923.414.701-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (109444) E.E. INDIGENA CHIQUITANOS
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22179/2014 DE:
 06/03/2014

Processo Nº: 1000001469333
 Contratado: (113215/8) NADJA MARIA DIAS BOCUTI
 CPF: 805.089.361-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22180/2014 DE:
 06/03/2014

Processo Nº: 1000001464007
 Contratado: (113395/24) FABIO JUNIOR PAES DE MORAIS
 CPF: 969.622.831-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (013021) E.E. CARLOS IRIGARAY FILHO
 A Partir de: 03/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22181/2014 DE:
 06/03/2014

Processo Nº: 1000001468096
 Contratado: (113766/37) FATIMA GONCALVES BORGES
 CPF: 300.032.531-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22182/2014 DE:
 06/03/2014

Processo Nº: 1000001469570
 Contratado: (113768/27) NOEMIA DE FRANCA
 CPF: 603.423.902-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22183/2014 DE:
 06/03/2014

Processo Nº: 1000001468462
 Contratado: (113804/44) ROSELI APARECIDA DA SILVA
 CPF: 626.788.171-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais

Un. Adm: (016225) E.E. IRENE ORTEGA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22184/2014 DE:
 06/03/2014

Processo Nº: 1000001472245
 Contratado: (114132/15) ELESSANDRA DA SILVA BARBOSA
 CPF: 011.192.501-02
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (176460) E. E. 11 DE AGOSTO
 A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22185/2014 DE:
 06/03/2014

Processo Nº: 1000001469353
 Contratado: (114333/22) AGNELO CAMPOS SILVA
 CPF: 603.943.401-59
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 07 horas semanais
 Un. Adm: (011916) E.E. 22 DE MAIO
 A Partir de: 03/02/2014 Até 15/02/2014
CONTRATO/SEDUC/22186/2014 DE:
 06/03/2014

Processo Nº: 1000001468139
 Contratado: (114455/10) PAULO LANI CAMPOI
 CPF: 517.699.301-59
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22187/2014 DE:
 06/03/2014

Processo Nº: 1000001470596
 Contratado: (115459/19) CLAUDIA MARIA ROMANA DE SOUZA TEIXEIRA
 CPF: 545.038.761-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22188/2014 DE:
 06/03/2014

Processo Nº: 1000001469992
 Contratado: (116346/22) WELIKA CHRISTIANE CORREIA
 CPF: 010.086.701-46
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (014516) E.E. JOAQUIM A. COSTA MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22189/2014 DE:
 06/03/2014

Processo Nº: 1000001469582
 Contratado: (116367/5) ELAINE ALVES DOS SANTOS CAMPOS
 CPF: 632.614.481-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010898) C.E.J.A. PROF. ALFREDO MARIEN
 A Partir de: 17/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22190/2014 DE:
 06/03/2014

Processo Nº: 1000001469298
 Contratado: (116407/22) INEZ CRISTINA DE OLIVEIRA
 CPF: 630.611.801-25
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (012246) E.E. DOM BOSCO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22191/2014 DE:
 06/03/2014

Processo Nº: 1000001469731
 Contratado: (116466/43) REGINA MAURA CORREA
 CPF: 503.507.221-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 07 horas semanais
 Un. Adm: (015989) E.E. VER. BENTO MUNIZ
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22192/2014 DE:
 06/03/2014

Processo Nº: 1000001462677
 Contratado: (116481/19) CLAUDIO ZIMMERMANN
 CPF: 703.805.979-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (173371) E. E. PEDRO BARBOSA
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22193/2014 DE:
 06/03/2014

Processo Nº: 1000001468676

Contratado: (116785/16) VANESSA GRAZIELLI FERREIRA DA SILVA
 CPF: 999.944.611-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016322) E.E. SAO GERALDO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22194/2014 DE:
 06/03/2014

Processo Nº: 1000001469364
 Contratado: (116880/14) GISLAINE ALVES ROSA SILVA
 CPF: 832.434.291-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22195/2014 DE:
 06/03/2014

Processo Nº: 1000001468427
 Contratado: (116937/20) MILEIDE APARECIDA DE SOUZA STEFANELLO
 CPF: 907.544.331-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22196/2014 DE:
 06/03/2014

Processo Nº: 1000001469681
 Contratado: (117244/11) NADIA TUREQUI SILVA
 CPF: 693.992.471-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (009695) E.E. FENELON MULLER
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22197/2014 DE:
 06/03/2014

Processo Nº: 1000001471079
 Contratado: (117257/53) MAIZA SOUZA FRANCO
 CPF: 666.722.791-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
 A Partir de: 07/01/2014 Até 21/02/2014

CONTRATO/SEDUC/22198/2014 DE:
 06/03/2014

Processo Nº: 1000001469941
 Contratado: (118223/15) EMILIANA INACIO DE FARIAS
 CPF: 017.806.041-06
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22199/2014 DE:
 06/03/2014

Processo Nº: 1000001470397
 Contratado: (118576/42) ROSEMEIRE IGREJA GALVAO
 CPF: 999.355.891-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (015229) E.E. MARECHAL RONDON
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22200/2014 DE:
 06/03/2014

Processo Nº: 1000001468586
 Contratado: (119762/22) VALDERI PEREIRA DE JESUS
 CPF: 576.788.121-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (038660) E.E. TAPIRAPE
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22201/2014 DE:
 06/03/2014

Processo Nº: 1000001468781
 Contratado: (119856/6) MARILZAN RAMOS DE OLIVEIRA
 CPF: 841.412.391-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (148113) E.E. CREMLIDA DE OLIVEIRA VIANA
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22202/2014 DE:
 06/03/2014

Processo Nº: 1000001470215
 Contratado: (119916/11) ADRIANA CRISTINA MENDES DE OLIVEIRA
 CPF: 976.283.951-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 21 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22203/2014 DE:
 06/03/2014

Processo Nº: 1000001471848
 Contratado: (121270/12) ELENITA CARDOSO DA SILVA
 CPF: 893.725.731-91
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 24/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22204/2014 DE:
 06/03/2014

Processo Nº: 1000001470410
 Contratado: (121371/8) MARCIA LUCIA DA SILVA
 CPF: 486.309.852-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais

Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22205/2014 DE:
 06/03/2014

Processo Nº: 1000001465360
 Contratado: (121460/20) MARCELO FERNANDO DE LIMA
 CPF: 303.797.998-47
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (013803) E.E. APOLONIO BOUTET DE MELO
 Em: 16/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22206/2014 DE:
 06/03/2014

Processo Nº: 1000001469522
 Contratado: (121767/21) ANDERSON RIBEIRO DE OLIVEIRA
 CPF: 801.773.791-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22207/2014 DE:
 06/03/2014

Processo Nº: 1000001446623
 Contratado: (121937/19) CELENI CARIAGA DA SILVA
 CPF: 437.007.721-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (120936) E.E. ANDRE ANTONIO MAGGI
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22208/2014 DE:
 06/03/2014

Processo Nº: 1000001468385
 Contratado: (122323/18) ALEANDRO DE SOUZA
 CPF: 321.801.598-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22209/2014 DE:
 06/03/2014

Processo Nº: 1000001469509
 Contratado: (122332/20) MILTON JORGE DE OLIVEIRA SIQUEIRA
 CPF: 273.504.601-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010960) E.E. JOSE RODRIGUES DOS SANTOS
 A Partir de: 03/02/2014 Até 14/02/2014

CONTRATO/SEDUC/22210/2014 DE:
 06/03/2014

Processo Nº: 1000001469715
 Contratado: (122351/14) MARCIA GRESPLAN MULLER
 CPF: 794.788.751-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 19 horas semanais
 Un. Adm: (154156) E.E. PAULO FREIRE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22211/2014 DE: 06/03/2014

Processo Nº: 1000001467939
 Contratado: (122357/26) MONICA BENEDITA CABRAL
 CPF: 607.639.909-06
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22212/2014 DE:
 06/03/2014

Processo Nº: 1000001458775
 Contratado: (122375/8) LILIAN RUBIA BRITO DE LIMA OLIVEIRA
 CPF: 960.648.891-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (016470) E.E. DOM BOSCO
 A Partir de: 03/02/2014 Até 10/03/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22213/2014 DE:
 06/03/2014

Processo Nº: 1000001472797
 Contratado: (122378/27) ALESSANDRA GUIMARAES SOARES
 CPF: 012.482.461-79
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (015644) E.E. DR. MARIO CORREA DA COSTA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22214/2014 DE:
 06/03/2014

Processo Nº: 1000001469943
 Contratado: (122395/16) JOSE FERREIRA DE SANTANA
 CPF: 719.308.681-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (176460) E. E. 11 DE AGOSTO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22215/2014 DE:
 06/03/2014

Processo Nº: 1000001470015
 Contratado: (122579/13) VALDIRENE BALDUINO RODRIGUES
 CPF: 810.821.341-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22216/2014 DE:
 06/03/2014

Processo Nº: 1000001469267
 Contratado: (122810/30) FRANCISMARY BASTOS FAEL DUARTE
 CPF: 452.901.131-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22217/2014 DE:
 06/03/2014

Processo Nº: 1000001468161
 Contratado: (123044/11) JOSE AUGUSTO ALVES RODRIGO PEREIRA
 CPF: 005.017.021-05
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016314) E.E. 13 DE MAIO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22218/2014 DE:
 06/03/2014

Processo Nº: 1000001463386
 Contratado: (123361/23) MARIA RITA DO NASCIMENTO SILVA
 CPF: 779.105.831-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (153885) E.E. NOVA CHANCE
 Em: 22/12/2014
 CONTRATO/SEDUC/22219/2014 DE:
 06/03/2014

Processo Nº: 1000001464039
 Contratado: (123412/8) ADRIANA MARIA DE OLIVEIRA
 CPF: 009.818.086-03
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (011851) E.E. VILA PROGRESSO
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22220/2014 DE:
 06/03/2014

Processo Nº: 1000001462037
 Contratado: (123491/10) KAMAPA MYKY
 CPF: 963.460.781-00
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (091421) E.E. INDIGENA XINUI MYKY (ALDEIA JAPUIRA)
 A Partir de: 03/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22221/2014 DE:
 06/03/2014

Processo Nº: 1000001463150
 Contratado: (123583/12) RAFAEL LEAL
 CPF: 009.604.981-25
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (046434) E.E. FREI CANECA
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22222/2014 DE:
 06/03/2014

Processo Nº: 1000001469278
 Contratado: (123618/19) LUCIMAR FERREIRA DE SOUZA PAULA
 CPF: 680.700.472-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22223/2014 DE:
 06/03/2014

Processo Nº: 1000001467284
 Contratado: (123679/12) JEANE BERBEL SANTANA
 CPF: 953.856.731-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22224/2014 DE:
 06/03/2014

Processo Nº: 1000001472086
 Contratado: (124007/31) EDIANE CORREIA DA SILVA
 CPF: 696.107.701-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (010707) E.E. MARCELINA DE CAMPOS
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22225/2014 DE:
 06/03/2014

Processo Nº: 1000001470034
 Contratado: (124007/32) EDIANE CORREIA DA SILVA
 CPF: 696.107.701-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (010707) E.E. MARCELINA DE CAMPOS
 A Partir de: 06/01/2014 Até 31/01/2014
 CONTRATO/SEDUC/22226/2014 DE:
 06/03/2014

Processo Nº: 1000001468444
 Contratado: (124208/13) VALDIR DA SILVA SOUZA
 CPF: 007.973.371-99
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22227/2014 DE:
 06/03/2014

Processo Nº: 1000001469272
 Contratado: (124615/22) GISELIA DIVINA FONSECA
 CPF: 868.681.796-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22228/2014 DE:
 06/03/2014

Processo Nº: 1000001468375
 Contratado: (125032/14) LUCIENE DE OLIVEIRA LARA
 CPF: 570.709.031-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 07/02/2014
 CONTRATO/SEDUC/22229/2014 DE:
 06/03/2014

Processo Nº: 1000001470254
 Contratado: (125102/5) CLAUDIANE AMORIM DA CRUZ
 CPF: 726.505.671-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais

Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22230/2014 DE:
06/03/2014
Processo Nº: 1000001470697
Contratado: (125327/5) MARIUZA RODRIGUES DA COSTA OLIVEIRA LECHE-
NER
CPF: 872.457.011-72
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (010243) E.E. CEL. RAFAEL DE SIQUEIRA
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22231/2014 DE:
06/03/2014
Processo Nº: 1000001468801
Contratado: (125342/27) ANDRE DOMINGOS DE BRITO
CPF: 008.169.989-14
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 09 horas semanais
Un. Adm: (148113) E.E. CREMLIDA DE OLIVEIRA VIANA
A Partir de: 07/01/2014 Até 24/02/2014
CONTRATO/SEDUC/22232/2014 DE:
06/03/2014
Processo Nº: 1000001469231
Contratado: (125770/21) PAULA CAROLINA CARVALHO DOS SANTOS
CPF: 692.200.001-30
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 26 horas semanais
Un. Adm: (009571) E.E. DR. HELIO PALMA DE ARRUDA
A Partir de: 07/01/2014 Até 31/01/2014
CONTRATO/SEDUC/22233/2014 DE:
06/03/2014
Processo Nº: 1000001469615
Contratado: (125963/9) SONIA MARIA RECHE
CPF: 690.876.281-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22234/2014 DE:
06/03/2014
Processo Nº: 1000001472425
Contratado: (126086/49) FRANCISNEIRE ANISIA DA SILVA
CPF: 817.091.451-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 03 horas semanais
Un. Adm: (011444) E.E. NOSSA SENHORA DA GUIA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22235/2014 DE:
06/03/2014
Processo Nº: 1000001468012
Contratado: (126663/20) EDILEUZA DE JESUS NAZARIO VIEIRA
CPF: 702.513.472-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: A-001 Carga Horária: 21 horas semanais
Un. Adm: (127701) E.E. VILA RICA
A Partir de: 07/01/2014 Até 24/02/2014
CONTRATO/SEDUC/22236/2014 DE:
06/03/2014
Processo Nº: 1000001469566
Contratado: (126897/21) MARCELA CRISTINA LINHARES PEREIRA
CPF: 720.743.021-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 29 horas semanais
Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22237/2014 DE:
06/03/2014
Processo Nº: 1000001460196
Contratado: (127022/12) ISABEL SILVEIRA DA SILVA
CPF: 881.596.471-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22238/2014 DE:
06/03/2014
Processo Nº: 1000001472649
Contratado: (127022/13) ISABEL SILVEIRA DA SILVA
CPF: 881.596.471-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
A Partir de: 07/01/2014 Até 18/01/2014
CONTRATO/SEDUC/22239/2014 DE:

06/03/2014
Processo Nº: 1000001469610
Contratado: (128123/20) MARIA APARECIDA LUIS FERREIRA
CPF: 801.324.211-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 18 horas semanais
Un. Adm: (016322) E.E. SAO GERALDO
A Partir de: 13/01/2014 Até 13/02/2014
CONTRATO/SEDUC/22240/2014 DE:
06/03/2014
Processo Nº: 1000001469151
Contratado: (128295/36) JUCILENE MARIA DA CRUZ
CPF: 831.431.811-68
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (012262) E.E. PROF. HONORIO RODRIGUES AMORIM
A Partir de: 17/01/2014 Até 24/02/2014
CONTRATO/SEDUC/22241/2014 DE:
06/03/2014
Processo Nº: 1000001468428
Contratado: (128365/14) NILZA TEREZA DA SILVA
CPF: 969.569.501-97
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (021687) E.E. PEDRO NECA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22242/2014 DE:
06/03/2014
Processo Nº: 1000001469163
Contratado: (128397/10) MARCILENE AMARAL MUNDIM PEREIRA
CPF: 284.621.301-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (009890) C.E.J.A.- PROFª. ALMIRA DE AMORIM SILVA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22243/2014 DE:
06/03/2014
Processo Nº: 1000001469694
Contratado: (128408/16) REGINALDO RODRIGUES DA COSTA
CPF: 537.941.921-68
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (040924) ASSESSORIA PEDAGOGICA - CHAPADA DOS GUIM
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22244/2014 DE:
06/03/2014
Processo Nº: 1000001473026
Contratado: (128495/17) RAQUEL CESARIO DA SILVA
CPF: 844.397.501-68
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (015180) E.E. CEL. ONDINO R. LIMA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22245/2014 DE:
06/03/2014
Processo Nº: 1000001469862
Contratado: (128707/26) MARIA APARECIDA DE OLIVEIRA SILVA
CPF: 452.560.711-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 28 horas semanais
Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22246/2014 DE:
06/03/2014
Processo Nº: 1000001469277
Contratado: (128843/15) ELISANGELA BATISTA HELEODORO FERREIRA
CPF: 570.973.641-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 21 horas semanais
Un. Adm: (012246) E.E. DOM BOSCO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22247/2014 DE:
06/03/2014
Processo Nº: 1000001469535
Contratado: (129125/28) EDEMILSON MARTINS DE SOUZA
CPF: 352.481.571-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 29 horas semanais
Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22248/2014 DE:
06/03/2014
Processo Nº: 1000001467313
Contratado: (129130/17) RUTHE DE CAMPOS NASCIMENTO
CPF: 786.305.761-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (014508) E.E. 7 DE SETEMBRO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22249/2014 DE:
06/03/2014
Processo Nº: 1000001470564
Contratado: (129175/15) ELIANE LESSIM SIMOES LEITE
CPF: 996.158.601-82
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 10 horas semanais
Un. Adm: (013803) E.E. APOLONIO BURET DE MELO
A Partir de: 03/02/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMpra-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22250/2014 DE:
06/03/2014

Processo Nº: 1000001468576
Contratado: (129245/26) EDNEIA REGENIR DA SILVA
CPF: 970.246.351-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (011797) E.E. PROFª. ANA MARIA DAS GRAÇAS S. NORONHA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22251/2014 DE:
06/03/2014

Processo Nº: 1000001461014
Contratado: (129326/27) EVELYN BEATRICE SALES FERREIRA NASCIMENTO
CPF: 876.559.931-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 16 horas semanais
Un. Adm: (015369) E.E. MANOEL JOSE MURTINHO
A Partir de: 03/02/2014 Até 24/02/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22252/2014 DE:
06/03/2014

Processo Nº: 1000001469761
Contratado: (129447/21) CHRISTIANE GONCALVES DOS SANTOS
CPF: 908.520.871-87
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 24 horas semanais
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
A Partir de: 06/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22253/2014 DE:
06/03/2014

Processo Nº: 1000001469537
Contratado: (129526/29) ROBERTA GUAZZI BIRAL
CPF: 786.244.011-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 16 horas semanais
Un. Adm: (011940) E.E. JOSE LEITE DE MORAES
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22254/2014 DE:
06/03/2014

Processo Nº: 1000001471125
Contratado: (130048/16) MARIA SOCORRO BATISTA CARDOSO
CPF: 020.767.181-84
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (013188) E.E. JUSCELINO K. DE OLIVEIRA
A Partir de: 20/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22255/2014 DE:
06/03/2014

Processo Nº: 1000001469217
Contratado: (1300/5) MARIA SOCORRO DE JESUS NASCIMENTO
CPF: 284.400.801-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
A Partir de: 06/01/2014 Até 18/02/2014

CONTRATO/SEDUC/22256/2014 DE:
06/03/2014

Processo Nº: 1000001470889
Contratado: (130085/40) SANDRA FRANCA MEIRA
CPF: 014.727.831-74
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 07 horas semanais
Un. Adm: (014427) E.E. JOSE OURIVES
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22257/2014 DE:
06/03/2014

Processo Nº: 1000001470984
Contratado: (130118/19) APOLONIO APIAGA
CPF: 580.519.701-44
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (118540) E.E. INDIGENA KURA-BAKAIRI
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22258/2014 DE:
06/03/2014

Processo Nº: 1000001469601
Contratado: (130192/17) CLAYCE VICTOR SCUDELER
CPF: 014.349.921-10
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22259/2014 DE:
06/03/2014

Processo Nº: 1000001469501
Contratado: (130215/6) LUCIA DARQUE RIBEIRO MACEDO COSTA
CPF: 006.882.491-24
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (163694) C.E.J.A. "CREUSLI DE SOUZA RAMOS"
A Partir de: 17/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22260/2014 DE:
06/03/2014

Processo Nº: 1000001470250
Contratado: (130241/11) ANGELITA ANGELICA PRUDENTE PEDROSO
CPF: 859.078.801-63
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (010960) E.E. JOSE RODRIGUES DOS SANTOS
A Partir de: 03/02/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22261/2014 DE:
06/03/2014

Processo Nº: 1000001459675
Contratado: (130293/23) MARCIANA VIEIRA DA ROCHA
CPF: 916.703.221-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (013803) E.E. APOLONIO BOURET DE MELO
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22262/2014 DE:
06/03/2014

Processo Nº: 1000001471122
Contratado: (130293/24) MARCIANA VIEIRA DA ROCHA
CPF: 916.703.221-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 09 horas semanais
Un. Adm: (013803) E.E. APOLONIO BOURET DE MELO
A Partir de: 21/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22263/2014 DE:
06/03/2014

Processo Nº: 1000001469281
Contratado: (130657/6) FLAVIA DANIELA DE CASTRO
CPF: 002.666.861-09
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (010430) E.E. ALINA DO NASCIMENTO TOCANTINS
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22264/2014 DE:
06/03/2014

Processo Nº: 1000001469682
Contratado: (130773/5) IRANILDES MARIA FIGUEIREDO CUNHA
CPF: 395.495.931-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 24 horas semanais
Un. Adm: (009695) E.E. FENELON MULLER
A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22265/2014 DE:
06/03/2014

Processo Nº: 1000001470064
Contratado: (130846/13) IZABEL CRISTINA ALMEIDA DOS SANTOS
CPF: 836.003.701-97
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (012742) E.E. MARIA HELENA DE ARAUJO BASTOS
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22266/2014 DE:
06/03/2014

Processo Nº: 1000001472304
Contratado: (130895/6) WASHINGTON SILVEIRA SOUZA
CPF: 020.703.331-59
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (069230) E.E. ANTONIO CARLOS MOURA
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22267/2014 DE:
06/03/2014

Processo Nº: 1000001469747
Contratado: (130929/26) CARLOS APARECIDO COLMAN BATISTA
CPF: 475.536.851-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
A Partir de: 06/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22268/2014 DE:
06/03/2014

Processo Nº: 1000001470674
Contratado: (131076/8) SUELI MARIA DA SILVA
CPF: 896.920.711-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 01 hora semanal
Un. Adm: (012629) E.E. CEL. ANTONIO PAES DE BARROS
A Partir de: 07/01/2014 Até 17/02/2014

CONTRATO/SEDUC/22269/2014 DE:
06/03/2014

Processo Nº: 1000001471000
Contratado: (131311/10) SIMONE MARCIA DA CONCEICAO PARDINHO
CPF: 209.507.721-00

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (060224) C.E.A.A.D.A. PROF. ARLETE P. MIGUELETTI
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22270/2014 DE:

06/03/2014
 Processo N°: 1000001468361
 Contratado: (131571/20) CRISTIANA RIBEIRO DA SILVA
 CPF: 001.216.961-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 04/02/2014 Até 17/02/2014

CONTRATO/SEDUC/22271/2014 DE:
 06/03/2014
 Processo N°: 1000001469638
 Contratado: (131583/22) ELIZNE DIAS DOS SANTOS
 CPF: 936.155.151-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22272/2014 DE:
 06/03/2014
 Processo N°: 1000001468132
 Contratado: (132814/12) ALAIR VALADARES DA SILVA
 CPF: 567.721.811-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (016314) E.E. 13 DE MAIO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22273/2014 DE:
 06/03/2014
 Processo N°: 1000001472044
 Contratado: (132826/25) MARIA ERISVANIA SOARES DE OLIVEIRA
 CPF: 667.521.671-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (023329) E.E. MALIK DIDIER NAMED ZAHAFI
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22274/2014 DE:
 06/03/2014
 Processo N°: 1000001464678
 Contratado: (132841/29) ALEX VOLPATO ZAMBONI
 CPF: 830.803.761-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (010987) E.E. D. WUNIBALDO TELLEUR
 Em: 23/02/2014

CONTRATO/SEDUC/22275/2014 DE:
 06/03/2014
 Processo N°: 1000001466244
 Contratado: (132841/30) ALEX VOLPATO ZAMBONI
 CPF: 830.803.761-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (010995) E.E. MAJOR OTAVIO PITALUGA
 Em: 23/02/2014

CONTRATO/SEDUC/22276/2014 DE:
 06/03/2014
 Processo N°: 1000001461201
 Contratado: (132841/31) ALEX VOLPATO ZAMBONI
 CPF: 830.803.761-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (011002) E.E. PINDORAMA
 Em: 23/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22277/2014 DE:
 06/03/2014
 Processo N°: 1000001468609
 Contratado: (132872/46) MARILZA LUIZA ALEXANDRE QUINTAO
 CPF: 805.944.501-44
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
 A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22278/2014 DE:
 06/03/2014
 Processo N°: 1000001469282
 Contratado: (132952/14) LUCIANA DE LARA BORGES DE CAMPOS
 CPF: 593.820.901-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22279/2014 DE:
 06/03/2014
 Processo N°: 1000001470244

Contratado: (132986/11) ROSELI VALENTIM CASARI
 CPF: 594.028.301-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22280/2014 DE: 06/03/2014

Processo N°: 1000001470823
 Contratado: (133051/11) ALDENICE CRISTINA DE OLIVEIRA
 CPF: 015.778.231-09
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22281/2014 DE: 06/03/2014
 Processo N°: 1000001437301
 Contratado: (133357/17) JUCILENE CATARINA DA VEIGA
 CPF: 819.198.241-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012084) E.E. PORFIRIA PAULA DE CAMPOS
 A Partir de: 21/12/2013 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22282/2014 DE:
 06/03/2014
 Processo N°: 1000001469728
 Contratado: (134208/17) RUTH BATISTA DO NASCIMENTO DE QUEIROZ
 CPF: 651.397.471-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (012556) E.E. SANTA CLAUDINA
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22283/2014 DE:
 06/03/2014
 Processo N°: 1000001469683
 Contratado: (134655/16) JOSELMA BARBOSA DE LUCENA
 CPF: 273.023.694-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (009695) E.E. FENELON MULLER
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22284/2014 DE:
 06/03/2014
 Processo N°: 1000001470518
 Contratado: (134703/12) ELAINE DE PAIVA CARDOSO DOS SANTOS
 CPF: 004.513.941-51
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013137) E.E. DEP. DJALMA CARNEIRO DA ROCHA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22285/2014 DE:
 06/03/2014
 Processo N°: 1000001469138
 Contratado: (135073/12) MAELI GONCALVES DE SOUZA JERONIMO
 CPF: 080.386.658-56
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (096857) E.E. CHAPEUZINHO VERMELHO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22286/2014 DE:
 06/03/2014
 Processo N°: 1000001470832
 Contratado: (135121/14) EUVANIA DIAS FERREIRA COSTA
 CPF: 535.165.161-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014427) E.E. JOSE OURVES
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22287/2014 DE: 06/03/2014
 Processo N°: 1000001469265
 Contratado: (135197/22) ELIZABETH MORAES DE OLIVEIRA
 CPF: 544.518.681-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22288/2014 DE: 06/03/2014

Processo Nº: 1000001463516
 Contratado: (135592/17) BRAS TSERENHADA TSERENHO
 CPF: 719.032.671-53
 Cargo/Função: (8850) PROFESSOR INDIO
 Referência: A-001 Carga Horária: 17 horas semanais
 Un. Adm: (119229) E.E. INDIGENA WA'OMORA
 A Partir de: 31/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22289/2014 DE:
 06/03/2014

Processo Nº: 1000001447347
 Contratado: (135691/6) HELOISE DE SOUZA OLIVEIRA
 CPF: 721.979.271-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (075116) E.E. DE ENSINO ESPECIAL LUZ DO SABER
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22290/2014 DE:
 06/03/2014

Processo Nº: 1000001470261
 Contratado: (135706/11) ANA ROSA DA SILVA E SILVA
 CPF: 161.736.511-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22291/2014 DE:
 06/03/2014

Processo Nº: 1000001469861
 Contratado: (135709/8) IVANA LUCIA MELO MOREIRA DOS SANTOS
 CPF: 858.232.011-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22292/2014 DE:
 06/03/2014

Processo Nº: 1000001469687
 Contratado: (135713/9) SEBASTIANA RODRIGUES DE SOUZA
 CPF: 314.054.361-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009695) E.E. FENELON MULLER
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22293/2014 DE:
 06/03/2014

Processo Nº: 1000001469622
 Contratado: (135718/15) MONICA MARIA DA SILVA
 CPF: 840.362.301-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (016314) E.E. 13 DE MAIO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22294/2014 DE:
 06/03/2014

Processo Nº: 1000001470676
 Contratado: (135999/36) REJANE MONTEL DE SOUZA
 CPF: 881.429.221-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 28 horas semanais
 Un. Adm: (124907) E.E. TEOTONIO CARLOS DA CUNHA NETO
 A Partir de: 07/01/2014 Até 18/02/2014
 CONTRATO/SEDUC/22295/2014 DE:
 06/03/2014

Processo Nº: 1000001471192
 Contratado: (136070/30) SOLANGE DE ALMEIDA
 CPF: 567.451.331-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 07/01/2014 Até 22/01/2014
 CONTRATO/SEDUC/22296/2014 DE:
 06/03/2014

Processo Nº: 1000001469997
 Contratado: (136358/14) RUBENSMAR SANTOS VILELA
 CPF: 545.793.171-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 11 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22297/2014 DE:
 06/03/2014

Processo Nº: 1000001470910
 Contratado: (136422/10) SONIA TEREZINHA DIAS DE OLIVEIRA
 CPF: 570.772.311-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014427) E.E. JOSE OURIVES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22298/2014 DE:
 06/03/2014

Processo Nº: 1000001469195
 Contratado: (136523/40) ANA PAULA RODRIGUES DE SOUZA
 CPF: 000.871.321-92
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 28 horas semanais
 Un. Adm: (016209) E.E. Pe. THIAGO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22299/2014 DE: 06/03/2014

Processo Nº: 1000001466938
 Contratado: (136566/11) EDNA CRISTINA FASSBINDER FERST
 CPF: 973.756.911-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (160040) E.E. "TERRA NOVA"
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22300/2014 DE: 06/03/2014

Processo Nº: 1000001471080
 Contratado: (136704/8) GAITANXI SUYA
 CPF: 033.541.101-04
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (124850) E.E. INDIGENA CENTRAL EDUC.BASICA KISEDJE
 A Partir de: 03/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22301/2014 DE: 06/03/2014

Processo Nº: 1000001467363
 Contratado: (136711/32) TIMOTEO JANUARIO DA SILVA NETO
 CPF: 865.737.561-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A. VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22302/2014 DE:
 06/03/2014

Processo Nº: 1000001469194
 Contratado: (136716/26) ADRIMAR MARIA DE SOUZA
 CPF: 007.822.491-83
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22303/2014 DE:
 06/03/2014

Processo Nº: 1000001469961
 Contratado: (136831/13) JOCINEIA ANTONIA DE BARROS
 CPF: 031.123.741-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01 hora semanal
 Un. Adm: (021660) E.E. JOSE DE LIMA BARROS
 A Partir de: 10/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22304/2014 DE:
 06/03/2014

Processo Nº: 1000001471098
 Contratado: (137377/9) LUZINETH DE CARVALHO COUTO MIRANDA
 CPF: 393.613.571-15
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A. VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22305/2014 DE:
 06/03/2014

Processo Nº: 1000001469544
 Contratado: (137608/17) ELIANE DA CONCEICAO SILVA
 CPF: 020.140.991-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22306/2014 DE:
 06/03/2014
 Processo Nº: 1000001466820
 Contratado: (137888/20) EDNA CRISTINA ALVES MARTINS BRAGA DE SOUZA
 CPF: 095.495.188-33
 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: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22307/2014 DE:
 06/03/2014
 Processo Nº: 1000001470977
 Contratado: (137906/8) SONIA MARGARETE PEREIRA AZEVEDO MULLER
 CPF: 557.450.911-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22308/2014 DE:
 06/03/2014
 Processo Nº: 1000001469304
 Contratado: (137942/7) ELIANA CLARINDA DE OLIVEIRA COSTA
 CPF: 858.546.201-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012548) E.E. LEONIDAS DE MATOS
 A Partir de: 06/01/2014 Até 20/02/2014

CONTRATO/SEDUC/22309/2014 DE:
 06/03/2014
 Processo Nº: 1000001469650
 Contratado: (138643/15) MARINES ROBERTO RODRIGUES DA CRUZ
 CPF: 468.646.281-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22310/2014 DE:
 06/03/2014
 Processo Nº: 1000001469653
 Contratado: (138832/10) MARIA ISABEL GONCALVES DE ARRUDA
 CPF: 006.887.511-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22311/2014 DE:
 06/03/2014
 Processo Nº: 1000001470255
 Contratado: (139090/32) CHEILA MAGALHAES DE CAMPOS
 CPF: 700.783.191-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 23 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22312/2014 DE:
 06/03/2014
 Processo Nº: 1000001469405
 Contratado: (139496/30) LANDERSON FERMINO DUARTE
 CPF: 918.242.651-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22313/2014 DE:
 06/03/2014
 Processo Nº: 1000001465349
 Contratado: (139841/13) LIDIOMAR GONCALVES DOS SANTOS
 CPF: 029.182.796-92
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013803) E.E. APOLONIO BOUTRE DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22314/2014 DE: 06/03/2014
 Processo Nº: 1000001469232
 Contratado: (139877/17) GENEVEVA CARDOSO LEANDRO
 CPF: 629.442.581-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 21/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22315/2014 DE:
 06/03/2014
 Processo Nº: 1000001468063
 Contratado: (140060/35) IRLETE EUGENIA DE SOUZA
 CPF: 346.340.371-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01 hora semanal
 Un. Adm: (049875) E.E. DOMINGOS SAVIO BRANDAO LIMA
 A Partir de: 07/01/2014 Até 10/01/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22316/2014 DE:
 06/03/2014

Processo Nº: 1000001464068
 Contratado: (140384/6) VANUZIA PAULA VIANA
 CPF: 914.106.811-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (011851) E.E. VILA PROGRESSO
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22317/2014 DE:
 06/03/2014

Processo Nº: 1000001471476
 Contratado: (140834/19) RAQUEL MAZOCHIN DA SILVA
 CPF: 027.863.081-27
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (010189) E.E. PE. JOSE MARIA DO SACRAMENTO
 A Partir de: 06/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22318/2014 DE:
 06/03/2014
 Processo Nº: 1000001472189
 Contratado: (140923/11) VANIA APARECIDA GASTALDIN
 CPF: 811.352.209-30
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 07/01/2014 Até 31/01/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22319/2014 DE:
 06/03/2014

Processo Nº: 1000001450787
 Contratado: (141053/16) LIDIANE CAVALLI
 CPF: 976.989.890-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (172081) E.E. "FLORESTAN FERNANDES"
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22320/2014 DE:
 06/03/2014

Processo Nº: 1000001469621
 Contratado: (141080/5) WALNICE FERREIRA DANTAS
 CPF: 981.157.311-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22321/2014 DE:
 06/03/2014
 Processo Nº: 1000001471908
 Contratado: (141167/13) CLEMILSON NEVES
 CPF: 616.706.421-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais

Un. Adm: (148113) E.E. CREMILDA DE OLIVEIRA VIANA
 A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22322/2014 DE:
 06/03/2014

Processo Nº: 1000001469228
 Contratado: (141266/7) SANDRA MARILIA DA SILVA GERALDO
 CPF: 487.911.211-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22323/2014 DE:
 06/03/2014

Processo Nº: 1000001469258
 Contratado: (141544/15) CICERA APARECIDA JUNQUEIRA DE OLIVEIRA

ALVES
 CPF: 875.654.041-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (015650) E.E. JOAO SATO
 A Partir de: 07/01/2014 Até 20/02/2014

CONTRATO/SEDUC/22324/2014 DE:
 06/03/2014

Processo Nº: 1000001471210
 Contratado: (141637/20) LEANDRO RICARDO CASTRO DA SILVA
 CPF: 007.439.031-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 14/01/2014 Até 14/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22325/2014 DE:
 06/03/2014

Processo Nº: 1000001450013
 Contratado: (141660/16) IRANETE PINHEIRO NATES
 CPF: 616.580.901-44
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (011215) E.E. SAO PEDRO APOSTOLO
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22326/2014 DE:
 06/03/2014

Processo Nº: 1000001468105
 Contratado: (141705/24) KEYLA NUNES MARTINEZ
 CPF: 016.671.921-83
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22327/2014 DE:
 06/03/2014

Processo Nº: 1000001471478
 Contratado: (142988/22) ROMILDA LEMES QUEIROZ ALMEIDA
 CPF: 007.685.411-66
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (010189) E.E. Pe. JOSE MARIA DO SACRAMENTO
 A Partir de: 06/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22328/2014 DE:
 06/03/2014

Processo Nº: 1000001469612
 Contratado: (143296/8) NAILZE PAULA DA SILVA
 CPF: 306.269.688-52
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO NETO
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22329/2014 DE:
 06/03/2014

Processo Nº: 1000001470106
 Contratado: (143317/8) JOSIANI DA SILVA CHABUDE BRABO
 CPF: 923.195.301-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
 A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22330/2014 DE:
 06/03/2014

Processo Nº: 1000001470441
 Contratado: (143432/18) ROSILENE GONCALVES DA CRUZ
 CPF: 014.677.081-19
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (038520) E.E. ANTONIO CARLOS DE BRITO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22331/2014 DE:
 06/03/2014

Processo Nº: 1000001471912
 Contratado: (143710/20) NORANY GOMES BARBOSA
 CPF: 581.623.301-78
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (173568) E. E. CAMPO MASSAPE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22332/2014 DE:
 06/03/2014

Processo Nº: 1000001467914
 Contratado: (144046/14) CRISTIANE DE JESUS MELO
 CPF: 847.642.101-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22333/2014 DE:
 06/03/2014

Processo Nº: 1000001469673
 Contratado: (144123/13) ADEMIR MARCIO KEMPF
 CPF: 027.482.519-89
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (045810) ASSESSORIA PEDAGOGICA DE GAUCHA DO NORTE
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22334/2014 DE:
 06/03/2014

Processo Nº: 1000001471987
 Contratado: (144251/11) MARIA PEDROSA LUZ
 CPF: 428.113.501-44
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
 A Partir de: 10/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22335/2014 DE:
 06/03/2014

Processo Nº: 1000001471976
 Contratado: (144252/14) LUZIA JORGE SOARES
 CPF: 460.115.791-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
 A Partir de: 10/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22336/2014 DE:
 06/03/2014

Processo Nº: 1000001469720
 Contratado: (144313/8) VERIDIANA DA SILVA PATATT
 CPF: 031.553.891-09
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (154156) E.E. PAULO FREIRE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22337/2014 DE:
 06/03/2014

Processo Nº: 1000001469780
 Contratado: (144369/13) VALDIRENE MARIA LOPES SILVA
 CPF: 576.390.431-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22338/2014 DE:
 06/03/2014

Processo Nº: 1000001469684
 Contratado: (144452/12) ANDREA APARECIDA DE MEDEIROS
 CPF: 994.830.761-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (009695) E.E. FENELON MULLER
 A Partir de: 17/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22339/2014 DE:
 06/03/2014

Processo Nº: 1000001460866
 Contratado: (144544/11) ANDREIA FERNANDES DE OLIVEIRA
 CPF: 956.442.021-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012688) E.E. ANTONIO JOAO RIBEIRO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22340/2014 DE:
 06/03/2014

Processo Nº: 1000001472290
 Contratado: (144619/3) IVETE GONCALVES DUARTE
 CPF: 910.917.641-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (158810) E.E. " ANTONIO GARCIA"
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22341/2014 DE:
06/03/2014
Processo Nº: 1000001470053
Contratado: (144903/8) GILSEANE BENTO CARRIJO
CPF: 998.349.011-00
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (045403) E.E. ALEXANDRE LEITE
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22342/2014 DE:
06/03/2014
Processo Nº: 1000001469670
Contratado: (144932/27) SELMA NOVAIS DE LIMA
CPF: 831.603.021-72
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (173568) E. E CAMPO MASSAPE
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22343/2014 DE:
06/03/2014
Processo Nº: 1000001471985
Contratado: (145024/13) ELIETH FERNANDES DE SOUZA
CPF: 914.382.761-68
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 05 horas semanais
Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
A Partir de: 10/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22344/2014 DE:
06/03/2014
Processo Nº: 1000001472181
Contratado: (145027/14) CRISTHIANE FABIANA KAVA
CPF: 991.412.481-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (021083) E.E. DOM AQUINO CORREA
A Partir de: 07/01/2014 Até 31/01/2014
CONTRATO/SEDUC/22345/2014 DE:
06/03/2014
Processo Nº: 1000001471788
Contratado: (145086/11) CLEIDE CRUZ
CPF: 503.622.591-00
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (015709) E.E. LUIZA NUNES BEZERRA
A Partir de: 23/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22346/2014 DE:
06/03/2014
Processo Nº: 1000001470259
Contratado: (145150/15) BEATRIZ PIRAN SANTO
CPF: 581.355.701-63
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22347/2014 DE:
06/03/2014
Processo Nº: 1000001469185
Contratado: (15080/4) ROSA AMPARO MERINO LOPES
CPF: 621.674.721-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22348/2014 DE: 06/03/2014
Processo Nº: 1000001467937
Contratado: (17329/5) AURENI NORONHA DA COSTA NASCIMENTO
CPF: 481.846.081-87
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (015997) E.E. JADA TORRES
A Partir de: 07/01/2014 Até 19/02/2014
CONTRATO/SEDUC/22349/2014 DE: 06/03/2014
Processo Nº: 1000001468310
Contratado: (200509/15) NORIMAR OLIVEIRA PINTO GRINGS
CPF: 811.314.881-72
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 28 horas semanais
Un. Adm: (071838) E.E. OSMAIR PINHEIRO DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22350/2014 DE: 06/03/2014
Processo Nº: 1000001463553
Contratado: (200532/11) IVONEIDES MARIA BATISTA DO AMARAL
CPF: 703.853.781-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (009423) E.E. BARAO DE MELGACO
Em: 04/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22351/2014 DE:
06/03/2014
Processo Nº: 1000001471903
Contratado: (200713/21) FABIANE LIMA PRADO
CPF: 976.850.620-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (173550) E. E. CAMPO VILA UNIAO
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22352/2014 DE:
06/03/2014
Processo Nº: 1000001469275
Contratado: (201622/11) KARINA APARECIDA TORRENTE AUGUSTINI
CPF: 010.624.831-62
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22353/2014 DE:
06/03/2014
Processo Nº: 1000001469358
Contratado: (201793/8) LUCILEI RODRIGUES CHAVES
CPF: 523.055.381-20
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO
NETO
A Partir de: 17/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22354/2014 DE:
06/03/2014
Processo Nº: 1000001469590
Contratado: (202695/26) ADRIANA DARCI DE CARVALHO
CPF: 022.552.931-96
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (011193) E.E. 10 DE DEZEMBRO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22355/2014 DE:
06/03/2014
Processo Nº: 1000001471906
Contratado: (202801/8) HENRIQUE FERRARI NUNES
CPF: 698.023.431-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 07 horas semanais
Un. Adm: (148113) E.E. CREMILDA DE OLIVEIRA VIANA
A Partir de: 03/02/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação
O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22356/2014 DE:
06/03/2014
Processo Nº: 1000001466124
Contratado: (204313/4) WELLINGTON JOSE DA SILVA
CPF: 014.057.531-61
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 10 horas semanais
Un. Adm: (011614) E.E. SENADOR MARIO MOTA
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22357/2014 DE:
06/03/2014
Processo Nº: 1000001472116
Contratado: (204619/7) DILMA BENEDITA CINTRA MACHADO
CPF: 340.407.901-97
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
A Partir de: 24/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22358/2014 DE:
06/03/2014
Processo Nº: 1000001469279
Contratado: (204701/22) ELAINE CRISTINA BRAVO MAGALHAES
CPF: 930.388.521-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 26 horas semanais
Un. Adm: (016560) E.E. JOAO SATO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22359/2014 DE:
06/03/2014
Processo Nº: 1000001467276
Contratado: (204770/10) MARIA JULIA SANTOS NASCIMENTO
CPF: 319.400.484-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 29 horas semanais
Un. Adm: (014508) E.E. 7 DE SETEMBRO

A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22360/2014 DE:
 06/03/2014
 Processo Nº: 1000001469503
 Contratado: (205005/9) EDIVIRGEM GONCALVES SANTIAGO COSTA
 CPF: 912.378.071-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (163694) C.E.J.A. "CREUSLI DE SOUZA RAMOS"
 A Partir de: 17/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22361/2014 DE:
 06/03/2014
 Processo Nº: 1000001469379
 Contratado: (205176/16) JANAINA CECILIA SANTANA DE MATOS HORTENCIO
 CPF: 960.600.001-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22362/2014 DE:
 06/03/2014
 Processo Nº: 1000001469499
 Contratado: (205264/36) ADRIANA ALVES DE FREITAS
 CPF: 900.428.591-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (012106) E.E. PROFª. ADALGISA DE BARROS
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22363/2014 DE:
 06/03/2014
 Processo Nº: 1000001469834
 Contratado: (205767/11) GEZIANA PEREIRA VIEIRA DOS SANTOS
 CPF: 018.125.111-67
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22364/2014 DE:
 06/03/2014
 Processo Nº: 1000001464384
 Contratado: (206188/2) FERNANDO BOMBARDELLI RAMOS
 CPF: 007.020.471-39
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (124052) E.E. LEONISIO LEMOS MELO
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22365/2014 DE:
 06/03/2014
 Processo Nº: 1000001467935
 Contratado: (206294/16) SIMONIA SOUZA DO NASCIMENTO
 CPF: 013.210.621-33
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22366/2014 DE:
 06/03/2014
 Processo Nº: 1000001448102
 Contratado: (206316/9) ANDREIA FERNANDA GONCALVES
 CPF: 006.851.341-05
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Un. Adm: (076198) E.E. PAULO FREIRE
 Em: 15/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22367/2014 DE:
 06/03/2014
 Processo Nº: 1000001469898
 Contratado: (206834/6) MARCELO DE OLIVEIRA NEVES
 CPF: 799.515.971-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22368/2014 DE:
 06/03/2014
 Processo Nº: 1000001465155
 Contratado: (207023/19) GILVANNIA MARIA DE OLIVEIRA

CPF: 820.125.981-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (016055) E.E. MADRE TARCILIA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22369/2014 DE:
 06/03/2014
 Processo Nº: 1000001469176
 Contratado: (207182/25) CRISTILAINÉ BENEDITA DA COSTA
 CPF: 013.879.581-94
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 05 horas semanais
 Un. Adm: (012262) E.E. PROF. HONORIO RODRIGUES AMORIM
 A Partir de: 07/01/2014 Até 19/02/2014

CONTRATO/SEDUC/22370/2014 DE:
 06/03/2014
 Processo Nº: 1000001469795
 Contratado: (207292/31) MAGALI MENEZES BELTRAO
 CPF: 559.438.101-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22371/2014 DE:
 06/03/2014
 Processo Nº: 1000001467933
 Contratado: (207307/15) LUCIANE MARINETE JESUS DA SILVA
 CPF: 689.826.231-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22372/2014 DE:
 06/03/2014
 Processo Nº: 1000001469764
 Contratado: (207763/11) LUCINEIA DE OLIVEIRA GOMES MOURA
 CPF: 036.758.631-23
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22373/2014 DE:
 06/03/2014
 Processo Nº: 1000001469705
 Contratado: (207924/13) PATRICIA CRISTINA DA CONCEICAO
 CPF: 044.219.927-98
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 10/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22374/2014 DE:
 06/03/2014
 Processo Nº: 1000001469564
 Contratado: (209343/24) LAURA APARECIDA DE AMORIM
 CPF: 953.987.591-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22375/2014 DE:
 06/03/2014
 Processo Nº: 1000001470241
 Contratado: (209351/16) JOSIANE LEMES DO NASCIMENTO RODRIGUES
 CPF: 026.093.991-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010243) E.E. CEL. RAFAEL DE SIQUEIRA
 A Partir de: 07/01/2014 Até 31/01/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22376/2014 DE:
 06/03/2014
 Processo Nº: 1000001461654
 Contratado: (209375/15) SANDRA LUIZA DA SILVA
 CPF: 973.082.931-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (011991) E.E. PROFª. NADIR DE OLIVEIRA
 Em: 12/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22377/2014 DE:
06/03/2014
Processo Nº: 1000001459457
Contratado: (209398/8) EURIDES ALVES DE SOUZA
CPF: 138.186.781-20
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (010952) E.E. PROFª. EUNICE SOUZA DOS SANTOS
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22378/2014 DE:
06/03/2014
Processo Nº: 1000001467251
Contratado: (209869/18) ALEX PELACHIM COSTA
CPF: 002.082.841-17
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (014508) E.E. 7 DE SETEMBRO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22379/2014 DE:
06/03/2014
Processo Nº: 1000001469527
Contratado: (209907/15) ANTONIA ROMAO DE SENE
CPF: 012.813.921-89
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 01 hora semanal
Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22380/2014 DE:
06/03/2014
Processo Nº: 1000001469357
Contratado: (209920/10) LUCIA HELENA COSTA PEREIRA
CPF: 352.353.901-30
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO

NETO
A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22381/2014 DE:
06/03/2014
Processo Nº: 1000001469511
Contratado: (209959/11) JOAO BATISTA LEMES DA SILVA
CPF: 016.357.751-08
Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (016322) E.E. SAO GERALDO
A Partir de: 07/01/2014 Até 11/02/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22382/2014 DE:
06/03/2014
Processo Nº: 1000001455235
Contratado: (210365/12) ONEIDE MARIA DA SILVA ASSUNCAO
CPF: 985.169.061-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (021660) E.E. JOSE DE LIMA BARROS
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22383/2014 DE:
06/03/2014
Processo Nº: 1000001469968
Contratado: (210551/7) RITA DE CASSIA DO AMARAL FRANCO
CPF: 776.898.441-20
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO

NETO
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22384/2014 DE: 06/03/2014
Processo Nº: 1000001469373
Contratado: (210620/22) MICHELLE ALVES DE MENEZES
CPF: 012.236.361-27
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22385/2014 DE: 06/03/2014
Processo Nº: 1000001472277
Contratado: (210621/17) MARIA BADIA VIEIRA LIMA
CPF: 652.316.606-63
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 17/02/2014 Até 24/02/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22386/2014 DE:
06/03/2014
Processo Nº: 1000001444687
Contratado: (210759/9) ANDREA APARECIDA GOMES DA SILVA
CPF: 013.254.131-94
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013773) E.E. 29 DE JUNHO
Em: 25/02/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22387/2014 DE:
06/03/2014
Processo Nº: 1000001454475
Contratado: (210788/10) ROBERTO CLAYTON SILVA PEREIRA
CPF: 922.504.081-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 07 horas semanais
Un. Adm: (158348) E.E. ROBERVAL COSTA REIS
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPR-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22388/2014 DE:
06/03/2014
Processo Nº: 1000001469553
Contratado: (210795/12) JEFFERSON DOS SANTOS ALMEIDA
CPF: 019.305.141-90
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 26 horas semanais
Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22389/2014 DE:
06/03/2014
Processo Nº: 1000001469722
Contratado: (211021/6) ANITA SEHN
CPF: 022.525.909-55
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
A Partir de: 06/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22390/2014 DE:
06/03/2014
Processo Nº: 1000001459475
Contratado: (211054/10) VALERIA DE LIMA VALE
CPF: 028.325.951-54
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 34 horas semanais
Un. Adm: (069582) E.E. ANDRE ANTONIO MAGGI
A Partir de: 03/02/2014 Até 02/03/2014

CONTRATO/SEDUC/22391/2014 DE:
06/03/2014
Processo Nº: 1000001468317
Contratado: (211066/26) PAULA DOS SANTOS GONCALVES CESCO
CPF: 009.482.211-51
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (071838) E.E. OSMAIR PINHEIRO DA SILVA
A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22392/2014 DE:
06/03/2014
Processo Nº: 1000001472684
Contratado: (211171/12) JUCELI DE SANTANA RODRIGUES
CPF: 015.250.611-00
Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
Referência: A-001 Carga Horária: 07 horas semanais
Un. Adm: (124028) E.E. INDIGENA MAYROWI APIAKA
A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22393/2014 DE:
06/03/2014
Processo Nº: 1000001469719
Contratado: (211223/8) CLARISSA ZENARO CECCATTO
CPF: 019.792.781-56
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 18 horas semanais
Un. Adm: (154156) E.E. PAULO FREIRE
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22394/2014 DE:
06/03/2014
Processo Nº: 1000001468231
Contratado: (211232/18) SUELE APARECIDA CEOLIN SCHWADE
CPF: 043.633.099-70
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 18 horas semanais
Un. Adm: (015369) E.E. MANOEL JOSE MURTINHO
A Partir de: 07/01/2014 Até 02/02/2014

CONTRATO/SEDUC/22395/2014 DE: 06/03/2014

Processo Nº: 1000001468357
 Contratado: (211344/15) APARECIDA ALVES CABRAL
 CPF: 990.557.911-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 01/02/2014 Até 24/02/2014

CONTRATO/SEDUC/22396/2014 DE:
 06/03/2014

Processo Nº: 1000001469588
 Contratado: (211368/4) FABIANO OLIVEIRA CARVALHO
 CPF: 011.704.681-79
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (011045) E.E. PROFª. ELIZABETH DE FREITAS MAGALHAES
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22397/2014 DE:
 06/03/2014

Processo Nº: 1000001468447
 Contratado: (211604/9) VANESSA FARIA BELTRAMINI
 CPF: 004.622.631-18
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22398/2014 DE:
 06/03/2014

Processo Nº: 1000001456851
 Contratado: (211951/10) CLEIDIANE SOUSA SILVA
 CPF: 018.291.501-89
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 13 horas semanais
 Un. Adm: (124052) E.E. LEONISIO LEMOS MELO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22399/2014 DE:
 06/03/2014

Processo Nº: 1000001469778
 Contratado: (211964/2) JUSTIBINIANO TSEREIRAWÉ TSEREDZATI
 CPF: 074.187.646-93
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 12 horas semanais
 Un. Adm: (156361) E.E. INDIGENA RAI RATE
 A Partir de: 13/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22400/2014 DE:
 06/03/2014

Processo Nº: 1000001468381
 Contratado: (212077/25) ADRIANA APARECIDA DA CRUZ
 CPF: 140.569.238-33
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22401/2014 DE:
 06/03/2014

Processo Nº: 1000001471900
 Contratado: (212090/6) ROGERIO PAN
 CPF: 699.078.209-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (013757) E.E. SEBASTIAO PATRICIO
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22402/2014 DE:
 06/03/2014

Processo Nº: 1000001471752
 Contratado: (212119/6) KOKORO SUYA
 CPF: 011.922.291-42
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (124850) E.E. INDIGENA CENTRAL EDUC. BASICA KISEDJE
 A Partir de: 03/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22403/2014 DE:
 06/03/2014

Processo Nº: 1000001453968
 Contratado: (212248/8) CRISTIANE MARIA BRANDT
 CPF: 054.924.439-50
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Un. Adm: (155110) E.E. ANGELO MELHORANÇA
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22404/2014 DE: 06/03/2014

Processo Nº: 1000001469337
 Contratado: (212253/9) ELIZABETH KEILA DA SILVA
 CPF: 899.565.321-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO NETO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22405/2014 DE: 06/03/2014

Processo Nº: 1000001462766
 Contratado: (212490/11) ANA LUCIA AMARAL DA SILVA
 CPF: 556.378.251-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (014729) E.E. SAO FRANCISCO DE ASSIS
 Em: 05/02/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22406/2014 DE:
 06/03/2014

Processo Nº: 1000001469219
 Contratado: (212572/23) KARLA SILVA OLIVEIRA SANDRINI
 CPF: 881.353.731-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (016560) E.E. JOAO SATO
 A Partir de: 07/01/2014 Até 10/02/2014

CONTRATO/SEDUC/22407/2014 DE:
 06/03/2014

Processo Nº: 1000001470933
 Contratado: (212579/7) MILITINA MARIA DA SILVA
 CPF: 495.881.841-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (021660) E.E. JOSE DE LIMA BARROS
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22408/2014 DE:
 06/03/2014

Processo Nº: 1000001457027
 Contratado: (212585/6) EDNA CLEIDE GOMES OLIVEIRA
 CPF: 902.713.001-91
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (023329) E.E. MALK DIDIÉ NAMED ZAHAFI
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22409/2014 DE:
 06/03/2014

Processo Nº: 1000001469675
 Contratado: (212607/11) JOAO SANTANA SILVA
 CPF: 987.761.183-04
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (045810) ASSESSORIA PEDAGOGICA DE GAUCHA DO NORTE
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22410/2014 DE:
 06/03/2014

Processo Nº: 1000001469916
 Contratado: (212857/27) VILMA BARBOSA DA SILVA ONCA
 CPF: 075.193.249-31
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (069523) E.E. CONQUISTA D'OESTE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22411/2014 DE:
 06/03/2014

Processo Nº: 1000001469803
 Contratado: (213052/15) NILA NOMINATO CARVALHO ALVES
 CPF: 001.716.491-50
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01 hora semanal
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22412/2014 DE:
06/03/2014

Processo Nº: 1000001466087
Contratado: (213070/10) ANGELA GARGIONI
CPF: 811.700.250-72
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (160040) E.E. "TERRA NOVA"
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22413/2014 DE:
06/03/2014

Processo Nº: 1000001469987
Contratado: (213075/7) EDRIANA BERNADINA DE SOUZA SANTOS
CPF: 960.519.141-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 06 horas semanais
Un. Adm: (015172) E.E. COUTO MAGALHAES
A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22414/2014 DE:
06/03/2014

Processo Nº: 1000001469338
Contratado: (213113/8) SANDRO LUIZ CAMARGO
CPF: 086.269.458-25
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO

NETO A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22415/2014 DE:
06/03/2014

Processo Nº: 1000001470949
Contratado: (213145/8) JEFERSON BALAN DA SILVA
CPF: 043.155.329-75
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
A Partir de: 10/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22416/2014 DE:
06/03/2014

Processo Nº: 1000001462043
Contratado: (213232/7) PAATAU MYKY
CPF: 906.449.131-34
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (091421) E.E. INDIGENA XINUI MYKY (ALDEIA JAPIURA)
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22417/2014 DE:
06/03/2014

Processo Nº: 1000001469589
Contratado: (213506/11) JOVINA PEDROSA DA COSTA SILVA
CPF: 920.492.571-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 01 hora semanal
Un. Adm: (069523) E.E. CONQUISTA D'OESTE
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22418/2014 DE:
06/03/2014

Processo Nº: 1000001469336
Contratado: (213641/8) DACILVANIA LAURENTINO NOBRE
CPF: 582.651.552-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO

NETO A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22419/2014 DE:
06/03/2014

Processo Nº: 1000001469738
Contratado: (213653/16) CLEIDETE SIDIANE LOHMANN
CPF: 014.738.331-59
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22420/2014 DE:
06/03/2014

Processo Nº: 1000001470252
Contratado: (213665/13) CRISTIANE APARECIDA SANTOS DA SILVA
CPF: 711.288.241-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22421/2014 DE:
06/03/2014

Processo Nº: 1000001450746
Contratado: (213981/14) ALEX RAMOS JUBE
CPF: 036.498.191-12
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (159700) E.E. "ANTONIO ALVES DIAS"

A Partir de: 27/01/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22422/2014 DE:
06/03/2014

Processo Nº: 1000001467128
Contratado: (214483/11) LUZINETE DOMINGUES CONDE
CPF: 978.861.221-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 07 horas semanais
Un. Adm: (013625) E.E. JOAO PEDRO TORRES
A Partir de: 07/01/2014 Até 15/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22423/2014 DE:
06/03/2014

Processo Nº: 1000001469254
Contratado: (214635/15) ANGELA CRISTINA DA SILVA DUARTE
CPF: 895.127.151-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22424/2014 DE:
06/03/2014

Processo Nº: 1000001446674
Contratado: (215157/18) EDIVAR CLAUDIO LUNARDI
CPF: 915.267.879-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (120936) E.E. ANDRE ANTONIO MAGGI
Em: 22/12/2014

CONTRATO/SEDUC/22425/2014 DE:
06/03/2014

Processo Nº: 1000001446347
Contratado: (215347/13) GLONEA LEANDRO DOS REIS
CPF: 816.199.281-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (173762) E.E. PROF.º DJALMA GUILHERME DA SILVA
Em: 22/12/2014

CONTRATO/SEDUC/22426/2014 DE:
06/03/2014

Processo Nº: 1000001447920
Contratado: (215347/14) GLONEA LEANDRO DOS REIS
CPF: 816.199.281-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (173762) E.E. PROF.º DJALMA GUILHERME DA SILVA
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22427/2014 DE:
06/03/2014

Processo Nº: 1000001469678
Contratado: (215635/11) NELIO LASKE
CPF: 487.729.761-87
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (045810) ASSESSORIA PEDAGOGICA DE GAUCHA DO NORTE
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22428/2014 DE:
06/03/2014

Processo Nº: 1000001470399
Contratado: (215873/8) MARIA DAS NEVES AIARDES NETA
CPF: 960.688.841-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 03 horas semanais
Un. Adm: (176460) E. E. 11 DE AGOSTO
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22429/2014 DE:
06/03/2014

Processo Nº: 1000001471993
Contratado: (215916/6) RUIVANILDO JOKTOBYI
CPF: 045.532.651-76
Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT

Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (173525) E. E. INDIGENA PE DE MUTUM
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22430/2014 DE: 06/03/2014

Processo Nº: 1000001469446
 Contratado: (215971/12) DUCINEIA SIMIAO SILVA
 CPF: 025.628.541-10
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22431/2014 DE: 06/03/2014
 Processo Nº: 1000001471180
 Contratado: (216080/21) ANTONIO SANTANA DA SILVA
 CPF: 570.177.941-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 07/01/2014 Até 19/02/2014

CONTRATO/SEDUC/22432/2014 DE: 06/03/2014
 Processo Nº: 1000001469276
 Contratado: (216144/7) MARCIA ALVES TAVEIRA
 CPF: 910.928.681-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22433/2014 DE: 06/03/2014
 Processo Nº: 1000001472000
 Contratado: (216442/8) JOCILENE ALMEIDA DE ANUNCIACAO
 CPF: 032.333.631-09
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (010278) E.E. REUNIDAS DE CACHOEIRA RICA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22434/2014 DE: 06/03/2014
 Processo Nº: 1000001456740
 Contratado: (216456/22) SANDRA REGINA GONCALVES LEITE
 CPF: 866.173.031-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (104248) E.E. JAIME VERISSIMO DE CAMPOS JR. - JAIMINHO
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22435/2014 DE: 06/03/2014
 Processo Nº: 1000001469197
 Contratado: (216557/15) CARLA FERNANDA DE ANDRADE MORAIS
 CPF: 025.563.371-84
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22436/2014 DE: 06/03/2014
 Processo Nº: 1000001472294
 Contratado: (216593/14) LIDIA DANIELLE DE ANDRADE ALBERTI
 CPF: 010.599.481-25
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (069230) E.E. ANTONIO CARLOS MOURA
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22437/2014 DE: 06/03/2014

Processo Nº: 1000001462916
 Contratado: (216639/19) ROSIMAR MONTEIRO DE SOUZA
 CPF: 582.323.701-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (014729) E.E. SAO FRANCISCO DE ASSIS
 Em: 06/02/2014

PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22438/2014 DE: 06/03/2014

Processo Nº: 1000001465966
 Contratado: (216708/8) JAQUELINE DIAS DA SILVA
 CPF: 023.560.831-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (013331) E.E. ROSA DOS VENTOS
 A Partir de: 07/01/2014 Até 13/01/2014

PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22439/2014 DE: 06/03/2014

Processo Nº: 1000001447401
 Contratado: (21677/2) MARCIA ROSANA RODRIGUES BORGES
 CPF: 284.087.211-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (084344) E.E. MARECHAL CANDIDO RONDON
 Em: 22/12/2014

PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22440/2014 DE: 06/03/2014

Processo Nº: 1000001471994
 Contratado: (217127/6) FABIO MYTSIK
 CPF: 032.772.181-20
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (173525) E. E. INDIGENA PE DE MUTUM
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22441/2014 DE: 06/03/2014
 Processo Nº: 1000001467951
 Contratado: (217417/4) ELZA CANDIDA WILKE
 CPF: 593.236.041-00

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
 A Partir de: 16/01/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22442/2014 DE: 06/03/2014

Processo Nº: 1000001445550
 Contratado: (217703/4) NILZANGELA DA SILVA SANTOS
 CPF: 864.830.051-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (011088) E.E. ODORICO LEOCARIO ROSA
 Em: 22/12/2014

PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22443/2014 DE: 06/03/2014

Processo Nº: 1000001471207
 Contratado: (217864/9) FAGNER TEIXEIRA SILVA
 CPF: 015.122.861-25
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013170) E.E. DEP. JOAO EVARISTO CURVO
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22444/2014 DE: 06/03/2014
 Processo Nº: 1000001468451
 Contratado: (218309/3) NATALIA STELLA DIAS CORREA
 CPF: 325.634.768-10

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22445/2014 DE: 06/03/2014

Processo Nº: 1000001471365
 Contratado: (218312/4) KEILA SOARES BESERRA
 CPF: 008.960.501-22
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010979) E.E. MARIA DE LIMA CADIDE
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22446/2014 DE: 06/03/2014

Processo Nº: 1000001469289
 Contratado: (218318/9) JOSELY CONCEICAO DA COSTA
 CPF: 002.899.621-61
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012548) E.E. LEONIDAS DE MATOS
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22447/2014 DE: 06/03/2014

Processo Nº: 1000001469661
 Contratado: (218342/7) PATRICIA CARVALHO RODRIGUES
 CPF: 019.419.021-89
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22448/2014 DE:
 06/03/2014

Processo Nº: 1000001462052
 Contratado: (218410/7) ELIZABETE MAININSTSI
 CPF: 984.783.971-91
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (154938) E.E. INDÍGENA TAPURÁ IRANTXE
 A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22449/2014 DE:
 06/03/2014

Processo Nº: 1000001467953
 Contratado: (218546/6) MARILDA DA SILVA RESENDE
 CPF: 902.257.751-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22450/2014 DE: 06/03/2014

Processo Nº: 1000001445548
 Contratado: (218661/10) MARCOS IPOJUCAN RAMOS DE ALMEIDA
 CPF: 384.155.501-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (009474) E.E. SOUZA BANDEIRA
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22451/2014 DE: 06/03/2014

Processo Nº: 1000001460040
 Contratado: (219409/23) CINTIA DE SOUSA
 CPF: 003.167.141-19
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22452/2014 DE: 06/03/2014

Processo Nº: 1000001469727
 Contratado: (220147/5) ADRIANE REIMANN
 CPF: 012.738.051-51
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22453/2014 DE: 06/03/2014

Processo Nº: 1000001473092
 Contratado: (220406/19) WELLINGTON CONCEICAO FRANCISCO DA SILVA
 CPF: 008.696.371-69
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (014036) E.E. PROFª. IDALINA DE FARIAS
 A Partir de: 07/01/2014 Até 26/01/2014
CONTRATO/SEDUC/22454/2014 DE: 06/03/2014

Processo Nº: 1000001467928
 Contratado: (220417/28) VALDIRENE APARECIDA DE SOUZA MACHADO
 CPF: 654.623.861-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (049859) E.E. PROF ELLIANE DIGIGOV SANTANA
 A Partir de: 28/01/2014 Até 19/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22455/2014 DE: 06/03/2014

Processo Nº: 1000001458257
 Contratado: (220504/14) FLAVIA SILVA DE ARAUJO

CPF: 814.307.011-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 25 horas semanais
 Un. Adm: (157236) E.E. PROFª FRANCISCA DE SOUZA ALENCAR
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22456/2014 DE:
 06/03/2014

Processo Nº: 1000001469375
 Contratado: (220728/11) ROSINALDO PEREIRA DA SILVA
 CPF: 966.472.641-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22457/2014 DE:
 06/03/2014

Processo Nº: 1000001469757
 Contratado: (220734/19) FABIANE REINEHR
 CPF: 058.702.129-28
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22458/2014 DE:
 06/03/2014

Processo Nº: 1000001469817
 Contratado: (220735/8) RICARDO NEVES DE LIMA
 CPF: 216.361.068-38
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22459/2014 DE:
 06/03/2014

Processo Nº: 1000001470716
 Contratado: (220794/11) MARILDA ALVES DA SILVA
 CPF: 022.842.021-01
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22460/2014 DE:
 06/03/2014

Processo Nº: 1000001472184
 Contratado: (220993/10) SINTIA SCHIMUNEK
 CPF: 066.259.279-45
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 07/01/2014 Até 31/01/2014
CONTRATO/SEDUC/22461/2014 DE:
 06/03/2014

Processo Nº: 1000001470687
 Contratado: (221196/5) IVANILZA ALVES MAMORE
 CPF: 893.041.521-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (010243) E.E. CEL. RAFAEL DE SIQUEIRA
 A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22462/2014 DE:
 06/03/2014

Processo Nº: 1000001472172
 Contratado: (221302/7) MARIA GOMES DE OLIVEIRA
 CPF: 580.723.221-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (009571) E.E. DR. HELIO PALMA DE ARRUDA
 A Partir de: 03/02/2014 Até 05/03/2014
CONTRATO/SEDUC/22463/2014 DE:
 06/03/2014

Processo Nº: 1000001469404
 Contratado: (221565/5) LAURIANA E SILVA ARRUDA
 CPF: 031.957.631-09
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (012459) E.E. JOSE CASEMIRO DE PINHO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22464/2014 DE:
 06/03/2014

Processo Nº: 1000001468756
 Contratado: (221582/3) POLIANA FERREIRA DO COUTO
 CPF: 839.604.571-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (015385) E.E. PLACIDO DE CASTRO
 A Partir de: 07/01/2014 Até 22/02/2014
CONTRATO/SEDUC/22465/2014 DE: 06/03/2014

Processo Nº: 1000001469539
 Contratado: (221620/12) ELIANE ALVES CORREIA DO NASCIMENTO
 CPF: 000.060.661-86
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22466/2014 DE: 06/03/2014
 Processo Nº: 1000001469559
 Contratado: (221622/19) JOSUE FERNANDES DE OLIVEIRA JUNIOR
 CPF: 011.394.451-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22467/2014 DE:
 06/03/2014

Processo Nº: 1000001468086
 Contratado: (221861/17) SIRLEI BARBOSA DE PINHO
 CPF: 817.590.881-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (011991) E.E. PROFª. NADIR DE OLIVEIRA
 Em: 21/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22468/2014 DE:
 06/03/2014

Processo Nº: 1000001468154
 Contratado: (221980/6) ANA CASSIA SOARES DA SILVA
 CPF: 960.441.011-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016314) E.E. 13 DE MAIO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22469/2014 DE:
 06/03/2014

Processo Nº: 1000001469540
 Contratado: (222032/25) ROSENIL DE OLIVEIRA DUARTE
 CPF: 794.601.601-82
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (011940) E.E. JOSE LEITE DE MORAES
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22470/2014 DE:
 06/03/2014

Processo Nº: 1000001468085
 Contratado: (222210/22) ANGELITA CRISTINA MOURA
 CPF: 931.969.621-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22471/2014 DE:
 06/03/2014

Processo Nº: 1000001470980
 Contratado: (222257/5) MARCENI MUGARAI APACANO
 CPF: 023.201.541-40
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 13 horas semanais
 Un. Adm: (118540) E.E. INDIGENA KURA-BAKAIRI
 A Partir de: 03/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22472/2014 DE:
 06/03/2014

Processo Nº: 1000001467354
 Contratado: (222460/18) INDYARA SILVERIO DOURADO
 CPF: 028.026.981-17
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (009849) E.E. RAIMUNDO PINHEIRO DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22473/2014 DE:
 06/03/2014

Processo Nº: 1000001469906
 Contratado: (222462/18) ELENICE MARIA DE OLIVEIRA
 CPF: 012.105.171-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 07 horas semanais
 Un. Adm: (069523) E.E. CONQUISTA D'OESTE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22474/2014 DE:
 06/03/2014

Processo Nº: 1000001470694
 Contratado: (222674/4) ELIANE TUGOBE DA SILVA
 CPF: 049.109.361-65
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (119202) E.E. INDIGENA PIEBAGA
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22475/2014 DE:
 06/03/2014

Processo Nº: 1000001470904
 Contratado: (222767/7) EDILAINE FERREIRA DA SILVA
 CPF: 012.668.591-60
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012580) E.E. OSVALDITA ELIZA TEIXEIRA COUTO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22476/2014 DE:
 06/03/2014

Processo Nº: 1000001469409
 Contratado: (223077/4) DINAIDES TEIXEIRA DE MACEDO
 CPF: 333.249.721-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22477/2014 DE:
 06/03/2014

Processo Nº: 1000001470953
 Contratado: (223121/6) MARIA EMILIA NOVAES DOS SANTOS
 CPF: 856.660.841-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
 A Partir de: 10/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22478/2014 DE:
 06/03/2014

Processo Nº: 1000001470985
 Contratado: (223240/16) GILCINEI FERREIRA DE ARAUJO DIAS
 CPF: 353.782.801-25
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22479/2014 DE:
 06/03/2014

Processo Nº: 1000001469660
 Contratado: (223241/4) ROSILENE ALVES ARAUJO RESPLANDES
 CPF: 424.557.581-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22480/2014 DE:
 06/03/2014

Processo Nº: 1000001471084
 Contratado: (223249/10) RONIVALDO RODRIGUES GARCIA
 CPF: 800.798.811-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
 A Partir de: 07/01/2014 Até 21/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22481/2014 DE:
 06/03/2014

Processo Nº: 1000001444737
 Contratado: (223358/7) RONEMAR GARCIA DA SILVA
 CPF: 705.300.761-87
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Un. Adm: (009873) E.E. DOM FRANCISCO DE AQUINO CORREA
 Em: 17/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22482/2014 DE:
 06/03/2014

Processo Nº: 1000001469346
 Contratado: (223685/10) VALQUIRIA VIDAL BURATTO
 CPF: 019.974.631-13
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 32 horas semanais
 Un. Adm: (160040) E.E. "TERRA NOVA"
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22483/2014 DE:
 06/03/2014

Processo Nº: 1000001469551
 Contratado: (223712/6) CLEMILDA PAULA DA SILVA GONCALVES
 CPF: 968.490.961-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (158810) E.E. "ANTONIO GARCIA"
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22484/2014 DE:
 06/03/2014

Processo Nº: 1000001470810
 Contratado: (223892/5) ANA MARQUES DE SOUZA CURVO
 CPF: 594.877.801-06
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
 A Partir de: 12/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22485/2014 DE:
 06/03/2014

Processo Nº: 1000001469215
 Contratado: (224123/7) EDLAINE APARECIDA STORTI LANDIM PIVOTTI
 CPF: 867.030.561-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22486/2014 DE:
 06/03/2014

Processo Nº: 1000001469169
 Contratado: (224222/10) FABIELLE FERREIRA DA SILVA
 CPF: 028.328.841-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22487/2014 DE:
 06/03/2014

Processo Nº: 1000001468057
 Contratado: (224389/16) SILVANA DA SILVA CAMPOS
 CPF: 981.753.781-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 A Partir de: 13/01/2014 Até 16/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22488/2014 DE:
 06/03/2014

Processo Nº: 1000001463612
 Contratado: (224555/6) EVANIA PEREIRA DE JESUS
 CPF: 005.652.311-46
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Un. Adm: (158828) E.E. "WALDIR BENTO DA COSTA"
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22489/2014 DE: 06/03/2014

Processo Nº: 1000001472193
 Contratado: (224733/16) JUNIOR CESAR BOSCHESI
 CPF: 332.100.778-94
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 07/01/2014 Até 31/01/2014
CONTRATO/SEDUC/22490/2014 DE: 06/03/2014

Processo Nº: 1000001469367
 Contratado: (224792/3) LAZIA JOSE DA SILVA
 CPF: 441.781.071-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22491/2014 DE: 06/03/2014

Processo Nº: 1000001472178
 Contratado: (224970/5) DANIELI CRISTINA MULLER
 CPF: 026.014.171-29
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 07/01/2014 Até 20/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22492/2014 DE: 06/03/2014

Processo Nº: 1000001439004
 Contratado: (225173/6) CLARICE RODRIGUES DOS SANTOS OLIVEIRA
 CPF: 290.557.778-97
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015261) E.E. 15 DE JUNHO
 A Partir de: 21/12/2013 Até 04/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22493/2014 DE:
 06/03/2014

Processo Nº: 1000001469826
 Contratado: (228156/12) FABIANO GOMES CARDOSO
 CPF: 337.864.718-35
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (118559) E.E. NIVALDO FRACAROLLI
 A Partir de: 07/01/2014 Até 31/01/2014
CONTRATO/SEDUC/22494/2014 DE:
 06/03/2014

Processo Nº: 1000001471343
 Contratado: (228164/13) TARIANA HILARIO MOTA
 CPF: 928.849.461-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 11 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22495/2014 DE:
 06/03/2014

Processo Nº: 1000001469146
 Contratado: (228207/13) REZIERE DE SOUZA
 CPF: 024.375.561-92
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (013404) E.E. DES. MILTON ARMANDO POMPEU DE BARROS
 A Partir de: 03/02/2014 Até 20/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22496/2014 DE:
 06/03/2014

Processo Nº: 1000001459017
 Contratado: (228221/5) MARIA DE LOURDES XAVIER DE JESUS
 CPF: 382.841.031-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (020516) E.E. DR. MARIO DE CASTRO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22497/2014 DE:
 06/03/2014

Processo Nº: 1000001469985
 Contratado: (228245/21) MARTA APARECIDA TOFANELI DE SANTANA
 CPF: 688.719.961-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (014516) E.E. JOAQUIM A. COSTA MARQUES
 A Partir de: 06/01/2014 Até 24/02/2014
CONTRATO/SEDUC/22498/2014 DE:
 06/03/2014

Processo Nº: 1000001468092
 Contratado: (228290/17) CLEIDIMARA CRISTINA FRANCISCO
 CPF: 035.559.831-05
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22499/2014 DE:
 06/03/2014

Processo Nº: 1000001469572
 Contratado: (228468/7) RAIMSOM VANNI
 CPF: 939.624.791-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22500/2014 DE:
 06/03/2014

Processo Nº: 1000001469505
 Contratado: (228485/5) FABIANA MARIA DE JESUS
 CPF: 009.531.531-42
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015067) E.E. JUSCELINO K. OLIVEIRA
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22501/2014 DE:
 06/03/2014

Processo Nº: 1000001469639
 Contratado: (228551/5) JANE APARECIDA FREITAS MEQUIAS
 CPF: 865.710.951-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22502/2014 DE:
 06/03/2014

Processo Nº: 1000001471794
 Contratado: (228608/18) HELVIO AMANCIO RAMOS
 CPF: 023.892.921-35
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (016225) E.E. IRENE ORTEGA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22503/2014 DE:
 06/03/2014

Processo Nº: 1000001472512
 Contratado: (228728/4) SUZIANNE MARQUES BRAGE PIZATTI
 CPF: 020.683.101-39
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009474) E.E. SOUZA BANDEIRA
 A Partir de: 25/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22504/2014 DE:
 06/03/2014

Processo Nº: 1000001471202
 Contratado: (228743/33) MADELIZ SALDANHA
 CPF: 011.825.571-12
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 27 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 06/01/2014 Até 22/02/2014
CONTRATO/SEDUC/22505/2014 DE:
 06/03/2014

Processo Nº: 1000001467291
 Contratado: (228775/10) RAFAEL VICENTE DE MOURA
 CPF: 024.706.073-96
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22506/2014 DE:
 06/03/2014

Processo Nº: 1000001470117
 Contratado: (228793/23) VALTUIR CARLOS DAL PIZZOL
 CPF: 603.005.239-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (015938) E.E. PEDRO ALBERTO TAYANO
 A Partir de: 07/01/2014 Até 22/02/2014
CONTRATO/SEDUC/22507/2014 DE:
 06/03/2014

Processo Nº: 1000001468075
 Contratado: (228810/9) ADRIANA NOVAES ZUCHINI
 CPF: 013.024.441-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22508/2014 DE:
 06/03/2014

Processo Nº: 1000001469608
 Contratado: (229266/4) LUCIENE SANTANA DA SILVA
 CPF: 378.482.591-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22509/2014 DE:
 06/03/2014

Processo Nº: 1000001472031
 Contratado: (229349/4) JOAO PEDRO LUIDA
 CPF: 040.176.801-51
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILITADO
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (173525) E. E. INDIGENA PE DE MUTUM
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22510/2014 DE:
 06/03/2014

Processo Nº: 1000001468109
 Contratado: (229356/3) LUZIMAR DE CARVALHO
 CPF: 805.868.561-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22511/2014 DE:
 06/03/2014

Processo Nº: 1000001468130
 Contratado: (229357/7) MILENE DE CASSIA BORDIN
 CPF: 023.601.861-24
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22512/2014 DE: 06/03/2014

Processo Nº: 1000001469993
 Contratado: (229443/10) REJANA KLEIN
 CPF: 028.662.829-57
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (071838) E.E. OSMAIR PINHEIRO DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22513/2014 DE:
 06/03/2014

Processo Nº: 1000001471935
 Contratado: (229467/7) REGINA MARIA BENEDITA DE FREITAS
 CPF: 667.208.851-20
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (010260) E.E. SAO JOSE
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22514/2014 DE:
 06/03/2014

Processo Nº: 1000001456070
 Contratado: (229741/9) FELIX MARTIN INGA CUNYA
 CPF: 741.113.291-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (010154) E.E. ZELIA DA COSTA ALMEIDA
 Em: 11/02/2014
CONTRATO/SEDUC/22515/2014 DE:
 06/03/2014

Processo Nº: 1000001459699
 Contratado: (229743/7) MARIA ANTONIA MESQUISTA DA SILVA
 CPF: 462.884.653-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (013803) E.E. APOLONIO BURET DE MELO
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPR-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22516/2014 DE:
 06/03/2014

Processo Nº: 1000001471123
 Contratado: (229743/8) MARIA ANTONIA MESQUISTA DA SILVA
 CPF: 462.884.653-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 05 horas semanais
 Un. Adm: (013803) E.E. APOLONIO BURET DE MELO
 A Partir de: 21/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22517/2014 DE:
 06/03/2014

Processo Nº: 1000001468167
 Contratado: (229819/10) NEIDE MIRANDA MENACHO
 CPF: 805.095.501-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016314) E.E. 13 DE MAIO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22518/2014 DE:
 06/03/2014

Processo Nº: 1000001469565
 Contratado: (229904/10) LEANDRO SANTOS PASSOS
 CPF: 013.975.961-12
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 22 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22519/2014 DE:
 06/03/2014

Processo Nº: 1000001469667
 Contratado: (230007/11) PATRICIA ALVIM SOARES
 CPF: 027.182.501-43
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22520/2014 DE:
 06/03/2014

Processo Nº: 1000001456198
 Contratado: (230409/8) MARCIO ADRIANO LEITE
 CPF: 945.670.001-10
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (016195) E.E. JOAO DE CAMPOS VIDAL
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22521/2014 DE:
 06/03/2014

Processo Nº: 1000001449863
 Contratado: (230553/5) ELIAS TEPEMRA PARIOWA
 CPF: 652.169.891-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (156361) E.E. INDIGENA RAI RATE

A Partir de: 31/01/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22522/2014 DE:
06/03/2014

Processo Nº: 1000001448594
Contratado: (230779/12) FRANCISCO CLEBIO PINHEIRO
CPF: 687.409.722-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (065498) E.E. OLÁVO BILAC
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22523/2014 DE:
06/03/2014

Processo Nº: 1000001451903
Contratado: (231471/5) ELAINE MIRAGE PAIM
CPF: 464.934.501-44
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (011746) CEJA - "PROF. MILTON MARQUES CURVO"
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22524/2014 DE:
06/03/2014

Processo Nº: 1000001469343
Contratado: (231670/16) VIVIANI TEREZINHA STASCZAK
CPF: 835.346.601-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 06 horas semanais
Un. Adm: (096857) E.E. CHAPEUZINHO VERMELHO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22525/2014 DE:
06/03/2014

Processo Nº: 1000001469868
Contratado: (231697/10) ARMELINDO MOREIRA DA SILVA
CPF: 961.531.481-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 07 horas semanais
Un. Adm: (016640) E.E. PAULINO MODESTO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22526/2014 DE:
06/03/2014

Processo Nº: 1000001471934
Contratado: (231916/4) DORALICE BEZERRA DA SILVA
CPF: 858.519.901-63
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (010260) E.E. SAO JOSE
A Partir de: 27/01/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22527/2014 DE:
06/03/2014

Processo Nº: 1000001436468
Contratado: (231927/4) VOLNEY ALBANO OLIVEIRA SILVA
CPF: 012.833.041-47
Cargo/Função: (6025) TECNICO DESENV. ECON. SOCIAL
Un. Adm: (008982) GAB. DO SECRET. DE ESTADO DE EDUCAÇÃO
Em: 28/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22528/2014 DE:
06/03/2014

Processo Nº: 1000001469344
Contratado: (232050/13) THIAGO HENRIQUE BIDOIA
CPF: 024.674.901-65
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 28 horas semanais
Un. Adm: (160040) E.E. "TERRA NOVA"
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22529/2014 DE:
06/03/2014

Processo Nº: 1000001472197
Contratado: (232127/8) STELA ANTUNES DA ROZA
CPF: 041.774.651-27

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (021083) E.E. DOM AQUINO CORREA
A Partir de: 07/01/2014 Até 31/01/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO

Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22530/2014 DE:
06/03/2014

Processo Nº: 1000001466866
Contratado: (232225/4) LAURA CRISTINA DA COSTA LIMA
CPF: 006.902.041-83
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (010448) E.E. SENADOR AZEREDO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22531/2014 DE:
06/03/2014

Processo Nº: 1000001468425
Contratado: (232464/4) MARIA DA GLORIA SILVA
CPF: 303.893.561-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (021687) E.E. PEDRO NECA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22532/2014 DE:
06/03/2014

Processo Nº: 1000001468380
Contratado: (232914/20) ROSELI FELICIO DE OLIVEIRA
CPF: 267.130.328-93
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 24 horas semanais
Un. Adm: (071838) E.E. OSMAIR PINHEIRO DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22533/2014 DE:
06/03/2014

Processo Nº: 1000001471341
Contratado: (234888/11) LILIANE MARIA GOMIDES
CPF: 001.039.671-33
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 18 horas semanais
Un. Adm: (015172) E.E. COUVO MAGALHAES
A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22534/2014 DE:
06/03/2014

Processo Nº: 1000001469654
Contratado: (234929/6) VANACI ALVES DOS SANTOS
CPF: 378.583.781-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 22 horas semanais
Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22535/2014 DE:
06/03/2014

Processo Nº: 1000001470894
Contratado: (235427/19) DONIZETE ALVES DE OLIVEIRA
CPF: 650.593.871-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (176770) E. E. JARAGUA
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22536/2014 DE:
06/03/2014

Processo Nº: 1000001469919
Contratado: (235629/5) CIND STABILE
CPF: 003.128.121-40
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 17 horas semanais
Un. Adm: (010987) E.E. D. WUNIBALDO TELLEUR
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22537/2014 DE:
06/03/2014

Processo Nº: 1000001471982
Contratado: (235739/24) LEDIANE CHAYANE LANG
CPF: 026.654.811-38
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
A Partir de: 07/01/2014 Até 31/01/2014

CONTRATO/SEDUC/22538/2014 DE:
06/03/2014

Processo Nº: 1000001468206
Contratado: (236210/13) SONIA MARIA ROSA LEITE
CPF: 650.572.441-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (071838) E.E. OSMAIR PINHEIRO DA SILVA
A Partir de: 03/02/2014 Até 11/03/2014

A Partir de: 12/02/2014 Até 22/02/2014
CONTRATO/SEDUC/22560/2014 DE:
 06/03/2014
 Processo Nº: 1000001470629
 Contratado: (238075/3) GEAN CARLOS SCHNORR PEREIRA
 CPF: 031.983.021-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (012181) E.E. UBALDO MONTEIRO DA SILVA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22561/2014 DE:
 06/03/2014
 Processo Nº: 1000001467297
 Contratado: (238087/12) JOZEANE CARROCINI SOARES
 CPF: 901.150.741-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22562/2014 DE:
 06/03/2014
 Processo Nº: 1000001471342
 Contratado: (238096/8) CLEONE MAIA DE JESUS
 CPF: 026.759.291-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22563/2014 DE:
 06/03/2014
 Processo Nº: 1000001454718
 Contratado: (238106/8) ERLI DA SILVA
 CPF: 869.994.511-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (009920) E.E. DJALMA FERREIRA DE SOUZA
 A Partir de: 07/01/2014 Até 13/01/2014

CONTRATO/SEDUC/22564/2014 DE:
 06/03/2014
 Processo Nº: 1000001470484
 Contratado: (238168/6) LUCIANA MARIZA CAGOL
 CPF: 041.102.069-28
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (015970) E.E. MANOEL MARINHEIRO
 A Partir de: 07/01/2014 Até 21/01/2014

CONTRATO/SEDUC/22565/2014 DE:
 06/03/2014
 Processo Nº: 1000001464612
 Contratado: (238185/12) ZIZELE MERGEN
 CPF: 053.894.209-69
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (104256) E. E. BENICIO TRETAL DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22566/2014 DE:
 06/03/2014
 Processo Nº: 1000001449858
 Contratado: (238509/3) ALCIDES TSUHORI WA
 CPF: 593.626.501-34
 Cargo/Função: (8850) PROFESSOR INDIO
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (156361) E.E. INDIGENA RAI RATE
 A Partir de: 31/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22567/2014 DE:
 06/03/2014
 Processo Nº: 1000001470597
 Contratado: (238654/8) JUSSARA COSTA MARQUES VALLEJOS DE BARROS
 CPF: 104.608.101-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (012181) E.E. UBALDO MONTEIRO DA SILVA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22568/2014 DE:
 06/03/2014
 Processo Nº: 1000001468421
 Contratado: (238656/3) LUIZA DE MARILAK FERREIRA BORGES
 CPF: 994.237.661-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22569/2014 DE:
 06/03/2014
 Processo Nº: 1000001470531
 Contratado: (238685/6) ZENAIDE NAKANISHI DA SILVA
 CPF: 040.941.891-90
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (069523) E.E. CONQUISTA D'OESTE
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22570/2014 DE:
 06/03/2014
 Processo Nº: 1000001469234
 Contratado: (238707/7) SOLANGE COELHO DA SILVA
 CPF: 991.143.641-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22571/2014 DE:
 06/03/2014
 Processo Nº: 1000001470635

Contratado: (238709/7) ANA ALICE BORTOLUZZI
 CPF: 004.477.979-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (156000) E.E. PROFª ZULEIDE DOS SANTOS BARROS
 A Partir de: 07/01/2014 Até 28/02/2014

CONTRATO/SEDUC/22572/2014 DE:
 06/03/2014
 Processo Nº: 1000001471904
 Contratado: (238873/5) LUCIENE APARECIDA FERREIRA
 CPF: 000.551.491-62
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (173550) E. E. CAMPO VILA UNIAO
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22573/2014 DE:
 06/03/2014
 Processo Nº: 1000001467300
 Contratado: (238878/14) LIGIANE OLIVEIRA DOS SANTOS SOUZA
 CPF: 003.595.331-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22574/2014 DE:
 06/03/2014
 Processo Nº: 1000001469480
 Contratado: (238894/3) ALEXANDRE LUIZ COSTA MARQUES
 CPF: 012.243.691-14
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A.VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22575/2014 DE:
 06/03/2014
 Processo Nº: 1000001446679
 Contratado: (238927/3) DIRCEU CASPANI LEHN
 CPF: 716.962.539-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (120936) E.E. ANDRE ANTONIO MAGGI
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22576/2014 DE:
 06/03/2014
 Processo Nº: 1000001467762
 Contratado: (239102/14) IRANEIDES CAMPOS SANTOS
 CPF: 000.755.791-46
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22577/2014 DE:
 06/03/2014
 Processo Nº: 1000001467921
 Contratado: (239103/19) MAGNA ANTONIA DE MELO
 CPF: 851.770.321-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 34 horas semanais
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22578/2014 DE:
 06/03/2014
 Processo Nº: 1000001470996
 Contratado: (239191/5) MARLEY CONCEICAO DA SILVA
 CPF: 002.458.761-38
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (040096) E.E. FREI EMILIANO MONTEIRO
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22579/2014 DE:
 06/03/2014
 Processo Nº: 1000001469726
 Contratado: (239294/8) DIRCENIR PEREIRA DA SILVA
 CPF: 028.992.511-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (154156) E.E. PAULO FREIRE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22580/2014 DE:
 06/03/2014
 Processo Nº: 1000001468420
 Contratado: (239421/3) LOURDES ANDREIA DE OLIVEIRA
 CPF: 812.705.261-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA

A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22581/2014 DE:
 06/03/2014
 Processo Nº: 1000001470233
 Contratado: (239507/3) ANA PAULA DA SILVA COSTA
 CPF: 020.901.541-10
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 21 horas semanais
 Un. Adm: (012726) E.E. DOM FRANCISCO DE AQUINO CORREA
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22582/2014 DE:
 06/03/2014
 Processo Nº: 1000001469977
 Contratado: (239548/7) SINDEILTO MARTINS DA SILVA
 CPF: 025.733.601-05
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22583/2014 DE:
 06/03/2014
 Processo Nº: 1000001470269
 Contratado: (239562/8) ROSIMEIRE OLIVEIRA SANTOS
 CPF: 413.428.285-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22584/2014 DE:
 06/03/2014
 Processo Nº: 1000001466450
 Contratado: (239609/3) AUCIENE MENDES DE REZENDE
 CPF: 023.284.781-90
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (154920) CENTRO DE FORM.E ATUALIZ.DOS PROFIS.DA EDUC.

BÁSICA
 A Partir de: 03/02/2014 Até 19/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22585/2014 DE:
 06/03/2014
 Processo Nº: 1000001462310
 Contratado: (239678/3) EUKA NAFUKUA
 CPF: 037.926.531-17
 Cargo/Função: (8850) PROFESSOR INDIO
 Un. Adm: (069302) E.E. INDIGENA KARIB (COMUNIDADE KUIKURO)
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22586/2014 DE:
 06/03/2014
 Processo Nº: 1000001471170
 Contratado: (239715/9) GYSELDA APARECIDA LEITE DE CAMPOS
 CPF: 496.001.761-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22587/2014 DE:
 06/03/2014
 Processo Nº: 1000001468111
 Contratado: (239719/11) MARCIA FRANCO DE CARVALHO
 CPF: 930.461.031-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22588/2014 DE:
 06/03/2014
 Processo Nº: 1000001467969
 Contratado: (239721/9) GILCIVANA PEREIRA DE SOUZA
 CPF: 010.609.201-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22589/2014 DE:
 06/03/2014
 Processo Nº: 1000001469568
 Contratado: (23999/14) MARIA SUELY DE JESUS
 CPF: 206.180.851-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22590/2014 DE:
 06/03/2014
 Processo Nº: 1000001471097

Contratado: (240024/4) MARA CATARINA ASSIS DE FREITAS
 CPF: 378.568.201-87
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A.VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22591/2014 DE:
 06/03/2014
 Processo Nº: 1000001470150
 Contratado: (240026/3) PEDROSA MARQUES DA SILVA BARROS
 CPF: 275.149.781-00
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (009873) E.E. DOM FRANCISCO DE AQUINO CORREA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22592/2014 DE:
 06/03/2014
 Processo Nº: 1000001469649
 Contratado: (240168/3) JOELMA JULIA DO CARMO
 CPF: 936.253.401-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22593/2014 DE:
 06/03/2014
 Processo Nº: 1000001470072
 Contratado: (240304/4) CASIA SILENE DE ASSUNCAO
 CPF: 571.278.911-68
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
 A Partir de: 10/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22594/2014 DE:
 06/03/2014
 Processo Nº: 1000001470249
 Contratado: (240469/15) DALILA DE OLIVEIRA MARQUES
 CPF: 020.045.101-45
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22595/2014 DE:
 06/03/2014
 Processo Nº: 1000001470398
 Contratado: (240525/3) NILVA CESAR PEREIRA
 CPF: 981.506.181-04
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (015792) E.E. DOM AQUINO CORREA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22596/2014 DE:
 06/03/2014
 Processo Nº: 1000001471936
 Contratado: (240554/3) MARINALVA AKIGUIEPADO
 CPF: 040.147.061-09
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (119202) E.E. INDIGENA PIEBAGA
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22597/2014 DE:
 06/03/2014
 Processo Nº: 1000001469238
 Contratado: (240728/6) JANAINA FERNANDA LIMA DE OLIVEIRA CARBONEL
 CPF: 026.876.161-25
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22598/2014 DE:
 06/03/2014
 Processo Nº: 1000001471406
 Contratado: (240856/3) SAMERSON THIAGO PAES CABRAL
 CPF: 027.873.461-89
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (009474) E.E. SOUZA BANDEIRA
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22599/2014 DE:
 06/03/2014
 Processo Nº: 1000001472291
 Contratado: (240957/8) DEUSZALDINA BARREIRA DE OLIVEIRA SILVA
 CPF: 460.195.961-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 13 horas semanais
 Un. Adm: (069230) E.E. ANTONIO CARLOS MOURA
 A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22600/2014 DE:
 06/03/2014
 Processo Nº: 1000001467765
 Contratado: (241155/7) RODRIGO LAIKOVSKI
 CPF: 009.038.771-63
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (127701) E.E. VILA RICA
 A Partir de: 07/01/2014 Até 24/02/2014

CONTRATO/SEDUC/22601/2014 DE:
 06/03/2014
 Processo Nº: 1000001470978
 Contratado: (241159/5) SUENIA CORREA DA SILVA
 CPF: 701.515.041-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais

Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22602/2014 DE:
 06/03/2014

Processo Nº: 1000001463385
 Contratado: (241200/7) ALAN ALVES DE ANHAIA
 CPF: 899.978.751-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (124052) E.E. LEONISIO LEMOS MELO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22603/2014 DE:
 06/03/2014

Processo Nº: 1000001469909
 Contratado: (241238/10) RICARDO EGLER BATISTA NERY
 CPF: 617.109.031-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22604/2014 DE:
 06/03/2014

Processo Nº: 1000001469263
 Contratado: (241300/6) ELIANA DUQUE DOS SANTOS AMORIM
 CPF: 345.991.501-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22605/2014 DE:
 06/03/2014

Processo Nº: 1000001452687
 Contratado: (241398/4) EDIMILSON MENDES NERES
 CPF: 050.550.021-31
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Un. Adm: (156396) E.E. SANTO ANTONIO
 Em: 07/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22606/2014 DE:
 06/03/2014

Processo Nº: 1000001466446
 Contratado: (241934/3) BRUNA RAFAELA BATISTA
 CPF: 027.900.711-60
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (154920) CENTRO DE FORM.E ATUALIZ.DOS PROFIS.DA EDUC.
 BÁSICA
 A Partir de: 03/02/2014 Até 19/12/2014
 CONTRATO/SEDUC/22607/2014 DE:
 06/03/2014

Processo Nº: 1000001469767
 Contratado: (241996/7) SANDRA REGINA SAMARI
 CPF: 007.849.561-03
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22608/2014 DE:
 06/03/2014

Processo Nº: 1000001471001
 Contratado: (242051/13) THOMAS PEREIRA NUNES
 CPF: 018.968.561-10
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016225) E.E. IRENE ORTEGA
 A Partir de: 27/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22609/2014 DE:
 06/03/2014

Processo Nº: 1000001471937
 Contratado: (242112/3) ANTONIO BAIPRADU
 CPF: 020.887.841-60
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (119202) E.E. INDIGENA PIEBAGA
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22610/2014 DE:
 06/03/2014

Processo Nº: 1000001468431
 Contratado: (242781/3) RITA MARIA FERREIRA DA SILVA
 CPF: 913.666.151-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22611/2014 DE:
 06/03/2014

Processo Nº: 1000001471093
 Contratado: (242953/3) KRAKIMBERI SUYA
 CPF: 042.560.561-22
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (124850) E.E. INDIGENA CENTRAL EDUC.BASICA KISEDJE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22612/2014 DE:
 06/03/2014

Processo Nº: 1000001472647
 Contratado: (243086/7) ANA CLAUDIA PINTO
 CPF: 005.294.491-37
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22613/2014 DE:
 06/03/2014

Processo Nº: 1000001470069
 Contratado: (243101/5) CLEBER LEITE PAZ DE BARROS
 CPF: 474.845.271-49
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22614/2014 DE:
 06/03/2014

Processo Nº: 1000001469742
 Contratado: (243110/6) MARCIELE EIDT
 CPF: 014.744.831-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22615/2014 DE:
 06/03/2014

Processo Nº: 1000001470490
 Contratado: (243241/8) RALSKD DA SILVA CARIAGAS
 CPF: 019.911.171-59
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (015865) E.E. 29 DE NOVEMBRO
 A Partir de: 22/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22616/2014 DE:
 06/03/2014

Processo Nº: 1000001470472
 Contratado: (243247/4) ALVACIR ALEX DE OLIVEIRA RICCI
 CPF: 013.584.661-73
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (084336) E.E. PROF. JOAO FLORENTINO SILVA NETO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22617/2014 DE:
 06/03/2014

Processo Nº: 1000001469827
 Contratado: (243282/14) ADRIANA ESTEVANELLI DOS SANTOS GATO
 CPF: 906.108.491-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (118559) E.E. NIVALDO FRACAROLLI
 A Partir de: 07/01/2014 Até 31/01/2014
 CONTRATO/SEDUC/22618/2014 DE:
 06/03/2014

Processo Nº: 1000001469504
 Contratado: (243693/4) EDSON CLEBES NEGRÍ
 CPF: 030.627.559-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 07 horas semanais
 Un. Adm: (012106) E.E. PROFª. ADALGISA DE BARROS
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22619/2014 DE:
 06/03/2014

Processo Nº: 1000001468636
 Contratado: (243721/10) EDNA RIBEIRO DE SOUZA
 CPF: 946.698.721-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015920) E.E. - ANTONIO HORTOLLANI
 A Partir de: 07/01/2014 Até 22/02/2014
 CONTRATO/SEDUC/22620/2014 DE:
 06/03/2014

Processo Nº: 1000001469833
 Contratado: (244801/8) CLEITON DE SOUZA DIAS
 CPF: 014.505.311-30
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22621/2014 DE:
 06/03/2014

Processo Nº: 1000001464838
 Contratado: (244806/10) DANILO ALVES NEGRO
 CPF: 016.435.021-74
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22622/2014 DE:
 06/03/2014

Processo Nº: 1000001470272
 Contratado: (244998/4) ALINE CONCEICAO DE MOURA
 CPF: 030.247.721-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (012556) E.E. SANTA CLAUDINA
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22623/2014 DE:
 06/03/2014

Processo Nº: 1000001472243
 Contratado: (245057/8) PATRICIA DIAS RAMOS
 CPF: 020.942.021-94
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (013951) E.E. SEN. FILINTO MULLER
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22624/2014 DE:
 06/03/2014

Processo Nº: 1000001452775
 Contratado: (245121/2) JOAO CARLOS FALCHIONE MOREIRA
 CPF: 549.603.801-44
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (011746) CEJA - "PROF. MILTON MARQUES CURVO"
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22625/2014 DE:
 06/03/2014

Processo Nº: 1000001469721
 Contratado: (245289/2) MICHELE REGINA REGINATO
 CPF: 027.040.171-74
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22626/2014 DE:
 06/03/2014

Processo Nº: 1000001469510
 Contratado: (245327/2) ROSILAINE RIBEIRO DA COSTA TEREZINHO
 CPF: 025.213.591-14
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015067) E.E. JUSCELINO K. OLIVEIRA
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22627/2014 DE:
 06/03/2014

Processo Nº: 1000001469280
 Contratado: (245389/3) INUBIA FERNANDA SANCHES MARTINS
 CPF: 010.854.981-07
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22628/2014 DE:
 06/03/2014

Processo Nº: 1000001469361
 Contratado: (245393/8) ELHA MARCIA MIGUEL DA SILVA
 CPF: 009.670.161-77
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 25 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22629/2014 DE:
 06/03/2014

Processo Nº: 1000001469391
 Contratado: (245394/5) TATIANE CAMARGO MARCAL
 CPF: 024.826.181-93
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 20/01/2014 Até 14/02/2014
 CONTRATO/SEDUC/22630/2014 DE: 06/03/2014

Processo Nº: 1000001469652
 Contratado: (245405/2) SANDRA DE FATIMA GARCIA
 CPF: 925.064.291-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22631/2014 DE:
 06/03/2014

Processo Nº: 1000001472182
 Contratado: (245413/9) DAYANE REHBEIN DE OLIVEIRA
 CPF: 031.198.571-81
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (021083) E.E. DOM AQUINO CORREA
 A Partir de: 07/01/2014 Até 31/01/2014
 CONTRATO/SEDUC/22632/2014 DE:
 06/03/2014

Processo Nº: 1000001469531
 Contratado: (245450/6) DOUGLAS MANZAN
 CPF: 052.099.419-14
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22633/2014 DE:
 06/03/2014

Processo Nº: 1000001469389
 Contratado: (245505/2) WILLIAN MORAES DE MELO
 CPF: 021.312.831-48
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22634/2014 DE:
 06/03/2014

Processo Nº: 1000001468423
 Contratado: (245510/2) MARCOS FRANCISCO RODRIGUES TOMAZ
 CPF: 366.832.408-50
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22635/2014 DE:
 06/03/2014

Processo Nº: 1000001469355
 Contratado: (245514/8) ROSANGELA APARECIDA BREZIO
 CPF: 297.209.778-50
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (011916) E.E. 22 DE MAIO
 A Partir de: 03/02/2014 Até 15/02/2014
 CONTRATO/SEDUC/22636/2014 DE:
 06/03/2014

Processo Nº: 1000001471750
 Contratado: (245538/5) HUERMERSON DIVINO CHAVES
 CPF: 009.135.351-33
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01 hora semanal
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22637/2014 DE:
 06/03/2014

Processo Nº: 1000001471055
 Contratado: (245576/3) JOSINEIDE MENDES SURUBI
 CPF: 052.324.591-20
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (109444) E.E. INDIGENA CHIQUITANOS
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22638/2014 DE:
 06/03/2014

Processo Nº: 1000001471054
 Contratado: (245577/2) MARIA AUXILIADORA RUPE
 CPF: 015.779.251-06
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (109444) E.E. INDIGENA CHIQUITANOS
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22639/2014 DE:
 06/03/2014

Processo Nº: 1000001471050
 Contratado: (245578/2) MARLI DE LIMA LOPES
 CPF: 004.069.991-98
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (109444) E.E. INDIGENA CHIQUITANOS
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22640/2014 DE:
 06/03/2014

Processo Nº: 1000001470542
 Contratado: (245579/2) SUZILENE URUPE CHUE
 CPF: 025.873.171-00
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (154989) E.E. INDIGENA CHIQUITANO JOSÉ TURÍBIO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22641/2014 DE:
 06/03/2014

Processo Nº: 1000001470418
 Contratado: (245680/5) SIDINEIA APARECIDA CERQUEIRA
 CPF: 008.189.441-45
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (176770) E. E. JARAGUA
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22642/2014 DE: 06/03/2014
Processo Nº: 1000001472299
Contratado: (245682/2) MARTA LUCIA CARDOSO RIBEIRO BRITO
CPF: 928.096.931-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 04 horas semanais
Un. Adm: (069230) E.E. ANTONIO CARLOS MOURA
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22643/2014 DE: 06/03/2014
Processo Nº: 1000001469554
Contratado: (245709/6) JUSTINO SALES DA SILVA FILHO
CPF: 794.192.321-15
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (011940) E.E. JOSE LEITE DE MORAES
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22644/2014 DE: 06/03/2014
Processo Nº: 1000001471977
Contratado: (245820/4) ANADALIA MARIA DE JESUS
CPF: 809.513.251-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 02 horas semanais
Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
A Partir de: 10/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22645/2014 DE: 06/03/2014
Processo Nº: 1000001471475
Contratado: (245838/7) NUBIA NUNES DE OLIVEIRA
CPF: 040.021.591-83
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 11 horas semanais
Un. Adm: (010189) E.E. Pe. JOSE MARIA DO SACRAMENTO
A Partir de: 06/01/2014 Até 24/02/2014
CONTRATO/SEDUC/22646/2014 DE:
06/03/2014
Processo Nº: 1000001468100
Contratado: (245911/9) GABRIEL DO PRADO DE OLIVEIRA
CPF: 738.153.901-25
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (016187) E.E. 12 DE OUTUBRO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22647/2014 DE:
06/03/2014
Processo Nº: 1000001472013
Contratado: (246003/3) GIRLENE FERREIRA GOMES
CPF: 812.315.391-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 03 horas semanais
Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
A Partir de: 10/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22648/2014 DE:
06/03/2014
Processo Nº: 1000001471995
Contratado: (246044/2) MARCIO WAURIA RIKBAKTA
CPF: 050.230.961-06
Cargo/Função: (8850) PROFESSOR INDIO
Referência: A-001 Carga Horária: 20 horas semanais
Un. Adm: (173525) E. E. INDIGENA PE DE MUTUM
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22649/2014 DE:
06/03/2014
Processo Nº: 1000001469886
Contratado: (246198/2) MARYANA SILVA MOURA
CPF: 036.993.021-56
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (014796) E.E. MARIA QUITERIA
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22650/2014 DE:
06/03/2014
Processo Nº: 1000001468066
Contratado: (246321/10) MARIA ANDREA GONCALVES STRAPAZZON
CPF: 885.127.119-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (013510) E.E. NORBERTO SCHWANTES
A Partir de: 03/02/2014 Até 24/02/2014
CONTRATO/SEDUC/22651/2014 DE:
06/03/2014
Processo Nº: 1000001470047
Contratado: (246376/3) ANDREIA DE FREITAS OLIVEIRA
CPF: 022.938.411-03
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (044253) E.E. QUERENCIA
A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22652/2014 DE:
06/03/2014
Processo Nº: 1000001469387
Contratado: (246503/3) TATIANE FERNANDA DA MOTA
CPF: 736.207.851-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 25 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22653/2014 DE:
06/03/2014
Processo Nº: 1000001461444
Contratado: (246504/3) ALINE DA SILVA RODRIGUES
CPF: 068.088.049-66
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (049786) E.E. ULISSES GUIMARAES
Em: 25/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22654/2014 DE:
06/03/2014
Processo Nº: 1000001471498
Contratado: (246647/2) ORLANDINA FERREIRA DA SILVA
CPF: 353.112.821-34
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (061441) E.E. 19 DE DEZEMBRO
A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22655/2014 DE:
06/03/2014
Processo Nº: 1000001471048
Contratado: (246732/2) ELEAZAR MOISES SURUBI PETEA
CPF: 035.557.931-60
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (109444) E.E. INDIGENA CHIQUITANOS
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22656/2014 DE:
06/03/2014
Processo Nº: 1000001467972
Contratado: (246743/2) JODEMIR ANTONIO DA SILVA
CPF: 011.986.271-90
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22657/2014 DE:
06/03/2014
Processo Nº: 1000001468595
Contratado: (246745/3) RONICLEIA AIRES BELLA
CPF: 019.968.401-42
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 12 horas semanais
Un. Adm: (011606) E.E. ONZE DE MARÇO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22658/2014 DE:
06/03/2014
Processo Nº: 1000001468407
Contratado: (246746/2) GLEICIANE ALVES RODRIGO PEREIRA
CPF: 008.915.261-10
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (021687) E.E. PEDRO NECA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22659/2014 DE:
06/03/2014
Processo Nº: 1000001468436
Contratado: (246748/7) ROSANGELA ROCHA MACHADO
CPF: 009.085.471-37
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (021687) E.E. PEDRO NECA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22660/2014 DE:
06/03/2014
Processo Nº: 1000001472259
Contratado: (246750/2) CLEDISON RAMOS AGUILERA
CPF: 000.753.791-39
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: A-001 Carga Horária: 13 horas semanais
Un. Adm: (176460) E. E. 11 DE AGOSTO
A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22661/2014 DE: 06/03/2014

Processo Nº: 1000001472254
 Contratado: (246754/2) PAULO CESAR RIBAS DE NEIRA
 CPF: 884.742.911-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (176460) E. E. 11 DE AGOSTO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22662/2014 DE:
 06/03/2014

Processo Nº: 1000001470405
 Contratado: (246755/4) MARCOS ANTONIO RIBAS DE NEIRA
 CPF: 033.788.821-31
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (176460) E. E. 11 DE AGOSTO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22663/2014 DE:
 06/03/2014

Processo Nº: 1000001469157
 Contratado: (246758/4) HELIOENES RIBEIRO DE OLIVEIRA
 CPF: 827.293.441-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22664/2014 DE:
 06/03/2014

Processo Nº: 1000001468435
 Contratado: (246759/2) ROSALINA ROBERTA PEREIRA
 CPF: 458.587.301-59
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22665/2014 DE:
 06/03/2014

Processo Nº: 1000001468404
 Contratado: (246865/3) DANIELLE DOS SANTOS HOLANDA ROSA
 CPF: 950.332.383-53
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 15 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22666/2014 DE:
 06/03/2014

Processo Nº: 1000001469614
 Contratado: (246919/2) MARIA ARGENIO DE OLIVEIRA
 CPF: 395.868.471-87
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO
 NETO
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22667/2014 DE:
 06/03/2014

Processo Nº: 1000001470429
 Contratado: (246947/3) EDILAINÉ MACIEL DE BARROS SOUZA
 CPF: 018.485.041-01
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011657) E.E. SAO LUIZ
 A Partir de: 06/01/2014 Até 04/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22668/2014 DE:
 06/03/2014

Processo Nº: 1000001457234
 Contratado: (247011/2) LINDINALVA VIEIRA VAZ
 CPF: 352.373.091-00
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Un. Adm: (038725) CRECHE EST. ENS. FUND. NASLA JOAQUIM ASCHAR
 Em: 18/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22669/2014 DE:
 06/03/2014

Processo Nº: 1000001467256
 Contratado: (247156/2) SARA GABRIELE ALVES MONTEIRO
 CPF: 025.556.531-39
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22670/2014 DE:
 06/03/2014

Processo Nº: 1000001470263
 Contratado: (247186/2) REGINA RODRIGUES GUSMAO
 CPF: 034.103.881-41
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22671/2014 DE:
 06/03/2014

Processo Nº: 1000001471979
 Contratado: (247190/4) SIMONE GARDES DOMBROSKI
 CPF: 706.249.171-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 11 horas semanais
 Un. Adm: (060224) C.E.A.A.D.A. PROF. ARLETE P. MIGUELETTI
 A Partir de: 07/01/2014 Até 31/01/2014
 CONTRATO/SEDUC/22672/2014 DE:
 06/03/2014

Processo Nº: 1000001468414
 Contratado: (247217/2) JOSE DONIZETE DIAS DE SOUZA
 CPF: 989.572.871-91
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: B-001 Carga Horária: 18 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22673/2014 DE:
 06/03/2014

Processo Nº: 1000001471242
 Contratado: (247278/19) CARLOS EDUARDO SCHMIDT
 CPF: 023.457.871-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (044261) E.E. MARIA DA GLORIA VARGAS UCHOA
 A Partir de: 07/01/2014 Até 31/01/2014
 CONTRATO/SEDUC/22674/2014 DE:
 06/03/2014

Processo Nº: 1000001470754
 Contratado: (247290/7) PATRICIA ROSA BENICIO
 CPF: 000.971.051-55
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: C-001 Carga Horária: 16 horas semanais
 Un. Adm: (010154) E.E. ZELIA DA COSTA ALMEIDA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22675/2014 DE:
 06/03/2014

Processo Nº: 1000001468692
 Contratado: (247315/4) ROSIANA DA SILVA OLIVEIRA
 CPF: 004.282.351-07
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015997) E.E. JADA TORRES
 A Partir de: 07/01/2014 Até 19/02/2014
 CONTRATO/SEDUC/22676/2014 DE:
 06/03/2014

Processo Nº: 1000001468069
 Contratado: (247318/6) ROSA RODRIGUES DO AMARAL
 CPF: 877.058.931-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (049875) E.E. DOMINGOS SAVIO BRANDAO LIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22677/2014 DE:
 06/03/2014

Processo Nº: 1000001468074
 Contratado: (247318/7) ROSA RODRIGUES DO AMARAL
 CPF: 877.058.931-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (049875) E.E. DOMINGOS SAVIO BRANDAO LIMA
 A Partir de: 07/01/2014 Até 31/01/2014
 CONTRATO/SEDUC/22678/2014 DE:
 06/03/2014

Processo Nº: 1000001467272
 Contratado: (247553/2) CARLA ALVES MONTEIRO
 CPF: 028.979.281-90
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22679/2014 DE:
 06/03/2014

Processo Nº: 1000001447350
 Contratado: (247573/4) RENATO CAVANHA RECALDE
 CPF: 010.336.951-14
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (084344) E.E. MARECHAL CANDIDO RONDON
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22680/2014 DE: 06/03/2014

Processo Nº: 1000001471479

Contratado: (247574/4) VALDIRENE PEREIRA DE OLIVEIRA CPF: 853.823.701-25 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 03 horas semanais Un. Adm: (010189) E.E. Pe. JOSE MARIA DO SACRAMENTO A Partir de: 06/01/2014 Até 10/02/2014	Un. Adm: (117587) E.E. SANTANA DO TAQUARAL A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22681/2014 06/03/2014	CONTRATO/SEDUC/22692/2014 06/03/2014 DE:
Processo Nº: 1000001468388 Contratado: (247577/3) APARECIDO DE OLIVEIRA TRINDADE CPF: 012.358.801-41 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 29 horas semanais Un. Adm: (021687) E.E. PEDRO NECA A Partir de: 03/02/2014 Até 11/03/2014	Processo Nº: 1000001471177 Contratado: (248314/2) REINALDO AGUILERA DA SILVA CPF: 038.131.301-85 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (176460) E. E. 11 DE AGOSTO A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22682/2014 06/03/2014	CONTRATO/SEDUC/22693/2014 06/03/2014 DE:
Processo Nº: 1000001471279 Contratado: (247707/2) ALEXANDRA FREITAS FONSECA CPF: 037.427.511-40 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (013137) E.E. DEP. DJALMA CARNEIRO DA ROCHA A Partir de: 27/01/2014 Até 22/12/2014	Processo Nº: 1000001469143 Contratado: (248387/4) ANA PAULA DE SOUZA CPF: 037.066.371-38 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22683/2014 06/03/2014	CONTRATO/SEDUC/22694/2014 06/03/2014 DE:
Processo Nº: 1000001472070 Contratado: (247823/8) JULIA DE ARRUDA SANTOS BOAVENTURA CPF: 832.500.421-53 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 06 horas semanais Un. Adm: (009938) E.E. PROFª. PACIANA TORRES DE SANTANA A Partir de: 07/01/2014 Até 24/02/2014	Processo Nº: 1000001471086 Contratado: (248440/2) KAIWETXI SUIA CPF: 057.886.521-11 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (124850) E.E. INDIGENA CENTRAL EDUC.BASICA KISEDJE A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22684/2014 06/03/2014	CONTRATO/SEDUC/22695/2014 06/03/2014 DE:
Processo Nº: 1000001470331 Contratado: (247861/4) VIVIENE DE PAULO DE MELO CPF: 044.408.101-10 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (015288) E.E. BENTO ALEXANDRE DOS SANTOS A Partir de: 27/01/2014 Até 22/12/2014	Processo Nº: 1000001471085 Contratado: (248441/2) TEMAKATI SUIYA CPF: 564.075.801-53 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (124850) E.E. INDIGENA CENTRAL EDUC.BASICA KISEDJE A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22685/2014 06/03/2014	CONTRATO/SEDUC/22696/2014 06/03/2014 DE:
Processo Nº: 1000001470669 Contratado: (247911/9) JOSE AUGUSTO DA SILVA ALBUQUERQUE CPF: 041.663.351-03 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT Referência: B-001 Carga Horária: 16 horas semanais Un. Adm: (012629) E.E. CEL. ANTONIO PAES DE BARROS A Partir de: 07/01/2014 Até 17/02/2014	Processo Nº: 1000001470818 Contratado: (248494/2) DOMINGAS MAZZARELLO REWANHIRE CPF: 044.005.951-88 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (131822) E.E. INDIGENA BUTSE WAWA A Partir de: 19/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22686/2014 06/03/2014	CONTRATO/SEDUC/22697/2014 06/03/2014 DE:
Processo Nº: 1000001471247 Contratado: (248132/8) MICHELI DA SILVA CAMPOS CPF: 027.231.501-00 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 25 horas semanais Un. Adm: (118559) E.E. NIVALDO FRACAROLLI A Partir de: 07/01/2014 Até 31/01/2014	Processo Nº: 1000001470682 Contratado: (248516/4) LUCIMAR ANTONIA DA SILVA CPF: 014.058.011-58 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (016225) E.E. IRENE ORTEGA A Partir de: 16/01/2014 Até 14/02/2014
CONTRATO/SEDUC/22687/2014 06/03/2014	CONTRATO/SEDUC/22698/2014 06/03/2014 DE:
Processo Nº: 1000001469380 Contratado: (248141/6) SOLANGE BENTO PIRES CPF: 018.982.391-77 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT Referência: A-001 Carga Horária: 12 horas semanais Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO A Partir de: 03/02/2014 Até 11/03/2014	Processo Nº: 1000001468135 Contratado: (248517/4) NEUZENIR SILVA DE ABREU OLIVEIRA CPF: 940.447.591-20 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (016187) E.E. 12 DE OUTUBRO A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22688/2014 06/03/2014	CONTRATO/SEDUC/22699/2014 06/03/2014 DE:
Processo Nº: 1000001468095 Contratado: (248177/8) ELENA ROSIMARA PIRES CPF: 983.909.451-34 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (049875) E.E. DOMINGOS SAVIO BRANDAO LIMA A Partir de: 07/01/2014 Até 02/02/2014	Processo Nº: 1000001471381 Contratado: (248582/4) MICHELLY LIGYA DE OLIVEIRA NASCIMENTO CPF: 004.692.421-32 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (009466) E.E. JOAQUINA CERQUEIRA CALDAS A Partir de: 13/01/2014 Até 11/02/2014
CONTRATO/SEDUC/22689/2014 06/03/2014	CONTRATO/SEDUC/22700/2014 06/03/2014 DE:
Processo Nº: 1000001470779 Contratado: (248208/2) SONIA SAMARI CPF: 012.059.301-75 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN A Partir de: 17/02/2014 Até 22/12/2014	Processo Nº: 1000001469284 Contratado: (248595/2) ELIZAMA CARLA DE SOUZA CPF: 010.080.091-21 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (013226) E.E. DR. JOSE GENTIL DA SILVA A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22690/2014 06/03/2014	CONTRATO/SEDUC/22701/2014 06/03/2014 DE:
Processo Nº: 1000001470411 Contratado: (248262/2) DHAYNER VIEIRA DOS SANTOS CPF: 055.415.181-21 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL Referência: A-001 Carga Horária: 30 horas semanais Un. Adm: (012726) E.E. DOM FRANCISCO DE AQUINO CORREA A Partir de: 19/02/2014 Até 22/12/2014	Processo Nº: 1000001467929 Contratado: (248788/3) IARA TONDIN SILVEIRA CPF: 045.660.971-70 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 02 horas semanais Un. Adm: (015806) E.E. JOSE ALVES BEZERRA A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22691/2014 06/03/2014	CONTRATO/SEDUC/22702/2014 06/03/2014 DE:
Processo Nº: 1000001453889 Contratado: (248290/2) JUCELINA MARQUES DE JESUS CPF: 016.692.771-60 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR Referência: A-001 Carga Horária: 30 horas semanais	Processo Nº: 1000001467967 Contratado: (248789/8) LEIA DO NASCIMENTO CPF: 039.013.611-54 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 13 horas semanais Un. Adm: (015806) E.E. JOSE ALVES BEZERRA A Partir de: 03/02/2014 Até 11/03/2014
	CONTRATO/SEDUC/22703/2014 06/03/2014 DE:

Processo Nº: 1000001469613
 Contratado: (248794/2) ADAO GARCIA DAS NEVES
 CPF: 080.435.071-04
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO

NETO
 A Partir de: 10/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22704/2014 DE:
 06/03/2014

Processo Nº: 1000001471082
 Contratado: (248933/2) NGAISOINGRATXI SUYA
 CPF: 053.544.571-73
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (124850) E.E. INDIGENA CENTRAL EDUC. BASICA KISEDJE
 A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22705/2014 DE:
 06/03/2014

Processo Nº: 1000001469392
 Contratado: (248951/8) SELMA ARRUDA CORDEIRO
 CPF: 693.231.001-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (010693) E.M. TIRADENTES (CONV.)
 A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22706/2014 DE:
 06/03/2014

Processo Nº: 1000001468102
 Contratado: (249011/2) KAIROZAN DE OLIVEIRA BORGES
 CPF: 032.074.901-07
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUTUBRO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22707/2014 DE:
 06/03/2014

Processo Nº: 1000001469290
 Contratado: (249077/9) MAGNA TATIANE NUNES SANTANA
 CPF: 031.071.721-38
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (016560) E.E. JOAO SATO
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22708/2014 DE:
 06/03/2014

Processo Nº: 1000001469640
 Contratado: (249092/6) GEOVANIA FRANCA MOREIRA
 CPF: 034.609.111-07
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (013994) E.E. DR. EMANUEL PINHEIRO DA SILVA PRIMO
 A Partir de: 07/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22709/2014 DE:
 06/03/2014

Processo Nº: 1000001471136
 Contratado: (249182/3) NELSON LUIS DA SILVA GUARIM
 CPF: 003.819.091-58
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 27 horas semanais
 Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
 A Partir de: 06/01/2014 Até 22/02/2014

CONTRATO/SEDUC/22710/2014 DE:
 06/03/2014

Processo Nº: 1000001470098
 Contratado: (249203/2) SOLANGE SANTA MORAES GONCALVES
 CPF: 481.807.851-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009830) E.E. SANTOS DUMONT
 A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22711/2014 DE:
 06/03/2014

Processo Nº: 1000001469760
 Contratado: (249220/2) CIBELLE PAULA FERREIRA MATOS CARVALHO
 CPF: 019.345.341-02
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22712/2014 DE:
 06/03/2014

Processo Nº: 1000001471322
 Contratado: (249615/3) CLIVIA FERREIRA
 CPF: 864.424.811-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (010340) E.E. LICEU CUIABANO - MARIA DE ARRUDA MULLER
 A Partir de: 07/01/2014 Até 21/02/2014

CONTRATO/SEDUC/22713/2014 DE:
 06/03/2014

Processo Nº: 1000001470417
 Contratado: (249709/3) ZELAIR ELIAS SAMPAIO
 CPF: 026.745.839-83
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22714/2014 DE:
 06/03/2014

Processo Nº: 1000001472633
 Contratado: (249710/11) ANGELA MARIA FERREIRA DA SILVA
 CPF: 903.598.281-91

Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 12 horas semanais
 Un. Adm: (044261) E.E. MARIA DA GLORIA VARGAS UCHOA
 A Partir de: 07/01/2014 Até 31/01/2014

CONTRATO/SEDUC/22715/2014 DE:
 06/03/2014

Processo Nº: 1000001454714
 Contratado: (249725/8) JOSIANE MARCONI FERNANDES DE SEIXAS OLIVEI-
 RA

CPF: 020.776.267-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (009920) E.E. DJALMA FERREIRA DE SOUZA
 A Partir de: 07/01/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22716/2014 DE:
 06/03/2014

Processo Nº: 1000001459937
 Contratado: (249809/2) SELMA ALVES DOS SANTOS
 CPF: 913.695.501-97
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Un. Adm: (076180) E.E. PROFª. MARIA DE FATIMA GIMENEZ LOPES
 Em: 16/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22717/2014 DE:
 06/03/2014

Processo Nº: 1000001471753
 Contratado: (249818/8) JOSE MORAES LIMA FILHO
 CPF: 013.276.323-06
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22718/2014 DE:
 06/03/2014

Processo Nº: 1000001471757
 Contratado: (250052/3) RENATA BARBOSA DOS REIS
 CPF: 020.321.421-80
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 01 hora semanal
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22719/2014 DE:
 06/03/2014

Processo Nº: 1000001445545
 Contratado: (250105/2) SANDRA BORGES DE LIMA
 CPF: 488.040.961-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (009474) E.E. SOUZA BANDEIRA
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22720/2014 DE:
 06/03/2014

Processo Nº: 1000001470087
 Contratado: (250962/4) ALESSANDRA PEREIRA DE GODOI
 CPF: 713.109.672-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014796) E.E. MARIA QUITERIA
 A Partir de: 03/02/2014 Até 01/08/2014

CONTRATO/SEDUC/22721/2014 DE:
 06/03/2014

Processo Nº: 1000001470009
 Contratado: (251012/4) ELIZANGELA TEIXEIRA DE MIRANDA
 CPF: 039.642.821-54
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (049964) E.E. FRANCISCO SALDANHA NETO
 A Partir de: 28/01/2014 Até 11/03/2014

CONTRATO/SEDUC/22722/2014 DE:

06/03/2014
 Processo Nº: 1000001470033
 Contratado: (251070/2) SARA RIBEIRO FERREIRA
 CPF: 003.672.961-28
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 06 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22723/2014 DE:

06/03/2014
 Processo Nº: 1000001469193
 Contratado: (251241/2) JUVENCIO RIBEIRO NUNES JUNIOR
 CPF: 910.130.621-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 07/01/2014 Até 11/03/2014
 CONTRATO/SEDUC/22724/2014 DE:

06/03/2014
 Processo Nº: 1000001471321
 Contratado: (251249/6) SEBASTIAO LEANDRO DE SOUZA BRITO
 CPF: 724.221.221-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (010340) E.E. LICEU CUIABANO - MARIA DE ARRUDA MULLER
 A Partir de: 25/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22725/2014 DE:

06/03/2014
 Processo Nº: 1000001468908
 Contratado: (251328/4) DANDARA VITORIA VITAL CAPELA
 CPF: 322.747.798-05
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (038571) E.E. MONTEIRO LOBATO
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22726/2014 DE:

06/03/2014
 Processo Nº: 1000001468019
 Contratado: (251557/2) ELEANDRA NEGRÍ COSTA
 CPF: 027.527.049-17
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (127701) E.E. VILA RICA
 A Partir de: 03/02/2014 Até 24/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22727/2014 DE:

06/03/2014
 Processo Nº: 1000001457829
 Contratado: (251610/3) NAYARA MAGAGNIN BORGES
 CPF: 032.771.571-56
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (156426) E.E. "ERNESTO CHE GUEVARA"
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22728/2014 DE:

06/03/2014
 Processo Nº: 1000001451875
 Contratado: (252117/2) THIAGO CARDOSO GARCIA SANTIS
 CPF: 038.908.711-43
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (011746) CEJA - "PROF. MILTON MARQUES CURVO"
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22729/2014 DE:

06/03/2014
 Processo Nº: 1000001468113
 Contratado: (252276/2) JOSUEL DE ALMEIDA PAES
 CPF: 393.767.291-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010340) E.E. LICEU CUIABANO - MARIA DE ARRUDA MULLER
 A Partir de: 07/01/2014 Até 10/01/2014
 CONTRATO/SEDUC/22730/2014 DE:

06/03/2014
 Processo Nº: 1000001469248
 Contratado: (252285/3) ALEX ADAM DE MAGALHAES CUNHA
 CPF: 046.323.091-41
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 10 horas semanais
 Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
 A Partir de: 06/01/2014 Até 18/02/2014
 CONTRATO/SEDUC/22731/2014 DE:

06/03/2014
 Processo Nº: 1000001472650
 Contratado: (25274/9) LUIZ CARLOS ANTUNES DA FONSECA
 CPF: 265.946.841-91

Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22732/2014 DE:

06/03/2014
 Processo Nº: 1000001457129
 Contratado: (252844/2) ELIVALDO RAMALHO DA SILVA
 CPF: 950.321.001-10
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 31/01/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22733/2014 DE:

06/03/2014
 Processo Nº: 1000001450212
 Contratado: (253039/1) ALISON ALVES PINTO
 CPF: 063.597.291-30
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Un. Adm: (158828) E.E. "WALDIR BENTO DA COSTA"
 Em: 17/02/2014
 CONTRATO/SEDUC/22734/2014 DE:

06/03/2014
 Processo Nº: 1000001452244
 Contratado: (253105/1) ZILA TERTULIANO DE OLIVEIRA CARVALHO
 CPF: 741.145.811-20
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Un. Adm: (009610) E.E. ANTONIO EPAMINONDAS
 Em: 23/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22735/2014 DE:

06/03/2014
 Processo Nº: 1000001458311
 Contratado: (253185/1) ROMARIO TSEREWAIWE WARI
 CPF: 047.334.291-00
 Cargo/Função: (8850) PROFESSOR INDIO
 Referência: A-001 Carga Horária: 18 horas semanais
 Un. Adm: (119229) E.E. INDIGENA WA'OMORA
 A Partir de: 31/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22736/2014 DE:

06/03/2014
 Processo Nº: 1000001446962
 Contratado: (253315/1) JOSENEI IGLIKOSKI
 CPF: 740.531.839-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (097012) E. E. JOSE APARECIDO RIBEIRO
 Em: 17/07/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22737/2014 DE:

06/03/2014
 Processo Nº: 1000001458118
 Contratado: (253368/1) SIDNEI SAUER
 CPF: 970.960.161-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 21 horas semanais
 Un. Adm: (124052) E.E. LEONISIO LEMOS MELO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22738/2014 DE:

06/03/2014
 Processo Nº: 1000001472426

Contratado: (253402/2) MARLEIDE RODRIGUES DE SOUSA MORAES
 CPF: 459.381.211-91
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (011487) E.E. ANTONIO NONATO ROCHA
 A Partir de: 07/01/2014 Até 22/02/2014
 CONTRATO/SEDUC/22739/2014 DE:
 06/03/2014

Processo Nº: 1000001466847
 Contratado: (253423/1) PATRICIA DEL COLLI SILVA
 CPF: 008.920.881-17
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (163660) E.E. "ANA MARIA TISSIANI DE OLIVEIRA"
 A Partir de: 14/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22740/2014 DE:
 06/03/2014

Processo Nº: 1000001464431
 Contratado: (253424/1) GELIARDI EUCLIDES AMAJUNEPA
 CPF: 038.165.231-96
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (109436) E.E. INDIGENA "JULA PARE"
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22741/2014 DE:
 06/03/2014

Processo Nº: 1000001465853
 Contratado: (253425/1) CLAUDINEIA CONCEICAO DE ARRUDA
 CPF: 020.014.551-78
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (155110) E.E. ANGELO MELHORANCA
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22742/2014 DE:
 06/03/2014

Processo Nº: 1000001466477
 Contratado: (253426/1) DURVALICE PEDZUBDZA DZADADZUTEPARIWE
 CPF: 044.341.231-65
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (158844) E.E. INDÍGENA "JUCELINO TSEREMA-Á"
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22743/2014 DE:
 06/03/2014

Processo Nº: 1000001454203
 Contratado: (253427/1) MARLI RAMOS ZIVIANI
 CPF: 293.066.158-50
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (163651) E.E. "DECIO LUIZ FURIGO"
 A Partir de: 27/01/2014 Até 21/03/2014
 CONTRATO/SEDUC/22744/2014 DE:
 06/03/2014

Processo Nº: 1000001455962
 Contratado: (253428/1) JULIANA LOPES DE BARROS
 CPF: 016.125.521-37
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (158810) E.E. "ANTONIO GARCIA"
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22745/2014 DE:
 06/03/2014

Processo Nº: 1000001462231
 Contratado: (253429/1) LUCAS SAMPIETRO DE SOUZA
 CPF: 031.796.311-20
 Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (014796) E.E. MARIA QUITERIA
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22746/2014 DE:
 06/03/2014

Processo Nº: 1000001462402
 Contratado: (253430/1) ELIANE RENHIMIDZURI TOMOTSUDZAREBE
 CPF: 051.320.061-40
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (011495) E.E. INDIGENA SAO JOSE SANGRADOURO
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22747/2014 DE:
 06/03/2014

Processo Nº: 1000001464249
 Contratado: (253432/1) ROSANIA PEREIRA LIMA
 CPF: 299.765.532-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 21 horas semanais
 Un. Adm: (153885) E.E. NOVA CHANCE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22748/2014 DE:
 06/03/2014

Processo Nº: 1000001464346
 Contratado: (253433/1) KARINE MARTINS DOS SANTOS
 CPF: 056.279.261-98
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 07 horas semanais
 Un. Adm: (124052) E.E. LEONISIO LEMOS MELO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22749/2014 DE:
 06/03/2014

Processo Nº: 1000001464473
 Contratado: (253434/1) MARRAYURY KUIKURO
 CPF: 011.416.031-79
 Cargo/Função: (8850) PROFESSOR INDIO
 Referência: A-001 Carga Horária: 30 horas semanais

Un. Adm: (069302) E.E. INDIGENA KARIB (COMUNIDADE KUIKURO)
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22750/2014 DE:
 06/03/2014

Processo Nº: 1000001465443
 Contratado: (253435/1) ELZA AMARAL CARLOS NETO NISHINO
 CPF: 327.132.232-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (153885) E.E. NOVA CHANCE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22751/2014 DE:
 06/03/2014

Processo Nº: 1000001465669
 Contratado: (253436/1) EDEVALDO TRINDADE DE ALMEIDA
 CPF: 604.245.592-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: A-001 Carga Horária: 24 horas semanais
 Un. Adm: (155110) E.E. ANGELO MELHORANCA
 A Partir de: 14/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22752/2014 DE:
 06/03/2014

Processo Nº: 1000001466780
 Contratado: (253437/1) ALVARO JONAS TSERETEME
 CPF: 014.851.451-04
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 17 horas semanais
 Un. Adm: (158844) E.E. INDÍGENA "JUCELINO TSEREMA-Á"
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22753/2014 DE:
 06/03/2014

Processo Nº: 1000001466793
 Contratado: (253438/1) ROSELI FERREIRA CORDEIRO
 CPF: 020.732.221-02
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 22 horas semanais
 Un. Adm: (071790) E.E. JOSE BEJO
 A Partir de: 10/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22754/2014 DE:
 06/03/2014

Processo Nº: 1000001466372
 Contratado: (253439/1) JOSE GOMES VIEIRA
 CPF: 067.197.306-14
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (044253) E.E. QUERENCIA
 A Partir de: 04/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22755/2014 DE:
 06/03/2014

Processo Nº: 1000001466433
 Contratado: (253440/1) CARLA SILBENE DE AMORIM
 CPF: 814.146.921-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A.VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22756/2014 DE:
 06/03/2014

Processo Nº: 1000001466934
 Contratado: (253441/1) FERNANDA ALVES DOS SANTOS ARENS
 CPF: 004.491.961-19
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 20 horas semanais
 Un. Adm: (154156) E.E. PAULO FREIRE
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22757/2014 DE:
 06/03/2014

Processo Nº: 1000001467055
 Contratado: (253442/1) RENATA PEREIRA CARVALHO
 CPF: 009.345.441-40
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (078280) E.E. INDIGENA "ADECA VELA ARARA"
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22758/2014 DE:
 06/03/2014

Processo Nº: 1000001462430
 Contratado: (253443/1) DEYVISON RONNY DA SILVA LOPES
 CPF: 036.989.063-92
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014796) E.E. MARIA QUITERIA
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22759/2014 DE:
 06/03/2014

Processo Nº: 1000001459944
 Contratado: (253444/1) JOVAIR TSAKWADA RIKBARKA
 CPF: 059.175.511-46
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 21 horas semanais
 Un. Adm: (129232) E.E. INDIGENA MYHYNYMYKYTA SKIRIPI
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22760/2014 DE:
 06/03/2014

Processo Nº: 1000001461437
 Contratado: (253445/1) EDEN CRISTINA PEREIRA ORTIZ
 CPF: 966.866.001-30
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (011746) CEJA - "PROF. MILTON MARQUES CURVO"
 A Partir de: 27/01/2014 Até 14/05/2014
 CONTRATO/SEDUC/22761/2014 DE:
 06/03/2014

Processo Nº: 1000001459578
 Contratado: (253446/1) VALDINEIA WAUBA
 CPF: 050.533.251-54
 Cargo/Função: (3514) CONTR.TEMP.FUNCAO PROF. NAO HABILIT
 Referência: A-001 Carga Horária: 21 horas semanais
 Un. Adm: (129232) E.E. INDIGENA MYHYNYMYKYTA SKIRIPI
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22762/2014 DE:
 06/03/2014

Processo Nº: 1000001464379
 Contratado: (253447/1) LOZENIL DA SILVA CAMPOS
 CPF: 327.472.252-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (012890) E.E. PROF. NILO POVOAS
 A Partir de: 05/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22763/2014 DE:
 06/03/2014

Processo Nº: 1000001455633
 Contratado: (253453/1) LUCIA BARBOSA BALDUINO
 CPF: 630.886.901-59
 Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (137766) E.E. PAULO FREIRE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22764/2014 DE:
 06/03/2014

Processo Nº: 1000001462472
 Contratado: (253455/1) GRAZIELLE FONSECA DE BRITO
 CPF: 007.537.701-21
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011371) E.E. SEN. FILINTO MULLER
 A Partir de: 07/01/2014 Até 11/03/2014
 CONTRATO/SEDUC/22765/2014 DE:
 06/03/2014

Processo Nº: 1000001464201
 Contratado: (253456/1) VANDERLEI BARBOSA
 CPF: 817.812.531-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 22 horas semanais
 Un. Adm: (104248) E.E. JAIME VERISSIMO DE CAMPOS JR. - JAIMINHO
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22766/2014 DE:
 06/03/2014

Processo Nº: 1000001472447
 Contratado: (253457/1) NIUARA JESSICA ARTIAGA SILVA
 CPF: 032.182.581-03
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 19 horas semanais
 Un. Adm: (015369) E.E. MANOEL JOSE MURTINHO
 A Partir de: 03/02/2014 Até 24/02/2014
 CONTRATO/SEDUC/22767/2014 DE:
 06/03/2014

Processo Nº: 1000001470126
 Contratado: (253458/1) LINDEMBERG DE CAMARGO DIAS
 CPF: 688.861.601-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 13 horas semanais
 Un. Adm: (012114) E.E. PEDRO GARDES
 A Partir de: 07/01/2014 Até 04/02/2014
 CONTRATO/SEDUC/22768/2014 DE:
 06/03/2014

Processo Nº: 1000001466341
 Contratado: (253459/1) BRUNA FERNANDA DA CRUZ FERREIRA
 CPF: 039.536.061-74
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (013943) E.E. GOV. JOAO PONCE DE ARRUDA
 A Partir de: 07/01/2014 Até 10/02/2014
 CONTRATO/SEDUC/22769/2014 DE:
 06/03/2014

Processo Nº: 1000001466387
 Contratado: (253460/1) CLAUDILENE NASCIMENTO PEREIRA
 CPF: 778.330.071-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (038709) E.E. JUSCELINO KUBISTCHEK
 A Partir de: 07/01/2014 Até 20/02/2014
 CONTRATO/SEDUC/22770/2014 DE:
 06/03/2014

Processo Nº: 1000001466482
 Contratado: (253461/1) GIUDA FLAUCY GONCALVES BRAZ
 CPF: 026.056.891-07
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 23 horas semanais
 Un. Adm: (015032) E.E. MIN. JOAO ALBERTO
 A Partir de: 07/01/2014 Até 21/02/2014
 CONTRATO/SEDUC/22771/2014 DE:
 06/03/2014

Processo Nº: 1000001466660
 Contratado: (253462/1) LINDALVA FRANCISCA DE OLIVEIRA
 CPF: 012.105.311-35
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011614) E.E. SENADOR MARIO MOTA
 A Partir de: 07/01/2014 Até 11/03/2014
 CONTRATO/SEDUC/22772/2014 DE:
 06/03/2014

Processo Nº: 1000001466897
 Contratado: (253463/1) ROGERIO DUARTE DE CARVALHO
 CPF: 025.003.251-13
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (015032) E.E. MIN. JOAO ALBERTO
 A Partir de: 07/01/2014 Até 21/02/2014
 CONTRATO/SEDUC/22773/2014 DE:
 06/03/2014

Processo Nº: 1000001466903
 Contratado: (253464/1) LAURIENY GERALDA SOUSA
 CPF: 693.411.171-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (011312) C.E.J.A. " PROF". MARISA MARIANO DA SILVA"
 A Partir de: 21/01/2014 Até 22/02/2014
 CONTRATO/SEDUC/22774/2014 DE:
 06/03/2014

Processo Nº: 1000001469001
 Contratado: (253465/1) LEIDISLAINE OLIVEIRA LUIZ
 CPF: 031.373.941-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011657) E.E. SAO LUIZ
 A Partir de: 06/01/2014 Até 20/02/2014
 CONTRATO/SEDUC/22775/2014 DE:
 06/03/2014

Processo Nº: 1000001469423
 Contratado: (26614/3) VICENTE DA CONCEICAO MARTINS
 CPF: 110.140.081-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 28 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22776/2014 DE:
 06/03/2014

Processo Nº: 1000001456780
 Contratado: (28651/21) OLINETE SANT ANA GOMES RIBEIRO
 CPF: 790.854.401-06
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012661) E.E. JUSCELINO K. DE OLIVEIRA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22777/2014 DE:
 06/03/2014

Processo Nº: 1000001469164
 Contratado: (31934/11) JOAO BATISTA ALVES PEREIRA
 CPF: 178.934.451-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22778/2014 DE:
 06/03/2014

Processo Nº: 1000001472222
 Contratado: (32809/14) EFIGENIA JANISCH
 CPF: 201.719.601-06
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 02 horas semanais
 Un. Adm: (013013) E.E. SAO DOMINGOS SAVIO
 A Partir de: 25/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22779/2014 DE:
 06/03/2014

Processo Nº: 1000001472699
 Contratado: (33050/2) LUZIA MARQUES DE SOUZA
 CPF: 241.256.521-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012580) E.E. OSVALDITA ELIZA TEIXEIRA COUTO
 A Partir de: 07/01/2014 Até 04/02/2014
 CONTRATO/SEDUC/22780/2014 DE:
 06/03/2014

Processo Nº: 1000001471986
 Contratado: (33187/15) OLYMPIA DE OLIVEIRA SILVA
 CPF: 345.317.341-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011681) E.E. DR. JOSE RODRIGUES FONTES
 A Partir de: 06/01/2014 Até 21/02/2014
 CONTRATO/SEDUC/22781/2014 DE:
 06/03/2014

Processo Nº: 1000001469220
 Contratado: (33222/27) LAIZ TELES DA SILVA LIMA
 CPF: 043.479.298-54
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22782/2014 DE:

06/03/2014	Processo Nº: 1000001470717 Contratado: (33240/43) ISABEL ANGELINA AGUSTINI CPF: 058.289.678-94 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 11 horas semanais Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA A Partir de: 03/02/2014 Até 11/03/2014	DE:	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/22793/2014
06/03/2014	Processo Nº: 1000001469609 Contratado: (33961/54) MIRIAM VIEIRA DOS SANTOS SILVA CPF: 626.853.419-00 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 29 horas semanais Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES A Partir de: 03/02/2014 Até 11/03/2014	DE:	06/03/2014 Processo Nº: 1000001464179 Contratado: (36625/35) WALKIRES DRAZDAUSKAS CPF: 845.262.541-34 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Un. Adm: (011851) E.E. VILA PROGRESSO Em: 22/12/2014 PUBLICADA, REGISTRADA, CUMpra-SE. Cuiabá-MT, 06 de Março de 2014. Rosa Neide Sandes de Almeida Secretário de Estado de Educação
06/03/2014	Processo Nº: 1000001470981 Contratado: (34352/67) WILMA MARIA DA GLORIA FERREIRA SOBRINHO CPF: 204.639.601-49 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 14 horas semanais Un. Adm: (009440) E.E. LEOVEGILDO DE MELO A Partir de: 03/02/2014 Até 11/03/2014	DE:	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/22794/2014
06/03/2014	Processo Nº: 1000001469300 Contratado: (34681/22) JULIETA RIBEIRO DA SILVA CPF: 284.175.931-87 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 10 horas semanais Un. Adm: (012246) E.E. DOM BOSCO A Partir de: 03/02/2014 Até 11/03/2014	DE:	06/03/2014 Processo Nº: 1000001471505 Contratado: (36782/13) VALDENILCE TEIXEIRA DA SILVA CPF: 304.533.991-34 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 30 horas semanais Un. Adm: (012688) E.E. ANTONIO JOAO RIBEIRO A Partir de: 03/02/2014 Até 11/03/2014
06/03/2014	Processo Nº: 1000001469186 Contratado: (34775/46) VIVIANE RODRIGUES CORREA DE OLIVEIRA CPF: 487.243.271-15 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 21 horas semanais Un. Adm: (012262) E.E. PROF. HONORIO RODRIGUES AMORIM A Partir de: 07/01/2014 Até 02/03/2014	DE:	CONTRATO/SEDUC/22795/2014
06/03/2014	Processo Nº: 1000001468418 Contratado: (35100/6) JOSEFA SANTANA DA SILVA CPF: 251.156.341-04 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 14 horas semanais Un. Adm: (021687) E.E. PEDRO NECA A Partir de: 03/02/2014 Até 11/03/2014	DE:	06/03/2014 Processo Nº: 1000001470679 Contratado: (37356/38) RONAN MENDES DA SILVA CPF: 328.786.131-04 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 30 horas semanais Un. Adm: (163694) C.E.J.A. "CREUSLI DE SOUZA RAMOS" A Partir de: 07/01/2014 Até 24/02/2014
06/03/2014	Processo Nº: 1000001469269 Contratado: (35474/57) ADENAIDE DA COSTA BARBOSA CPF: 420.424.291-04 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (012246) E.E. DOM BOSCO A Partir de: 03/02/2014 Até 11/03/2014	DE:	CONTRATO/SEDUC/22796/2014
06/03/2014	Processo Nº: 1000001468127 Contratado: (35920/27) MARTA APARECIDA POSSAVATS CPF: 523.111.801-00 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 30 horas semanais Un. Adm: (016187) E.E. 12 DE OUTUBRO A Partir de: 03/02/2014 Até 11/03/2014	DE:	06/03/2014 Processo Nº: 1000001468725 Contratado: (38751/21) VALMIR NOGUEIRA DO CARMO CPF: 442.600.081-53 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 19 horas semanais Un. Adm: (016322) E.E. SAO GERALDO A Partir de: 03/02/2014 Até 11/03/2014
06/03/2014	Processo Nº: 1000001471901 Contratado: (36282/8) CLAUDIO RODRIGUES DIAS CPF: 415.228.931-72 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 10 horas semanais Un. Adm: (013757) E.E. SEBASTIAO PATRICIO A Partir de: 03/02/2014 Até 22/12/2014	DE:	CONTRATO/SEDUC/22797/2014
06/03/2014	Processo Nº: 1000001467305 Contratado: (36307/30) MARCOS ANTONIO DE MEDEIROS CPF: 236.952.694-72 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 26 horas semanais Un. Adm: (014508) E.E. 7 DE SETEMBRO A Partir de: 03/02/2014 Até 11/03/2014	DE:	06/03/2014 Processo Nº: 1000001470621 Contratado: (39052/44) CELIA MINAS NOVAS CPF: 495.457.441-20 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 09 horas semanais Un. Adm: (012181) E.E. UBALDO MONTEIRO DA SILVA A Partir de: 03/02/2014 Até 22/12/2014
06/03/2014	Processo Nº: 1000001467261 Contratado: (36417/38) JOSE VALDIR VERGA CPF: 460.998.401-68 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (014508) E.E. 7 DE SETEMBRO A Partir de: 03/02/2014 Até 11/03/2014 PUBLICADA, REGISTRADA, CUMpra-SE. Cuiabá-MT, 06 de Março de 2014. Rosa Neide Sandes de Almeida Secretário de Estado de Educação	DE:	CONTRATO/SEDUC/22798/2014
			06/03/2014 Processo Nº: 1000001468359 Contratado: (39270/14) CLAUDIANE LORINI CPF: 531.312.071-91 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (016187) E.E. 12 DE OUTUBRO A Partir de: 12/02/2014 Até 24/02/2014
			CONTRATO/SEDUC/22799/2014
			06/03/2014 Processo Nº: 1000001470568 Contratado: (41497/18) CLEUZA PEREIRA DE ABREU CPF: 565.490.329-20 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 12 horas semanais Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN A Partir de: 17/02/2014 Até 22/12/2014
			CONTRATO/SEDUC/22800/2014
			06/03/2014 Processo Nº: 1000001470805 Contratado: (43465/35) EDUARDO SAVIO DE OLIVEIRA CPF: 429.547.031-72 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 05 horas semanais Un. Adm: (040096) E.E. FREI EMILIANO MONTEIRO A Partir de: 17/02/2014 Até 22/12/2014
			CONTRATO/SEDUC/22801/2014
			06/03/2014 Processo Nº: 1000001467238 Contratado: (43576/23) LUZIA ALVES DOS SANTOS CPF: 460.356.301-97 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 09 horas semanais Un. Adm: (014508) E.E. 7 DE SETEMBRO A Partir de: 03/02/2014 Até 11/03/2014
			CONTRATO/SEDUC/22802/2014
			06/03/2014 Processo Nº: 1000001469896 Contratado: (44598/4) GERCINA RICARDO DE OLIVEIRA CPF: 340.260.451-53 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO Referência: B-001 Carga Horária: 20 horas semanais Un. Adm: (016640) E.E. PAULINO MODESTO A Partir de: 03/02/2014 Até 11/03/2014
			CONTRATO/SEDUC/22803/2014

Processo Nº: 1000001469634
 Contratado: (44619/14) ZILDA OTENIO PEREZ
 CPF: 442.003.231-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 15 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22804/2014 DE:
 06/03/2014

Processo Nº: 1000001468158
 Contratado: (44805/30) ELAINE MARIA REGUERO MOREIRA
 CPF: 070.797.858-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (016314) E.E. 13 DE MAIO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22805/2014 DE:
 06/03/2014

Processo Nº: 1000001469171
 Contratado: (45694/8) KELLY CRISTINA CARVALHO CAJANGO
 CPF: 537.348.901-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22806/2014 DE:
 06/03/2014

Processo Nº: 1000001453699
 Contratado: (45905/18) LAURA LEAO
 CPF: 326.267.031-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (040312) E.E. MONTEIRO LOBATO
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22807/2014 DE:
 06/03/2014

Processo Nº: 1000001470051
 Contratado: (46368/32) MIGUEL JOSE TUMOLO
 CPF: 408.592.748-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 22 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 06/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22808/2014 DE:
 06/03/2014

Processo Nº: 1000001469631
 Contratado: (47435/36) ADENIR INACIA DE SOUZA MARQUES
 CPF: 639.329.119-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22809/2014 DE:
 06/03/2014

Processo Nº: 1000001467979
 Contratado: (47458/58) SANTA JESUINO DE FARIA
 CPF: 567.686.991-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22810/2014 DE:
 06/03/2014

Processo Nº: 1000001469929
 Contratado: (47741/59) LEIDMAR GERVASIO MENDES
 CPF: 626.799.881-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (069523) E.E. CONQUISTA D'OESTE
 A Partir de: 03/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22811/2014 DE:
 06/03/2014

Processo Nº: 1000001470065
 Contratado: (48021/61) DILVA JOSELINA DE ALMEIDA SILVA
 CPF: 785.266.801-10
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (012742) E.E. MARIA HELENA DE ARAUJO BASTOS
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22812/2014 DE:
 06/03/2014

Processo Nº: 1000001470491
 Contratado: (49679/58) ELIANA APARECIDA DA COSTA MARQUES
 CPF: 420.520.841-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais

Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
 A Partir de: 08/02/2014 Até 21/02/2014
CONTRATO/SEDUC/22813/2014 DE:
 06/03/2014

Processo Nº: 1000001469259
 Contratado: (49694/32) DIONISIO CATARINO DE OLIVEIRA
 CPF: 138.864.601-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009911) E.E. PE. JOAO PANAROTTO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22814/2014 DE:
 06/03/2014

Processo Nº: 1000001469804
 Contratado: (50066/28) ELIANE APARECIDA DOS SANTOS SILVA
 CPF: 779.942.561-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012246) E.E. DOM BOSCO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22815/2014 DE:
 06/03/2014

Processo Nº: 1000001470264
 Contratado: (50313/19) ROSILENE LEITE BELEM DE AMORIM
 CPF: 545.266.711-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22816/2014 DE:
 06/03/2014

Processo Nº: 1000001468125
 Contratado: (50529/25) MARIA HELENA GRECO MENDES SILVA
 CPF: 621.003.511-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016187) E.E. 12 DE OUUBRO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22817/2014 DE:
 06/03/2014

Processo Nº: 1000001469607
 Contratado: (52556/27) LEONI MEDEIROS PEREIRA
 CPF: 572.032.451-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22818/2014 DE:
 06/03/2014

Processo Nº: 1000001469626
 Contratado: (52895/48) MARIA CONCEICAO ALVES DE JESUS
 CPF: 486.958.311-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 29 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22819/2014 DE:
 06/03/2014

Processo Nº: 1000001469156
 Contratado: (52899/47) ELIANA MARIA PACHECO DE ARAUJO
 CPF: 764.633.621-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22820/2014 DE: 06/03/2014

Processo Nº: 1000001446904
 Contratado: (52980/21) LAURETE PIMENTEL
 CPF: 537.149.031-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (015709) E.E. LUIZA NUNES BEZERRA
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22821/2014 DE: 06/03/2014

Processo Nº: 1000001469497
 Contratado: (53666/27) IOLANDA DA SILVA GOMES
 CPF: 807.448.421-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015067) E.E. JUSCELINO K. OLIVEIRA
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22822/2014 DE:

06/03/2014
Processo Nº: 1000001454945
Contratado: (54367/34) JOVAIL SOARES DE CARVALHO
CPF: 419.915.401-91
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (075116) E.E. DE ENSINO ESPECIAL LUZ DO SABER
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22823/2014 DE:

06/03/2014
Processo Nº: 1000001471195
Contratado: (54624/21) ROSILDA ARAUJO VERNOCI
CPF: 506.583.441-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 05 horas semanais
Un. Adm: (009709) E.E. MARIANA LUIZA MOREIRA
A Partir de: 06/01/2014 Até 22/02/2014
CONTRATO/SEDUC/22824/2014 DE:

06/03/2014
Processo Nº: 1000001469498
Contratado: (55272/21) RAIMUNDO DIAS DOS SANTOS
CPF: 317.940.331-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 30 horas semanais
Un. Adm: (163694) C.E.J.A. "CREUSLI DE SOUZA RAMOS"
A Partir de: 17/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22825/2014 DE:

06/03/2014
Processo Nº: 1000001450108
Contratado: (55349/12) GICELIA GONCALINA SANTANA DE ALMEIDA
CPF: 482.753.521-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (075116) E.E. DE ENSINO ESPECIAL LUZ DO SABER
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22826/2014 DE:

06/03/2014
Processo Nº: 1000001470903
Contratado: (55356/18) SIRLEY APARECIDA METATO
CPF: 406.166.491-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (014427) E.E. JOSE OURIVES
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22827/2014 DE:

06/03/2014
Processo Nº: 1000001469366
Contratado: (55399/46) JOSELIA MARIA DE MOURA VILELA
CPF: 593.605.001-78
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 19 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22828/2014 DE:

06/03/2014
Processo Nº: 1000001472523
Contratado: (56043/44) JOSELMA PATRICIA GALIO
CPF: 621.681.501-68
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 10 horas semanais
Un. Adm: (012580) E.E. OSVALDITA ELIZA TEIXEIRA COUTO
A Partir de: 07/01/2014 Até 24/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22829/2014 DE:

06/03/2014

Processo Nº: 1000001468473
Contratado: (56359/18) NEUZA APARECIDA RAMOS FERREIRA DE SOUZA
CPF: 631.312.931-87
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (011193) E.E. 10 DE DEZEMBRO
Em: 04/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22830/2014 DE:

06/03/2014
Processo Nº: 1000001470718
Contratado: (56553/67) DIVINA APARECIDA DOS SANTOS
CPF: 804.442.701-59
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 06 horas semanais
Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22831/2014 DE:

06/03/2014
Processo Nº: 1000001469362
Contratado: (56672/5) ELZA APARECIDA SILVA MATOS
CPF: 495.700.051-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22832/2014 DE:

06/03/2014
Processo Nº: 1000001470838
Contratado: (56835/19) LEILA MARIA DE CAMPOS
CPF: 655.221.251-87
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (014427) E.E. JOSE OURIVES
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22833/2014 DE:

06/03/2014
Processo Nº: 1000001469028
Contratado: (58531/14) VALDINEIA NOGUEIRA DA SILVA
CPF: 692.827.141-87
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (014893) E.E. MILTON DA COSTA FERREIRA
Em: 07/02/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22834/2014 DE:

06/03/2014
Processo Nº: 1000001467920
Contratado: (59272/10) GERALDA FARIA DOS SANTOS
CPF: 611.780.206-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 27 horas semanais
Un. Adm: (015806) E.E. JOSE ALVES BEZERRA
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22835/2014 DE:

06/03/2014
Processo Nº: 1000001446334
Contratado: (59932/20) DILZA YURE RODRIGUES
CPF: 568.333.691-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (145718) E.E. BOA ESPERANCA
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22836/2014 DE:
06/03/2014
Processo Nº: 1000001472293
Contratado: (60156/27) MARIA DA CONCEICAO ALVES LOPES
CPF: 565.931.802-97
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 08 horas semanais
Un. Adm: (069230) E.E. ANTONIO CARLOS MOURA
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22837/2014 DE:
06/03/2014
Processo Nº: 1000001470990
Contratado: (62265/43) LUIS ALBERTO ALVES SANTIAGO
CPF: 594.453.601-25
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 07 horas semanais
Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22838/2014 DE:
06/03/2014
Processo Nº: 1000001470987
Contratado: (62370/15) IRENE ALVES SILVA DA PAIXAO
CPF: 362.203.701-63
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22839/2014 DE:
06/03/2014
Processo Nº: 1000001472020
Contratado: (62414/10) NEURACI APARECIDA DE AMORIM
CPF: 432.856.191-04
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (010278) E.E. REUNIDAS DE CACHOEIRA RICA
A Partir de: 03/02/2014 Até 22/12/2014

CONTRATO/SEDUC/22840/2014 DE:
06/03/2014
Processo Nº: 1000001471081
Contratado: (62500/25) ANAIR FERREIRA DA SILVA
CPF: 383.793.171-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
A Partir de: 07/01/2014 Até 21/02/2014

CONTRATO/SEDUC/22841/2014 DE:
06/03/2014
Processo Nº: 1000001470296
Contratado: (62559/36) EDUARDO ARAUJO AYRES DO COUTO
CPF: 797.933.121-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 02 horas semanais
Un. Adm: (011517) E.E. ARTUR DA COSTA E SILVA
A Partir de: 27/01/2014 Até 22/12/2014

CONTRATO/SEDUC/22842/2014 DE:
06/03/2014
Processo Nº: 1000001470147
Contratado: (64653/15) JOSE MARIO KUGARUBO BORORO
CPF: 481.771.641-04
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Referência: A-001 Carga Horária: 30 horas semanais
Un. Adm: (011479) E.E. SAGRADO CORAÇÃO DE JESUS
A Partir de: 27/01/2014 Até 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22843/2014 DE:
06/03/2014
Processo Nº: 1000001464019
Contratado: (65164/19) GILBERTO GOMES DOS SANTOS
CPF: 495.789.791-34
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (010260) E.E. SAO JOSE
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22844/2014 DE:
06/03/2014
Processo Nº: 1000001470095
Contratado: (65210/34) LINA DA CUNHA INDIO
CPF: 161.915.101-44
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (010596) E.E. PRESIDENTE MEDICI
A Partir de: 07/01/2014 Até 05/02/2014

CONTRATO/SEDUC/22845/2014 DE:
06/03/2014
Processo Nº: 1000001468163
Contratado: (66389/23) MARIA IZABEL ALVES DOS SANTOS BROMATE
CPF: 770.941.401-00

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (016314) E.E. 13 DE MAIO
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22846/2014 DE:
06/03/2014
Processo Nº: 1000001469603
Contratado: (66790/24) CRISTIANE BORGES MALAQUIAS
CPF: 654.818.101-82
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 04 horas semanais
Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22847/2014 DE:
06/03/2014
Processo Nº: 1000001471319
Contratado: (66845/24) MARIA MOURA LIMA
CPF: 544.872.261-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 04 horas semanais
Un. Adm: (010340) E.E. LICEU CUIABANO - MARIA DE ARRUDA MULHER
A Partir de: 27/01/2014 Até 17/02/2014

CONTRATO/SEDUC/22848/2014 DE:
06/03/2014
Processo Nº: 1000001469371
Contratado: (67153/37) VALERIA CRISTINA DE OLIVEIRA NUNES
CPF: 842.955.621-49
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
A Partir de: 03/02/2014 Até 11/03/2014

CONTRATO/SEDUC/22849/2014 DE:
06/03/2014
Processo Nº: 1000001469202
Contratado: (67908/68) LUCIENE AUXILIADORA RIBEIRO
CPF: 502.822.391-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 05 horas semanais
Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
A Partir de: 06/01/2014 Até 18/02/2014

CONTRATO/SEDUC/22850/2014 DE:
06/03/2014
Processo Nº: 1000001470245
Contratado: (67935/10) MARILDES FIGUEIREDO ALVES SILVA
CPF: 846.195.971-04
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 20 horas semanais
Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: TORNAR SEM EFEITO
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22851/2014 DE:
06/03/2014
Processo Nº: 1000001465106
Contratado: (68470/25) CLAUDIO RICARDO ALVES PEREIRA
CPF: 415.436.101-53
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 10 horas semanais
Un. Adm: (016055) E.E. MADRE TARCILIA
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22852/2014 DE:
06/03/2014
Processo Nº: 1000001457236
Contratado: (68514/17) SIMONE DANTAS SANTOS
CPF: 820.930.241-87
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (014877) E.E. IR. MIGUELINA CORSO
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22853/2014 DE:
06/03/2014
Processo Nº: 1000001443427
Contratado: (69444/6) VANDER ANTONIO DOS REIS
CPF: 626.784.181-20
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 40 horas semanais
Un. Adm: (124168) GAB. DO SECRET. ADJ. POLÍTICA EDUCACIONAL
A Partir de: 20/01/2014 Até 31/12/2014

CONTRATO/SEDUC/22854/2014 DE: 06/03/2014

Processo Nº: 1000001471910
 Contratado: (69575/7) LAURA CRISTINA GOMES DELMON
 CPF: 887.083.901-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 09 horas semanais
 Un. Adm: (013730) E.E. PROF. ALDA GAWLINSKI SCOPEL
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22855/2014 DE:
 06/03/2014

Processo Nº: 1000001470684
 Contratado: (70215/36) TEREZINHA ANGELA DA SILVA
 CPF: 654.519.451-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (010243) E.E. CEL. RAFAEL DE SIQUEIRA
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22856/2014 DE:
 06/03/2014

Processo Nº: 1000001471318
 Contratado: (70826/22) DEISE MARIA GONCALVES PAULA
 CPF: 513.262.301-82
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (010340) E.E. LICEU CUIABANO - MARIA DE ARRUDA MULLER
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22857/2014 DE:
 06/03/2014

Processo Nº: 1000001470605
 Contratado: (70900/26) VANUSA EVANGELISTA SILVA BRITO
 CPF: 621.162.741-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
 A Partir de: 07/01/2014 Até 21/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22858/2014 DE:
 06/03/2014

Processo Nº: 1000001457209
 Contratado: (71034/75) LUCIMAR DE ARRUDA FIALHO
 CPF: 865.838.831-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (071765) E.E. DUNGA RODRIGUES
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22859/2014 DE:
 06/03/2014

Processo Nº: 1000001469569
 Contratado: (71246/16) MARILEIDE MARINHO VENANCIO
 CPF: 542.688.691-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22860/2014 DE:
 06/03/2014

Processo Nº: 1000001469368
 Contratado: (71436/7) HAELITON GONTIJO DE ARAUJO
 CPF: 570.070.201-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22861/2014 DE:
 06/03/2014

Processo Nº: 1000001468409
 Contratado: (71465/25) JEANN APARECIDA FERREIRA DA COSTA
 CPF: 885.086.681-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22862/2014 DE:
 06/03/2014

Processo Nº: 1000001467378
 Contratado: (72668/51) MERCIA AUXILIADORA SILVA ARRUDA
 CPF: 346.068.661-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A.VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22863/2014 DE:
 06/03/2014

Processo Nº: 1000001468912
 Contratado: (72680/16) FERNANDA VACCARI GARCIA
 CPF: 877.748.601-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (015865) E.E. 29 DE NOVEMBRO
 A Partir de: 07/01/2014 Até 11/02/2014
 CONTRATO/SEDUC/22864/2014 DE:
 06/03/2014

Processo Nº: 1000001469733
 Contratado: (73037/13) NEIRIBERTO MARTINS DA SILVA ERTHAL
 CPF: 632.162.721-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (061441) E.E. 19 DE DEZEMBRO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22865/2014 DE:
 06/03/2014

Processo Nº: 1000001468413
 Contratado: (73202/20) JOSE ANTONIO DA SILVA
 CPF: 004.960.536-47
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22866/2014 DE:
 06/03/2014

Processo Nº: 1000001470806
 Contratado: (73210/39) SILVIO SERGIO PACCINI
 CPF: 112.557.618-90
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (014516) E.E. JOAQUIM A. COSTA MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22867/2014 DE:
 06/03/2014

Processo Nº: 1000001469657
 Contratado: (73496/18) KATIA SILVA CARDOSO
 CPF: 802.658.631-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22868/2014 DE:
 06/03/2014

Processo Nº: 1000001469224
 Contratado: (73580/10) ROSA MARIA FREITAS BARBOSA SICOTI
 CPF: 884.011.381-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015253) E.E. LOURENÇO PERUCHI
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
 CONTRATO/SEDUC/22869/2014 DE:
 06/03/2014

Processo Nº: 1000001465258
 Contratado: (73847/41) LUCIENE MORAES DA SILVA
 CPF: 908.833.301-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 23 horas semanais
 Un. Adm: (016055) E.E. MADRE TARCILA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22870/2014 DE:
 06/03/2014

Processo Nº: 1000001469365
 Contratado: (74608/34) EUNICE CARDOSO LAURIANO FERREIRA
 CPF: 832.397.901-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22871/2014 DE: 06/03/2014

Processo Nº: 1000001470752
 Contratado: (74837/15) JOSELMA MESQUITA PINTO MAGALHAES
 CPF: 887.491.341-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (012580) E.E. OSVALDITA ELIZA TEIXEIRA COUTO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22872/2014 DE:
 06/03/2014

Processo Nº: 1000001470266
 Contratado: (74870/40) MARISANDRA GONCALVES DE AMORIM SANTOS
 CPF: 377.940.271-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 24 horas semanais
 Un. Adm: (009440) E.E. LEOVEGLILO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22873/2014 DE:
 06/03/2014

Processo Nº: 1000001472221
 Contratado: (74930/50) MARIA DIVINA DE OLIVEIRA
 CPF: 304.173.091-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (013013) E.E. SAO DOMINGOS SAVIO
 A Partir de: 25/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22874/2014 DE:
 06/03/2014

Processo Nº: 1000001469863
 Contratado: (75019/34) MONICA MARIA FURLAN
 CPF: 807.123.201-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 14 horas semanais
 Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
 A Partir de: 03/02/2014 Até 04/03/2014
 CONTRATO/SEDUC/22875/2014 DE:
 06/03/2014

Processo Nº: 1000001470420
 Contratado: (75161/21) LEDY BARBOZA VIEIRA
 CPF: 869.517.421-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (013145) E.E. DONA ROSA FRIGGER PIOVEZAN
 A Partir de: 17/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22876/2014 DE:
 06/03/2014

Processo Nº: 1000001467747
 Contratado: (75700/31) CIMARA MURARO
 CPF: 914.267.901-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22877/2014 DE:
 06/03/2014

Processo Nº: 1000001469630
 Contratado: (75813/12) MARIA LUCIA TOLEDO
 CPF: 486.986.871-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016578) E.E. JOAQUIM AUGUSTO C. MARQUES
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22878/2014 DE:
 06/03/2014

Processo Nº: 1000001456091
 Contratado: (75980/17) MARILUCE FATIMA DOS SANTOS
 CPF: 328.720.541-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (012670) E.E. FREI CARLOS VALLETE
 Em: 16/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22879/2014 DE:
 06/03/2014

Processo Nº: 1000001469296
 Contratado: (76096/49) JUAREZ GONCALVES DE PAULA
 CPF: 274.470.901-82
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: A-001 Carga Horária: 30 horas semanais
 Un. Adm: (013129) E.E. VERENA LEITE DE BRITO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22880/2014 DE:
 06/03/2014

Processo Nº: 1000001469271
 Contratado: (77470/54) ANA CLAUDIA DE CASTRO FRANCISCO
 CPF: 925.327.131-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais

Un. Adm: (016560) E.E. JOAO SATO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22881/2014 DE:
 06/03/2014

Processo Nº: 1000001472214
 Contratado: (77516/46) ELDA SOUSA E SILVA
 CPF: 568.433.051-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (013013) E.E. SAO DOMINGOS SAVIO
 A Partir de: 25/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22882/2014 DE:
 06/03/2014

Processo Nº: 1000001469939
 Contratado: (78156/37) PAULO SILAS PEREIRA SILVA
 CPF: 616.564.881-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (010987) E.E. D. WUNIBALDO TELLEUR
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22883/2014 DE:
 06/03/2014

Processo Nº: 1000001468391
 Contratado: (78297/19) CLEUZA APARECIDA DOS SANTOS GOMES DA SILVA
 CPF: 246.100.768-37
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 28 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22884/2014 DE:
 06/03/2014

Processo Nº: 1000001455336
 Contratado: (78337/48) ZARA ESTELA DIAS
 CPF: 419.746.541-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (010588) E.E. PROF. ULISSES CUIABANO
 A Partir de: 03/02/2014 Até 10/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22885/2014 DE:
 06/03/2014

Processo Nº: 1000001469636
 Contratado: (78409/45) LUCILENE DE ARAUJO PINOTE DE ALMEIDA
 CPF: 858.759.611-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (013994) E.E. DR. EMANUEL PINHEIRO DA SILVA PRIMO
 A Partir de: 07/01/2014 Até 22/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22886/2014 DE:
 06/03/2014

Processo Nº: 1000001451575
 Contratado: (78577/38) VALQUIRIA DE ABREU
 CPF: 824.248.371-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (045403) E.E. ALEXANDRE LEITE
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22887/2014 DE:
 06/03/2014

Processo Nº: 1000001470422
 Contratado: (78783/9) LOADIR GREICE DE SOUZA
 CPF: 107.009.001-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (010642) E.E. RAIIO DE SOL
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22888/2014 DE:
 06/03/2014

Processo Nº: 1000001469547

Contratado: (79296/33) JAILSON BEZERRA DE ARAUJO
 CPF: 065.337.281-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 26 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22889/2014 DE:
 06/03/2014

Processo Nº: 1000001469160
 Contratado: (79321/59) HELIA FRANCISCA DA SILVA MENEZES
 CPF: 496.207.621-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 08 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22890/2014 DE:
 06/03/2014

Processo Nº: 1000001469369
 Contratado: (79371/19) HELTON FABIANO ESPIRITO SANTO FERRAZ
 CPF: 690.315.761-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22891/2014 DE:
 06/03/2014

Processo Nº: 1000001470258
 Contratado: (82586/15) BENEDITA GONCALINA INFANTINO
 CPF: 204.423.941-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009440) E.E. LEOVEGILDO DE MELO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22892/2014 DE:
 06/03/2014

Processo Nº: 1000001470689
 Contratado: (82606/6) LUCINEIDE PROCOPIO DE FIGUEREDO
 CPF: 594.690.991-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (010243) E.E. CEL. RAFAEL DE SIQUEIRA
 A Partir de: 03/02/2014 Até 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22893/2014 DE:
 06/03/2014

Processo Nº: 1000001467168
 Contratado: (82664/15) GILVANEIDE SOUZA DOS SANTOS ALMEIDA
 CPF: 482.260.681-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Un. Adm: (012858) E.E. PROF. MARIO ABRAO NASSARDEN
 Em: 22/12/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22894/2014 DE:
 06/03/2014

Processo Nº: 1000001469283
 Contratado: (82689/5) LAUDIR FIGUEIREDO AMARAL
 CPF: 843.508.491-49
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (016560) E.E. JOAO SATO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22895/2014 DE:
 06/03/2014

Processo Nº: 1000001468475
 Contratado: (82712/38) CELIA PAULA LUPERINI
 CPF: 699.640.761-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016225) E.E. IRENE ORTEGA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22896/2014 DE:
 06/03/2014

Processo Nº: 1000001467958
 Contratado: (82714/26) SIRLENE ALVES NUNES
 CPF: 890.208.551-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (016233) E.E. PEDRO GALHARDO GARCIA
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22897/2014 DE:
 06/03/2014

Processo Nº: 1000001471395
 Contratado: (82741/27) ROSIMEIRE CRISTINA PEREZ
 CPF: 882.966.361-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (153907) E.E. MÁRIO DUILIO EVARISTO HENRY

A Partir de: 03/02/2014 Até 20/12/2014
CONTRATO/SEDUC/22898/2014 DE:
 06/03/2014

Processo Nº: 1000001470601
 Contratado: (82747/15) BILDINETE IVONE DE ALMEIDA
 CPF: 594.329.691-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012327) E.E. PROF. JOSE MENDES MARTINS
 A Partir de: 07/01/2014 Até 24/02/2014
CONTRATO/SEDUC/22899/2014 DE:
 06/03/2014

Processo Nº: 1000001471344
 Contratado: (82968/13) ORIEBER GOMES DA COSTA
 CPF: 919.655.191-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 17 horas semanais
 Un. Adm: (015172) E.E. COUTO MAGALHAES
 A Partir de: 17/02/2014 Até 22/12/2014
CONTRATO/SEDUC/22900/2014 DE:
 06/03/2014

Processo Nº: 1000001469606
 Contratado: (82986/6) ELIZANGELA GONZAGA NASCIMENTO BARBOSA DE ALMEIDA
 CPF: 920.343.901-30
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22901/2014 DE:
 06/03/2014

Processo Nº: 1000001469270
 Contratado: (83000/20) ELAYNE FERREIRA DO NASCIMENTO NUNES
 CPF: 594.833.771-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (012246) E.E. DOM BOSCO
 A Partir de: 03/02/2014 Até 11/03/2014
CONTRATO/SEDUC/22902/2014 DE:
 06/03/2014

Processo Nº: 1000001471981
 Contratado: (839/14) ENI DA SILVA MUNIZ
 CPF: 496.160.481-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (011681) E.E. DR. JOSE RODRIGUES FONTES
 A Partir de: 06/01/2014 Até 21/02/2014
CONTRATO/SEDUC/22903/2014 DE:
 06/03/2014

Processo Nº: 1000001469414
 Contratado: (85685/29) SONIA AUXILIADORA DA SILVA
 CPF: 415.721.221-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (012246) E.E. DOM BOSCO
 A Partir de: 07/01/2014 Até 08/02/2014
CONTRATO/SEDUC/22904/2014 DE:
 06/03/2014

Processo Nº: 1000001470675
 Contratado: (85952/3) FRANCISCA ALAIDES DOS SANTOS SILVA
 CPF: 303.546.921-00
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (013099) E.E. VALE DO GUAPORE
 A Partir de: 07/01/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 Secretário de Estado de Educação

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
 Resolve: TORNAR SEM EFEITO
 Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SEDUC/22905/2014 DE:
 06/03/2014

Processo Nº: 1000001465585
 Contratado: (86598/21) JOSE AGOSTINHO VASCONCELOS
 CPF: 169.857.238-70
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 13 horas semanais
 Un. Adm: (014460) E.E. JULIO MULLER
 A Partir de: 03/02/2014 Até 11/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Rosa Neide Sandes de Almeida
 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/22906/2014 DE:
 06/03/2014

Processo Nº: 1000001470543
 Contratado: (87538/22) TELMA MARIA ALVES
 CPF: 813.569.861-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (013781) E.E. OSVALDO CANDIDO PEREIRA
 A Partir de: 27/01/2014 Até 22/12/2014
CONTRATO/SEDUC/22907/2014 DE:
 06/03/2014

Processo Nº: 1000001469938
 Contratado: (87942/16) AUDINEI GUIMARAES DA SILVA
 CPF: 942.132.591-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 10 horas semanais
 Un. Adm: (038520) E.E. ANTONIO CARLOS DE BRITO
 A Partir de: 29/01/2014 Até 17/02/2014
 CONTRATO/SEDUC/22908/2014 DE:
 06/03/2014

Processo Nº: 1000001470954
 Contratado: (88710/10) BARBARA BOTELHO FIGUEIREDO
 CPF: 762.073.741-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (012360) CEJA - LICINIO MONTEIRO DA SILVA
 A Partir de: 10/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22909/2014 DE:
 06/03/2014

Processo Nº: 1000001471438
 Contratado: (88851/16) NOEMI RODRIGUES DA CRUZ
 CPF: 842.565.751-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (118559) E.E. NIVALDO FRACAROLLI
 A Partir de: 07/01/2014 Até 11/03/2014
 CONTRATO/SEDUC/22910/2014 DE:
 06/03/2014

Processo Nº: 1000001460947
 Contratado: (88959/20) MARILZA MAMEDE DA SILVA
 CPF: 571.571.541-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (015369) E.E. MANOEL JOSE MURTINHO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22911/2014 DE:
 06/03/2014

Processo Nº: 1000001471089
 Contratado: (90254/55) VALMIRIA ALMEIDA FIDELIS
 CPF: 514.473.631-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
 A Partir de: 07/01/2014 Até 21/02/2014
 CONTRATO/SEDUC/22912/2014 DE:
 06/03/2014

Processo Nº: 1000001469617
 Contratado: (90420/17) SILVANA GONCALVES DOS SANTOS
 CPF: 786.355.191-91
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22913/2014 DE:
 06/03/2014

Processo Nº: 1000001470857
 Contratado: (91633/49) GILMAR ALVARENGA BRITES
 CPF: 055.343.358-07
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (014257) E.E. ESTEVAO DE MENDONCA
 A Partir de: 07/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22914/2014 DE:
 06/03/2014

Processo Nº: 1000001469913
 Contratado: (91949/33) ARIIVALDO VARGAS BORGES
 CPF: 408.433.431-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (176460) E. E. 11 DE AGOSTO
 A Partir de: 03/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22915/2014 DE:
 06/03/2014

Processo Nº: 1000001467246
 Contratado: (91959/21) CLEITON ROCHA MATOS
 CPF: 849.353.591-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014508) E.E. 7 DE SETEMBRO
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22916/2014 DE:
 06/03/2014

Processo Nº: 1000001467717
 Contratado: (92960/13) JOAO BATISTA SOARES CAMPOS
 CPF: 811.604.531-87
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 12 horas semanais
 Un. Adm: (014230) E.E. MARIA ESTHER PERES
 A Partir de: 13/01/2014 Até 16/02/2014
 CONTRATO/SEDUC/22917/2014 DE:
 06/03/2014

Processo Nº: 1000001468440
 Contratado: (93440/21) ROSINETE MIRANDA DA SILVA
 CPF: 890.747.501-68
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 27 horas semanais
 Un. Adm: (021687) E.E. PEDRO NECA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22918/2014 DE:
 06/03/2014

Processo Nº: 1000001470693
 Contratado: (93564/48) MARIA ALDA CONCEICAO BALBINO
 CPF: 503.269.021-04
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO

Referência: B-001 Carga Horária: 04 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22919/2014 DE:
 06/03/2014

Processo Nº: 1000001469388
 Contratado: (93671/21) APARECIDA DORES PAULA FERREIRA
 CPF: 856.375.481-53
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 25 horas semanais
 Un. Adm: (011932) E.E. PROF. FERNANDO LEITE DE CAMPOS
 A Partir de: 07/01/2014 Até 22/02/2014
 CONTRATO/SEDUC/22920/2014 DE:
 06/03/2014

Processo Nº: 1000001469575
 Contratado: (94262/21) FERNANDA SOUZA DE ARRUDA
 CPF: 741.312.902-78
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 06 horas semanais
 Un. Adm: (014435) E.E. ALFREDO JOSE DA SILVA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22921/2014 DE:
 06/03/2014

Processo Nº: 1000001471831
 Contratado: (94346/41) MARIA DE FATIMA CORATO ARAUJO
 CPF: 544.100.109-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (015865) E.E. 29 DE NOVEMBRO
 A Partir de: 17/01/2014 Até 24/02/2014
 CONTRATO/SEDUC/22922/2014 DE:
 06/03/2014

Processo Nº: 1000001469475
 Contratado: (95020/46) MARIA AUXILIADORA DA LUZ
 CPF: 208.454.561-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (153990) C.E.J.A.VERA PEREIRA DO NASCIMENTO
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22923/2014 DE:
 06/03/2014

Processo Nº: 1000001469152
 Contratado: (95981/38) CRISTIANA SANTANA DA SILVA
 CPF: 934.875.921-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 16 horas semanais
 Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22924/2014 DE:
 06/03/2014

Processo Nº: 1000001469668
 Contratado: (96015/24) ESTERLINA ALVES NUNES
 CPF: 481.986.091-72
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (173568) E. E CAMPO MASSAPE
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22925/2014 DE:
 06/03/2014

Processo Nº: 1000001469611
 Contratado: (96046/13) ROZIVANE RIBEIRO DA SILVA
 CPF: 950.647.291-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014419) E.E. PROFª. JULIETA XAVIER BORGES
 A Partir de: 03/02/2014 Até 11/03/2014
 CONTRATO/SEDUC/22926/2014 DE:
 06/03/2014

Processo Nº: 1000001470394
 Contratado: (96965/20) SILVANA APARECIDA RODRIGUES SANTANA
 CPF: 813.556.451-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (014761) E.E. EWALDO MEYER RODERJAN
 A Partir de: 27/01/2014 Até 22/12/2014
 CONTRATO/SEDUC/22927/2014 DE:
 06/03/2014

Processo Nº: 1000001470604
 Contratado: (97145/83) JUDSON NOGUEIRA DA SILVA
 CPF: 510.297.581-15
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 20 horas semanais
 Un. Adm: (009865) E.E. ALICE FONTES PINHEIRO
 A Partir de: 07/01/2014 Até 17/01/2014
 CONTRATO/SEDUC/22928/2014 DE:
 06/03/2014

Processo Nº: 1000001469560
 Contratado: (97977/17) MOACIRA MENDES DE OLIVEIRA RONDON
 CPF: 545.194.621-34
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 30 horas semanais
 Un. Adm: (158810) E.E." ANTONIO GARCIA"
 A Partir de: 12/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22929/2014 DE:
 06/03/2014

Processo Nº: 1000001472211
 Contratado: (99282/62) AGLIMAR CARVALHO DE MORAIS
 CPF: 693.814.291-20
 Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
 Referência: B-001 Carga Horária: 03 horas semanais
 Un. Adm: (013013) E.E. SAO DOMINGOS SAVIO
 A Partir de: 25/02/2014 Até 22/12/2014
 CONTRATO/SEDUC/22930/2014 DE: 06/03/2014

Processo N°: 1000001470988
Contratado: (99451/23) JURACI SANTANA DA SILVA
CPF: 460.818.791-00
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 15 horas semanais
Un. Adm: (009440) E.E. LEVEGILDO DE MELO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22931/2014 DE: 06/03/2014

Processo N°: 1000001446894
Contratado: (99581/2) ELISANGELA MARIN CARBONARI
CPF: 732.695.900-59
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (120936) E.E. ANDRE ANTONIO MAGGI
Em: 22/12/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
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/22932/2014 DE: 06/03/2014

Processo N°: 1000001470014
Contratado: (99728/44) LEANDRO MEIRELES
CPF: 102.870.098-90
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Referência: B-001 Carga Horária: 31 horas semanais
Un. Adm: (011576) E.E. DINIZ ALVES DE TOLEDO
A Partir de: 03/02/2014 Até 11/03/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00239/2014 DE: 06/03/2014

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: REMOVER

Evento: REMOÇÃO
Processo N.: 1000001473098
Nome: (78865/26) LUCINETE DA SILVA PEREIRA DALLABRIDA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Para Un. Adm: (156027) CENTRO DE EDUC.DE JOVEM E ADULTO-CEJA JOSÉ DE ALEN
A Partir de: 27/01/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00240/2014 DE: 06/03/2014

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: AUTORIZAR

Evento: ADICIONAL NOTURNO
Processo N.: 1000001472685
Nome: (46185/17) ADJAMIR BENEDITO DE OLIVEIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (010057) E.E. DIONE AUGUSTA SILVA SOUZA
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472175
Nome: (205032/12) AILTON VALERIO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (015490) E.E. MANOEL BANDEIRA
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472686
Nome: (240134/4) ANTONIO CECILIO DA SILVA JARCEM
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (010057) E.E. DIONE AUGUSTA SILVA SOUZA
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001471947
Nome: (241571/4) ANTONIO MARCOS RUDES
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (069469) E.E. BERNARDINO GOMES DA LUZ
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001471966
Nome: (135018/14) CELSO VITOR AMES
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (124869) E.E. RENE MENEZES
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001471870
Nome: (219903/3) CRISTYAN LUIZ ALVES DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
A Partir de: 21/12/2013 Até 31/12/2013

Processo N.: 1000001471874
Nome: (219903/3) CRISTYAN LUIZ ALVES DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472337
Nome: (142264/9) EDER JOAO STURMER DOS SANTOS
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR

Un. Adm: (013498) E.E. 12 DE ABRIL
A Partir de: 01/01/2014 Até 31/01/2014
Processo N.: 1000001472376
Nome: (211633/12) EDILSON CAETANO DE OLIVEIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (145726) E.E. CEREJEIRAS
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001471928
Nome: (44663/6) ELDO FERREIRA BARBOSA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (016179) E.E. BENEDITO CESARIO DA CRUZ
A Partir de: 01/12/2013 Até 20/12/2013

Processo N.: 1000001472375
Nome: (207803/12) ELIZEU CAETANO DE OLIVEIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (145726) E.E. CEREJEIRAS
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472937
Nome: (217899/8) EMANUEL PEREIRA DE MELLO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009571) E.E. DR. HELIO PALMA DE ARRUDA
A Partir de: 25/01/2014 Até 31/01/2014

Processo N.: 1000001472027
Nome: (136857/7) EVALDO RIBEIRO CAMPOS
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (173347) E. E. "ANTONIA MOURA MUNIZ"
A Partir de: 21/12/2013 Até 31/12/2013

Processo N.: 1000001472793
Nome: (253155/1) EVERSON SANTOS DA SILVEIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (124087) E.E. IVONE BORKOWSKI DE LIMA
A Partir de: 01/01/2014 Até 26/01/2014

Processo N.: 1000001472176
Nome: (244488/3) FABIO DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (015490) E.E. MANOEL BANDEIRA
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472052
Nome: (250515/1) FRANCISCO DAS CHAGAS DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013358) E.E. NOSSA SENHORA DO PERPETUO SOCORRO
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472936
Nome: (85963/1) GILMAR DE ARAUJO
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (009571) E.E. DR. HELIO PALMA DE ARRUDA
A Partir de: 25/01/2014 Até 31/01/2014

Processo N.: 1000001472171
Nome: (252439/1) JACKSON ALEXANDER SANTOS PINTO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (011002) E.E. PINDORAMA
A Partir de: 23/12/2013 Até 31/12/2013

Processo N.: 1000001471926
Nome: (220874/9) JEFERSON APARECIDO SEBASTIAO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (016179) E.E. BENEDITO CESARIO DA CRUZ
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001473039
Nome: (220874/8) JEFERSON APARECIDO SEBASTIAO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (016179) E.E. BENEDITO CESARIO DA CRUZ
A Partir de: 01/12/2013 Até 31/12/2013

Processo N.: 1000001472504
Nome: (134262/9) JOAO ROBERTO DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013048) E.E. DEP. DORMEVAL FARIA
A Partir de: 01/12/2013 Até 20/12/2013

Processo N.: 1000001471886
Nome: (244382/4) JOEDILSON CARDOSO DE NAZARETH
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (041084) ASSESSORIA PEDAGOGICA - NOBRES
A Partir de: 27/01/2014 Até 31/01/2014

Processo N.: 1000001471967
Nome: (244529/3) JOSE DILSON TAVARES DE MIRANDA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (124869) E.E. RENE MENEZES
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472281
Nome: (85790/1) LAERTE DOS SANTOS LEITE
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
A Partir de: 01/12/2013 Até 20/12/2013

Processo N.: 1000001471869
Nome: (140448/11) MANOEL JOSE LIMA DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
A Partir de: 21/12/2013 Até 31/12/2013

Processo N.: 1000001471872
Nome: (140448/11) MANOEL JOSE LIMA DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
A Partir de: 01/01/2014 Até 31/01/2014

Processo N.: 1000001472506
Nome: (242017/1) MARCOS HENRIQUE DE ARRUDA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013048) E.E. DEP. DORMEVAL FARIA
A Partir de: 01/12/2013 Até 20/12/2013

Processo N.: 1000001473036
Nome: (130989/21) MARIA JOSE DE FRANCA BETETE
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (016179) E.E. BENEDITO CESARIO DA CRUZ
A Partir de: 01/01/2014 Até 21/01/2014

Processo N.: 1000001472280

Nome: (89031/1) MARIIVALDO MARCOS DE ARRUDA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
A Partir de: 01/12/2013 Até 20/12/2013
Processo N.: 1000001471925
Nome: (78084/28) ORLANDO TEODORO BATISTA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (016179) E.E. BENEDITO CESARIO DA CRUZ
A Partir de: 01/01/2014 Até 31/01/2014
Processo N.: 1000001473038
Nome: (78084/27) ORLANDO TEODORO BATISTA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (016179) E.E. BENEDITO CESARIO DA CRUZ
A Partir de: 01/12/2013 Até 31/12/2013
Processo N.: 1000001472147
Nome: (203224/9) ROSEMARIA LEITE DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013250) E.E. ENIO PIPINO
A Partir de: 01/01/2014 Até 31/01/2014
Processo N.: 1000001472148
Nome: (240589/4) ROSEMI LEITE DE SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013250) E.E. ENIO PIPINO
A Partir de: 01/01/2014 Até 31/01/2014
Processo N.: 1000001471944
Nome: (114415/20) ROZENILDO DE FREITAS
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (069469) E.E. BERNARDINO GOMES DA LUZ
A Partir de: 01/01/2014 Até 31/01/2014
Processo N.: 1000001471887
Nome: (236561/7) SEBASTIAO APARECIDO ARAUJO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (041084) ASSESSORIA PEDAGOGICA - NOBRES
A Partir de: 27/01/2014 Até 31/01/2014
Processo N.: 1000001472505
Nome: (128201/16) VALDIMIRO ANTONIO CANDIDO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013048) E.E. DEP. DORMEVI L FARIA
A Partir de: 23/12/2013 Até 31/12/2013
Processo N.: 1000001471871
Nome: (211254/12) WASHINGTON CANDIDO ALEXANDRE
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
A Partir de: 21/12/2013 Até 31/12/2013
Processo N.: 1000001471875
Nome: (211254/12) WASHINGTON CANDIDO ALEXANDRE
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (009970) E.E. NEWTON ALFREDO DE AGUIAR
A Partir de: 01/01/2014 Até 31/01/2014
Processo N.: 1000001472279
Nome: (68086/3) WENDER LUIZ DE MORAES
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012564) E.E. HERMES RODRIGUES DE ALCANTARA
A Partir de: 01/12/2013 Até 20/12/2013
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00241/2014 DE: 06/03/2014
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.: 1000001473129
Nome: (239818/4) ALESSANDRA FREIRE VERAS SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (012084) E.E. PORFIRIA PAULA DE CAMPOS
A Partir de: 21/12/2013 Até 15/02/2014
Processo N.: 1000001472047
Nome: (244952/3) ANA CLAUDIA BORSA
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (091448) E.E. PROF. EDELI MANTOVANI
A Partir de: 21/12/2013 Até 03/03/2014
Processo N.: 1000001472177
Nome: (121250/10) ANDREIA APARECIDA DA SILVA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013242) E.E. NILZA DE OLIVEIRA PIPINO
A Partir de: 23/12/2013 Até 03/03/2014
Processo N.: 1000001471933
Nome: (137901/13) CELI LIMA DOS SANTOS OLIVEIRA
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (172081) E.E. "FLORESTAN FERNANDES"
A Partir de: 21/12/2013 Até 22/01/2014
Processo N.: 1000001470212
Nome: (122551/26) CINTIA PATRICIA PEREIRA DOS SANTOS
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (013625) E.E. JOAO PEDRO TORRES
A Partir de: 21/12/2013 Até 24/02/2014
Processo N.: 1000001471931
Nome: (134799/14) CLAUDIA ALVES PEREIRA PIVATTO
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (156418) C.E.J.A. BENEDITO SANTANA DA SILVA FREIRE
A Partir de: 21/12/2013 Até 01/01/2014
Processo N.: 1000001462825
Nome: (112404/10) CLEONICE MANOELA DA SILVA
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (016144) E.E. JUFIARA
A Partir de: 21/12/2013 Até 05/03/2014
Processo N.: 1000001471881
Nome: (201646/7) CRISTIANE SOUZA DOS SANTOS SILVA
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (009423) E.E. BARAO DE MELGACO

A Partir de: 21/12/2013 Até 14/04/2014
Processo N.: 1000001470273
Nome: (246500/2) DARLEN KARINA GOMES ROSA
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (013706) E.E. JOAO BORGES VIEIRA
A Partir de: 21/12/2013 Até 24/03/2014
Processo N.: 1000001473182
Nome: (205768/20) DINEIA LOPES DE MATOS
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (154059) E.E. SÃO PEDRO
A Partir de: 02/01/2014 Até 02/03/2014
Processo N.: 1000001471780
Nome: (248297/2) ELIZANGELA GIOVANAZ
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013340) E.E. NOSSA SENHORA DA GLORIA
A Partir de: 21/12/2013 Até 17/02/2014
Processo N.: 1000001473100
Nome: (129987/15) ELIZETE RODRIGUES PIMENTA
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (154059) E.E. SÃO PEDRO
A Partir de: 21/12/2013 Até 28/02/2014
Processo N.: 1000001472394
Nome: (228989/8) ERENIL AMORIM EVANGELISTA STOCCO
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (010596) E.E. PRESIDENTE MEDICI
A Partir de: 31/01/2014 Até 31/03/2014
Processo N.: 1000001473089
Nome: (125434/23) FRANCUISY EZEQUIEL DAMASCENO CAMARGO
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (009830) E.E. SANTOS DUMONT
A Partir de: 21/12/2013 Até 26/01/2014
Processo N.: 1000001471825
Nome: (209381/14) GENOVANES DOS SANTOS BRITO
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (038598) E.E. IGNACIO SCHEVINSKI FILHO
A Partir de: 24/12/2013 Até 21/02/2014
Processo N.: 1000001473293
Nome: (204481/9) GLACIARA JANE SANTOS
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (009890) C.E.J.A. - PROF. ALMIRA DE AMORIM SILVA
A Partir de: 21/12/2013 Até 09/01/2014
Processo N.: 1000001471759
Nome: (246979/2) HELLEN LUZIANE RAMOS LEITE PEREIRA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (096865) E.E. PROF. MARLENE MARQUES DE BARROS
A Partir de: 02/01/2014 Até 01/05/2014
Processo N.: 1000001471339
Nome: (65623/30) IRACEMA MARIA BENEDITA DE FREITAS
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (010260) E.E. SAO JOSE
A Partir de: 29/01/2014 Até 28/05/2014
Processo N.: 1000001470216
Nome: (236522/7) IRINEIA DA ROSA ARAUJO
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (068713) E.E. VANDERLEI CECATTO
A Partir de: 21/12/2013 Até 03/03/2014
Processo N.: 1000001470186
Nome: (213562/17) JENNYFER FERREIRA BATHEMARQUE
Cargo/Função: (3514) CONTR. TEMP. FUNCAO PROF. NAO HABILIT
Un. Adm: (013684) E.E. CEL. JULIO MULLER
A Partir de: 28/01/2014 Até 12/05/2014
Processo N.: 1000001459954
Nome: (222252/12) KELEN LOPES CARLOTA
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (013617) E.E. FRANKLIN CASSIANO
A Partir de: 21/12/2013 Até 28/03/2014
Processo N.: 1000001471984
Nome: (144290/9) KELLY BOA MORTE MAGALHAES
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (040096) E.E. FREI EMILIANO MONTEIRO
A Partir de: 10/02/2014 Até 09/06/2014
Processo N.: 1000001471330
Nome: (222766/7) KLEBIA FERREIRA DE CARVALHO
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (011851) E.E. VILA PROGRESSO
A Partir de: 18/02/2014 Até 17/06/2014
Processo N.: 1000001470268
Nome: (244516/3) LAYANNE NAYARA DE MOURA
Cargo/Função: (3514) CONTR. TEMP. FUNCAO PROF. NAO HABILIT
Un. Adm: (014931) E.E. SEN. FILINTO MULLER
A Partir de: 21/12/2013 Até 07/04/2014
Processo N.: 1000001470166
Nome: (214483/10) LUZINETE DOMINGUES CONDE
Cargo/Função: (3506) CONTR. TEMP. FUNCAO PROF. HABILITADO
Un. Adm: (013625) E.E. JOAO PEDRO TORRES
A Partir de: 21/12/2013 Até 18/02/2014
Processo N.: 1000001473110
Nome: (142735/8) MARCIA ALVES DOS SANTOS
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013455) E.E. PALMITAL
A Partir de: 21/12/2013 Até 12/02/2014
Processo N.: 1000001470227
Nome: (215743/10) POLLYANA FERREIRA JANOSKI
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (068713) E.E. VANDERLEI CECATTO
A Partir de: 21/12/2013 Até 24/03/2014
Processo N.: 1000001443648
Nome: (240173/3) RAQUEL MARIA DE SOUZA RIBEIRO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013137) E.E. DEP. DJALMA CARNEIRO DA ROCHA
A Partir de: 02/12/2013 Até 20/12/2013
Processo N.: 1000001472822
Nome: (247302/4) ROSEMERE APARECIDA DOS SANTOS MARINS

Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (154059) E.E. SÃO PEDRO
A Partir de: 21/12/2013 Até 07/04/2014
Processo N.: 1000001471859
Nome: (136989/20) ROSIMEIRE CARDOSO DE OLIVEIRA
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (009652) E.E. PROF. BENEDITO DE CARVALHO
A Partir de: 21/12/2013 Até 18/02/2014
Processo N.: 1000001473190
Nome: (245385/2) SIMONE ABREU TEODORO
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (012254) E.E. PROFª. ARLETE MARIA DA SILVA
A Partir de: 21/12/2013 Até 14/04/2014
Processo N.: 1000001468178
Nome: (123983/26) SIMONE DA GUIA NUNES
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (021679) E.E. DAMIAO MAMEDES DO NASCIMENTO
A Partir de: 21/12/2013 Até 28/03/2014
Processo N.: 1000001473163
Nome: (249021/6) TAISLAYNE ALVES DA SILVA
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (009571) E.E. DR. HELIO PALMA DE ARRUDA
A Partir de: 21/12/2013 Até 26/03/2014
Processo N.: 1000001473159
Nome: (138837/12) TANIA APARECIDA DOS SANTOS ANDRADE
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (009890) C.E.J.A. - PROFª. ALMIRA DE AMORIM SILVA
A Partir de: 21/12/2013 Até 16/01/2014
Processo N.: 1000001459178
Nome: (229374/18) VANUSA MARIA DE OLIVEIRA
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (013730) E.E. PROFª. ALDA GAWLINSKI SCOPEL
A Partir de: 05/01/2014 Até 04/05/2014
Processo N.: 1000001468850
Nome: (66284/12) VERENICE FATIMA OLIVEIRA DE LIMA
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (038571) E.E. MONTEIRO LOBATO
A Partir de: 21/12/2013 Até 15/04/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00242/2014 DE: 06/03/2014
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.: 1000001469502
Nome: (239671/5) BEKWOYOR METUKTIRE
Cargo/Função: (8850) PROFESSOR INDIO
Un. Adm: (124001) E.E. INDIGENA METUKTIRE
A Partir de: 01/02/2014 Até 02/03/2014
Processo N.: 1000001472168
Nome: (246795/8) REGINA CLEIA FERREIRA BARBOSA
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (014796) E.E. MARIA QUIFERIA
A Partir de: 24/02/2014 Até 05/03/2014
Processo N.: 1000001472169
Nome: (246795/9) REGINA CLEIA FERREIRA BARBOSA
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (014796) E.E. MARIA QUIFERIA
A Partir de: 24/02/2014 Até 05/03/2014
Processo N.: 1000001472687
Nome: (71001/44) RENETE RODRIGUES DO PRADO
Cargo/Função: (3506) CONTR.TEMP.FUNCAO PROF. HABILITADO
Un. Adm: (012440) E.E. VER. AMARILIO GOMES DA SILVA
A Partir de: 19/02/2014 Até 19/04/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00243/2014 DE: 06/03/2014
O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,
Resolve: AFASTAR
Evento: LICENÇA PARA TRATAMENTO DE SAUDE
Processo N.:
Nome: (22540/1) LIDIA MARIA OSORSKI DE MATTOS
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (049832) E.E. SALIM FELICIO
A Partir de: 19/02/2014 Até 19/04/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00244/2014 DE: 06/03/2014
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: (89916/3) ANA ROSA DA SILVA AMORIM
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012327) E.E. PROF. JOSE MENDES MARTINS
A Partir de: 21/02/2014 Até 21/05/2014
Processo N.:
Nome: (217867/7) ANDREIA MONTANI BASAGLIA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (011126) E.E. JOAQUIM NUNES ROCHA
A Partir de: 25/02/2014 Até 25/04/2014

Processo N.:
Nome: (20694/1) ANTONIO LUIZ AFONSO DE LIMA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (009938) E.E. PROFª. PACIANA TORRES DE SANTANA
A Partir de: 28/01/2014 Até 27/04/2014
Processo N.:
Nome: (20244/1) CATARINA LUCIA PIRES LUZ
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (050024) CENTRO DE FORMACAO E ATUALIZACAO PROF
A Partir de: 24/02/2014 Até 10/03/2014
Processo N.:
Nome: (31658/2) CIRLEI MARIA TRENTIN
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (044270) E.E. 13 DE MAIO
A Partir de: 25/01/2014 Até 25/03/2014
Processo N.:
Nome: (41489/3) CLETE REJANE COSTA MOREIRA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (016403) E.E. BAIRRO UNIAO
A Partir de: 09/02/2014 Até 09/04/2014
Processo N.:
Nome: (226800/1) EDSON ARANTES DO NASCIMENTO DOS REIS
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (039055) E.E. PROF. JOAO REZENDE DE AZEVEDO
A Partir de: 29/11/2013 Até 06/02/2014
Processo N.:
Nome: (99204/1) ELIENE RIBEIRO DE SOUSA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (011533) E.E. CEL. JERONIMO GOMES SILVA
A Partir de: 27/02/2014 Até 08/03/2014
Processo N.:
Nome: (87414/1) ELZA ALVES DOS SANTOS
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (016624) E.E. NOSSA SENHORA DE FATIMA
A Partir de: 27/02/2014 Até 27/05/2014
Processo N.:
Nome: (85759/1) EMA MARIA DOS SANTOS SILVEIRA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (159875) GER. DE EDUCACAO AMBIENTAL
A Partir de: 24/02/2014 Até 10/03/2014
Processo N.:
Nome: (88812/1) ENI SUNAQUI
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (016403) E.E. BAIRRO UNIAO
A Partir de: 10/02/2014 Até 11/03/2014
Processo N.:
Nome: (84424/1) EUSLENE FERREIRA LEAL NOLETO
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (050024) CENTRO DE FORMACAO E ATUALIZACAO PROF
A Partir de: 24/02/2014 Até 27/02/2014
Processo N.:
Nome: (120838/9) FABIO FRANCISCO DA SILVA FILHO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (020516) E.E. DR. MARIO DE CASTRO
A Partir de: 04/02/2014 Até 05/03/2014
Processo N.:
Nome: (120838/10) FABIO FRANCISCO DA SILVA FILHO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (042587) E.E. PROF. RAFAEL RUEDA
A Partir de: 04/02/2014 Até 05/03/2014
Processo N.:
Nome: (141426/1) GILMARA OLIVEIRA PINTO FIGUEIREDO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO NETO
A Partir de: 08/02/2014 Até 08/05/2014
Processo N.:
Nome: (105275/14) JOICE SCHIELKE LOFFI
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (014583) C.E.J.A. - ALTERNATIVO
A Partir de: 13/01/2014 Até 01/02/2014
Processo N.:
Nome: (54266/9) LILIANE OLIVEIRA DE SOUZA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (049921) CENTRO DE FORMACAO DO PROFESSOR CEFAPRO
A Partir de: 26/02/2014 Até 04/03/2014
Processo N.:
Nome: (242389/1) LUCIA STRAPAZZON
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (013560) E.E. JOAO PAULO II
A Partir de: 03/02/2014 Até 17/02/2014
Processo N.:
Nome: (31128/1) LUSIA GONCALVES DA SILVA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (154920) CENTRO DE FORM. E ATUALIZ. DOS PROFIS. DA EDUC. BÁSICA
A Partir de: 04/02/2014 Até 05/03/2014
Processo N.:
Nome: (28745/1) MANOELITO PEREIRA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (012440) E.E. VER. AMARILIO GOMES DA SILVA
A Partir de: 25/02/2014 Até 11/03/2014
Processo N.:
Nome: (11907/1) MARIA APARECIDA BEZERRA REZENDE
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (144770) GER. DE SERVIÇOS GERAIS
A Partir de: 27/02/2014 Até 27/05/2014
Processo N.:
Nome: (1271/1) MARIA AUXILIADORA CAMPOS
Cargo/Função: (4731) TEC ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (146323) GER. DE AVALIAÇÃO E DESENV. DA GESTÃO ESCOLAR
A Partir de: 22/02/2014 Até 08/03/2014
Processo N.:
Nome: (20231/1) MARIA DE LOURDES ODORIZZI

Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (076180) E.E. PROFª. MARIA DE FATIMA GIMENEZ LOPES
A Partir de: 01/02/2014 Até 01/05/2014

Processo N.:

Nome: (44770/9) MARIA IRACY SANTANA COSTA BARROS
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (014095) E.E. TANCREDO A. NEVES
A Partir de: 11/02/2014 Até 12/03/2014

Processo N.:

Nome: (89015/1) MARIA LUCIA BARBOSA DE MENEZES
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (011290) E.E. JOSE ANGELO DOS SANTOS
A Partir de: 11/02/2014 Até 11/04/2014

Processo N.:

Nome: (19386/1) MARIA MENDES RIBEIRO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (009903) E.E. VICTORINO MONTEIRO DA SILVA
A Partir de: 21/02/2014 Até 22/03/2014

Processo N.:

Nome: (68926/20) NEURACI SATURNINA DOS ANJOS
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (049697) E.E. LUIZ ORIONE
A Partir de: 10/02/2014 Até 26/03/2014

Processo N.:

Nome: (89849/18) REGINALDO FERREIRA DE ANDRADE
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (009806) E.E. HISTORIADOR RUBENS DE MENDONÇA
A Partir de: 18/02/2014 Até 19/03/2014

Processo N.:

Nome: (61220/4) ROSANE BEATRIZ BABINSKI
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (124907) E.E. TEOTONIO CARLOS DA CUNHA NETO
A Partir de: 11/02/2014 Até 10/05/2014

Processo N.:

Nome: (61220/8) ROSANE BEATRIZ BABINSKI
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (124907) E.E. TEOTONIO CARLOS DA CUNHA NETO
A Partir de: 11/02/2014 Até 10/05/2014

Processo N.:

Nome: (60429/2) SILVANI OLIVEIRA DE MATOS PRIESNITZ
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (016349) E.E. GUARANTA
A Partir de: 24/02/2014 Até 28/02/2014

Processo N.:

Nome: (31355/1) SOELY MENDES MARTINS DE BARROS
Cargo/Função: (4731) TEC ADM EDUC PROFISSIONALIZADO-30
Un. Adm: (011975) E.E. PROF. ELMAS GATTAZ MONTEIRO
A Partir de: 22/01/2014 Até 21/05/2014

Processo N.:

Nome: (137719/11) SONIA SILVA MESQUITA DO AMARAL
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (011118) E.E. RAMIRO BERNARDO DA SILVA
A Partir de: 19/02/2014 Até 19/04/2014

Processo N.:

Nome: (70788/3) SUELEIDE ALVES DA SILVA PEREIRA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (173770) E. E. JORGE AMADO
A Partir de: 18/11/2013 Até 16/01/2014

Processo N.:

Nome: (34122/1) TEREZINHA ROSANE FRANCA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (014729) E.E. SAO FRANCISCO DE ASSIS
A Partir de: 30/10/2013 Até 15/01/2014

Processo N.:

Nome: (240418/1) THAIS BAIÁ HERANI HOSI
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (144649) GER. DE MOVIMENTAÇÃO
A Partir de: 25/02/2014 Até 26/03/2014

Processo N.:

Nome: (39236/1) VANIA MARIA PECORI BIANCO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (009415) E.E. PROF. NILO POVOAS
A Partir de: 27/02/2014 Até 28/03/2014

Processo N.:

Nome: (20304/1) VERALUCIA FARIAS SANTOS
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (146420) C.E.J.A. PROF. ANTONIO CESARIO DE FIGUEIREDO NETO
A Partir de: 27/02/2014 Até 28/03/2014

Processo N.:

Nome: (30696/1) ZENILDA WEBER
Cargo/Função: (3484) PROFESSOR EM EXTINCAO
Un. Adm: (014478) E.E. EVANGELICA ASSEMB. DE DEUS
A Partir de: 25/02/2014 Até 26/03/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00245/2014

DE: 06/03/2014

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: TORNAR SEM EFEITO

Evento: LICENCA PARA TRATAMENTO DE SAUDE

Processo N.:

Nome: (67442/2) EDIR SALETE AGOSTINI APPEL
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (076180) E.E. PROFª. MARIA DE FATIMA GIMENEZ LOPES
A Partir de: 17/07/2013 Até 12/01/2014
PUBLICADA, REGISTRADA, CUMPRÁ-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00246/2014

DE: 06/03/2014

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENCA PARA TRATAMENTO DE SAUDE EM PESSOA DA FAMILIA

Processo N.:

Nome: (240472/1) GILMARA RODRIGUES DA SILVA ZOUNAR
Cargo/Função: (3468) TECNICO ADMINISTRATIVO EDUCACIONAL
Un. Adm: (144657) GER. DE INFORMAÇÃO E VIDA FUNCIONAL
A Partir de: 13/02/2014 Até 27/02/2014

Processo N.:

Nome: (227487/1) MARCELA FRIZEIRA PORTO
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (038563) E.E. JARDIM DAS FLORES
A Partir de: 24/02/2014 Até 28/02/2014

Processo N.:

Nome: (86527/18) MARCIA FERREIRA ZANZARINI
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (014630) E.E. PE. EZEQUIEL RAMIN
A Partir de: 14/01/2014 Até 31/01/2014

PUBLICADA, REGISTRADA, CUMPRÁ-SE.

Cuiabá-MT, 06 de Março de 2014.

Rosa Neide Sandes de Almeida

Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00247/2014

DE: 06/03/2014

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENCA A GESTANTE

Processo N.:

Nome: (87608/9) GISLAINE LISBOA PONDE
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (145696) E.E. VIRGILIO CORREA FILHO
A Partir de: 11/02/2014 Até 09/08/2014

Processo N.:

Nome: (36633/30) MAISIA MARQUES MIRANDA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (010413) E.E. JOSE MAGNO
A Partir de: 17/02/2014 Até 15/08/2014

Processo N.:

Nome: (210786/4) MARCINEIDE HOLANDA MOTA
Cargo/Função: (3476) APOIO ADM. EDUCACIONAL-ELEMENTAR
Un. Adm: (069205) E.E. PROF. GERSON CARLOS DA SILVA
A Partir de: 03/02/2014 Até 01/08/2014

Processo N.:

Nome: (89755/3) MAYRA GLAUCIA BISPO DOS SANTOS
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (010952) E.E. PROFª. EUNICE SOUZA DOS SANTOS
A Partir de: 25/02/2014 Até 23/08/2014

Processo N.:

Nome: (140904/15) ROSIANE APARECIDA DIAS PEREIRA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Un. Adm: (156027) CENTRO DE EDUC. DE JOVEM E ADULTO-CEJA JOSÉ DE ALEN
A Partir de: 18/01/2014 Até 16/07/2014

PUBLICADA, REGISTRADA, CUMPRÁ-SE.

Cuiabá-MT, 06 de Março de 2014.

Rosa Neide Sandes de Almeida

Secretário de Estado de Educação

BOLETIM DE PESSOAL/SEDUC/00248/2014

DE: 06/03/2014

O Secretário de Estado de Educação no uso de suas atribuições que lhes são conferidas por lei,

Resolve: DEFERIR

Evento: LICENCA PREMIO - GOZO

Processo N.:

Nome: (15565/1) ALEOMAR CANDIDO DE ALMEIDA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 17/02/2008 Ate 16/02/2013
A Partir de: 10/03/2014 Ate 07/06/2014

Processo N.:

Nome: (141314/1) ALINE SILVA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 04/09/2007 Ate 03/09/2012
A Partir de: 06/03/2014 Ate 04/04/2014

Processo N.:

Nome: (33642/1) AMIN AJUL DE BARROS FILHO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 20/02/2004 Ate 19/02/2009
A Partir de: 04/03/2014 Ate 02/04/2014

Processo N.:

Nome: (22751/1) BALMES ROJAS DRULH
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 03/03/2001 Ate 02/03/2006
A Partir de: 03/03/2014 Ate 31/05/2014

Processo N.:

Nome: (7519/1) BENEDITA HELEM DE OLIVEIRA SANTOS
Cargo/Função: (4731) TEC ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 07/05/1980 Ate 06/05/1985
A Partir de: 01/03/2014 Ate 29/04/2014

Processo N.:

Nome: (130873/5) BENEDITA VILMARIA ALVES PEREIRA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 03/08/2007 Ate 02/08/2012
A Partir de: 10/03/2014 Ate 07/06/2014

Processo N.:

Nome: (30513/6) CAROLINA MARIA DE MATOS
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 21/01/2005 Ate 20/01/2010
A Partir de: 03/03/2014 Ate 31/05/2014

Processo N.:

Nome: (1000001472809)

Nome: (85873/1) DANIEL DA SILVA SANTOS
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 21/01/2005 Ate 20/01/2010
A Partir de: 01/03/2014 Ate 29/05/2014
Processo N.: 1000001472755

Nome: (33473/1) DEGNA HIPOLITO DA SILVA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 20/02/2004 Ate 19/02/2009
A Partir de: 05/03/2014 Ate 02/06/2014
Processo N.: 1000001473158

Nome: (18095/1) EDSON ANTONIO DE ALMEIDA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 13/04/2004 Ate 12/04/2009
A Partir de: 05/03/2014 Ate 02/06/2014
Processo N.: 1000001472888

Nome: (40807/2) ELIANA DE JESUS SCHIMIDT DA SILVA
Cargo/Função: (680) AUXILIAR DE SERVICOS GERAIS I
Quinquênio de Referência: 02/04/2003 Ate 01/04/2008
A Partir de: 01/03/2014 Ate 29/05/2014
Processo N.: 1000001473233

Nome: (22741/1) EURIDES BARBATO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 20/02/1999 Ate 19/02/2004
A Partir de: 03/03/2014 Ate 31/05/2014
Processo N.: 1000001473227

Nome: (20621/1) FERNANDO ANTONIO GUEDES ABIGALIL
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 13/02/1999 Ate 12/02/2004
A Partir de: 12/03/2014 Ate 09/06/2014
Processo N.: 1000001473177

Nome: (105299/11) IRENE CELIA BIANCHINI PERIGO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 02/08/2007 Ate 01/08/2012
A Partir de: 14/03/2014 Ate 11/06/2014
Processo N.: 1000001473173

Nome: (54918/8) LAURA VICUNA RIBEIRO NASCIMENTO
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 01/02/2005 Ate 31/01/2010
A Partir de: 01/03/2014 Ate 29/05/2014
Processo N.: 1000001472856

Nome: (55252/2) LEONILIA FERREIRA DORTA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 17/12/2006 Ate 16/12/2011
A Partir de: 01/03/2014 Ate 29/05/2014
Processo N.: 1000001473134

Nome: (85042/1) LUIS GOBIS DE JESUS
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 21/01/2000 Ate 20/01/2005
A Partir de: 01/03/2014 Ate 30/03/2014
Processo N.: 1000001472904

Nome: (56780/2) LUZIA ANDRE QUAGLIO
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 21/08/1995 Ate 20/08/2000
A Partir de: 05/03/2014 Ate 03/05/2014
Processo N.: 1000001473239

Nome: (32441/1) MARIA APARECIDA DA SILVA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 01/03/2003 Ate 28/02/2008
A Partir de: 03/03/2014 Ate 31/05/2014
Processo N.: 1000001472736

Nome: (56847/2) MARIA DA PENHA BATISTA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 19/05/2005 Ate 18/05/2010
A Partir de: 03/03/2014 Ate 31/05/2014
Processo N.: 1000001473165

Nome: (64599/13) MARIA JOSE DE OLIVEIRA ARRUDA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 01/02/2000 Ate 31/01/2005
A Partir de: 01/03/2014 Ate 29/05/2014
Processo N.: 1000001473247

Nome: (51588/9) MARIZETE ALVES NEVES TEN CATEN
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 01/02/2000 Ate 31/01/2005
A Partir de: 03/03/2014 Ate 01/04/2014
Processo N.: 1000001473534

Nome: (65058/4) NELSON DA LUZ
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 16/06/2005 Ate 15/06/2010
A Partir de: 01/03/2014 Ate 29/05/2014
Processo N.: 1000001473537

Nome: (26605/1) PEDRO BOAVENTURA DA SILVA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 03/03/1996 Ate 02/03/2001
A Partir de: 03/03/2014 Ate 31/05/2014
Processo N.: 1000001472802

Nome: (64301/3) SANDRA LUCIA PASSOS
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 01/02/2005 Ate 31/01/2010
A Partir de: 01/03/2014 Ate 30/03/2014
Processo N.: 1000001473263

Nome: (125737/2) SANDRA SOARES DA SILVA
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 13/08/2007 Ate 12/08/2012
A Partir de: 03/03/2014 Ate 31/05/2014
Processo N.: 1000001473536

Nome: (60720/17) SIRLEY MARIA FRAGA BORGES
Cargo/Função: (3441) PROFESSOR EDUC. BASICA
Quinquênio de Referência: 14/03/2005 Ate 13/03/2010
A Partir de: 03/03/2014 Ate 01/04/2014
Processo N.: 1000001473106

Nome: (56905/3) TEREZINHA RICARDO DE OLIVEIRA
Cargo/Função: (4740) APOIO ADM EDUC PROFISSIONALIZADO-30
Quinquênio de Referência: 25/10/2006 Ate 24/10/2011

A Partir de: 06/03/2014 Ate 03/06/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rosa Neide Sandes de Almeida
Secretário de Estado de Educação

SECITEC

SECRETARIA DE ESTADO DE CIÊNCIA E TECNOLOGIA

BOLETIM DE PESSOAL/SECITEC/00010/2014 DE: 06/03/2014
O Secretário de Estado de Ciência e Tecnologia 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: (232776/1) ALINE SAYURI SAITO
Cargo/Função: (5349) ANALISTA ADMINISTRATIVO L 10052
Un. Adm: (156299) GER. DE PRESTAÇÃO DE CONTAS
A Partir de: 04/02/2014 Até 15/02/2014
PUBLICADA, REGISTRADA, CUMPRADA-SE.
Cuiabá-MT, 06 de Março de 2014.
Rafael Bello Bastos
Secretário de Estado de Ciência e Tecnologia

SES

SECRETARIA DE ESTADO DE SAÚDE

BOLETIM DE PESSOAL/SES/00112/2014 DE: 06/03/2014
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: (114733/1) ANA PAULA SILVA DE FARIA
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (137235) GER. DE PÓS-GRADUAÇÃO, PESQUISA E EXTENSÃO DA
ESP
A Partir de: 25/02/2014 Até 26/03/2014
Processo N.:
Nome: (52658/2) CLAULEA REGINA GOUVEA RODRIGUES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137669) DIR. TÉCNICA DO H.R. DE COLÍDER
A Partir de: 24/01/2014 Até 26/01/2014
Processo N.:
Nome: (118908/1) FRANCISCA LEITE DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137448) GER. AMBULATORIAL DO H.R. DE RONDONÓPOLIS
A Partir de: 27/02/2014 Até 27/04/2014
Processo N.:
Nome: (114618/1) LEILA RAQUEL SOUSA DE JESUS BATISTA RAIMUNDO
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137529) GER. AMBULATORIAL DO H.R. DE SORRISO
A Partir de: 26/01/2014 Até 01/02/2014
Processo N.:
Nome: (42136/2) LENISE BENEDITA DE SOUZA MIRANDA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137170) GER. TÉCNICA DO CEOPE
A Partir de: 24/02/2014 Até 24/04/2014
Processo N.:
Nome: (118082/1) LIZANGELA GALEGO
Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
Un. Adm: (136913) DIR. DO CRIDAC - SUS
A Partir de: 24/02/2014 Até 10/03/2014
Processo N.:
Nome: (115475/1) LUCIANA MOREIRA DOS SANTOS
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (135860) SUPERINT. DE ATENÇÃO À SAÚDE
A Partir de: 25/02/2014 Até 25/04/2014
Processo N.:
Nome: (94369/1) MARIA HELENA GONCALVES PARENTE
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137391) DIR. ADMINISTRATIVA E FINANCEIRA H.R. RONDONÓPOLIS
A Partir de: 26/02/2014 Até 27/03/2014
Processo N.:
Nome: (118353/1) MARIA MADALENA LIMA
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Un. Adm: (137405) GER. DE APOIO LOGÍSTICO DO H.R. DE RONDONÓPOLIS
A Partir de: 14/02/2014 Até 14/05/2014
Processo N.:
Nome: (118870/1) NILSON VIEIRA DE MORAIS
Cargo/Função: (4989) PROFIS APOIO SERV SAUDE SUS
Un. Adm: (137391) DIR. ADMINISTRATIVA E FINANCEIRA H.R. RONDONÓPOLIS
A Partir de: 21/02/2014 Até 25/02/2014
Processo N.:
Nome: (94477/1) ROSANGELA ALVES LOPES
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
Un. Adm: (137545) DIR. DO HOSP. REG. DE CÁCERES
A Partir de: 26/02/2014 Até 26/05/2014
Processo N.:
Nome: (96563/1) ROSENIL BENEDITA FRUTUOSO DA SILVA
Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS

Un. Adm: (158780) COORD. DE TRANSPLANTE
 A Partir de: 26/02/2014 Até 26/04/2014
Processo N.:
 Nome: (67358/3) TERCI GONCALVES CORREIA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (136913) DIR. DO CRIDAC - SUS
 A Partir de: 19/02/2014 Até 28/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Jorge Araujo Lafeta Neto
 Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00113/2014 DE: 06/03/2014
 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 EM PESSOA DA FAMILIA

Processo N.:
 Nome: (96549/1) CLEIDI ELIANE DE SOUZA
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (151220) COORD. DE AÇÕES PROGRAMÁTICAS E ESTRATÉGICAS
 A Partir de: 21/02/2014 Até 02/03/2014

Processo N.:
 Nome: (99823/5) ELISANGELA TOZI
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137626) DIR. DO H. R. DE COLÍDER
 A Partir de: 17/01/2014 Até 25/01/2014

Processo N.:
 Nome: (41993/2) LUZIDELMA DAS NEVES
 Cargo/Função: (4946) PROFIS TEC NIV MEDIO SERV SAUDE SUS
 Un. Adm: (137421) DIR. TÉCNICA DO H. R. DE RONDONÓPOLIS
 A Partir de: 26/02/2014 Até 12/03/2014

Processo N.:
 Nome: (106238/1) MARA REGINA CAMPOS GONZALEZ
 Cargo/Função: (4912) PROFIS TEC NIV SUPERIOR SERV SAUDE SUS
 Un. Adm: (137421) DIR. TÉCNICA DO H. R. DE RONDONÓPOLIS
 A Partir de: 13/02/2014 Até 14/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Jorge Araujo Lafeta Neto
 Secretário de Estado de Saúde

BOLETIM DE PESSOAL/SES/00114/2014 DE: 06/03/2014
 O Secretário de Estado de Saúde no uso de suas atribuições que lhes são conferidas por lei,
Resolve: CESSAR OS EFEITOS
Evento: Adicional de Insalubridade SUS LC 441/2011

Processo N.: 18826/2014
 Nome: (42190/2) CLADIS APARECIDA ROSA
 Cargo/Função: (4960) ASSISTENTE DO SUS
 Un. Adm: (136794) CENTRO EST.DE REF.DE MÉDIA E ALTA COMPLEX.DE MT
 A Partir de: 25/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Jorge Araujo Lafeta Neto
 Secretário de Estado de Saúde

SEDRAF

SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL E AGRICULTURA FAMILIAR

BOLETIM DE PESSOAL/SEDRAF/00004/2014 DE: 06/03/2014
 O Sec de Estado de Desenv Rural e Agric Familiar no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:
 Nome: (16523/1) DILMA FERREIRA DE ANDRADE
 Cargo/Função: (6050) AGENTE DESENV. ECON. SOCIAL
 Un. Adm: (160865) COORD.DE APOIO A COMERCIALIZAÇÃO E ABASTECIMENTO
 A Partir de: 18/02/2014 Até 19/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Luiz Carlos Alecio
 Sec de Estado de Desenv Rural e Agric Familiar

SECID

CIDADES

BOLETIM DE PESSOAL/SECID/00003/2014 DE: 06/03/2014
 O Secretário de Estado das Cidades no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:
 Nome: (215141/3) NELSI CARVALHO
 Cargo/Função: (6027) ANALISTA DESENV ECON SOCIAL L 10050
 Un. Adm: (160172) GAB. SECRET. ADJ. DE HABITAÇÃO
 A Partir de: 17/02/2014 Até 03/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Francisco Tarquínio Daltro
 Secretário de Estado das Cidades

SECOPA

SECRETARIA EXTRAORDINÁRIA DA COPA DO MUNDO - FIFA 2014

O Sec. Extraordinário da Copa do Mundo FIFA 2014 no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DISTRATAR
Objeto: CONTRATAÇÃO TEMPORARIA POR MOTIVO DE URGÊNCIA
CONTRATO/SECOPA/00007/2014 DE: 06/03/2014

Processo N.º: c.i .Nº 008/2014
Contratado: (93530/3) EDNO MARTIMIANO DE CARVALHO
CPF: 626.924.109-04
Cargo/Função: (12026) TECNICO DE NIVEL SUPERIOR
Un. Adm: (173231) SUP.DE OBRAS DA ARENA, COTs E FAN PARK
Em: 28/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Mauricio Souza Guimaraes
 Sec. Extraordinário da Copa do Mundo FIFA 2014

ADMINISTRAÇÃO INDIRETA

DETRAN

DEPARTAMENTO ESTADUAL DE TRÂNSITO

BOLETIM DE PESSOAL/DETRAN/00041/2014 DE: 06/03/2014
 O Presidente do Departamento Estadual de Trânsito 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: (225348/1) ELAINE ARANTES GRESELE
 Cargo/Função: (5430) AGENTE DO SERVICO DE TRANSITO LC 505/13
 Un. Adm: (102970) COORD. DOS NÚCLEOS DE ATENDIMENTO
 A Partir de: 14/02/2014 Até 18/02/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Eugenio Ernesto Destri
 Presidente do Departamento Estadual de Trânsito

BOLETIM DE PESSOAL/DETRAN/00042/2014 DE: 06/03/2014
 O Presidente do Departamento Estadual de Trânsito no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA A GESTANTE

Processo N.:
 Nome: (245929/1) ELISANGELA FERREIRA DA SILVA
 Cargo/Função: (5430) AGENTE DO SERVICO DE TRANSITO LC 505/13
 Un. Adm: (155632) 15º POCONÉ
 A Partir de: 28/02/2014 Até 26/08/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Eugenio Ernesto Destri
 Presidente do Departamento Estadual de Trânsito

BOLETIM DE PESSOAL/DETRAN/00040/2014 DE: 06/03/2014
 O Presidente do Departamento Estadual de Trânsito no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PARA TRATAMENTO DE SAUDE

Processo N.:
 Nome: (225682/1) NABER ADRIANO DA SILVA SOUZA
 Cargo/Função: (5430) AGENTE DO SERVICO DE TRANSITO LC 505/13
 Un. Adm: (155934) 61º CONFRESA
 A Partir de: 15/02/2014 Até 16/03/2014

Processo N.:
 Nome: (81754/1) NEIVA SANTANA BENEDITA FERRAZ OLIVEIRA
 Cargo/Função: (5405) ANALISTA DO SERVICO TRANSITO LC 505/13
 Un. Adm: (102776) GER. DE PESSOAL
 A Partir de: 20/02/2014 Até 06/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Eugenio Ernesto Destri
 Presidente do Departamento Estadual de Trânsito

BOLETIM DE PESSOAL/AGEM/VRC/00001/2014 DE: 06/03/2014

O PRESIDENTE DA AGEM/VRC no uso de suas atribuições que lhes são conferidas por lei,
Resolve: DEFERIR
Evento: LICENÇA PARA TRATAMENTO DE SAUDE/SEGURADO INSS/15

Processo N.:
 Nome: (139575/4) JUCIMAR DE SOUZA FALCAO
 Cargo/Função: (11509) DGA-6
 Un. Adm: (177911) UNID. DE ASSESSORIA
 A Partir de: 03/03/2014 Até 17/03/2014
 PUBLICADA, REGISTRADA, CUMPRÁ-SE.
 Cuiabá-MT, 06 de Março de 2014.
 Benedito Pinto da Silva
 PRESIDENTE DA AGEM/RC

LICITAÇÃO**SECRETARIAS****SAD****SECRETARIA DE ESTADO DE ADMINISTRAÇÃO**ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE ADMINISTRAÇÃOAVISO DE LICITAÇÃO
PREGÃO PRESENCIAL N.º 011/2014/SAD

CRENCIAMENTO: das 13h30min. (treze horas e trinta minutos) às 14h (quatorze horas) do dia 20 de março de 2014.
RECEBIMENTO DAS PROPOSTAS E INÍCIO DA SESSÃO: às 14h (quatorze horas) do dia 20 de março de 2014.
OBJETO DA LICITAÇÃO: Registro de Preços para futuras e eventuais aquisições de materiais de consumo (uniformes e acessórios de uso) destinados aos policiais militares integrantes do efetivo da Polícia Militar de Mato Grosso.

AQUISIÇÃO DO EDITAL: - www.sad.mt.gov.br - (Link: Portal de Aquisições); Telefone: (0**65)3613-3674 ou (0**65)3613-3724.

LOCAL DA AUDIÊNCIA PÚBLICA DE DISPUTAS: Sala 02 da Central de Licitações (Superintendência de Aquisições Governamentais) na Secretaria de Estado de Administração, Centro Político Administrativo, Cuiabá - Mato Grosso.

Cuiabá-MT, 06 de março de 2014.

Superintendência de Aquisições Governamentais/SAD

SEFAZ**SECRETARIA DE ESTADO DE FAZENDA**AVISO DE ADENDO AO EDITAL E NOVA DATA DE ABERTURA DA SESSÃO DO PREGÃO
Nº 003/2014/SAAF/SEFAZ

O ESTADO DE MATO GROSSO por intermédio da SECRETARIA ADJUNTA DE ADMINISTRAÇÃO FAZENDÁRIA, neste ato representado por seu PREGOEIRO, designado pela Portaria nº 003/2014/SAAF/SEFAZ, publicada no D.O.E. do dia 22 de janeiro de 2014, torna público para conhecimento dos interessados, referente ao pregão em epígrafe, cujo objeto é a "AQUISIÇÃO DE 02 (DOIS) SISTEMAS ININTERRUPTOS DE ENERGIA (UPS) COM POTÊNCIA DE 125 KVA/100 KW, INCLUINDO INSTALAÇÃO E ATIVAÇÃO, PARALELOS REDUNDANTES, CONFORME DESCRIÇÕES E ESPECIFICAÇÕES TÉCNICAS DESTE EDITAL E SEUS ANEXOS.", que está disponível na Secretaria de Estado de Fazenda, situada na Av. Historiador Rubens de Mendonça, nº 3.415, Complexo III, Térreo, Bloco A, Cuiabá/MT e na internet nos seguintes endereços: www.sad.mt.gov.br e www.sefaz.mt.gov.br o 2º ADENDO AO EDITAL DO PREGÃO Nº 003/2014/SAAF/SEFAZ.

Na oportunidade, informamos que em virtude das readequações do edital, propostos pela área demandante, foi remarcada a sessão de abertura prevista para 14/03/2014 às 14:30 horas, passando a NOVA DATA DE ABERTURA PARA O DIA 20 de março de 2014, às 14:30 horas, na Secretaria de Estado de Administração - SAD, Superintendência de Aquisições Governamentais, situada na Avenida Transversal "1", Sala "04", Bloco "III" - Centro Político Administrativo - CPA, Cuiabá - Mato Grosso, Cep 78.050-970.

No caso de dúvidas, os interessados poderão entrar em contato pelos telefones: (0**65) 3617-2303/2306/2308/2309, fax 3617-2036 ou pelo e-mail gpaq@sefaz.mt.gov.br.

Cuiabá, 06 de março de 2014.

Manoel Osmair das Neves
PregoeiroMaria Célia de Oliveira Pereira
Secretária Adjunta de Administração FazendáriaPUBLIQUE-SE:
*Original assinadoAVISO DE ADENDO AO EDITAL E NOVA DATA DE ABERTURA DA SESSÃO DO PREGÃO
Nº 002/2014/SAAF/SEFAZ

O ESTADO DE MATO GROSSO por intermédio da SECRETARIA ADJUNTA DE ADMINISTRAÇÃO FAZENDÁRIA, neste ato representado por seu PREGOEIRO, designado pela Portaria nº 003/2014/SAAF/SEFAZ, publicada no D.O.E. do dia 22 de janeiro de 2014, torna público para conhecimento dos interessados, referente ao pregão em epígrafe, cujo objeto é a "FORNECIMENTO DE 01 (UM) SISTEMA ININTERRUPTO DE ENERGIA (UPS) COM POTÊNCIA DE 80 KVA/72KW, INSTALADO E ATIVADO, NA SEDE DA SECRETARIA DE ESTADO DE FAZENDA (COMPLEXO III), LOCALIZADA NA AVENIDA HISTORIADOR RUBENS DE MENDONÇA, Nº 3415 - CUIABÁ/MT, CONFORME DESCRIÇÕES E ESPECIFICAÇÕES TÉCNICAS DESTE EDITAL E SEUS ANEXOS.", que está disponível na Secretaria de Estado de Fazenda, situada na Av. Historiador Rubens de Mendonça, nº 3.415, Complexo III, Térreo, Bloco A, Cuiabá/MT e na internet nos seguintes endereços: www.sad.mt.gov.br e www.sefaz.mt.gov.br o 1º ADENDO AO EDITAL DO PREGÃO Nº 002/2014/SAAF/SEFAZ-MT.

Na oportunidade, informamos que em virtude das readequações do edital, propostos pela área demandante, foi remarcada a sessão de abertura prevista para 10/03/2014 às 14:30 horas, passando a NOVA DATA DE ABERTURA PARA O DIA 19 de março de 2014, às 14:30 horas, na Secretaria de Estado de Administração - SAD, Superintendência de Aquisições Governamentais, situada na Avenida Transversal "1", Sala "04", Bloco "III" - Centro Político Administrativo - CPA, Cuiabá - Mato Grosso, Cep 78.050-970.

No caso de dúvidas, os interessados poderão entrar em contato pelos telefones: (0**65) 3617-2303/2306/2308/2309, fax 3617-2036 ou pelo e-mail gpaq@sefaz.mt.gov.br.

Cuiabá, 06 de março de 2014.

Manoel Osmair das Neves
PregoeiroMaria Célia de Oliveira Pereira
Secretária Adjunta de Administração FazendáriaPUBLIQUE-SE:
*Original assinado**SES****SECRETARIA DE ESTADO DE SAÚDE**

AVISO DE LICITAÇÃO

SECRETARIA DE ESTADO DE SAÚDE DE MATO GROSSO
EDITAL Nº 007/2014
PREGÃO ELETRÔNICO Nº 007/2014/SES/MT
Processo: 233603/2013

DATA DE ACOLHIMENTO DAS PROPOSTAS: de 10/03/2014 a 25/03/2014 até as 9h30.

DATA DE ABERTURA DAS PROPOSTAS: 25/03/2014 às 9h31

DATA DE REALIZAÇÃO DA DISPUTA DE LANCES: 25/03/2014 às 10h00

(Horário de Brasília)

OBJETO: "Registro de Preços para futura e eventual aquisição de insumos ODONTOLÓGICOS, para atender Demanda da Secretaria de Estado de Saúde/MT".

AQUISIÇÃO DO EDITAL: www.publinexo.com.br

Contatos: (65) 3613-5451 ou 3613-5456 - Coordenadoria de Aquisições e Contratos

LOCAL DA AUDIÊNCIA PÚBLICA DE DISPUTAS: www.publinexo.com.br

Cuiabá-MT, 06 de março de 2014.

Leda Maria Saavedra Lima
Coordenadoria de Aquisições e ContratosIdeuzete Maria da Silva
Pregoeira

Original assinado nos autos

SECID**CIDADES**TOMADA DE PREÇOS SECID Nº 011/2013
PROCESSO Nº 302488/2013AVISO DE REALIZAÇÃO DE SESSÃO PÚBLICA PARA RECEBIMENTO E
ABERTURA DE NOVO ENVELOPE DE PROPOSTA DE COMERCIAL

A Secretaria das Cidades do Estado de Mato Grosso - SECID/MT, por intermédio da Comissão Permanente de Licitações de Engenharia - CPLE, designada pela Portaria nº 035/2013/SECID, publicada no Diário Oficial de 06 de junho de 2013, vem a público informar que realizou, no dia 05/03/2014, às 15:00 hrs, em razão da aplicação, no julgamento anterior da CPLE, do § 3º do Art. 48 da Lei nº 8.666/1993 e do subitem 12.20 do Edital, Sessão Pública para Recebimento e Abertura de Novo Envelope de Proposta Comercial da Tomada de Preços nº 011/2013, relativa à obra de "OBRA DE INFRAESTRUTURA ESPORTIVA (PRAÇA POLIESPORTIVA) NO MUNICÍPIO DE VILA BELA DA SANTÍSSIMA TRINDADE/MT" na qual compareceu a empresa RANCHO FUNDO TERRAPLENAGEM E PAVIMENTAÇÃO LTDA. - CNPJ N.º 00.648.886/001-84, que realizou a entrega da Nova Proposta. Para a execução do Objeto da Licitação, a empresa RANCHO FUNDO TERRAPLENAGEM E PAVIMENTAÇÃO LTDA - CNPJ N.º 00.648.886/001-84, apresentou proposta no valor de R\$ 808.317,55 (oitocentos e oito mil trezentos e dezessete reais e cinquenta e cinco centavos), a qual se fez acompanhar, dessa vez, da Planilha de Composições de Preços Unitários. A Comissão Permanente de Licitações de Engenharia - CPLE, em razão da extensão dos itens constantes da Planilha Orçamentária (Planilha de Composição de Preços Unitários), realizará a análise detalhada e verificação da conformidade da Proposta Comercial em Sessão Interna, sendo certo que o resultado do julgamento será publicado na Imprensa Oficial ou ainda proferido em nova Sessão Pública a ser designada por Aviso na Imprensa Oficial.

Informações gerais sobre a licitação e seu edital poderão ser obtidas pelo telefone (65) 3613-0532, ou pelo e-mail: certames@cidades.mt.gov.br.

A partir da publicação deste aviso, os autos encontram-se à disposição de quaisquer interessados.

Cuiabá, 06 de março de 2014.

Ronilson Rondon Barbosa
Presidente da Comissão Permanente de Licitações de Engenharia
Portaria n.º 035/2013/SECIDVISTO:
Márcia Glória Vandoni de Moura
Secretária Adjunta de Programas Especiais e Articulação Institucional

ADMINISTRAÇÃO INDIRETA

JUCEMAT

JUNTA COMERCIAL

EXTRATO DO 5º TERMO ADITIVO AO CONTRATO Nº 003/2009/JUCEMAT/SOE

CONTRATADA: F. ROCHA & CIA LTDA.

CONTRATANTE: JUNTA COMERCIAL DO ESTADO DE MATO GROSSO – JUCEMAT.

OBJETO: O objeto do presente termo contratual consiste em prorrogar o prazo de vigência do Contrato n.º 003/2009, referente à contratação de empresa especializada na prestação de serviços de manutenção das máquinas copadoras da marca KONICA MINOLTA, por mais 12 (doze) meses, a contar do dia 05/01/2014, com fulcro no artigo 57, inciso II, da Lei Federal n.º 8666/1993.

RATIFICAÇÃO: Ficam inalteradas as demais Cláusulas do instrumento primitivo.

DATA DE ASSINATURA: 03 de janeiro de 2014.

ASSINAM: ROBERTO PERON - Junta Comercial do Estado de Mato Grosso – JUCEMAT. JULIO CEZAR FERRAZ ROCHA - F. Rocha & Cia Ltda.

INTERMAT

INSTITUTO DE TERRAS DE MATO GROSSO

ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE DESENVOLVIMENTO RURAL e AGRICULTURA FAMILIAR - SEDRAF

INSTITUTO DE TERRAS DE MATO GROSSO - INTERMAT
RESULTADO DA CONCORRÊNCIA PÚBLICA Nº 17/014

A Comissão de Licitação de Terras Públicas designada para realizar a Concorrência Pública nº 17/014 -INTERMAT nos termos da Lei nº 8.666 de 21/06/93 e suas alterações, através de seu Presidente torna pública aos interessados que a mesma fora julgada às 17:30 h do dia 25 de fevereiro de 2.014 e que sagrou-se vencedor o Sr. IVO PEDRO CALEGARO. Informa outrossim, que caberá recurso deste aviso, num prazo máximo de cinco (05) dias.Cuiabá, 25 de fevereiro de 2.014.

GLÁUCIO ANTONIO DE LIMA
Presidente da Comissão de Licitação de Terras Públicas
OAB/MT – 11.992

AFONSO DALBERTO
PRESIDENTE - INTERMAT

DETRAN

DEPARTAMENTO ESTADUAL DE TRÂNSITO

HOMOLOGAÇÃO E RATIFICAÇÃO DOS ATOS DA DISPENSA DE LICITAÇÃO
Nº 003/2014/DETRAN-MT.

O Presidente do Departamento Estadual de Trânsito – DETRAN/MT, no uso das atribuições que lhe são conferidas HOMOLOGA e RATIFICA os atos da Dispensa de Licitação 002/2014, nos termos do artigo 24, inciso II, da Lei Federal nº 8.666/93.

OBJETO: Contratação de empresa especializada na prestação de serviços de acompanhamento de processos e entrega de matérias publicadas no Diário da Justiça do Estado de Mato Grosso, Diário Oficial, Diário da Justiça do Trabalho e Diário Eletrônico da Justiça Federal.

PRAZO: 12 (doze) meses a contar da data de sua assinatura.

EMPRESA: CAETANO DE SOUZA & FERREIRA LTDA-ME.

VALOR TOTAL: R\$6.600,00 (seis mil e seiscientos reais).

Cuiabá/MT, 06 de março de 2014.

EUGENIO ERNESTO DESTRI
Presidente do DETRAN-MT

HOMOLOGAÇÃO E RATIFICAÇÃO DOS ATOS DA DISPENSA DE LICITAÇÃO
Nº 003/2014/DETRAN-MT.

O Presidente do Departamento Estadual de Trânsito – DETRAN/MT, no uso das atribuições que lhe são conferidas HOMOLOGA e RATIFICA os atos da Dispensa de Licitação 003/2014, nos termos do artigo 24, inciso II, da Lei Federal nº 8.666/93.

OBJETO: Renovação dos serviços de consultoria web em licitações e contratos.

PRAZO: 12 (doze) meses a contar da data de sua assinatura.

EMPRESA: ZÊNITE INFORMAÇÃO E CONSULTORIA S/A.

VALOR TOTAL: 5.418,00 (cinco mil quatrocentos e dezoito reais).

Cuiabá/MT, 06 de março de 2014.

EUGENIO ERNESTO DESTRI
Presidente do DETRAN-MT

CEPROMAT

CENTRO DE PROCESSAMENTO DE DADOS DO ESTADO DE MT

ANEXO III

ATA DE REGISTRO DE PREÇOS

ATA DE REGISTRO DE PREÇOS: Nº 002/2014/TIC.

PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS Nº: 001/2014/CEPROMAT.

PROCESSO: Nº. 46474/2014.

O ESTADO DE MATO GROSSO, por intermédio do CEPROMAT- CENTRO DE PROCESSAMENTO DE DADOS - MT, com sede no Centro Político Administrativo, Palácio Paiaguás, em Cuiabá-MT, inscrita no CNPJ sob o nº 15.011.059/0001-52,

neste ato representado pelo Diretor-Presidente Senhor Wilson Celso Teixeira, brasileiro, casado, técnico em contabilidade, inscrito no CPF sob nº. 161.828.471-15 e portador da Cédula de Identidade sob nº. 217333 SSP/MT, residente e domiciliado na Rua das Canelas, nº 464, Loteamento Alphaville Cuiabá, CEP: 78061-316, Cuiabá, Estado de Mato Grosso, RESOLVE REGISTRAR PREÇOS PARA CONTRATAÇÃO DE PESSOAS JURÍDICAS DE DIREITO PRIVADO, PARA FUTUROS E EVENTUAIS SERVIÇOS ESPECIALIZADOS DE IMPRESSÃO, DIGITALIZAÇÃO E GERENCIAMENTO DE IMPRESSÃO DEPARTAMENTAL, INCLUINDO A PRESTAÇÃO DE SERVIÇOS DE ASSISTÊNCIA TÉCNICA INTEGRAL, DISPONIBILIZAÇÃO DE EQUIPAMENTOS DE IMPRESSÃO, DIGITALIZAÇÃO E CÓPIA, REPOSIÇÃO DE PEÇAS, FORNECIMENTO DE CILINDROS, REVELADORES, TONERS, PAPEL, MÃO-DE-OBRA DE OPERAÇÃO, NO CASO DO ITEM QUE É EXIGIDO, E A INSTALAÇÃO DOS EQUIPAMENTOS E SOFTWARE NECESSÁRIOS PARA A OPERALIZAÇÃO NOS LOCAIS ONDE HOVER UNIDADES ADMINISTRATIVAS E OPERACIONAIS VINCULADAS AO ESTADO DE MATO GROSSO (CUIABÁ, VARZEA GRANDE E INTERIOR DO ESTADO) DESIGNADOS COMO ÓRGÃOS/ENTIDADES PARTICIPANTES, CONFORME CONDIÇÕES E ESPECIFICAÇÕES CONSTANTES NO EDITAL E SEUS ANEXOS, decorrente da licitação PREGÃO PRESENCIAL, DO TIPO MENOR PREÇO GLOBAL - LOTE ÚNICO, conforme Processo Administrativo nº 46474/2014, fazendo parte desta Ata, independentemente de transcrições, as especificações técnicas, o Edital de Convocação e a proposta oferecida pelas empresas reunidas através do "CONSORCIO MT SOLUÇÕES", conforme o TERMO DE COMPROMISSO em anexo, formado pelas empresas abaixo relacionadas:

EMPRESA LÍDER	F. ROCHA & CIA LTDA.
CNPJ	73.882.136/0001-46
ENDEREÇO	Rua Desembargador José Barros do Valle, nº 51, Bairro Duque de Caxias, Cuiabá-MT
REPRESENTANTE	Julio César Ferraz Rocha
CONTATO	(65) 8115-9990 - kathia.volpato@futurabr.com.br

EMPRESA	GLOBALTASK TECNOLOGIA E GESTÃO S/A
CNPJ	05.522.682/0001-16
ENDEREÇO	Av. Miguel Sutil - Sala 1206B, Ed. Santa Rosa Tower, Bairro Santa Rosa, Cuiabá-MT
REPRESENTANTE	Edson Luiz Ribeiro da Silva
CONTATO	(65) 3055-7700 - marcelo.miranda@hprint.com.br

EMPRESA	DOCENTER SERVIÇOS DE CÓPIAS E IMPRESSÕES LTDA. EPP
CNPJ	03.193.166/0001-60
ENDEREÇO	Av. Miguel Sutil, nº. 13.572, Novo Terceiro, Cuiabá-MT
REPRESENTANTE	Mariana Magalhães da Cunha Amorim
CONTATO	(65) 3653-0808 - renata@doccenter.com.br

Sujeitando-se as partes às normas constantes da Constituição Federal de 1988, Lei Federal nº 8666/93, Lei Federal nº 10.520/2002, Lei Complementar nº 440/2011 regulamentada pelo Decreto Estadual 1751/2013, Lei Complementar nº 123/2006, Lei Estadual nº 7.696/2002, Decreto Estadual nº 8.199/2006 regulamentado pelo Decreto Estadual nº 8.426/2006, Decreto Estadual nº 635/2007, Decreto Estadual n. 7.217/2006 e Decreto Estadual n. 1697/2013;

1. DO OBJETO

1.1.

Esta Ata possui o objetivo de registrar preços dos Itens abaixo relacionados, no respectivo LOTE ÚNICO:

Item	Descrição	Marca/ Modelo	Unidade de Medida	Quantidade Estimada	Valor Unitário (R\$)
01	TIPO 1 - IMPRESSORA DE PEQUENO PORTE MONO, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: VELOCIDADE DE NO MÍNIMO 45 PÁGINAS POR MINUTO EM A4; TEMPO DA 1ª PÁGINA NO MÁXIMO 6; CAPACIDADE DE ABASTECIMENTO PADRÃO DE 250 FOLHAS DE PAPEL SEGUNDOS; BYPASS PARA 100 FOLHAS; SUPORTE AOS PAPÉIS: PLANO, ENVELOPES, ETIQUETAS E TRANSPARÊNCIAS; RESOLUÇÃO DE IMPRESSÃO 1200 X 1200 DPI; PLACA DE REDE INTERNA PADRÃO 10/100; PORTA PARALELA E USB 2.0; EMULAÇÃO DE LINGUAGENS PCL6 E PS3; DUPLEX AUTOMÁTICO PARA IMPRESSÕES; CLASSIFICAÇÃO ELETRÔNICA DE IMPRESSÕES; CICLO DE TRABALHO MENSAL: 100.000 PÁGINAS, UNIDADE. (CÓDIGO DO SIAG: 1054266)	OKIDATA/ B431dn+	UN	12.000.000	0,11
02	TIPO 2 - IMPRESSORA DE MÉDIO PORTE MONO, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: VELOCIDADE DE NO MÍNIMO DE 50 PÁGINAS POR MINUTOS A4; RESOLUÇÃO DE 1.200 X 1.200 DPI; FRENTE E VERSO AUTOMÁTICO; GAVETA DE ALIMENTAÇÃO PARA NO MÍNIMO 500 FOLHAS; BANDEJA DE ALIMENTAÇÃO AUXILIAR PARA NO MÍNIMO 100 FOLHAS; BANDEJA DE SAÍDA DE PAPEL PARA NO MÍNIMO 500 FOLHAS; PRIMEIRA IMPRESSÃO NO MÁXIMO 7 SEGUNDOS; GRAMATURA 64 A 216 G/M2; CONEXÃO EM REDE ETHERNET 10/100; USB 2.0; USB FRONTAL; LINGUAGENS DE IMPRESSÃO: PCL 5E OU PCL6 E PS3; PROCESSADOR DE NO MÍNIMO 500 MHZ; IMPRESSÃO SEGURA; PROTOCOLO DE SEGURANÇA COM TRÁFEGO DE REDE CRIPTOGRAFADO E AUTENTICADO; MEMÓRIA STD:MAX: 128 A 512 MB; OU 128 MB COM HD DE NO MÍNIMO 20 GB; CICLO DE TRABALHO MENSAL DE 275.000 PÁGINAS. UNIDADE. (CÓDIGO DO SIAG: 1054267)	OKIDATA/ MP5501b	UN	3.000.000	0,12
03	TIPO 3 - IMPRESSORA DE GRANDE PORTE MONO, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: VELOCIDADE DE IMPRESSÃO MÍNIMA DE 65 PÁGINAS POR MINUTO EM A4 OU CARTA; RESOLUÇÃO DE 600 X 600 DPI; TENSÃO DE 220V OU ACOMPANHADA DE TRANSFORMADOR DE VOLTAGEM COMPATÍVEL; FRENTE E VERSO AUTOMÁTICO (DUPLEX); CAPACIDADE MÍNIMA 600 FOLHAS DE PAPEL, DISTRIBUÍDAS EM PELO MENOS 2 GAVETAS; CAPACIDADE DE SAÍDA MÍNIMO 500 FOLHAS MAIS 4 ESCANINHOS (CAIXA POSTAL) COM CAPACIDADE INDIVIDUAL PARA NO MÍNIMO 100 FOLHAS; PAINEL EM PORTUGUÊS OU COM SIMBIOLOGIA DE ENTENDIMENTO UNIVERSAL; FUNÇÃO DE ESPERA PARA ECONOMIA DE ENERGIA; CAPACIDADE DE RETER TRABALHOS, IMPRESSÃO SEGURA; GRAMATURAS DE 80G/M² A 200G/M²; INCLUSIVE, EM PAPÉIS, ETIQUETAS E TRANSPARÊNCIAS; PORTA USB NO PAINEL FRONTAL; PLACA DE REDE ETHERNET 10/100 BASE; MEMÓRIA MÍNIMO 256 MB; DISCO RÍGIDO (HD) MÍNIMO 80 GB; PROCESSADOR DE NO MÍNIMO 530 MHZ; CICLO MENSAL DE NO MÍNIMO 250.000 PÁGINAS; LINGUAGENS DE IMPRESSÃO: PCL5,6, POSTSCRIPT 3 E PDF PODENDO SER EMULAÇÃO. UNIDADE. (CÓDIGO DO SIAG: 1054268)	XEROX / PHASER 4620DN	UN	1.800.000	0,12
04	TIPO 4 - MULTIFUNCCIONAL DE PEQUENO PORTE MONO A4 COM FAX, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCCIONAL LASER, COPIADORA, IMPRESSORA, SCANNER E FAX; ENVIAR FAX DIRETAMENTE DO PC; TIPO MONOCROMÁTICO; VELOCIDADE DE IMPRESSÃO E CÓPIAS NO MÍNIMO 42 PÁGINAS POR MINUTO; CAPACIDADE DE PAPEL PARA NO MÍNIMO 500 FOLHAS FORMATO A4, EXPANSÃO PARA MAIS 500 FLS; IMPRESSÃO E CÓPIA EM FRENTE E VERSO AUTOMÁTICO; RESOLUÇÃO DE IMPRESSÃO DE NO MÍNIMO 600X600 DPI; RESOLUÇÃO DE CÓPIA DE 600 X 600 DPI; AMPLIAÇÃO E REDUÇÃO DE 25% A 400%; SCANNER COLORIDO; DIGITALIZAÇÃO DUPLEX SIMULTÂNEO EM PASSAGEM ÚNICA; INTERFACES USB 2.0, ETHERNET 10/100, E WIRELESS NATIVA DO EQUIPAMENTO; PRIMEIRA IMPRESSÃO INFERIOR A 9 SEG; BANDEJA BYPASS PARA MÍNIMO 50 FLS; SOFTWARE DE DIGITALIZAÇÃO COM OCR; RECURSO DE SCANEAMENTO E DISTRIBUIÇÃO DE DOCUMENTOS DIRETAMENTE PARA PASTA EM REDE, PARA FAX E PARA E-MAIL OU GRUPOS DE E-MAIL; PAINEL EM PORTUGUÊS; LINGUAGENS PCL6 E PS3; SENHAS PARA NO MÍNIMO 25 USUÁRIOS; SOFTWARE DE GERENCIAMENTO REMOTO, IMPRESSÃO SEGURA, CLASSIFICAÇÃO ELETRÔNICA, FUNÇÃO MODO LIVRETO; BLOQUEIO DE FUNÇÕES COM SENHAS DE ACESSO E SISTEMA DE CONTROLE DE COTAS DE CÓPIAS E IMPRESSÕES POR USUÁRIO; USB FRONTAL PARA IMPRESSÃO DIRETO DE PEN DRIVE (JPEG/PDF) COM SENHA; CICLO DE TRABALHO MENSAL DE NO MÍNIMO 100.000 PÁGINAS. UNIDADE. (CÓDIGO DO SIAG: 1054269)	BROTHER/ MFC 8952DW	UN	39.600.000	0,13

05	TIPO 5 - MULTIFUNCIONAL DE PEQUENO PORTE A4 SEM FAX, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCIONAL LASER OU LED MONOCROMÁTICO (IMPRESSORA, COPIADORA E SCANNER); VELOCIDADE DE IMPRESSÃO E CÓPIA MÍNIMA DE 40 PPM A4 OU CARTA; MEMÓRIA MÍNIMA DE 1 GB; HD MÍNIMO DE 80 GB; PROCESSADOR MÍNIMO DE 800 MHZ; EMULACOES: PS3 E PCL6; IMPRESSÃO: RESOLUÇÃO MÍNIMA DE 600 X 600 DPI; PORTA USB PARA IMPRESSÃO DIRETA DE PDF, JPEG, TIFF; BANDEJA DE ENTRADA PARA MÍNIMO 300 FOLHAS; BANDEJA DE SAÍDA PARA NO MÍNIMO 250 FOLHAS; DUPLEX AUTOMÁTICO; IMPRESSÃO SEGURA PORTAS E ETHERNET 10/100BASE-TX E USB; SISTEMAS OPERACIONAIS SUPOSTOS: WINDOWS E LINUX; CAPACIDADE MENSAL DE IMPRESSÃO DE 100.000 CÓPIAS; CÓPIA: RESOLUÇÃO MÍNIMA DE 600 X 600 DPI; VELOCIDADE DE CÓPIA DE 40 PPM A4 OU CARTA; DIGITALIZAÇÃO: DUPLEX COLORIDA COM MESA TAMANHO A4 OU OFÍCIO; ALIMENTADOR AUTOMÁTICO DE NO MÍNIMO 50 FOLHAS; DIGITALIZAÇÃO: RESOLUÇÃO DE MÍNIMO 600X600 DPI; DIGITALIZAÇÃO EMAIL, FTP, PC; SOFTWARE DE RECONHECIMENTO DE CARACTERES ÓTICO ? OCR; DIGITALIZAR PARA OS SEGUINTES FORMATOS DE ARQUIVOS: PDF, JPG E TIFF. UNIDADE. (CÓDIGO DO SIAG: 1054270)	KONICA MINOLTA/ BIZHUB 42	UN	39.600.000	0,14
06	TIPO 6 - MULTIFUNCIONAL DE PEQUENO PORTE A3, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCIONAL COM FUNÇÃO DE IMPRESSORA, COPIADORA, SCANNER; VELOCIDADE DE IMPRESSÃO MÍNIMA DE 21 PÁGINAS POR MINUTOS A4; RESOLUÇÃO DE IMPRESSÃO: MÍNIMO DE 600 X 600 DPI; TIPOS DE ORIGINAIS: FOLHAS, LIVROS E OBJETOS EM 3D; PRIMEIRA CÓPIA INFERIOR A 6,5 SEGUNDOS; FORMATO DE ORIGINAIS PARA DIGITALIZAÇÃO MÍNIMO 297X420 MM; RECICLADOR AUTOMÁTICO DE DOCUMENTOS PARA O PROCESSO DE CÓPIAS EM FRENTE E VERSO AUTOMÁTICO COM CAPACIDADE DE NO MÍNIMO 70 FOLHAS DE 75G/M²; BANDEJAS DE ALIMENTAÇÃO DE PAPEL PARA NO MÍNIMO 250 FOLHAS A3; BANDEJA DE ALIMENTAÇÃO MANUAL PARA NO MÍNIMO 100 FOLHAS A3; CAPACIDADE MÍNIMA NA BANDEJA DE SAÍDA DE PAPEL 250 FOLHAS; MEMÓRIA DE 128 MB; INTERFACE: CONEXÃO ETHERNET 10/100, USB 2.0; FORMAS DE DIGITALIZAÇÃO: SCAN-TO-EMAIL; SCAN-TO-FTP; SCAN-TO-SMB; SCAN-TO-USB MEMORY; LINGUAGEM DE IMPRESSÃO: PCL; CONTROLE DE CÓPIAS ATÉ 999 CONTAS; SUPORTAR CICLO MENSAL DE 50.000 PÁGINAS. UNIDADE. (CÓDIGO DO SIAG: 1054271)	KONICA MINOLTA/ BIZHUB 215	UN	6.000.000	0,14
07	TIPO 7 - MULTIFUNCIONAL DE MÉDIO PORTE A3, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCIONAL COM FUNÇÃO DE IMPRESSORA, COPIADORA, SCANNER; VELOCIDADE DE SCANEAMENTO P&B E COLOR; MÍNIMO DE 70 IPM/OMP/PPM; RESOLUÇÃO DE IMPRESSÃO: MÍNIMO DE 1200 X 600 DPI; TIPOS DE ORIGINAIS: FOLHAS, LIVROS E OBJETOS EM 3D; PRIMEIRA CÓPIA INFERIOR A 4 SEGUNDOS; FORMATO DE ORIGINAIS PARA DIGITALIZAÇÃO A5 A3; RECICLADOR AUTOMÁTICO DE DOCUMENTOS PARA O PROCESSO DE CÓPIAS EM FRENTE E VERSO AUTOMÁTICO COM CAPACIDADE DE NO MÍNIMO 100 FOLHAS DE 75G/M²; BANDEJAS DE ALIMENTAÇÃO DE PAPEL PARA NO MÍNIMO 1.000 FOLHAS A3; BANDEJA DE ALIMENTAÇÃO MANUAL PARA NO MÍNIMO 100 FOLHAS A3; CAPACIDADE MÍNIMA NA BANDEJA DE SAÍDA DE PAPEL 250 FOLHAS; MEMÓRIA: 1,5 GB; DISCO RÍGIDO: 160 GB; PROCESSADOR DE NO MÍNIMO: 660 MHZ; CONEXÃO ETHERNET 10/100/1000, USB 2.0; FORMAS DE DIGITALIZAÇÃO: DISPOSITIVO USB, FTP, E-MAIL, REDE, SMB; DIGITALIZAÇÃO E INDEXAÇÃO NA ORIGEM (PAINEL DO EQUIPAMENTO) COM SOFTWARE INTEGRADO ACESSO PARA VISUALIZAÇÃO DE TODOS DOCUMENTOS SALVOS DO SERVIDOR NO PRÓPRIO VISOR DO EQUIPAMENTO; INTERFACE DE GERENCIAMENTO E MANUSEIO DAS IMAGENS ATRAVÉS DO PC; FORMATOS DE ARQUIVOS TIF, PDF, PDF COMPACTO, JPEG, XPS E XPS COMPACTO; PDF PESQUISSÁVEL (NO EQUIPAMENTO); INTERFACE COM USUÁRIO EM PORTUGUÊS; LINGUAGEM DE IMPRESSÃO: PCL 5E OU PCL6 E PS3; FUNÇÕES: CLASSIFICAÇÃO ELETRÔNICA, IMPRESSÃO SEGURA E LIVRETO; CONTROLE DE CÓPIAS, IMPRESSÕES E DIGITALIZAÇÕES, POR USUÁRIO E OU DEPARTAMENTO, ATÉ 1.000 CONTAS, COM POSSIBILIDADE DE RESTRINGIR, POR USUÁRIO, O USO DO EQUIPAMENTO COMO COPIADORA, IMPRESSORA E OU SCANNER, ALÉM DE PERMITIR QUE SEJA DEFINIDO COTAS DE CÓPIAS E IMPRESSÕES, POR USUÁRIO E OU DEPARTAMENTO; SUPORTAR CICLO MENSAL DE 170.000 PÁGINAS, PARA CADA MÁQUINA DESTA TIPO DE EQUIPAMENTO, DEVERÁ VER DISPONIBILIZADO 01 (UMA) PEÇOÇA COMO MÃO-DE-OBRA DE OPERAÇÃO, DENTRO DO REGIME CELETISTA E SINDICATO DO RAMO DE ATIVIDADE DA EMPRESA. UNIDADE. (CÓDIGO DO SIAG: 1054274)	KONICA MINOLTA/ BIZHUB 423	UN	14.400.000	0,15
08	TIPO 8 - MULTIFUNCIONAL DE GRANDE PORTE MONO, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: EQUIPAMENTO COM AS FUNÇÕES DE IMPRESSORA, COPIADORA E SCANNER; VELOCIDADE MÍNIMA DE IMPRESSÃO 125 PPM EM FORMATO A4; IMPRESSÃO EM FRENTE E EM FRENTE E VERSO AUTOMÁTICO; RESOLUÇÃO DE IMPRESSÃO DE NO MÍNIMO 1200X1200 DPI; CONTROLADORA DE IMPRESSÃO INTERNA COM NO MÍNIMO HD DE 80 GB, 2GB DE MEMÓRIA RAM; SCANNER PARA FRENTE E VERSO AUTOMÁTICO PARA 100 FOLHAS, COM RESOLUÇÃO DE 600X600 DPI E CAPACIDADE DE SCANNEAR PAPÉIS COM ATÉ 200G/M²; POSSIBILIDADE DE DIGITALIZAR PARA SERVIDOR DE ARQUIVOS EM REDE; GRAMPEAMENTO SIMPLES E DUPLA DE 100 FOLHAS DE COMPRIMENTO VARIÁVEL; PERFURADOR PARA ATÉ 3 FURROS; CAPACIDADE DE SAÍDA PARA ATÉ 3 MIL FOLHAS DE 75G/M²; CAPACIDADE DE ENTRADA PARA NO MÍNIMO 4 MIL FOLHAS DE 75G/M² EM NO MÍNIMO 4 BANDEJAS; GRAMATURA DE IMPRESSÃO EM PAPÉIS DE 55G/M² A 250G/M²; FORMATO DE IMPRESSÃO DE 330 X 457 MM; MÓDULO PARA INSERÇÃO DE CAPAS EM CORES E PRÉ-IMPRESSOS, APOS FUSÃO, PARA NO MÍNIMO 150 FOLHAS; ALIMENTADOR AUTOMÁTICO DE ORIGINAIS FRENTE E VERSO COM NO MÍNIMO 100 FOLHAS; VISOR OU MONITOR DE TELA PLANA COLORIDA COM PAINEL TOUCH SCREEN (TELA DE TOQUE); ELIMINADOR DE CURVATURA BI-DIRECIONAL EMBUTIDO; CONTROLADORA DE IMPRESSÃO; EXTERNA COM NO MÍNIMO 2 GB DE MEMÓRIA; PROCESSADOR DE NO MÍNIMO 2,0 GHZ; DISCO RÍGIDO DE NO MÍNIMO 160 GB; UNIDADE DE DVD/CD; KIT MONITOR DE TELA PLANA COLORIDO, TECLADO E MOUSE; A CONTROLADORA DE IMPRESSÃO EXTERNA DEVE SER HOMOLOGADA PELO FABRICANTE E COM MODELO COMPROVADO ATRAVÉS DE CATÁLOGO; INTERFACE ETHERNET COM CONECTIVIDADE NOVELL IPX, TCP/IP, SNMP; FORMATO DE DADOS COMPATÍVEL COM ADOBE POSTSCRIPT NÍVEL 3, PDF, PCL, TIFF E HPGL; SISTEMA DE SEGURANÇA DE DADOS COMO IMPRESSÃO PROTEGIDA E POSSIBILIDADE DE CRIPTOGRAFAR DADOS; SOFTWARE PARA IMPRESSÃO DE DADOS VARIÁVEIS HOMOLOGADO PELO FABRICANTE COM COMPROVAÇÃO DAS SEGUINTES CARACTERÍSTICAS: POSSUIR TECNOLOGIA PARA RECEBIMENTO, PROCESSAMENTO E IMPRESSÃO DE DADOS VARIÁVEIS COMPLEXOS, PERMITINDO A SUBMISSÃO DIRETA À IMPRESSORA DE MASSA DE DADOS EM POSTSCRIPT PERMITIR SALVAR FORMULÁRIOS NO EQUIPAMENTO E UTILIZÁ-LOS COMO MÁSCARA PARA INCLUSÃO DE DADOS (A JUNCÇÃO ENTRE A MASSA DE DADOS E SEU FORMULÁRIO DEVERÁ SER PROCESSADO PELA CONTROLADORA DO EQUIPAMENTO); POSSUIR FERRAMENTA PARA POSICIONAMENTO DE DADOS EM FORMULÁRIOS COM INTERFACE GRÁFICA WYSIWYG QUE PERMITA O POSICIONAMENTO DE TEXTOS, GRÁFICOS E IMAGEM, NOBREK DE NO MÍNIMO 3 KVA OU EQUIPAMENTO SIMILAR PARA SEGURANÇA ENERGÉTICA À CONTROLADORA DE IMPRESSÃO. UNIDADE. (CÓDIGO DO SIAG: 1054276)	XEROX / D125	UN	6.000.000	0,13
09	TIPO 9 - MULTIFUNCIONAL COLORIDA DE PEQUENO PORTE, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCIONAL COLORIDO COPIADORA, IMPRESSORA, SCANNER; TIPO COLORIDA; VELOCIDADE DE IMPRESSÃO E CÓPIAS NO MÍNIMO 30 PÁGINAS POR MINUTO; CAPACIDADE DE PAPEL PARA NO MÍNIMO 250 FOLHAS FORMATO A4, EXPANSÃO PARA MAIS 500 FLS; ALIMENTADOR AUTOMÁTICO DE ORIGINAIS FRENTE E VERSO PARA NO MÍNIMO 50 FOLHAS; IMPRESSÃO E CÓPIA EM FRENTE E VERSO AUTOMÁTICO; RESOLUÇÃO DE IMPRESSÃO E CÓPIA DE NO MÍNIMO 600X600 DPI; AMPLIAÇÃO E REDUÇÃO DE 25% A 400%; SCANNER COLORIDO; INTERFACES USB, ETHERNET 10/100/1000; MEMÓRIA MÍNIMA DE 1,5 GB; PROCESSADOR DE NO MÍNIMO 800 MHZ; LINGUAGEM DE IMPRESSÃO PCL6 E PS3; PRIMEIRA IMPRESSÃO INFERIOR A 16 SEG; BANDEJA BYPASS PARA MÍNIMO 100 FLS; SCAN-TO-EMAIL, SMB, FTP MEMÓRIA USB; CICLO DE TRABALHO MENSAL DE 120.000 PÁGINAS. UNIDADE. (CÓDIGO DO SIAG: 1054277)	KONICA MINOLTA/ BIZHUB C35	UN	1.200.000	0,70

10	TIPO 10 - MULTIFUNCIONAL COLORIDA DE MÉDIO PORTE, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCIONAL (IMPRESSÃO/CÓPIA/SCANNER) DIGITAL EM CORES; HD 250 GB INTERNO COM CAPACIDADE DE ARMAZENAMENTO DE DOCUMENTOS; MEMÓRIA 2GB; VELOCIDADE DE IMPRESSÃO DE NO MÍNIMO 45 PÁGINAS POR MINUTO NO FORMATO A4; COLORIDA; RESOLUÇÃO DE IMPRESSÃO 1.800 X 800 DPI; 8 BITS DE PROFUNDIDADE DE CORES; PERMITIR IMPRESSÃO EM TAMAÑOS DE ATÉ 305MM X 457MM NA GAVETA; DUPLEX AUTOMÁTICO PARA CÓPIA E IMPRESSÃO; MATERIALIDADOR AUTOMÁTICO DE FRENTE E VERSO PARA 100 FOLHAS; FORMAS DE DIGITALIZAÇÃO: SCAN-TO-EMAIL; SCAN-TO-FTP; SCAN-TO-SMB; SCAN-TO-BOX; SCAN-TO-WEBDAV; SCAN-TO-DPIVS; SCAN-TO-USB; DIGITALIZAÇÃO E INDEXAÇÃO NA ORIGEM (PAINEL DO EQUIPAMENTO) COM SOFTWARE INTEGRADO; ACESSO PARA VISUALIZAÇÃO E PESQUISA DE TODOS DOCUMENTOS SALVOS DO SERVIDOR NO PRÓPRIO VISOR DO EQUIPAMENTO COM SOFTWARE INTEGRADO; INTERFACE INTUITIVA E CUSTOMIZÁVEL; INTERFACE DE GERENCIAMENTO E MANUSEIO DAS IMAGENS ATRAVÉS DO PC; FORMATOS DE ARQUIVOS TIF, PDF, PDF COMPACTO, PDF PESQUISSÁVEL (BUILT-IN NO EQUIPAMENTO); JPEG, XPS, XPS COMPACTO; CONTROLADOR DE IMPRESSÃO (SERVIDOR EM CORES PARA IMPRESSORA DIGITAL ? PADRÃO OU SUPERIOR); PROCESSADOR 1,86 GHZ; 512 MB DE MEMÓRIA DE ALTA VELOCIDADE; DISCO RÍGIDO DE NO MÍNIMO 80 GB; DEVERÁ PERMITIR O CRIAÇÃO DE PERFILS ICC E A INSERÇÃO DE PERFILS JÁ CRIADOS; TAMBÉM DEVERÁ PERMITIR O GERENCIAMENTO DE CURVA DE CORES DO CONTROLADOR E A CALIBRAÇÃO DO MESMO ATRAVÉS DE ESPECTROFOTÔMETRO DO LENGUETAMENTO; INTERFACE ETHERNET 10BASE-T/ 100BASE-TX/ 1000BASE-T; LINGUAGEM PS3; SISTEMA OPERACIONAL WINDOWS; SCANNER: DRIVER TWAIN E DUPLEX AUTOMÁTICO; VELOCIDADE 65 PPM OU SUPERIOR, RESOLUÇÃO DE 200X200 DPI OU SUPERIOR; FORMATO A4; A3 OU SUPERIOR; DIGITALIZAÇÃO EM JPEG, TIF, PDF, PDF COMPACTO; OPÇÕES DE ESCANEAMENTO PARA BOX/HD E PARA FTP; CICLO DE TRABALHO MENSAL DE 150.000 PÁGINAS. UNIDADE. (CÓDIGO DO SIAG: 1054278)	KONICA MINOLTA / BIZHUB C454	UN	240.000	0,80
11	TIPO 11- MULTIFUNCIONAL COLORIDA DE GRANDE PORTE, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: MULTIFUNCIONAL GRANDE PORTE, DIGITAL EM CORES (IMPRESSORA/SCANNER/COPIADORA); PROCESSADOR DE NO MÍNIMO 2,8 GHZ; MEMÓRIA TOTAL DE 4,0 GB; HD DE 500 GB; FINALIZADOR COM SAÍDA PARA NO MÍNIMO 2.700 FOLHAS, COM SEPARAÇÃO FÍSICA DOS JOGOS DE TRABALHOS E GRAMPEAMENTO AUTOMÁTICO, DOBRA CENTRAL TIPO V COM GRAMPO CAVALO, COM CAPACIDADE DE PRODUÇÃO DE LIVRETOS COM NO MÍNIMO 20 FOLHAS (80 PÁGINAS); VELOCIDADE DE IMPRESSÃO: MÍNIMO DE 71 PÁGINAS POR MINUTO EM CORES E MONOCROMÁTICO, EM PAPEL TAMAÑO A4; CÓPIA E IMPRESSÃO EM FRENTE E VERSO AUTOMÁTICO, COM SUPORTE À GRAMATURA DE NO MÍNIMO 250 G/M²; BANDEJAS DE PAPEL PARA PRODUÇÃO; POSSUIR NO MÍNIMO 3 (TRÊS) BANDEJAS PARA PAPEL, COM CAPACIDADE PARA NO MÍNIMO 500 FOLHAS CADA, SENDO COMPATÍVEIS COM PAPEIS DE A5 ATÉ SR43 (300X487MM), SENDO MENOR E MAIOR FORMATO MÍNIMO, RESPECTIVAMENTE; TIPOS DE PAPEL, GRAMATURA E AUTONOMIA: IMPRESSÃO NOS SEGUINTES PAPEIS: OFF-SET BRANCO E COLORIDO, PAPER REVESTIDO (COUCHÉ FOSCO E BRILHO), PAPEL RECICLADO E PAPEL TEXTURIZADO COM GRAMATURA DE 75 A 300 G/M²; COM AUTONOMIA DE ABASTECIMENTO DE PAPEL PARA NO MÍNIMO 3.500 FOLHAS; RESOLUÇÃO DE IMPRESSÃO: 1200 X 1200DPI; INTERFACE: REDE ETHERNET 10/100/1000 BASE; DRIVER DE IMPRESSÃO: NO MÍNIMO COMPATÍVEL COM PCL 5C, PCL 6, XPS E POSTSCRIPT 3; COMPATIBILIDADE COM OS APLICATIVOS PAGEMAKER, ADOBE INDESIGN, PUBLISHER, ADOBE PHOTOSHOP, ADOBE ACROBAT READER E CORELDRAW; PERMITIR CALIBRAÇÃO DO CONTROLADOR DE IMPRESSÃO, ALÉM DO AJUSTE NA CURVA DE TONS OFERECENDO UMA COMPARAÇÃO ANTES E DEPOIS DA VISUALIZAÇÃO DA AMOSTRA E O GERENCIAMENTO DE PERFIL ICC, PERMITINDO A CRIAÇÃO DE NOVAS PERFILS E A EDIÇÃO DE PERFILS ICC EXISTENTES; CICLO MENSAL MÍNIMO DE 300.000 PÁGINAS. UNIDADE. (CÓDIGO DO SIAG: 1054279)	KONICA MINOLTA/ BIZHUB C7000	UN	240.000	0,70
12	TIPO 12 - SCANNER DE PEQUENO PORTE, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: POSSUIR SENSOR DE CAPTURA COM TECNOLOGIA CCD NA FRENTE E NO VERSO DO ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS (AAD); ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS COM SUPORTE PARA MÍNIMO DE 50 FOLHAS NA BANDEJA DE ENTRADA; DIGITALIZAÇÃO DE DOCUMENTOS DE NO MÍNIMO 52 X 74 MM; DIGITALIZAÇÃO DE DOCUMENTOS LONGOS DE NO MÍNIMO 3 METROS ATRAVÉS DO ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS; DOCUMENTOS COM GRAMATURA DE 52 ATÉ 127 G/M²; DIGITALIZAÇÃO DA FRENTE E DO VERSO DO DOCUMENTO EM UMA ÚNICA PASSAGEM; DIGITALIZAÇÃO DE DOCUMENTOS NO TAMAÑO A4, COM RESOLUÇÃO DE 200 DPI E EM MODO PRETO E BRANCO, TONS DE CINZA E COLORIDO EM 20 PÁGINAS POR MINUTO (SIMPLEX) E 40 IMAGENS POR MINUTO (DUPLEX); POSSUIR INTERFACE USB 2.0 PARA CONEXÃO COM COMPUTADOR; RESOLUÇÃO ÓTICA DE 600 DPI; RESOLUÇÃO DE SAÍDA DE 100 ATÉ 1200 DPI; PROFUNDIDADE DE CORES DE SAÍDA DE 24-BIT; SENSOR DE MÚLTIPLA ALIMENTAÇÃO ULTRA-SÔNICO; POSSUIR CICLO DIÁRIO DE DIGITALIZAÇÃO DE NO MÍNIMO 2.000 FOLHAS; POSSUIR FUNDO BRANCO PARA DIGITALIZAÇÃO DE DOCUMENTOS DE BAIXA GRAMATURA OU TRANSLÚCIDOS; POSSUIR DRIVERS ISIS E TWAIN, COM SUPORTE PARA SISTEMAS WINDOWS XP (32-BIT) E WINDOWS 7 (32-BIT E 64-BIT); POSSUIR NO AOD, SISTEMA DE SEPARAÇÃO DE FOLHAS ATRAVÉS DE ROLETE DE CONTENÇÃO; SOFTWARE COM AS SEGUINTES FUNCIONALIDADES: DETECÇÃO E CORREÇÃO AUTOMÁTICA DO ÂNGULO E INCLINAÇÃO DA IMAGEM, ROTAÇÃO AUTOMÁTICA DE IMAGEM BASEADA NO CONTEÚDO DO DOCUMENTO, CONVERSÃO DE IMAGENS/TEXTO EM TONS DE CINZA PARA PRETO E BRANCO, DETECÇÃO E ELIMINAÇÃO DE PÁGINAS EM BRANCO, POSSUIR CAPACIDADE DE ELIMINAR OU PREENCHER AUTOMATICAMENTE PERFURAÇÕES ORIUNDAS DE PERFURADORES DE PAPEL NAS IMAGENS, POSSUIR RECURSO PARA DETECÇÃO AUTOMÁTICA DE DOCUMENTOS COLORIDOS OU MONOCROMÁTICOS, INSERÇÃO, EXCLUSÃO E REORGANIZAÇÃO DE IMAGENS DO DOCUMENTO, ROTAÇÃO ORTOGONAL DE 90, 180 E 270 GRAUS, GERAR DE SAÍDA TIFF, BMP, JPG, PDF, PDFIA E PDF PESQUISSÁVEL, SUPORTAR CRIAÇÃO E GERENCIAMENTO DE PERFILS DE DIGITALIZAÇÃO, CONTENDO REGRAS DE NOMES, FORMATOS DE ARQUIVOS, SEPARAÇÃO AUTOMÁTICA DE DOCUMENTOS POR CÓDIGO DE BARRAS, SENDO SER CADA UMA DESSAS CONFIGURAÇÕES DIFERENTES PARA CADA UM DOS PERFILS, POSSUIR RECURSO PARA GERAR ARQUIVOS DE ÍNDICES, UTILIZANDO CÓDIGOS DE BARRAS E/OU OCR NAS IMAGENS DIGITALIZADAS, E CRIAR AUTOMATICAMENTE ESTES ARQUIVOS NOS FORMATOS TXT, CSV OU XML; POSSUIR SOFTWARE PARA EDIÇÃO DE DOCUMENTOS DO FORMATO PDF, QUE POSSUA AS SEGUINTES FUNÇÕES: PERMITIR A REMOÇÃO DE IMAGENS, PERMITIR A INSERÇÃO DE NOVAS IMAGENS, PERMITIR ROTACIONAR AS IMAGENS; SOFTWARE DE GERENCIAMENTO DE UM OU MAIS SCANNERS PARA MONITORAR TROCA DE ITENS DE CONSUMO, MENSAGENS DE ERROS E ATUALIZAÇÃO DE DRIVERS DESTES EQUIPAMENTOS VIA REDE; UNIDADE. (CÓDIGO DO SIAG: 1054280)	FUJITSU / SP25	UN	2.400.000	0,07

13	TIPO 13 - SCANNER DE MÉDIO PORTE, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: POSSUIR SENSOR DE CAPTURA COM TECNOLOGIA CCD NA FRENTE E NO VERSO DO ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS; ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS COM SUPORTE PARA MÍNIMO DE 50 FOLHAS NA BANDEJA DE ENTRADA; POSSUIR RECURSO SELECIONÁVEL PELO DRIVER E DESCRITO NO MANUAL DE OPERAÇÃO PARA A DIGITALIZAÇÃO DE DOCUMENTOS A3 NO ALIMENTADOR AUTOMÁTICO; DIGITALIZAÇÃO DE DOCUMENTOS DE NO MÍNIMO 64 X 89 MM; DIGITALIZAÇÃO DE DOCUMENTOS LONGOS DE NO MÍNIMO 3 METROS ATRAVÉS DO ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS, DOCUMENTOS COM GRAMATURA DE 41 ATÉ 208 G/M²; DIGITALIZAÇÃO DA FRENTE E DO VERSO DO DOCUMENTO EM UMA ÚNICA PASSAGEM; DIGITALIZAÇÃO DE DOCUMENTOS NO TAMANHO A4, COM RESOLUÇÃO DE 200 DPI E EM MODO PRETO E BRANCO, TONS DE CINZA E COLORIDO EM 40 PÁGINAS POR MINUTO (SIMPLEX) OU 80 IMAGENS POR MINUTO (DUPLEX); POSSUIR INTERFACE USB 2.0 PARA CONEXÃO COM COMPUTADOR; RESOLUÇÃO ÓPTICA DE 600 DPI; RESOLUÇÃO DE SAÍDA DE 100 ATÉ 1200 DPI; PROFUNDIDADE DE CORES DE SAÍDA DE 24-BIT; SENSOR DE MÚLTIPLA ALIMENTAÇÃO ULTRA-SÔNICO; POSSUIR CICLO DIÁRIO DE DIGITALIZAÇÃO DE NO MÍNIMO 4.000 FOLHAS; POSSUIR PROTEÇÃO INTELIGENTE DE DOCUMENTOS; POSSUIR FUNDO BRANCO PARA DIGITALIZAÇÃO DE DOCUMENTOS DE BAIXA GRAMATURA OU TRANSLÚCIDO; POSSUIR DRIVERS ISIS E TWAIN, COM SUPORTE PARA SISTEMAS WINDOWS XP (32-BIT) E WINDOWS 7 (32-BIT E 64-BIT); POSSUIR NO AAD, SISTEMA DE SEPARAÇÃO DE FOLHAS ATRAVÉS DE ROLETE DE CONTENÇÃO; SOFTWARE COM AS SEGUINTES FUNCIONALIDADES: RECONHECIMENTO DE CARACTERES EM PORTUGUÊS-BR (OCR) PARA GERAÇÃO DE ARQUIVOS PDF PESQUISAVEIS; WORD/EXCEL/POWERPOINT; DETECÇÃO E CORREÇÃO AUTOMÁTICA DO ÂNGULO E INCLINAÇÃO DA IMAGEM; ROTAÇÃO AUTOMÁTICA DE IMAGEM BASEADA NO CONTEÚDO DO DOCUMENTO; CONVERSÃO DE IMAGENS/TEXTO EM TONS DE CINZA PARA PRETO E BRANCO; DETECÇÃO E ELIMINAÇÃO DE PÁGINAS EM BRANCO; POSSUIR CAPACIDADE DE ELIMINAR OU PREENCHER AUTOMATICAMENTE PERFUROS ORIUNDOS DE PERFURADORES DE PAPEL NAS IMAGENS; POSSUIR RECURSO PARA ÊNFASE DE LINHAS NA IMAGEM, PARA MELHORAR DOCUMENTOS CLAROS; POSSUIR RECURSO DE SUAVIZAÇÃO DE FUNDO NAS IMAGENS PARA DIMINUIR O TAMANHO DO ARQUIVO; POSSUIR RECURSO PARA DETECÇÃO AUTOMÁTICA DE DOCUMENTOS COLORIDOS OU MONOCROMÁTICOS; INSERÇÃO, EXCLUSÃO E REORGANIZAÇÃO DE IMAGENS DO DOCUMENTO; ROTAÇÃO ORTOGONAL DE 90, 180 E 270 GRAUS; GERAR DE SAÍDA TIF, BMP, JPG, PDF, PDF/A, PDF PESQUISAVEL, DOC, XLS E PPT; SUPORTAR CRIAÇÃO E GERENCIAMENTO DE PERFS DE DIGITALIZAÇÃO, CONTENDO REGRAS DE NOMES, FORMATOS DE ARQUIVOS, SEPARAÇÃO AUTOMÁTICA DE DOCUMENTOS POR CÓDIGO DE BARRAS, PODENDO SER CADA UMA DESSAS CONFIGURAÇÕES DIFERENTES PARA CADA UM DOS PERFS; POSSUIR RECURSO PARA GERAR ARQUIVOS DE ÍNDICES, UTILIZANDO CÓDIGOS DE BARRAS E/OU OCR NAS IMAGENS DIGITALIZADAS, E CRIAR AUTOMATICAMENTE ESTES ARQUIVOS NOS FORMATOS TXT, CSV OU XML; POSSUIR SOFTWARE PARA EDIÇÃO DE DOCUMENTOS DO FORMATO PDF, QUE POSSUA AS SEGUINTES FUNÇÕES: PERMITIR A REMOÇÃO DE IMAGENS; PERMITIR A INSERÇÃO DE NOVAS IMAGENS; PERMITIR ROTACIONAR AS IMAGENS; SOFTWARE DE GERENCIAMENTO DE UM OU MAIS SCANNERS PARA MONITORAR TROCA DE ITENS DE CONSUMO, MENSAGENS DE ERROS E ATUALIZAÇÃO DE DRIVERS DESTES EQUIPAMENTOS VIA REDE. UNIDADE. (CÓDIGO DO SIAG: 1054281)	FUJITSU / FI 7160	UN	4.800.000	0,07
14	TIPO 14 - SCANNER DE MÉDIO PORTE COM MESA, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: SCANNER A3 COM ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS, MESA DE DIGITALIZAÇÃO E COM TECNOLOGIA CCD; SENSOR DE CAPTURA COM TECNOLOGIA CCD; CAPACIDADE DE DIGITALIZAÇÃO NOS MODOS: PRETO E BRANCO, CINZA E COLORIDO; CAPACIDADE DE DIGITALIZAÇÃO DE DOCUMENTOS A3 EM SIMPLEX (FRENTE) E DUPLEX (FRENTE E VERSO) COM PASSAGEM ÚNICA; ALIMENTADOR AUTOMÁTICO DE DOCUMENTOS; MESA DIGITALIZADORA PARA DOCUMENTOS A3; VOLUME DIÁRIO DE DIGITALIZAÇÃO DE NO MÍNIMO 40.000 FOLHAS POR DIA; RESOLUÇÃO ÓPTICA DE CAPTURA DE NO MÍNIMO 600 DPI; VELOCIDADE DE CAPTURA COM DOCUMENTOS TAMANHO A4 NO SENTIDO PAISAGEM DE NO MÍNIMO 80 PPM NO MODO SIMPLEX E 160 IPM NO MODO DUPLEX, COM RESOLUÇÃO DE 300 DPI NO MODO PRETO E BRANCO E COLORIDO; CAPACIDADE DA BANDEJA DO ALIMENTADOR NO MÍNIMO 200 FOLHAS COM GRAMATURA DE 75 G/M²; SUPORTAR DOCUMENTOS COM GRAMATURA DE 35 G/M² ATÉ 200 G/M² EM UM MESMO LOTE DE DOCUMENTOS ATRAVÉS DO ALIMENTADOR SEM O USO DE ACESSÓRIOS; SUPORTAR A DIGITALIZAÇÃO DE DOCUMENTOS LONGOS DE NO MÍNIMO 3 METROS ATRAVÉS DO ALIMENTADOR; SISTEMA DE SEPARAÇÃO DE FOLHAS NA ENTRADA DO ALIMENTADOR ATRAVÉS DE ROLETES; DETECÇÃO DE MÚLTIPLA ALIMENTAÇÃO ATRAVÉS DE SENSOR ULTRA-SÔNICO; INTERFACE USB 2.0; FUNÇÃO PARA CONTROLE AUTOMÁTICO DE BRILHO E CONTRASTE; FUNÇÃO PARA ALINHAMENTO AUTOMÁTICO E TAMBÉM CORTE AUTOMÁTICO DA IMAGEM PARA O TAMANHO CORRETO DO DOCUMENTO DIGITALIZADO; FUNÇÃO PARA ORIENTAÇÃO AUTOMÁTICA DO DOCUMENTO BASEADA NO CONTEÚDO; FUNÇÃO PARA DETECTAR AUTOMATICAMENTE DOCUMENTOS COLORIDOS E/OU PRETO E BRANCO; FUNÇÃO PARA REMOÇÃO AUTOMÁTICA DE IMAGENS DE DOCUMENTOS EM BRANCO; FUNÇÃO MULTI-STREAM PARA SAÍDAS MÚLTIPLAS DE IMAGENS EM COLORIDO E PRETO E BRANCO; SUPORTE PARA OS SISTEMAS OPERACIONAIS: WINDOWS 2000, WINDOWS XP E WINDOWS VISTA E WINDOWS 7; POSSUIR SAÍDA DE ARQUIVOS NOS SEGUINTES FORMATOS: PDF, PDF PESQUISAVEL, PDF/A E JPG; POSSUIR SOFTWARE DE GERENCIAMENTO DE FALHAS E TROCA DE ITENS DE CONSUMO DO SCANNER, VIA REDE. UNIDADE. (CÓDIGO DO SIAG: 1054282)	FUJITSU / FI 6770	UN	2.400.000	0,08
15	TIPO 15 - IMPRESSORA DE ETIQUETA (ESTIMATIVA 50 METROS), (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: VELOCIDADE DE IMPRESSÃO 110 MM/S; RESOLUÇÃO 300 DPI; CORTADOR AUTOMÁTICO EMBUTIDO; IMPRESSÃO DE CÓDIGOS DE BARRAS LINEAR CODE 39, UPC-A, UPC-E, EAN8, EAN13, CODABAR, CODE 128, RSS; IMPRESSÃO DE CÓDIGOS DE BARRAS DIMENSIONAL PDF417, QR CODE, MAXICODE, DATA MATRIX; INTERFACES USB 2.0 E ETHERNET 10/100; LARGURA DE MÍDIAS MÍNIMA DE 105 MM; SISTEMA OPERACIONAL WIN2000PROFESSIONAL, XP, VISTA, SEVEN, SERVER 2003/2008; INCLUSO CABO DE FORÇA, CABO USB, CD DE INSTALAÇÃO E MANUAIS. UNIDADE. (CÓDIGO DO SIAG: 1054283)	BROTHER / TD 4100N	UN	120.000	10,00
16	TIPO 16 - IMPRESSORA DE ETIQUETA ESPECIAL (ESTIMATIVA 50 METROS), (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: IMPRESSORA DE ETIQUETA E FITA LAMINADA; VELOCIDADE DE IMPRESSÃO 20 MM/S; RESOLUÇÃO 360X720 DPI; CORTADOR AUTOMÁTICO EMBUTIDO COM CORTE TOTAL E MEIO CORTE; IMPRESSÃO DE CÓDIGOS DE BARRAS LINEAR CODE 39, UPC-A, UPC-E, EAN8, EAN13, CODABAR, CODE 128, RSS; IMPRESSÃO DE CÓDIGOS DE BARRAS DIMENSIONAL PDF417, QR CODE, MAXICODE, DATA MATRIX; COMPATIBILIDADE DE SISTEMAS CSV, TXT, XLS E MICROSOFT SQL SERVER; INTERFACES USB 2.0, SERIAL, ETHERNET 10/100; LARGURA DE MÍDIAS DE 3.5 MM ATÉ 36 MM; SISTEMA OPERACIONAL WIN2000PROFESSIONAL, XP VISTA, SEVEN, SERVER 2003/2008 E MAC; FONTE DE ALIMENTAÇÃO ADAPTADOR CA, CABO DE FORÇA, CABO USB, CD DE INSTALAÇÃO E MANUAIS; PADRÃO DAS MÍDIAS ALTA QUALIDADE, ADESIVO EXTRA FORTE, FLEXÍVEL, INVOLVÍVEL. UNIDADE. (CÓDIGO DO SIAG: 1054284)	BROTHER / PT 9800PCN	UN	120.000	10,00

17	TIPO 17 - IMPRESSORA COLORIDA DE GRANDES FORMATOS, (APROVADO PELA DGTI - (CEPROMAT), NOVEMBRO/2013), CARACTERÍSTICAS TÉCNICAS: TECNOLOGIA: JATO DE TINTA, RESOLUÇÃO DE CÓPIA/IMPRESSÃO: 2800 X 1400 DPI (=3.920.000 PONTAS); COMPRIMENTO MÁXIMO DE IMPRESSÃO DE 18 METROS; LARGURA MÁXIMA DE IMPRESSÃO DE 42 POL (1074 MM); TENSAO DE 110V/220V (BIVOLT); CONSUMO DE ENERGIA NÃO SUPERIOR A 120W; VELOCIDADE DE IMPRESSÃO EM 90 (NOVENTA) SEGUNDOS, EM PAPEL FORMATO A0; OPÇÃO PARA ABASTECIMENTO EM ROLO OU FOLHAS SOLTAS; SISTEMA DE CORTE AUTOMÁTICO DE MÍDIAS; FAIXA DE INSTRUIÇÕES EM PORTUGUÊS OU COM SIMBOLOGIA DE ENTENDIMENTO UNIVERSAL; COMPATIBILIDADE COM WINDOWS GDÍ 7/2000/XP/SERVER 2003 E 2008 OU SUPERIOR E AUTOCAD HDI 2002, 2004, 2006 E 2006; MEMÓRIA DE, NO MÍNIMO, 256MB; LINGUAGENS DE IMPRESSÃO: HP-GL, HP-GL2 E RTL-PASS; INTERFACES DE USB 2.0 E ETHERNET 10/100 MBPS; SUPRIMENTOS DE REPOSIÇÃO COM AUTONOMIA MÍNIMA DE 600 Mf. UNIDADE. (CÓDIGO DO SIAG: 1054285)	XEROX / 7142	UN	24.000	13,50
----	--	--------------	----	--------	-------

1.2. O preço unitário de cada item englobará todas as despesas relativas ao objeto compromisso, bem como os respectivos custos diretos e indiretos, incluindo seguro, tributos, remunerações, despesas fiscais e financeiras, B.D.I.-Benefícios e despesas indiretas, manuais, transporte, todas as taxas, impostos e quaisquer outras necessárias ao cumprimento do objeto deste registro. Nenhuma reivindicação adicional de pagamento ou reajustamento de preços será considerada.

2. DA EXPECTATIVA DE FORNECIMENTO:

2.1. Esta Ata de Registro de Preço, não gera vinculação obrigacional, possuindo características de futuras contratações, definindo os preços, fornecedor beneficiário e condições a serem praticadas, conforme disposições contidas no Instrumento Convocatório e na proposta apresentada;

2.2. Integram esta Ata os órgãos e entidades do Poder Executivo Estadual.

3. DA FORMA DE EXECUÇÃO:

- 3.1. A empresa detentora do registro deverá realizar a entrega dos produtos e serviços para atender as necessidades dos órgãos adesos, conforme especificado no Termo de Referência nº 005/2014.
- 3.2. O objeto deste instrumento deverá ser executado em estricta observância ao Edital de Licitação Pregão Presencial nº 001/2014 e seus anexos.
- 3.3. Após publicação em Imprensa Oficial, os fornecedores beneficiários registrados ficam obrigados a atender todos pedidos pelos Órgãos participantes;
- 3.4. Os fornecedores beneficiários desta Ata de Registro de Preços são obrigados a fornecer quantitativos superiores àqueles registrados, em função do direito de acréscimo de até 25% (vinte e cinco por cento) de que trata o § 1º do art. 65, da Lei nº 8.666/93.

4. DAS ADESÕES DOS ÓRGÃOS NÃO PARTICIPANTES:

- 4.1. Esta Ata de Registro de Preços, durante sua vigência, poderá ser utilizada por qualquer Órgão/entidade da Administração Pública que manifestar o interesse junto ao Órgão Gerenciador - CEPROMAT;
- 4.2. Os Órgãos/entidades não participantes, interessados na adesão, deverão encaminhar solicitação ao CEPROMAT, com ofício de solicitação contendo: o número da Ata, do prego, do lote, do item e da quantidade pretendida, assinada pela Autoridade da sua Administração;
- 4.3. Caberá ao fornecedor beneficiário desta ARP, observadas as condições nela estabelecidas, optar pela aceitação ou não do fornecimento, desde que não prejudique as obrigações assumidas com participantes desta Ata;
- 4.4. Caso concordância do fornecimento do serviço por parte do fornecedor registrado, cumprida as exigências, o CEPROMAT emitirá um número de Autorização com assinatura do diretor e de seu Presidente;
- 4.5. A autorização de Adesão terá validade de 90 (noventa) dias;
- 4.6. Os Órgãos/entidades aderente a Ata, após realização dos pedidos, deverá encaminhar ao CEPROMAT e ao Fornecedor Beneficiário, documento de compra contendo os itens da Ata e quantidades efetivamente adquiridas, com número da Autorização que originou a compra, pelo e-mail: licitacao@cepromat.mt.gov.br, para controle;
- 4.7. Caso o Órgão/entidade não possua mais interesse na adesão autorizada, deverá enviar ao CEPROMAT o pedido de cancelamento da autorização, com indicação do número Autorizado;
- 4.8. Caso o Órgão/entidade da Administração Pública não adquira o quantitativo solicitado e autorizado, deverá enviar Declaração ao CEPROMAT, fundamentando os motivos pelas desistências quantitativas;
- 4.9. Compete ao Órgão/entidade não participante, os atos relativos à cobrança do cumprimento pelo fornecedor das obrigações contratualmente assumidas, observada a ampla defesa, o contraditório e eventuais penalidades decorrentes do descumprimento de cláusulas contratuais, em relação às suas próprias contratações, informando as ocorrências ao CEPROMAT; e
- 4.10. As aquisições e Contratos decorrentes desta (ARP), não poderão exceder, por órgão ou entidade, a 100% (cem por cento) dos quantitativos dos itens apresentados no instrumento convocatório e nesta registrados Ata tanto para o Gerenciador como para Órgão/entidade da Administração Pública Participantes.

5. DO GERENCIAMENTO DA ARP:

- 5.1. O CEPROMAT, através da GEAC- Gerência Estratégica de Administração de Contratos, é o gerenciador responsável pela prática de Controle e Administração desta Ata de Registro de preços, e ainda:

- I - gerenciar a Ata de Registro de Preços, providenciando indicações sempre que solicitado oficialmente;
 - II - conduzir eventuais negociações dos preços registrados;
 - III - coordenar as formalidades e fiscalizar o cumprimento das condições ajustadas no Edital de Licitação e na Ata;
 - IV - aplicar, garantida a ampla defesa e o contraditório, as penalidades decorrentes de infrações;
 - V - aplicar, garantida a ampla defesa e o contraditório, as penalidades decorrentes do descumprimento do pactuado;
 - VI - manifestar sob possibilidade de adesão de Órgãos e Entidades não participantes deste Registro de Preços;
 - VII - manifestar sob as quantidades a serem eventualmente adquiridas por Órgãos/entidades da Administração Pública não participantes, limitação com anuência do Fornecedor beneficiário;
 - VIII - buscar oficialmente, junto ao Fornecedor beneficiário, a aceitação ou não do fornecimento excepcionais, sem prejuízo as obrigações anteriormente assumidas; e
 - IX - promover a publicação desta Ata, após assinatura dos fornecedores beneficiários e Autoridade,
 - X - arquivar em pasta própria e disponibilizar em meio eletrônico;
- 5.2. Todas as alterações que se fizerem necessárias serão registradas por intermédio de lavratura de Termo Aditivo ou Apostilamento a presente Ata de Registro de Preços.

6. DA VIGÊNCIA:

- 6.1. O prazo de vigência desta Ata será de 12 (doze) meses, a contar da Publicação em Imprensa Oficial;

- 6.2. O prazo de vigência do Contrato será de 12 meses, a contar da assinatura, admitidas suas prorrogações conforme Lei Federal N. 8666/93;
- 6.3. O prazo para assinatura da ata de registro será de 05 (cinco) dias, contados da convocação formal da adjudicatária;
- 6.4. A ARP deverá ser assinada pelo representante legal da adjudicatária, mediante apresentação do contrato social ou documento que comprove os poderes para tal investidura e cédula de identidade do representante, caso esses documentos não constem dos autos do processo licitatório, e uma vez atendidas às exigências do subitem anterior;
- 6.5. A critério da administração, o prazo para assinatura da ARP poderá ser prorrogado, desde que ocorra motivo justificado, mediante solicitação formal da adjudicatária e aceite pelo CEPROMAT.

7. DA EFICÁCIA:

- 7.1. O presente Termo de Registro de Preços somente terá eficácia após publicação do respectivo extrato no Diário Oficial do Estado de Mato Grosso, na forma preconizada do parágrafo único do Art. 61, da Lei Federal n. 8666/93.

8. DAS REVISÕES DOS PREÇOS REGISTRADOS:

- 8.1. Os preços registrados manter-se-ão inalterados pelo período de vigência da Ata de Registro de Preços, sendo admitida a revisão no caso de desequilíbrio da equação econômico-financeira inicial deste instrumento, devidamente comprovadas das situações previstas na alínea "d" do inciso II do art. 65 da Lei nº 8.666/1993;
- 8.2. Os reajustes permitidos pelo artigo 65, da Lei n. 8.666/93, serão concedidos depois de decorrido 12 (doze) meses da vigência da Ata, por provocação dos Órgãos/ Entidades aderentes, que deverão comprovar através de percentuais aplicáveis ao objeto, o reajuste pleiteado, passando por análise contábil de servidores designados pelo CONTRATANTE;
- 8.3. Em qualquer hipótese, os preços decorrentes da revisão não poderão ultrapassar as praticados no mercado, mantendo-se a diferença percentual apurada entre o valor originalmente constante da proposta do fornecedor beneficiário e aquele vigente no mercado a época do registro - equação econômico-financeira;
- 8.4. Em caso de redução dos preços praticados no mercado ou elevando o custo dos serviços ou bens registrados, caberá ao CEPROMAT promover as negociações junto aos fornecedores, a fim de conciliar a redução de seu preço, de forma a adequá-lo a média apurada, observadas as disposições contidas na alínea "d" do inciso II do caput do art. 65 da Lei nº 8.666/93;
- 8.5. Em caso de majoração do preço de mercado, tornando inferior aos preços registrados, o fornecedor Beneficiário poderá apresentar requerimento anteriormente ao pedido de fornecimento, solicitando sustação ao CEPROMAT deliberações quanto à sustação do fornecimento, supressão do serviço, readequação do preço e/ou cancelamento do registro;
- 8.6. Fracassada a negociação com Fornecedor registrado desta Ata, o CEPROMAT poderá convocar, nos termos da legislação vigente e pelo preço do 1º (primeiro) colocado, os demais licitantes, obedecendo à ordem de classificação, liberando o fornecedor registrado, do compromisso assumido sem aplicação de penalidades, e, se fracassada negociação com demais licitantes, poderá ser revogada a presente Ata;
- 8.7. Alterado os preços registrados, oriundas de revisão, valerá somente para novos contratos, não alcançando os contratos em vigor; e
- 8.8. Os preços alterados oriundos de revisão deverão ser publicadas no Diário Oficial do Estado de Mato Grosso.

9. DO CANCELAMENTO OU SUSPENSÃO DO REGISTRO DE PREÇO:

- 9.1. Por iniciativa do CEPROMAT, a Ata de Registro de Preços, poderá ser cancelada de pleno direito, nas seguintes situações:

I - Quando o fornecedor beneficiário não cumprir as obrigações constantes no Edital, da Ata de Registro de Preços e no Contrato;

II - Quando o fornecedor beneficiário der causa a rescisão administrativa da Nota de Empenho decorrente deste Registro de Preços, nas hipóteses previstas nos incisos de I a XII, XVII e XVIII, do art. 78 da Lei 8.666/93;

III - Em qualquer hipótese de inexecução total ou parcial do objeto decorrente deste Registro;

IV - Não aceitar reduzir os preços registrados, na hipótese de este se tornar superiores àqueles praticados no mercado;

V - Perder qualquer condição de habilitação ou qualificação técnica exigida no processo licitatório;

VII - Não comparecer ou se recusar a retirar, no prazo estabelecido, a Ordem de Serviço decorrente da Ata de Registro de Preços;

VIII - Por razões de interesse público, devidamente motivado e justificado.

IX - Quando o fornecedor/consignatário sofrer sanção prevista nos incisos III ou IV do caput do art. 87 da Lei nº 8.666, de 1993, ou no art. 7º da Lei nº 10.520, de 2002.

- 9.2. O cancelamento do registro nas hipóteses previstas, assegurado o contraditório e a ampla defesa, será formalizado por despacho do CEPROMAT;
- 9.3. Ocorrendo cancelamento do preço registrado, o Fornecedor será informado por correspondência, a qual será juntada ao processo administrativo da Ata de Registro de Preços;
- 9.4. No caso de ser ignorado, incerto ou inacessível o endereço do Fornecedor, a comunicação será feita por publicação no Diário Oficial do Estado de Mato Grosso, considerando-se cancelado o preço registrado a partir da última publicação;
- 9.5. Havendo o cancelamento do preço registrado, cessarão todas as atividades do Fornecedor relativas ao fornecimento dos itens, permanecendo mantido o compromisso da garantia e assistência técnica dos itens entregues anteriormente ao cancelamento;
- 9.6. Caso o CEPROMAT não se utilize da prerrogativa de cancelar a Ata de Registro de Preços, a seu exclusivo critério, poderá suspender a sua execução e/ou sustar o pagamento das faturas, até que o Fornecedor cumpra integralmente a condição contratual infringida; e
- 9.7. Esta Ata de Registro de preço será cancelada, automaticamente, por decurso do prazo de sua vigência.

10. DISPOSIÇÕES GERAIS DO CONTRATO ADMINISTRATIVO

- 10.1. Durante a vigência da Ata de Registro de Preços, o fornecedor beneficiário poderá ser convocado para assinatura do contrato, sendo que este deverá comparecer dentro do prazo de 05 (cinco) dias úteis, contados do recebimento da convocação formal, para assinatura do instrumento contratual/ordem de fornecimento, sob pena de decair o direito à contratação, sem prejuízo das sanções previstas;
- 10.2. As contratações serão formalizadas pelos Órgãos e Entidades participantes ou os que vierem a aderir, conforme disposto no artigo 62, da Lei 8.666/93;

- 10.3. A recusa injustificada da firma adjudicatária em assinar o Contrato, no prazo de 05 (cinco) dias úteis após a convocação oficial, caracteriza o descumprimento total da obrigação assumida, sujeitando-se às penalidades regulamentadas pelo art. 87 da Lei 8666/93 estabelecidas;
- 10.4. Quando o fornecedor beneficiário não apresentar situação regular, no ato da assinatura do contrato, será convocado outro fornecedor beneficiário, observada a ordem de classificação, para celebrar o contrato, e assim sucessivamente, sem prejuízo da aplicação das sanções cabíveis;
- 10.5. Por ocasião da assinatura do contrato, verificar-se-á por meio do CGF – Cadastro de Fornecedores do Estado de Mato Grosso, de outros meios se o fornecedor beneficiário mantém as condições de habilitação previstas em Edital;
- 10.6. Somente poderá ser celebrado contrato advindo do presente Registro de Preços, mediante autorização do CEPROMAT, dentro da vigência da Ata;
- 10.7. Poderão ser alterados os contratos decorrentes do Sistema de Registro de Preços, observado o disposto no art. 65 da Lei nº 8.666, de 1993;
- 10.8. Os serviços serão executados pelo fornecedor beneficiário de acordo com as regras fixadas na especificação técnica, na proposta e no contrato;
- 10.9. Os órgãos, promotores da contratação publicarão em Diário Oficial do Estado, os extratos do contrato celebrado, no prazo de até 20 (vinte) dias de sua assinatura;
- 10.10. Os Contratos Administrativos serão regidos, pelas cláusulas previstas na Lei Federal n. 8666/93 e pelos preceitos de direito público, os princípios da teoria geral dos contratos e as disposições de direito privado, nos mesmos termos do Contrato;
- 10.11. Os critérios e condições relativos ao contrato e sua execução, estarão descritas detalhadamente na MINUTA DO CONTRATO, que faz parte integrante desta Ata para todos os fins;
- 10.12. Na hipótese de ser formalizado o Contrato, o atraso injustificado no cumprimento das obrigações contratuais sujeitará o contratado às multas descritas no Contrato, respeitados os limites da lei civil, sem prejuízo da possibilidade de rescisão unilateral do Contrato pela Administração e da aplicação das sanções previstas no Edital.
- 10.13. Por tratar-se de Registro de Preços, os recursos financeiros para fazer face às despesas da contratação correrão por conta dos órgãos e entidade aderentes, cujo elemento de despesas e nota de empenho constarão nos respectivos contratos, observadas as condições estabelecidas nesta Ata de Registro de Preço;
- 10.14. A Detentora da Ata de Registro de Preço obriga-se a se manter, durante toda a execução da Ata, em compatibilidade com as obrigações por ela assumidas, todas as condições de habilitação e qualificação exigidas na licitação e a cumprir fielmente as cláusulas ora avençadas, bem como as normas previstas na Lei 8.666/93 e legislação complementar;
- 10.15. Vinculam-se a esta Ata, para fins de análise técnica, jurídica e decisão superior o Edital de Pregão Presencial nº 001/2014, seus anexos e a proposta da contratada; e
- 10.16. Será permitida a contratação de empresas reunidas em consórcio;

11. DAS PENALIDADES

- 11.1. O Fornecedor beneficiário irregular estará sujeito às penalidades previstas no art. 87 da Lei Federal n.º 8.666/93 e no art. 7º, da Lei n.º 10.520/2002, assegurado o contraditório e a ampla defesa; e
- 11.2. Com fundamento na Lei 10.520/2002, quem convocado dentro da validade da sua proposta, não celebrar contrato, deixar de entregar ou apresentar documento exigido para o certame, apresentar documentação falsa, ensejar retardamento, falha ou fraude da execução do objeto, não mantiver proposta, comportar-se de modo inidôneo ou cometer fraude fiscal, ficará impedido de contratar e de licitar futuramente com a Administração, sem prejuízo as multas previstas no Edital, no contrato e as descritas nas legislações pertinentes.

12. DAS VEDAÇÕES

- 12.1. É vedado caucionar ou utilizar a Ata decorrente do Registro de Preços para qualquer operação financeira sem a prévia e expressa autorização do CEPROMAT;
- 12.2. É vedado acréscimos dos preços, antes de decorrido 12 (doze) meses de vigência da Ata de Registro de Preços, inclusive o acréscimo de que trata o § 1º do art. 65 da Lei nº 8.666, de 1993;
- 12.3. É vedada a prorrogação da Ata de Registro de preços, considerado o prazo de vigência limitado a legislação vigente.
- 12.4. O fornecedor beneficiário, não poderá subcontratar o fornecimento do objeto deste Registro, nos termos do art. 72, da Lei nº 8.666/93;

13. DAS DISPOSIÇÕES FINAIS

- 13.4. Aos casos omissos aplicam-se as disposições constantes da Lei Federal n. 10.520/2002, da Lei 8.666/93 e do Decreto Estadual n.7217/2006;
- 13.5. As partes contratantes elegem o foro da cidade de Cuiabá, Mato Grosso, como competente para dirimir quaisquer questões oriundas da presente Ata de Registro de Preços, inclusive os casos omissos, que não puderem ser resolvidos pela via administrativa, com renúncia de quaisquer outros, por mais privilegiados que sejam.

E, por estarem às partes justas e comprometidas, assinam a presente Ata de Registro de Preços em 02 (duas) vias, de igual teor, na presença das testemunhas abaixo arroladas.

ORIGINAL DEVIDAMENTE ASSINADO NOS AUTOS E DISPONÍVEL NA ÍNTEGRA NO SITE DO CEPROMAT.

Contratante Sr. Wilson Celso Teixeira

Diretor Presidente do CEPROMAT

PROCURADORIA GERAL DE JUSTIÇA

ATO Nº 095/2014-PGJ

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais e tendo em vista o que consta do Processo nº 001058-001/2014, RESOLVE: **Exonerar**, a servidora **RAQUEL CORREIA DE SOUZA LEON BORDEST**, bacharel em direito, portadora do RG nº 16112492-SSP/SP e do CPF nº 089.055.478-18, do cargo em comissão de **Assistente Ministerial**, símbolo/nível **MP-CNE-VI**, lotada na **17ª Promotoria de Justiça Cível** de Defesa da Ordem Urbanística e do Patrimônio Público da Capital, com efeitos a **partir de 1º.03.2014**.

Cuiabá, 05 de março de 2014.
Paulo Roberto Jorge do Prado
Procurador-Geral de Justiça

ATO Nº 096/2014-PGJ

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais e tendo em vista o que consta do Processo nº 001096-001/2014, RESOLVE: **Exonerar** a servidora **LAÍS PEREIRA DEBOWSKI**, bacharel em direito, portadora do RG nº 000856733-SSP/RO e do CPF nº 950.013.952-91, do cargo em comissão de **Assistente Ministerial**, símbolo/nível **MP-CNE-VI**, lotada na Promotoria de Justiça da Comarca de **ROSÁRIO OESTE/MT**, com efeitos a **partir desta data**.

Cuiabá, 05 de março de 2014.
Paulo Roberto Jorge do Prado
Procurador-Geral de Justiça

ATO Nº 097/2014-PGJ

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais e tendo em vista o que consta no Processo nº 001112-001/2014, de acordo com a Lei nº 9.782, de 19 de julho de 2012, RESOLVE: Nomear **EMERSON DOS SANTOS WEBER**, bacharel em direito, portador do RG nº 1168048-2-SSP/MT e do CPF nº 022.124.601-04, para exercer, em comissão, o cargo de **Oficial de Gabinete**, símbolo/nível **MP-CNE-V**, lotando-o no gabinete do Procurador de Justiça, Dr. PAULO FERREIRA ROCHA, com efeitos a **partir desta data**.

Cuiabá, 05 de março de 2014.
Paulo Roberto Jorge do Prado
Procurador-Geral de Justiça

ATO Nº 098/2014-PGJ

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais e tendo em vista o que consta no Processo nº 001095-001/2014, de acordo com a Lei nº 9.782, de 19 de julho de 2012, RESOLVE: Nomear **MATHEUS TAVARES**, bacharel em direito, portador do RG nº 2052503-6-SSP/MT e do CPF nº 029.840.561-08, para exercer, em comissão, o cargo de **Assistente Ministerial**, símbolo/nível **MP-CNE-VI**, lotando-o na Promotoria de Justiça da Comarca de **ROSÁRIO OESTE/MT**, com efeitos a **partir de 06.03.2014**.

Cuiabá, 05 de março de 2014.
Paulo Roberto Jorge do Prado
Procurador-Geral de Justiça

PORTARIA nº 065/2014-DG
A DIRETORA-GERAL DA PROCURADORIA-GERAL DE JUSTIÇA, no uso de suas atribuições legais, RESOLVE:

Conceder ao servidor **CRISTIANO ANDRADE DE FREITAS BAPTISTELLA**, técnico administrativo, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2013/2014, sendo 10 (dez) dias **convertidos em abono pecuniário** e o gozo de 20 (vinte) dias, a **partir do dia 17.03.2014**, conforme Processo nº 000912-001/2014.

Conceder ao servidor **GELSON MANOEL DA SILVA**, auxiliar de motorista, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2013/2014, sendo 15 (quinze) dias **convertidos em abono pecuniário** e o gozo de 15 (quinze) dias a **partir do dia 01.04.2014**, conforme Processo nº 000786-001/2014.

Conceder à servidora **GISLAINE CHAVES DA CUNHA**, oficial de gabinete, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2012/2013, sendo 10 (dez) dias **convertidos em abono pecuniário** e o gozo de 20 (vinte) dias, da seguinte maneira: 10 (dez) dias a **partir do dia 22.04.2014** e 10 (dez) dias a **partir do dia 29.09.2014**, conforme Processo nº 000830-001/2014.

Conceder à servidora **KAMILLA DOS SANTOS BASTO**, oficial de gabinete, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2012/2013, sendo 15 (quinze) dias **convertidos em abono pecuniário** e o gozo de 15 (quinze) dias a **partir do dia 07.04.2014**, conforme Processo nº 000838-001/2014.

Conceder à servidora **KÁTIA APARECIDA REIS DE OLIVEIRA ARRUDA**, chefe do departamento de gestão de pessoas, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2011/2012, sendo 10 (dez) dias **convertidos em abono pecuniário** e o gozo de 20 (vinte) dias, da seguinte maneira: 10 (dez) dias a **partir do dia 07.04.2014** e 10 (dez) dias a **partir do dia 07.01.2015**, conforme Processo nº 000771-001/2014.

Conceder ao servidor **MÁRCIO SANTANA SOUZA**, chefe do departamento de tecnologia da informação, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2013/2014, sendo 15 (quinze) dias **convertidos em abono pecuniário** e o gozo de 15 (quinze) dias a **partir do dia 14.04.2014**, conforme Processo nº 000963-001/2014.

Conceder à servidora **OZIVÂNIA FRANÇA DE OLIVEIRA LUZ-ZATO**, técnico administrativo, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2011/2012, para gozo da seguinte maneira: 15 (quinze) dias a **partir do dia 02.04.2014** e 15 (quinze) dias a **partir do dia 21.05.2014**, conforme Processo nº 000911-001/2014.

Conceder à servidora **SUELY LOPES BELTRÃO**, técnico administrativo, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2012/2013, para serem usufruídos a **partir do dia 17.03.2014**, conforme Processo nº 000886-001/2014.

Conceder à servidora **YASMIN VOLPI SABER**, auxiliar de agente administrativo, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2011/2012, sendo 15 (quinze) dias **convertidos em abono pecuniário** e o gozo de 15 (quinze) dias a **partir do dia 02.04.2014**, conforme Processo nº 000924-001/2014.

Conceder ao servidor **VICTOR HENRIQUE DE GOUVEIA GATTO**, assistente ministerial, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2012/2013, sendo 10 (dez) dias **convertidos em abono pecuniário** e o gozo de 20 (vinte) dias, da seguinte maneira: 10 (dez) dias a **partir do dia 05.03.2014** e 10 (dez) dias a **partir do dia 06.08.2014**, conforme Processo nº 000793-001/2014.

Conceder ao servidor **WILSON DEMETRIUS STOCHI LIMA**, técnico administrativo, 30 (trinta) dias de **férias regulamentares**, referente ao exercício de 2013/2014, sendo 10 (dez) dias **convertidos em abono pecuniário** e o gozo de 20 (vinte) dias, da seguinte maneira: 10 (dez) dias a **partir do dia 09.06.2014** e 10 (dez) dias a **partir do dia 08.12.2014**, conforme Processo nº 000892-001/2014.

Retificar, em parte, a Portaria nº 339/2013-DG, que concedeu à servidora **ADRIANA BERNARDES VILELA**, analista jurídico, 10 (dez) dias de **férias regulamentares**, remanescentes do exercício de 2011/2012, a partir do dia **19.02.2014**, para que **seja considerado** o gozo das férias acima mencionada, com efeitos a **partir do dia 20.10.2014**, conforme Processo nº 005665-001/2013.

Retificar, em parte, a Portaria nº 037/2014-DG, que concedeu à servidora **ISABELLA OLIVEIRA DE CAMPOS**, analista/assistente social, 10 (dez) dias de **férias regulamentares**, referente ao exercício de 2013/2014, a partir do dia **07.04.2014**, para que **seja considerado** o gozo das férias acima mencionada, com efeitos a **partir do dia 22.04.2014**, conforme Processo nº 000335-001/2014.

Retificar, em parte, a Portaria nº 013/2014-DG, que concedeu à servidora **JULIANA DE PAULA FRITCHE SANCHES**, assessora de procurador, 10 (dez) dias de **férias regulamentares**, remanescentes do exercício de 2011/2012, a partir do dia **05.03.2014**, para que **seja considerado** o gozo das férias acima mencionada, com efeitos a **partir do dia 10.03.2014**, conforme Processo nº 001234-001/2013.

Retificar, em parte, a Portaria nº 342/2013-DG, que concedeu ao servidor **LUIZ CLAUDIO ARRUDA MORENO**, gerente de manutenção e transporte, 10 (dez) dias de **férias regulamentares**, remanescentes do exercício de 2012/2013, a partir do dia **05.03.2014**, para que **seja considerado** o gozo das férias acima mencionada, com efeitos a **partir do dia 09.04.2014**, conforme Processo nº 005746-001/2013.

Retificar, em parte, a Portaria nº 374/2013-DG, referente às **férias regulamentares** concedida à servidora **MILENE ROSOLIN**, técnico administrativo, **para considerar** a seguinte alteração: **ONDE SE LÊ:** "...15 (quinze) dias a partir do dia 25.02.2014..." **LEIA-SE:** "...15 (quinze) dias convertidos em abono pecuniário..."

Registrada. Publicada. Cumpra-se.
Cuiabá, 28 de fevereiro de 2014.
Cláudia Di Giacomio Mariano
Diretora-Geral

PORTARIA Nº 067/2014-DG

A DIRETORA-GERAL DA PROCURADORIA GERAL DE

JUSTIÇA, no uso de suas atribuições legais, RESOLVE:

Conceder **HORÁRIO ESPECIAL** à servidora **JÉSSICA MARIA PRATI**, assistente ministerial, lotada na Promotoria de Justiça da Comarca de **DOM AQUINO/MT**, em razão de estar cursando especialização em Direito Penal e Processual Penal na Fundação Escola Superior do Ministério Público - **FESMP**, em **CUIABÁ/MT**, de acordo com Declaração de Matrícula, devendo cumprir sua jornada de trabalho, conforme discriminação a seguir: de segundas-feiras às quintas-feiras: das **08h às 12h** e das **13h às 18h**, e, nas sextas-feiras: das **08h às 12h**, sem prejuízo do exercício do cargo, nos termos do artigo 3º, parágrafo primeiro, do Ato nº 191/2007-PGJ, c/c artigo 1º, inciso I, do Ato Administrativo nº 005/2008-PGJ, alterado pelo Ato Administrativo nº 253/2012-PGJ, a **partir de 03.02.2014, até o final do curso** acima mencionado, conforme processo nº 000902-001/2014.

Registrada. Publicada. Cumpra-se.
Cuiabá, 28 de fevereiro de 2014.

Cláudia Di Giacomio Mariano
Diretora-Geral

EXTRATO DE TERMO DE REINÍCIO CONTRATUAL

Processo (GEDOC): 006509-001/2013. **Espécie:** Ordem de Reinício do Contrato nº 056/2013. **Contratantes:** O MINISTÉRIO PÚBLICO DO ESTADO DE MATO GROSSO, por intermédio da PROCURADORIA GERAL DE JUSTIÇA – PGJ/MT e a empresa CAG ENGENHARIA E CONSTRUÇÕES LTDA, CNPJ: 09.488.002/0001-46. **Prazos:** 90 (noventa) dias de execução e de vigência. **Motivo:** ausência do motivo que justificou a suspensão contratual, ensejando a retomada dos serviços. **Assinado:** Em Cuiabá-MT, 07 de fevereiro de 2014. **Assina:** Luiz Massao Ikeda – Chefe de Departamento de Engenharia da Procuradoria-Geral de Justiça.

EXTRATO DE ATA DE REGISTRO DE PREÇOS

Processo (GEDOC): 000598-001/2014. **Espécie:** Ata de Registro de Preços nº 012/2014. **Contratante:** MINISTÉRIO PÚBLICO DO ESTADO DE MATO GROSSO, por intermédio da PROCURADORIA GERAL DE JUSTIÇA-PGJ. **Fornecedor:** L. M. DOS SANTOS LIGRAF GRÁFICA E PAINÉIS LTDA – EPP, CNPJ/MF nº. 12.997.033/0001-37. **Objeto:** REGISTRO DE PREÇOS PARA CONTRATAÇÃO DE SERVIÇOS DE GRÁFICA DE PEQUENA MONTA, nos termos do procedimento licitatório modalidade PREGÃO PRESENCIAL nº 011/2014 e seus Anexos. **Dotação Orçamentária:** Projeto/atividade: 20079900, Natureza da Despesa: 33903000/33903900, Fonte: 100. **Valor total registrado:** R\$ 1.000,00 (hum mil reais). **Vigência:** 12 (doze) meses. **Assinado:** Em Cuiabá-MT, 06 de março de 2014. **Assinam:** Mauro Benedito Pouso Curvo – Secretário-Geral de Administração do Ministério Público e Lídio Moreira dos Santos – Representante da Empresa Contratada.

EXTRATO DE ATA DE REGISTRO DE PREÇOS

Processo (GEDOC): 000598-001/2014. **Espécie:** Ata de Registro de Preços nº 013/2014. **Contratante:** MINISTÉRIO PÚBLICO DO ESTADO DE MATO GROSSO, por intermédio da PROCURADORIA GERAL DE JUSTIÇA-PGJ. **Fornecedor:** KCM EDITORA E DISTRIBUIDORA LTDA – EPP, CNPJ/MF nº. 03.720.462/0001-71. **Objeto:** REGISTRO DE PREÇOS PARA CONTRATAÇÃO DE SERVIÇOS DE GRÁFICA DE PEQUENA MONTA, nos termos do procedimento licitatório modalidade PREGÃO PRESENCIAL nº 011/2014 e seus Anexos. **Dotação Orçamentária:** Projeto/atividade: 20079900, Natureza da Despesa: 33903000/33903900, Fonte: 100. **Valor total registrado:** R\$ 1.516,00 (hum mil, quinhentos e dezesseis reais). **Vigência:** 12 (doze) meses. **Assinado:** Em Cuiabá-MT, 06 de março de 2014. **Assinam:** Mauro Benedito Pouso Curvo – Secretário-Geral de Administração do Ministério Público e Rommel Francisco Pintel Kunze – Representante da Empresa Contratada.

PODER LEGISLATIVO

AL

ASSEMBLÉIA LEGISLATIVA

EXTRATO DE INEXIGIBILIDADE 001/SCCC/2014/ALMT

AAssembleia Legislativa do Estado de Mato Grosso torna público, para efeito das disposições da Lei n.º 8.666/93 e suas

alterações que efetuou a seguinte Dispensa:

Favorecido: CONSULTRE – Consultoria e Treinamento Ltda
 CNPJ N.º 33.003.671/0001-53
 Objeto: 06 (seis) vagas para cursos de Gestão de Processos no Serviço Público e BPM.
 Autorização: Parecer de 06/03/2014
 Cobertura Orçamentária: Exercício de 2014

Vigência: **25 a 28 de março de 2014**

Assinado: Mesa Diretora – 06/03/2014
 Presidente em exercício: Romoaldo Junior
 1º Secretário: Mauro Savi

PODER EXECUTIVO MUNICIPAL

PREFEITURA MUNICIPAL DE ALTA FLORESTA

PREFEITURA MUNICIPAL DE ALTA FLORESTA TERMO DE RATIFICAÇÃO

Considerando as informações prestadas pela Comissão Permanente de Licitação, bem como pelo contido no presente Processo de Dispensa de Licitação, com todos seus documentos, juntamente com o parecer da Assessoria Jurídica, RATIFICO todos os atos do presente Processo de Dispensa n.º 004/2014.

Alta Floresta – MT, 28 DE FEVEREIRO DE 2014
ASIEL BEZERRA DE ARAÚJO
 PREFEITO MUNICIPAL

EXTRATO DE DISPENSA DE LICITAÇÃO Nº 004/2014

FINALIDADE: LOCAÇÃO DE IMÓVEL LOCALIZADO NO SETOR NE-B, QUADRA 08, LOTE 08, PARA ATENDER PSF SANTA RITA. FUNDAMENTO LEGAL: Artigo 24, inciso X, da Lei Federal n.º 8.666/93. CONTRATADO: RAFAEL DE OLIVEIRA CAMPOS, CPF Nº 548.182.499-04. VALOR GLOBAL: R\$ 9.000,00 (NOVE MIL REAIS). VIGÊNCIA: Até 31/12/2014. - DMT

PREFEITURA MUNICIPAL DE ALTO ARAGUAIA

PREFEITURA MUNICIPAL DE ALTO ARAGUAIA PREGÃO PRESENCIAL Nº 036/2014 – EDITAL COMPLEMENTAR Nº 008/2014

Informações específicas: Altera parcialmente as especificações do Termo de Referência do edital original. Objeto: Aquisição de Uma Carroceria tipo Furgão, duas Motocicletas e Uma Pá Carregadeira. **Entrega dos Envelopes:** Até as **14:30** horas (horário de Brasília), do dia **19/03/2014**. **Editais original e complementar:** Afixados no endereço acima ou pelo e-mail lici.altoaia@gmail.com. **Abertura do envelope Nº 01:** Às **14:30** horas (horário de Brasília) do dia **19 de Fevereiro de 2014**, no endereço acima. **Fundamento Legal:** Lei nº 10.520/2002, Decreto 3.555/2000, 8.666/93 e alterações. Alto Araguaia – MT, 06/03/2014.

Renata Fermino de Oliveira - Pregoeira – DMT

PREFEITURA MUNICIPAL DE ALTO BOA VISTA

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 002/2014

A Prefeitura Municipal de Alto Boa Vista – MT, torna público, c/ base na Lei no 10.520/2002 e Decreto Municipal 019/2009, subsidiariamente a Lei no 8.666/93 e alterações posteriores, o aviso de Licitação, na modalidade de PREGÃO PRESENCIAL, do tipo MENOR PREÇO, para “**Contratação de empresa para elaboração de projetos e implantação do Plano Municipal de Saneamento Básico (PMSB)**”. Abertura no dia 19 de Março de 2014, às 08:30 horas, conforme especificações e condições constantes no Edital e seus anexos. O Edital completo está à disposição dos interessados, na Prefeitura Municipal de Alto Boa Vista/MT, qualquer informação pelo fone: 66-3539-1113.

Alto Boa Vista - MT, 06 de Março de 2014.
Cristiano Rubin Parizotto - Pregoeiro/Port: 002/2014

PREFEITURA MUNICIPAL DE ALTO GARÇAS

PREFEITURA MUNICIPAL DE ALTO GARÇAS AVISO DE CANCELAMENTO DE EDITAL PROCESSO LICITATÓRIO Nº 024/2014 PREGÃO PRESENCIAL Nº 014/2014 - TIPO: MENOR PREÇO

A Prefeitura Municipal de Alto Garças – MT, por intermédio de sua Pregoeira Sra. Edi Batista Ribeiro de Miranda, Portaria 07, de 02 de Janeiro de 2014, torna público

o cancelamento do Edital de Pregão Presencial Nº014/2014, que tem como objeto: Contratação de empresa especializada em serviços de sondagens geológicas Tipo STP (STANDART PENETRATION TEST), de acordo com a Norma NBR-6484. Data de abertura: 11/03/2014. Data de Cancelamento: 06/03/2014. Motivo: Cancelamento do certame diante de interesse público (Artigo 49 da Lei 8.666/93).

Alto Garças, 06 de Março de 2014
 Edi Batista Ribeiro de Miranda - Pregoeira/Portaria 07/2014 - DMT

PREFEITURA MUNICIPAL DE ALTO TAQUARI

PREFEITURA MUNICIPAL DE ALTO TAQUARI – MT TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO 006/2014

O Prefeito Municipal, Senhor Maurício Joel de Sá, tendo em vista as justificativas apresentadas pela Comissão de Licitação e pela Assessoria Jurídica do Município, sobre a contratação direta com dispensa de licitação, fulcrada no § X, do art. 24 da Lei 8.666/93, num total de R\$ 16.620,00 (dezesesseis mil seiscentos e vinte reais), tendo como objeto a locação de um imóvel para instalação do SINE, PROCON e Cartório Eleitoral. Resolve RATIFICAR o presente processo a favor de LUCIA ROWEDER e ordenar sua publicação em cumprimento ao disposto no art. 26 do supracitado diploma legal. Alto Taquari – MT, 06 de março de 2014. **Maurício Joel de Sá. Prefeito Municipal.**

PREFEITURA MUNICIPAL DE ARIPUANÃ

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL/REGISTRO DE PREÇO Nº 016/2014

A Prefeitura Municipal de Aripuanã-MT, através de sua Pregoeira, nomeada pela Portaria 7.021/2014, torna público que estará realizando licitação na Modalidade Pregão Presencial/Registro de Preço, regido pela Lei 10.520/02, Decreto Municipal 1.392/08 e subsidiada pela Lei 8.666/93e suas alterações. **Objeto: Registro de Preços para futura e eventual aquisição de peças para motoniveladora Volvo 930, CASE 845 FG-140 e CAT 120k pertencente à Secretaria Municipal de Infraestrutura deste Município de Aripuanã.** Início da Sessão: **Dia 19/03/2014, às 08h30min (oito e meia) horas**, horário local, na sala do Setor de licitações desta Prefeitura. O Edital poderá ser adquirido, alternativamente em via impressa, na Prefeitura Municipal de Aripuanã no horário de 8h às 12h ou através do endereço eletrônico licitacao.aripuan@gmail.com. Maiores informações pelo telefone (66) 3565-3900. Aripuanã-MT, 06 de Março de 2014.

ANA CRISTINA DA SILVA CAPPELLESSO - Pregoeira

PREFEITURA MUNICIPAL DE BRASNORTE

EDITAL Nº 007/2014

A **PREFEITURA MUNICIPAL DE BRASNORTE, Mato Grosso**, torna público, para conhecimento dos interessados, que fará realizar nos termos da **Lei nº 8.666, de 21/06/93**, atualizada pela **Lei nº. 8.883, de 08/06/94**, ambas alteradas pela **Lei 9.648/98 de 27/05/98**, e alterações posteriores, bem como a **Lei Federal nº. 4.320/94**, licitação na modalidade **Pregão nº 007/2014** destinada à **DESPESAS COM PRESTAÇÃO DE SERVIÇOS DE MONITORAMENTO DE ALARME PARA ATENDER ESTE MUNICÍPIO**. Maiores informações poderão ser obtidas junto à **Comissão Permanente de Licitações** em horário normal de expediente das **07:00 às 12:00** e **das 14:00 às 18:00 hrs**. As propostas deverão ser entregues no Departamento de Compras da **PREFEITURA MUNICIPAL DE BRASNORTE**, até o dia **17 de Março de 2014 às 08:00** horas. Edifício da **PREFEITURA MUNICIPAL DE BRASNORTE-MT**, em 06 de Março de 2014.

EDITAL PREGÃO PRESENCIAL N.º 008/2014

A **PREFEITURA MUNICIPAL DE BRASNORTE, Mato Grosso**, torna público, para conhecimento dos interessados, que fará realizar nos termos da **Lei nº. 8.666, de 21/06/93**, atualizada pela **Lei nº. 8.883, de 08/06/94**, ambas alteradas pela **Lei 9.648/98 de 27/05/98**, e alterações posteriores, bem como a **Lei federal 4.320/64**, licitação na mo-

Qualidade Pregão Presencial nº. 008/2014 **Registro de Preços para futura e eventual contratação de empresa especializada em prestação de serviços de publicação de matérias no Diário Oficial do Estado de Mato Grosso, no Diário Oficial da União e em Jornal de Circulação Diária no Estado, para Divulgar os Atos Oficiais e Matérias de Interesse do Município de Brasnorte/MT.** Maiores informações poderão ser obtidas junto à Comissão Permanente de Licitações em horário normal de expediente das 07:00 às 12:00 horas e das 14:00 às 18:00 horas. As propostas deverão ser entregues no Departamento de Compras da **PREFEITURA MUNICIPAL DE BRASNORTE**, até o dia 17 de Março de 2014 às 14:30 horas. Edifício da **PREFEITURA MUNICIPAL DE BRASNORTE-MT**, em 06 de Março de 2014.

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 005/2014**, destinada **Referir-se a Aquisição de Materiais de Consumo e Gêneros de Alimentação para atender esta Prefeitura.**, teve como vencedora(s) a empresa(s): **SUPERMERCADO F & F LTDA EPP com o valor total de R\$ 426.094,49; SUPERMERCADO CARVALHO LTDA ME com o valor total de R\$ 140.033,38.** Brasnorte-MT, 06 de Março de 2014.

Donizete Alves de Souza - Pregoeiro

PREFEITURA MUNICIPAL DE CAMPO VERDE**AVISO DE PREGÃO**

A Prefeitura Municipal de Campo Verde, através da Comissão Permanente de Licitação, torna público o **REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE UTENSÍLIOS DOMÉSTICOS** na modalidade pregão (presencial) nº **027/2014**, no dia **25 de MARÇO de 2014, às 8:00 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, 06 de março de 2014.

Ana Carolina S. Braga Blume
Pregoeira**AVISO DE PREGÃO**

A Prefeitura Municipal de Campo Verde, através da Comissão Permanente de Licitação, torna público o **REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE POSTES DE CONCRETO, BOMBAS SUBMERSAS E MATERIAIS ELÉTRICOS EM GERAL** na modalidade pregão (presencial) nº **022/2014**, no dia **20 de MARÇO de 2014, às 8:00 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, 06 de março de 2014.

Ana Carolina S. Braga Blume
Pregoeira**PREFEITURA MUNICIPAL DE CANARANA****PREFEITURA MUNICIPAL DE CANARANA
AVISO DE REPETIÇÃO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 011/2014 REGISTRO DE PREÇOS**

A Prefeitura Municipal de Canarana-MT, através de sua Pregoeira Oficial, nomeada pela Portaria nº. 004/2014, torna público que por ausência de interessados na sessão pública que realizou-se em **06/03/2014 às 10:00**, foi declarado **DESERTO o Pregão Presencial nº 011/2014** que tem por objeto o **Registro de Preços para futura e eventual contratação de empresa para prestação de serviços de leitos de casa de apoio para atendimento de pacientes de todas as idades, usuários do SUS - Sistema Único de Saúde em Cuiabá/MT e Goiânia/GO, oferecendo dependências masculinas e femininas providas de dormitórios e banheiros, fornecendo ainda no mínimo, três refeições diárias (café da manhã, almoço e jantar) e ainda deverá fornecer transporte para locomoção Casa de Apoio/Unidade de Saúde/Casa de Apoio em Cuiabá-MT e Goiânia-GO, para atender a Secretaria Municipal de Saúde**, conforme especificações do edital. A Pregoeira comunica aos interessados que o certame será **REPETIDO**, em sessão pública a ser realizada às **10:00 hrs do dia 20/03/2014 (Horário de Brasília)** na sala de licitações. Este pregão será regido pela Lei Federal 10520/2002, com aplicação subsidiária da Lei nº. 8.666/93, suas alterações e demais disposições aplicáveis. Os interessados poderão solicitar e retirar o edital completo pessoalmente, através do e-mail licitacoes.canarana@gmail.com ou ainda pelo telefone ou FAX (66) 3478-1200. Canarana-MT., 06 de Março de 2014.

MARLI INESLONDERO - Pregoeira Oficial

**PREFEITURA MUNICIPAL DE CANARANA
RESULTADO DE LICITAÇÃO – CHAMADA PUBLICA Nº 001/2014**

A Comissão Permanente de Licitação e Julgamento da Prefeitura Municipal de Canarana-MT, faz saber que a licitação na modalidade **CHAMADA PUBLICA nº 01/2014**, teve como vencedores: **COOPERTOTAL – COOPERATIVA REGIONAL AGROPECUÁRIA PORTAL DO XINGU, ITENS 04.05,09 e 10 e SANDRA ADRIANE DIETER ROHRIG, ITENS 02 e 03, OS ITENS 01,06,07,08,12 e 13 FORAM FRACASSADOS.** Canarana - MT, 06 de Março de 2014.

IRACI SALETTE DE VARGAS

Presidente da Comissão Permanente de Licitação

PREFEITURA MUNICIPAL DE CANARANA**RESULTADO DE LICITAÇÃO – TOMADA DE PREÇOS Nº 001/2014**

A Comissão Permanente de Licitação e Julgamento da Prefeitura Municipal de Canarana-MT, faz saber que a licitação na modalidade **TOMADA DE PREÇOS nº 01/2014**, teve como vencedora a empresa **CONSTRUTORA AÇOLAMB LTDA-EPP, ITENS 01 E 02.** Canarana - MT, 05 de Março de 2014.

IRACI SALETTE DE VARGAS

Presidente da Comissão Permanente de Licitação

PREFEITURA MUNICIPAL DE CLÁUDIA**RESULTADO DE LICITAÇÃO -PREGÃO PRESENCIAL Nº 006/2014**

O Prefeito Municipal de Cláudia/MT, através da Pregoeira, torna público, para conhecimento dos interessados, que a empresa DIMAQ –CAMPOTRAT CUIABÁ COMERCIAL LTDA, sagrou-se vencedora do processo de Licitação em referência, para "Aquisição de Peças para Reparos e Reposição na Pá Carregadeira W-20 D Do Município de Cláudia-MT. Cláudia/MT., 05 de Março de 2014. **João Batista Moraes de Oliveira-Prefeito Municipal / Aline Mass Serafim-Pregoeira**

DECRETO Nº 019/2014 - DATA: 28 DE FEVEREIRO DE 2014.

SÚMULA: Declara situação de emergência em todo território do município de Cláudia, Estado de Mato Grosso em decorrência das fortes chuvas e inundações e dá outras providências.

O excelentíssimo Sr. João Batista Moraes de Oliveira, Prefeito Municipal de Cláudia, Estado de Mato Grosso, no uso de suas atribuições legais que lhe são conferidas e amparadas pela Lei Orgânica do Município e pelo Inciso VI do artigo 8º da Lei Federal no 12.608, de 10 de abril de 2012, E: **CONSIDERANDO** as fortes chuvas ocorridas desde início do mês de Fevereiro de 2014 que vem ocasionando diversos transtornos para o município e seus municípios; **CONSIDERANDO** as precárias condições de trafegabilidade das estradas vicinais e estaduais com pontes danificadas e destruídas que ligam aos assentamentos da região em decorrência das fortes chuvas; **CONSIDERANDO** que os fatos ocorridos causaram grandes transtornos como paralisação das aulas tendo em vista não ser possível a realização do Transporte Escolar e consequentemente o prejuízo no processo ensino aprendizagem e também prejuízos em razão do custo-aluno; **CONSIDERANDO** não obstante a todos os esforços e ações empreendidas até a presente data pela administração municipal, os problemas persistem, exaurindo a capacidade operativa e financeira do município; **CONSIDERANDO** a necessidade da adoção de medidas urgentes para amenizar as dificuldades de acesso na região, sob pena de causar sérios prejuízos a população e aos transeuntes. **DECRETA:** Art. 1º. Fica declarada Situação de Emergência em todo território do Município de Cláudia, em virtude do desastre classificado e codificado como Inundação – 1.2.1.0.0 e Chuvas intensas 1.3.2.1.4. **Art. 2º.** Autoriza-se a mobilização de todos os órgãos municipais para atuarem sob a coordenação do **COMDEC – Conselho Municipal de Defesa Civil e Secretaria Municipal de Obras e Serviços Públicos**, nas ações de resposta ao desastre e reabilitação do cenário e reconstrução. **Art. 3º.** Autoriza-se a convocação de voluntários para reforçar as ações de resposta ao desastre e realização de campanhas de arrecadação de recursos junto à comunidade, com o objetivo de facilitar as ações de assistência à população afetada pelos fatores climáticos ocorridos, sob a coordenação do Conselho Municipal de Defesa Civil. **Art. 4º.** De acordo com o estabelecido nos incisos XI e XXV do artigo 5º da Constituição Federal, autoriza - se as autoridades administrativas e os agentes de defesa civil, diretamente responsáveis pelas ações de resposta aos desastres, em caso de risco iminente, a: I – penetrar nas casas, para prestar socorro ou para determinar a pronta evacuação; II – usar de propriedade particular, no caso de iminente perigo público, assegurada ao proprietário indenização ulterior, se houver dano. III – Utilizar de áreas particulares para aberturas de novas estradas; IV – Utilizar-se de madeiras e veículos apreendidos para realizar trabalhos voltados ao retorno da normalidade; Parágrafo único: Será responsabilizado o agente da defesa civil ou autoridade administrativa que se omitir de suas obrigações, relacionadas com a segurança global da população. **Art. 5º.** Com base no Inciso IV do artigo 24 da Lei nº 8.666 de 21.06.1993, sem prejuízo das restrições da Lei de Responsabilidade Fiscal (LC 101/2000), ficam dispensados de licitação os contratos de aquisição de bens necessários às atividades de resposta ao desastre, de prestação de serviços e de obras relacionadas com a reabilitação dos cenários dos desastres, desde que possam ser concluídas no prazo máximo de cento e oitenta dias consecutivos e ininterruptos, contados a partir da caracterização das excessivas chuvas e condições climáticas desfavoráveis, vedada a prorrogação dos contratos. **Art. 6º.** Este Decreto entrará em vigor na data de sua publicação, e terá vigência pelo prazo de 90 (noventa) dias. Gabinete do Prefeito Municipal de Cláudia-MT, em 28 de Fevereiro de 2014. **João Batista Moraes de Oliveira-Prefeito Municipal. Registre-se. Publique-se. Cumpra-se. Rejane Cristina Anderle - Secretário Municipal de Administração.**

RC

PREFEITURA MUNICIPAL DE COLÍDER**PROCESSO LICITATÓRIO****MODALIDADE: PREGÃO PRESENCIAL Nº. 010/2014****AVISO DE RESULTADO - PROCESSO Nº. 014/2014/CPL/PP**

A Equipe de Pregoeiro da Prefeitura Municipal de COLIDER - MT COMUNICA através deste, conforme Edital Pregão Presencial acima citada, cuja abertura deu-se em 06 de Março de 2014, onde se consagrou vencedor Empresa: COLOMBO E COLOMBO LTDA e MULTIPLA DISTRIBUIDORA COMERCIAL LTDA EPP. OBJETO: Registro de Preços para futura e eventual Aquisição de Materiais Permanente para serem utilizados em diversas Secretarias Município de Colider- MT. COLIDER/MT, 06 de Março de 2014. ZENILDA ALVES DA SILVA – Pregoeira

PROCESSO LICITATÓRIO

MODALIDADE: PREGAO PRESENCIAL Nº. 011/2014

AVISO DE RESULTADO - PROCESSO Nº. 015/2014/CPL/PP

A Equipe de Pregoeiro da Prefeitura Municipal de COLIDER - MT COMUNICA através deste, conforme Edital devidamente publicado, referente ao Pregão Presencial acima citada, cuja abertura deu-se em 05 de Março de 2014, onde se consagrou vencedor a Empresa: CASA DE APOIO O BOM PASTOR. OBJETO: Registro de Preços para Futura e Eventual Prestação de Serviços de Hospedagem, Alimentação e Translado de Pacientes do Município de Colíder em Tratamento de Saúde na Capital do Estado. COLIDER/MT, 05 de Março de 2014. ZENILDA ALVES DA SILVA – Pregoeira

RC

PREFEITURA MUNICIPAL DE CUIABÁ

PREFEITURA MUNICIPAL DE CUIABÁ.

PRODECAP-PROGRESSO E DESENVOLVIMENTO DA CAPITAL S/A – “Em Liquidação”

NIRE Nº 51 3 0000122 5 E CNPJ nº 03.831.799/0001-56

ATA DA ASSEMBLÉIA GERAL EXTRAORDINÁRIA DE 10/07/2013.

Às quatorze horas (**14:00 h**), do dia dez de julho de dois mil e treze (**10/07/13**), reuniram-se os acionistas da Prodecap S/A – “Em Liquidação”, localizada na Rua Manoel Ferreira de Mendonça nº 172, bairro Bandeirantes, nesta Capital. Presentes a totalidade dos acionistas, sendo que a Prefeitura Municipal de Cuiabá, neste ato, se faz representar pelo Excelentíssimo Sr. Mauro Mendes Ferreira – Prefeito Municipal, e demais que assinam o livro de presenças a esta Assembléia. Constatando o número legal, instalaram-se os trabalhos, e o representante do Acionista Majoritário, convidou a mim **ADRIANA KOZOFF**, para secretariá-lo. Ato seguinte fez-se a leitura da convocação publicada no **Diário Oficial do Estado de Mato Grosso nos dias 01, 02 e 03/07/13**, bem como no jornal **“Diário de Cuiabá” do dia 27. 28 e 29/06/2013**, cuja transcrição deixa de ser feita em razão das publicações ora aludidas serem de conhecimento geral o que foi plenamente concorde. Passando o Sr. Representante do Acionista Majoritário, a deliberar sobre a **pauta convocatória da Assembléia Geral Extraordinária**, a saber: **1.**– Substituição do Liquidante. Foi apreciada a substituição do então Liquidante – Senhor **IVALDO POZZETTI**. E após análise e ponderações foi a matéria aceita e aprovada pelos senhores acionistas. Tendo o senhor Prefeito Municipal agradecido o apoio e a dedicação do então liquidante. Substituição do Conselho Fiscal. Sr. Teldo Figueiredo de Matos, Ubaldo Rodrigues Souza. **2.**– Nomeação do Novo Liquidante. Após discussões foi eleito como liquidante da Empresa o Senhor **FRANCISCO SERAFIM DE BARROS**, brasileiro, casado, economista, com RG nº 000840 SJ- MT, CPF nº 022.401.811-68, residente e domiciliado na Rua das Orquídeas, 105 Edifício Saint Tropez, Bairro Bosque da Saúde, nesta Capital, CEP 78050-010, que assume neste ato a condução e responsabilidade da empresa ora em liquidação, cujo mandato é por prazo indeterminado. Na sequência foram eleitos para comporem o Conselho Fiscal os seguintes membros: **1- MARCELO EDUARDO BUSSIKI RONDON**, brasileiro, casado, ciência da computação, inscrito no CIRG nº 1043410-0 SJ MT, CPF nº 688.424.491-72, residente e domiciliado na Rua Coronel Neto 1894, Ed. Charm Goiabeiras, Apartamento 901, Bairro Goiabeiras, nesta capital. **2- MARCELO OLIVEIRA E SILVA**, brasileiro, casado, arquiteto, com CIRG nº 007317 SSP/MT e CPF nº 161.913.661-91, residente e domiciliado na Rua Brigadeiro Eduardo Gomes, 503, Edifício Saint Moritz, Apartamento 401, Bairro Goiabeiras, nesta capital. **3- MÁRIO BODNAR**, brasileiro, casado, advogado, inscrito na OAB/MT sob o nº 3.526, portadora da CI/RG nº 14.082.949 SSP/SP, do CPF nº, 032.547.298-03, residente e domiciliado à Av. Mário Palma, nº 1.145, Bairro Ribeirão do Lipa, nesta Capital, cujo mandato é por tempo indeterminado. **3.**– Outros Assuntos de interesse da empresa. O representante do Acionista Majoritário esclarece que o Liquidante e os

Conselheiros Fiscais, que ora são eleitos advindos de Secretarias do Município, decidiram, em comum acordo, que apenas os conselheiros fiscais receberão valores a título de honorários segundo a previsão estatutária da empresa ora em liquidação. Que fica estabelecida a transferência da sede da Prodecap para o novo endereço, localizado na Rua Praça Alencastro nº 158, 4º andar, Bairro Centro, nesta capital, CEP 78005-490, devendo assim ser esse ato comunicado de forma oficial e pública, inclusive constando de todos os seus documentos futuros. Fica preservada a disponibilização dos empregados da Prodecap nos termos da Lei 168/2007, enquanto se conduz em seus andamentos o processo de Liquidação da empresa, com lotação nas Secretarias da Prefeitura Municipal de Cuiabá, conforme necessidade de cada pasta, mediante termo de cessão, bem como o zelo e guarda de todos os documentos contábeis/financeiros, de RH, fiscais, e jurídico/administrativo, de forma a manter o resguardo e controle para todos os fins legais. Posta a matéria em discussão esta obteve favorabilidade com voto de aprovação de todos os presentes. O representante do acionista majoritário colocou a palavra à disposição dos presentes e como não houve quem desejasse manifestar, agradeceu a presença de todos e dá por encerrada a presente reunião determinando a lavratura da presente ata, para tanto, foram suspensos os trabalhos a fim de que fosse lavrada esta ata. Reabertos, a mesma foi lida, analisada e aprovada e vai assinada pelos senhores acionistas. Município de Cuiabá, Mauro Mendes Ferreira, o Liquidante ora empossado Francisco Serafim de Barros, e os novos Conselheiros Fiscais da Prodecap S/A ora eleitos e empossados, Marcelo Eduardo Bussiki Rondon, Marcelo de Oliveira e Silva e Mário Bodnar, o ex-liquidante Evaldo Pozzetti, e os ex-conselheiros fiscais Teldo Figueiredo de Matos, Ubaldo Rodrigues Souza.

A presente ata é cópia fiel da lavrada no livro de assembléia geral da Empresa, bem como registrada na JUNTA COMERCIAL DO ESTADO DE MATO GROSSO, em 09/12/2013 sob o nº **20131438492** – Protocolo 13/143849-2 de 04/12/2013 – EMPRESA 51 3 0000122 5.

Mauro Mendes Ferreira
Prefeito Municipal

PREFEITURA MUNICIPAL DE DOM AQUINO**PREFEITURA MUNICIPAL DE DOM AQUINO
AVISO DO PREGÃO PRESENCIAL Nº 005/2014**

Objeto: Registro de Preços para futura e eventual aquisição de pães e leites, conforme condições e especificações constantes no edital e seus anexos. **Data:** 19/03/2014. **Horário:** credenciamento às 08h30min 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 completo à disposição na sede da mesma, no horário de expediente (07:00 às 13:00). Informações pelos fones (0xx66) 3451-1127/1202, fax (0xx66) 3451-1236 ou e-mail: licitacaopmda@gmail.com licitacaopmda@hotmail.com. Dom Aquino-MT, 27 de fevereiro de 2014.

WANUSA SOARES ALVES. Pregoeira Oficial. - DMT

**PREFEITURA MUNICIPAL DE DOM AQUINO
AVISO DO PREGÃO PRESENCIAL Nº 006/2014**

Objeto: Registro de Preços para futura e eventual aquisição de Merenda escolar, conforme condições e especificações constantes no edital e seus anexos. **Data:** 20/03/2014. **Horário:** Credenciamento às 08h30min 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 sede da mesma no horário de expediente (07:00 às 13:00). Informações pelos fones (0xx66) 3451-1127/1202, fax (0xx66) 3451-1236 ou e-mail: licitacaopmda@gmail.com licitacaopmda@hotmail.com. Dom Aquino-MT, 28 de fevereiro de 2014.

WANUSA SOARES ALVES. Pregoeira Oficial. - DMT

PREFEITURA MUNICIPAL DE FELIZ NATAL**AVISO DE ABERTURA DE LICITAÇÃO****PREGÃO PRESENCIAL Nº. 005/2014 - EDITAL COMPLEMENTAR Nº. 001/2014**

O Município de Feliz Natal - MT, por intermédio de seu Pregoeiro torna público que alterou parcialmente o Edital original do Pregão Presencial nº. 005/2014. **Objeto: futura e eventual aquisição de materiais e equipamentos de informática.** Data da abertura: **Dia 12 de março de 2014, às 08:00 horas.** O Edital original e complementar poderão ser retirados no Departamento de Licitações da Prefeitura Municipal de Feliz Natal - MT ou através do site www.feliznatal.mt.gov.br. Fundamento Legal: Lei nº 10.520/2002, Decretos 3.555/2000 e 7.892/2013 e Lei Federal nº 8.666/93 e alterações. Feliz Natal – MT, 06 de Março de 2014. MARCOS PAGNO - Pregoeiro

PREGÃO PRESENCIAL Nº. 006/20143

A Prefeitura Municipal de Feliz Natal, através de seu Pregoeiro, torna público para conhecimento dos interessados que fará realizar às **08:00 horas do dia 20 de março de 2014**, em sua Sede, na Av. Maravilha, Praça da Bíblia, Pregão Presencial nº. 006/2014, objetivando o registro de preços para futura e eventual contratação de serviços de comunicação visual. O edital encontra-se disponível no endereço eletrônico www.feliznatal.mt.gov.br. Maiores informações poderão ser obtidas junto ao Setor de Licitações da Prefeitura Municipal de Feliz Natal, situado à Av. Maravilha, Praça da Bíblia, na cidade de Feliz Natal, ou pelo telefone (66) 3585-2700. Marcos Pagno - Pregoeiro

RC

PREFEITURA MUNICIPAL DE ITANHANGÁ**PREFEITURA MUNICIPAL DE ITANHANGÁ
RESULTADO TOMADA DE PREÇO 003/2014**

A Comissão Permanente de Licitação da Prefeitura Municipal de Itanhanga (MT) torna público que na Licitação tipo Tomada de Preço 002/2014, instaurada para **Contratação de empresa especializada na área de construção civil, para realizar CONSTRUÇÃO DE UNIDADE BÁSICA DE SAÚDE (Porte 01) – localizada na Rua dos Trabalhadores esquina c/ a Rua Valdecir Martins, Quadra 49 – Lote 01 e 02, no Município de Itanhanga/MT, com fornecimento de material e serviço.**, sagrou-se vencedora a empresa: **CONSTRUTORA NAVA GERAÇÃO LTDA-ME – CNPJ 06.310.063/0001-20, Valor total: R\$ 398.578,58.** Itanhanga/MT 06 de Março de 2014.
CAMILA BRUNA MORESCO - Presidente da Comissão de Licitação - DMT

PREFEITURA MUNICIPAL DE JUARA**EXTRATOS DE CONTRATO MÊS DE FEVEREIRO**

Extrato de Contrato nº. 15/2014

Contratante: Prefeitura Municipal de JUARA-MT. Contratada: **ASSOCIAÇÃO BENEFICENTE DE AMPARO A VIDA.** Objeto: Contratação de Associação Beneficente para prestar serviços de hospedagem e alimentação para pessoas que serão encaminhadas para Cuiabá-MT em tratamento de Saúde, através da Secretaria Municipal de Saúde. Valor: R\$ 160.488,00 (cento e sessenta mil e quatrocentos e oitenta e oito reais). Assinatura em: 14/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 16/2014

Contratante: Prefeitura Municipal de JUARA-MT. Contratada: **ELIZABETH CARDOSO**. Objeto: prestação de serviços de ministrar cursos/facilitador de oficinas em atendimento a Secretaria Municipal de Assistência Social. Valor: R\$ 17.150,00 (dezesete mil e cento e cinquenta reais). Assinatura em: 27/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 17/2014

Contratante: Prefeitura Municipal de JUARA-MT. Contratada: **CREBERSON BATISTA DE SALES**. Objeto: prestação de serviços de ministrar cursos/facilitador de oficinas em atendimento a Secretaria Municipal de Assistência Social. Valor: R\$ 17.150,00 (dezesete mil e cento e cinquenta reais). Assinatura em: 27/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 18/2014

Contratante: Prefeitura Municipal de JUARA-MT. Contratada: **HELICIO FERREIRA DE SOUZA**. Objeto: prestação de serviços de ministrar cursos/facilitador de oficinas em atendimento a Secretaria Municipal de Assistência Social. Valor: R\$ 17.150,00 (dezesete mil e cento e cinquenta reais). Assinatura em: 27/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 19/2014

Contratante: Prefeitura Municipal de JUARA-MT. Contratada: **EDILAINE ALVES MIGUEL**. Objeto: prestação de serviços de ministrar cursos/facilitador de oficinas em atendimento a Secretaria Municipal de Assistência Social. Valor: R\$ 17.150,00 (dezesete mil e cento e cinquenta reais). Assinatura em: 27/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 20/2014

Contratante: Prefeitura Municipal de JUARA-MT. Contratada: **EDNA DE MATOS SHIMIZU**. Objeto: prestação de serviços de ministrar cursos/facilitador de oficinas em atendimento a Secretaria Municipal de Assistência Social. Valor: R\$ 17.150,00 (dezesete mil e cento e cinquenta reais). Assinatura em: 27/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 21/2014

Locatária: Prefeitura Municipal de JUARA-MT. Locadora: **EURIDESE PARMEJANE GAZETTA**. Objeto: Locação 9.000,00 (nove mil reais). Assinatura em: 27/02/2014. Término: 31/12/2014

Extrato de Contrato nº. 22/2014

Locatária: Prefeitura Municipal de JUARA-MT. Locador: **ADELAR ANTÔNIO ZAUZA**. Objeto: Locação 30.000,00 (trinta mil reais). Assinatura em: 27/02/2014. Término: 31/12/2014

EXTRATO DE ADITIVOS REALIZADOS NO MÊS DE FEVEREIRO-2014

Extrato de Aditivo nº. 31/2014 a Ata de Registro de Preços 05/2013.
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **H. MELOQUEIRO - ME.**
 Objeto: Prorrogação de prazo do contrato original. Assinatura em: 26/02/2014. Término: 27/05/2014.

Extrato de Aditivo nº. 32/2014 a Ata de Registro de Preços 07/2013
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **POSTO 10 LIMITADA.**
 Objeto: Acréscimo de 25% no quantitativo do item 02 do contrato original. Valor Global: R\$ 13.230,00 (treze mil e duzentos e trinta reais). Assinatura em: 26/02/2014

Extrato de Aditivo nº. 33/2014 ao Contrato 15/2014
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **ASSOCIAÇÃO BENEFICENTE DE AMPARO A VIDA.** Objeto: Alteração da cláusula quarta do contrato original. Assinatura em: 26/02/2014. Término: 31/12/2014.

Extrato de Aditivo nº. 34/2014 ao Contrato 139/2012
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **INVIOVÁVEL JUARA MONITORAMENTO DE ALARMES LTDA.** Objeto: Prorrogação de prazo de vigência do contrato original. Valor Global: R\$ 3.640,00 (três mil e seiscentos e quarenta reais). Assinatura em: 27/02/2014. Término: 01/05/2014.

Extrato de Aditivo nº. 35/2014 ao Contrato 205/2013
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **INVIOVÁVEL JUARA MONITORAMENTO DE ALARMES LTDA.** Objeto: Prorrogação de prazo de vigência do contrato original. Valor Global: R\$ 8.900,00 (oito mil e novecentos reais). Assinatura em: 27/02/2014. Término: 01/05/2014.

Extrato de Aditivo nº. 36/2014 ao Contrato 359/2009
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **INVIOVÁVEL JUARA MONITORAMENTO DE ALARMES LTDA.** Objeto: Prorrogação de prazo de vigência do contrato original. Valor Global: R\$ 10.726,00 (dez mil e setecentos e vinte e seis reais). Assinatura em: 27/02/2014. Término: 01/05/2014.

Extrato de Aditivo nº. 38/2014 a Ata de Registro de Preços 37/2013
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **COMERCIO DE PNEUS JUARA LTDA.** Objeto: Acréscimo de 15% no valor unitário dos itens 68841, 74567/79370/ 79369 e 74575 do contrato original. Assinatura em: 27/02/2014

Extrato de Aditivo nº. 39/2014 a Ata de Registro de Preços 02/2012
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **DISTRIBUIDORA BRASIL COM DE PRODUTOS MEDICOS HOSPITALARES LTDA.** Objeto: Prorrogação de prazo de vigência da Ata de Registro de Preços. Assinatura em: 27/02/2014. Término em: 01/09/2014

Extrato de Aditivo nº. 40/2014 a Ata de Registro de Preços 02/2012
 Contratante: Prefeitura Municipal de Juara-MT. Contratada: **DELTA MED COMERCIO DE PRODUTOS HOSPITALARES LTDA.** Objeto: Prorrogação de prazo de vigência da Ata de Registro de Preços. Assinatura em: 27/02/2014. Término em: 01/09/2014.

Extrato de Aditivo nº. 41/2014 a Ata de Registro de Preços 25/2013

Contratante: Prefeitura Municipal de Juara-MT. Contratada: **L. COSTA PECAS – ME.** Objeto: Acréscimo de 25% no quantitativo dos lote: 02; 03; 04; 05; 06; 07; 08; 09; 10; 11; 12; 13; 14; 15; 16; 17; 18 e 19 da Ata de Registro de Preços. Valor Global: R\$ 9.807,50 (nove mil e oitocentos e sete reais e cinquenta centavos). Assinatura em: 27/02/2014

**AVISO DE LICITAÇÃO
 PREGÃO PRESENCIAL Nº. 23/2014
 JULGAMENTO: MENOR VALOR POR LOTE**

A Pregoeira Substituta da Prefeitura Municipal de Juara, e equipe de Apoio, nomeada pela Portaria GP nº 062/2014, torna público aos interessados que realizará licitação na modalidade de Pregão Presencial nº. 23/2014, cuja abertura ocorrerá as 08h30 - Local, do dia 20/03/2014, na sala de Licitação da Prefeitura Municipal. Objeto: **PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE CAMINHÃO COM PRANCHA, PARA TRANSPORTE DE MÁQUINAS PESADAS NO INTERIOR DO MUNICÍPIO EM ATENDIMENTO A SECRETARIA MUNICIPAL DE TRANSPORTES.** O Edital poderá ser adquirido na Prefeitura Municipal de Juara-MT, na Rua Niterói nº 81-N, Centro, ou no site WWW.cidadecompras.com.br, WWW.juara.mt.gov.br; maiores informações: Fone (0xx66) 3556-9400. Juara-MT, 05 de março de 2014. **Marceli Lurdes Bezerra – Pregoeira.**
Edson Miguel Piovesan - Prefeito Municipal.

**AVISO DE LICITAÇÃO
 PREGÃO PRESENCIAL Nº. 22/2014
 SISTEMA DE REGISTRO DE PREÇOS**

A Pregoeira Substituta da Prefeitura Municipal de Juara e equipe de Apoio, nomeada pela Portaria GP nº 62/2014, torna público aos interessados que realizará licitação na modalidade de Pregão nº. 22/2014 - SRP. **JULGAMENTO: MENOR VALOR POR ITEM**, cuja abertura ocorrerá as 08h30 - Local, do dia 18/03/2014, na sala de Licitação da Prefeitura Municipal. Objeto: **REGISTRO DE PREÇOS PARA FUTURO E EVENTUAL FORNECIMENTO DE MATERIAIS E EQUIPAMENTOS DE INFORMÁTICA E ESCRITÓRIO EM ATENDIMENTO AS DIVERSAS SECRETARIAS.** O Edital poderá ser adquirido na Prefeitura Municipal de Juara-MT, na Rua Niterói nº 81-N, Centro, ou no site WWW.cidadecompras.com.br, WWW.juara.mt.gov.br; maiores informações: Fone (0xx66) 3556-9400. Juara-MT, 05 de março de 2014. **Marceli Lurdes Bezerra - Pregoeira Substituta.**
Edson Miguel Piovesan - Prefeito Municipal.

**AVISO DE RESULTADO DE LICITAÇÃO
 PREGÃO PRESENCIAL Nº. 21/2014
 JULGAMENTO: MENOR VALOR POR ITEM**

A Pregoeira Oficial da Prefeitura Municipal de Juara, nomeada pela Portaria GP nº 62/2014, torna público aos interessados que o processo licitatório realizado na modalidade de Pregão nº. 21/2014, cuja abertura ocorreu as 14h30 - Local, do dia 26/02/2014, na sala de Licitação da Prefeitura Municipal. Objeto: **REGISTRO DE PREÇOS PARA FUTURO E EVENTUAL FORNECIMENTO DE LEITE E DERIVADOS PARA ATENDER AS UNIDADES ESCOLARES MUNICIPAIS EM ATENDIMENTO A SECRETARIA MUNICIPAL DE EDUCAÇÃO**, sagrou-se vencedora a empresa: **JOÃO VIOLADA NETO - ME** inscrita com o CNPJ sob o nº 06.789.230/0001-68, com sede em Juara-MT, vencedora dos itens: 01, 02 e 03 com valor global de R\$ 75.750,00 (setenta e cinco mil e setecentos e cinquenta reais). Juara-MT, 05 de março de 2014. **Marceli Lurdes Bezerra – Pregoeira.**
Edson Miguel Piovesan - Prefeito Municipal.

PREFEITURA MUNICIPAL DE JUÍNA

**PREFEITURA MUNICIPAL DE JUINA
 TERCEIRA RETIFICAÇÃO DO PREGÃO PRESENCIAL Nº 003/2014**

O Pregoeiro designado pela Portaria Municipal n.º 3.134/2014, por determinação do Exmo. Sr. Prefeito do Município de Juina-MT, **TORNA PÚBLICO** a Terceira Retificação do ANEXO I DO EDITAL, e as demais cláusulas permanecem inalteradas, prorrogando-se a Sessão Pública para o dia **18/03/2014, às 08:00 horas**, na sala do Departamento de Licitação da Administração Pública Municipal de Juína. O Edital retificado 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: licitacao@juina.mt.gov.br. Juína-MT, **06 de Março de 2014.** **ANTONIO FRANCISCO DO NASCIMENTO.** Pregoeiro Oficial-Poder Executivo -Juina/MT. - DMT

PREFEITURA MUNICIPAL DE LUCAS DO RIO VERDE

PREFEITURA MUNICIPAL DE LUCAS DO RIO VERDE

AVISO DE RESULTADO PREGÃO ELETRONICO Nº 003/2014

Objeto Do Pregão: Aquisição De Gêneros Alimentícios Não Perecíveis Para Uso Na Merenda Escolar E No Parque Cultural Do Município De Lucas Do Rio Verde-Mt. **Data Da Realização: 13/02/2014 Empresas Vencedoras:** Cooperativa Regional Auriverde, Lote 001 Valor R\$50.310,00(Cinquenta Mil Trezentos E Dez Reais); A Empresa Lima Felisberto & Cia Ltda – Me, Lotes 002, 003, 030, 031, 038 3 041: Valor R\$ 81.780,50(Oitenta E Um Mil Setecentos E Oitenta Reais E Cinquenta Centavos); Mercado Jardim Primavera Ltda – Me, Lotes 007, 08, 010, 011, 016, 018, 020, 021, 023, 024, 029, 035, 036, 039, 042, 045, 046, 050, 054 Valor R\$ 121.636,41(Cento E Vinte Um Mil Seiscentos E Trinta Seis Reais E Quarenta E Um Centavos); Ralhíd Akel – Me, Lotes: 014, 040, 043, 048, 049, 051: Valor R\$ 9.725,10 (Nove Mil Setecentos E Vinte Cinco Reais

E Dez Centavos); Supermercado Romancini Ltda, Lotes: 001,004, 005, 006, 012, 013, 015, 017, 019, M022, 025, 026, 027, 028, 032, 034, 037, 044, 047, 052, E 053 Valor R\$ 81.632,25(Oitenta E Um Mil Seiscento E Trinta E Dois Reais E Vinte Cinco Centavos), Totalizando O Valor De R\$ 345.084,77(Trezentos E Quarenta E Cinc Mil Oitenta E Quatro Centavos E Sete Centavos).

Lucas do Rio Verde MT, de 05 de março 2014.

Jéssica Regina Wohleberg - Pregoeira - DMT

PREFEITURA MUNICIPAL DE MIRASSOL D'OESTE

AVISO DE ABERTURA DE LICITAÇÃO – **EDITAL DE PREGÃO N. 05/2014**. Tipo de Licitação: Menor Preço por Item. OBJETO: AQUISIÇÃO DE LIXEIRAS PARA COLETA SELETIVA. CREDENCIAMENTO, RECEBIMENTO DAS PROPOSTAS ESCRITAS E INÍCIO DA SESSÃO: no dia **18.03.2014, 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: CELIA REGINA DE MATTOS PRADO. Portaria 092/2014. Mirassol D'Oeste, 06 de março de 2014.

PREFEITURA DE MIRASSOL D'OESTE

EXTRATO DE CONTRATOS, TERMOS ADITIVOS E ATAS DE REGISTRO DE PREÇOS DO MÊS DE FEVEREIRO DE 2014

CONTRATO ADMINISTRATIVO Nº 004/2014, firmado entre o Município e a Srª. ROSANA MARIA PANSANI MINTO DOS SANTOS. OBJETO: Prestar serviços técnico profissional para elaboração de diagnóstico e formulação da política de garantia dos direitos da pessoa idosa, de acordo com os elementos discriminados Chamamento Público n. 002/2014. VIGÊNCIA: 31/12/2014. VALOR GLOBAL R\$ 26.633,61 (Vinte e seis mil seiscentos e trinta e três reais e sessenta e um centavos). DATA DA ASSINATURA: 10/02/2014.

CONTRATO ADMINISTRATIVO Nº 005/2014, firmado entre o Município e a empresa WELLINGTON RAIMUNDO DOS SANTOS - ME. OBJETO: Montagem e correção das provas escritas, elaboração das provas práticas, fornecimento do conteúdo programático para edital, resposta aos recursos, divulgação de gabarito e fornecimento dos resultados parcial e final do Processo Seletivo Simplificado para provimento dos cargos constantes da dispensa de licitação 005/2014, para atender a continuidade dos trabalhos das Secretarias solicitantes, suprimindo as necessidades da população. VIGÊNCIA: 30(trinta) dias. VALOR GLOBAL R\$ 7.900,00 (sete mil e novecentos reais). DATA DA ASSINATURA: 12/02/2014.

CONTRATO ADMINISTRATIVO Nº 006/2014, firmado entre o Município e o Sr. OLAVO DE MESQUITA. OBJETO: Locação de imóvel, para funcionamento do Conselho Tutelar de Mirassol D'Oeste. VIGÊNCIA: 13/01/2015. VALOR GLOBAL R\$- 8.800,00 (Oito mil e oitocentos reais). DATA DA ASSINATURA: 13/02/2014.

CONTRATO ADMINISTRATIVO Nº 007/2014, firmado entre o Município e a Srª. RENATA CRISTINA HORA SAVÁLIO. OBJETO: Prestação de Serviços profissionais na área de Saúde, em caráter emergencial para atender as necessidades da população nos serviços de saúde, no Centro de Saúde, que serão prestados pela médica (clínica geral). VIGÊNCIA: 03 (três) meses. VALOR GLOBAL R\$ 45.076,65 (quarenta e cinco mil setenta e seis reais e sessenta e cinco centavos). DATA DA ASSINATURA: 24/02/2014.

CONTRATO ADMINISTRATIVO Nº 008/2014, firmado entre o Município e o Sr. ALTINO PACHECO DE OLIVEIRA. OBJETO: Locação de uma área de terras (pastagem e curral), denominada Chácara Santo Antonio, localizada no perímetro urbano do município, cuja destinação será o funcionamento do CURRAL DE CONSELHO, atividade realizada pela Secretaria Municipal de Obras e Infra estrutura. VIGÊNCIA: 10 (dez) meses. VALOR GLOBAL R\$ 8.000,00 (oito mil reais). DATA DA ASSINATURA: 28/02/2014.

3º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 086/2013, firmado entre o Município e a empresa M W V TRANSPORTE E CONSTRUÇÃO LTDA – ME. OBJETO: Aditamento de prazo do contrato originalmente e ratificação das demais Cláusulas. VIGÊNCIA: 60 (sessenta) dias. DATA DA ASSINATURA: 25/02/2014.

TERMO DE RESCISÃO DO 3º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 150/2011, firmado entre o Município e o Sr. ALAOR THEODORO DE CARVALHO. OBJETO: Rescisão do 3º termo aditivo ao Contrato de LOCAÇÃO DE IMÓVEL, para funcionamento do Conselho Tutelar de Mirassol D'Oeste, com origem na Dispensa de Licitação nº 21/2011. DATA DA ASSINATURA: 11/02/2014.

ATA DE REGISTRO DE PREÇOS Nº 001/14 DO PREGAO Nº 001/2014, firmado entre o Município e a Empresa MARMELIHO AUTO POSTO LTDA. OBJETO: Fornecimento parcelado de combustíveis tipo álcool, gasolina, óleo diesel comum e óleo diesel S 10, para abastecimento na Capital. ITENS VENCEDORES Nº: 01, valor total R\$ 36.225,00 (trinta e seis mil duzentos e vinte e cinco reais); Nº. 02, valor total de R\$ 102.810,00 (cento e dois mil oitocentos e dez reais) e, Nº. 03, valor total de R\$ 41.850,00 (quarenta e um mil oitocentos e cinquenta reais), e Nº. 04 valor total R\$ 58.425,00 (Cinquenta e oito mil quatrocentos e vinte e cinco reais). VIGÊNCIA: 12 (doze) meses. DATA DA ASSINATURA: 17/02/2014.

PREFEITURA MUNICIPAL DE NOBRES

PREFEITURA MUNICIPAL DE NOBRES RESULTADO DE LICITAÇÃO

Modalidade: Tomada de Preço nº 002/2014 – Tipo: Menor Preço. Objeto: **CONSTRUÇÃO DE UNIDADE BÁSICA DE SAÚDE (UBS), no bairro São José, município de Nobres/MT**. A Comissão Permanente de Licitação Prefeitura Municipal de Nobres – torna público aos interessados, que na Tomada de Preço 002/2014, cuja abertura ocorreu às 14:00, do dia 24/02/2014, sagrou-se vencedora do certame a empresa **CONSTRUTORA MURALHA LTDA** CNPJ 09.395.894/0001-30, que apresentou o menor valor no total de R\$ 361.132,22 (Trezentos e sessenta e um mil cento e trinta e dois reais com vinte e dois centavos). Nobres, 25 de Fevereiro de 2014.
Crisley Divina Dias - Presidente CPL - DMT

PREFEITURA MUNICIPAL DE NOVA BANDEIRANTES

DECRETO EXECUTIVO Nº. 39/2014

SÚMULA: "Declara situação anormal, caracterizada como "SITUAÇÃO DE EMERGÊNCIA" decorrente de fortes chuvas no município de Nova Bandeirantes – MT, e dá outras providências".

A Prefeita Municipal de Nova Bandeirantes, Estado de Mato Grosso, no uso das suas atribuições legais conferidas pela Constituição Federal, e, pela Lei Orgânica Municipal, em especial artigo 72, bem como com arrimo no que estabelece o art. 37 da Carta Política; a Resolução nº. 03 do Conselho Nacional de Defesa Civil; e o Decreto Federal nº. 7.257, de 04 de agosto de 2010, e, **Considerando-se:** o elevado índice de precipitação pluviométrica ocorridas no território do Município de Nova Bandeirantes – MT, nos meses de janeiro, e, fevereiro; **Considerando-se:** que em face dos excessos de chuvas constatou-se a danificação da ponte denominada "Rio Apiacás", situada na BR – MT 208, único meio de acesso da cidade de Nova Bandeirantes – MT à cidade de Alta Floresta – MT; **Considerando-se:** que em face dos excessos de chuvas constatou-se a danificação de pontes; bueiros e do leito das principais estradas que dão acesso as estradas vicinais que ligam a zona urbana ao Distrito de Japuranã; a Comunidade Astorga; ao Paraíso do Norte; ao Projeto de Assentamento Japuranã, (popular Gleba do Tenente); aos Assentamentos que integram a denominada "antiga Fazenda Três – Cinco"; **Considerando-se:** que o município tem destinado todo seu Efetivo na recuperação com uso de maquinário de que dispõe e, tem auxiliado na recuperação de alguns pontos críticos, inclusive retirando de atoleiros caminhões que transportam madeira, com destino tanto a sede do município de Nova Bandeirantes – MT, quanto a cidade de Alta Floresta – MT; caminhões boiadeiros transportando gado para abate no Frigorífico em Alta Floresta – MT, Colider – MT, Juara e cidades vizinhas, e posterior comercialização interna e externa/exportação, colheita de arroz; **Considerando-se:** que tais fatos estão trazendo prejuízos econômicos para a região, que, por conseguinte está exaurindo a capacidade de operação e financeira do município; **Considerando-se:** que não obstante a todos os esforços e ações empreendidas até a presente data pela administração municipal, os problemas persistem, podendo inclusive comprometer o início do ano letivo escolar de 2014, cujo calendário prevê início para o dia 10/03/2014 em função da impossibilidade de acesso às escolas rurais, bem como o acesso da população em busca de atendimento médico-hospitalar à sede urbana do município, e principalmente a referência de urgência e emergência HRAEF, em função das cheias do rio Apiacás-MT 208 e inúmeros atoleiros ao longo da MT 208. **Considerando-se:** que a produção de assentamentos rurais, dos projetos de assentamentos, bem como das comunidades rurais não está sendo comercializada em feira municipal, pois os assentamentos denominados "Três Cinco; a Comunidade Rural "Astorga", e o Projeto de Assentamento Japuranã, (Popular Gleba do Tenente), não conseguem chegar até a cidade para comercializar a sua produção. situação é imensa, uma vez que grande parte da população bandeirantense reside na zona rural, trazendo efeitos prejudiciais a todos os setores que, direta ou indiretamente, dependem da trafegabilidade das estradas vicinais; **Considerando-se:** a insuficiência de material, de equipamento, de recursos humanos e de recursos financeiros para o Município de Nova Bandeirantes – MT restabelecer a normalidade da atividade sócio-econômica sem prejuízos à coletividade; **Considerando-se:** a necessidade de habilitar o Município de Nova Bandeirantes – MT, para buscar recursos em outras esferas de governo, necessários para restaurar a normalidade de sua atividade sócio-econômica; **Considerando-se:** o relatório prévio de inspeção técnica efetivada pela Secretaria Municipal de Infra – Estrutura e, Transportes, constatando a veracidade dos fatos; **Considerando-se:** o interesse público, o bem estar e a segurança da população, de tal forma que está caracterizada a situação de emergência, justificando-se plenamente o reconhecimento desta situação pelo Poder Executivo Municipal. **Considerando-se:** Que já há desabastecimento de combustíveis nos posto do gênero.

D E C R E T A: Art. 1º. Fica declarada a existência de situação anormal, caracterizada como "SITUAÇÃO DE EMERGÊNCIA". Art. 2º. Confirma-se a mobilização do Sistema Nacional de Defesa Civil, no âmbito do município, sob a coordenação da Coordenadoria Municipal de Defesa Civil – COMDEC e autoriza-se o desencadeamento do Plano Emergencial de Respostas aos Desastres, após adaptado à situação real dessa anormalidade. Art. 3º. Autoriza a convocação da população de voluntários, para reforçar as ações da resposta aos desastres, e a realização de campanhas de arrecadação de recursos, junto à comunidade, com o objetivo de facilitar as ações de assistência à população afetada pela anormalidade. Art. 4º. De acordo com o estabelecido nos incisos XI e XXV do Art. 5º da Constituição Federal de 1988 autoriza-se as autoridades administrativas e os agentes de defesa civil, diretamente responsáveis pelas ações de resposta aos desastres, em caso de risco iminente, a: I – penetrar nas casas, a qualquer hora do dia ou da noite mesmo sem o consentimento do morador, para prestar socorro ou

para determinar a pronta evacuação das mesmas; II – usar da propriedade, inclusive particular, em circunstâncias que possam provocar danos ou prejuízos ou comprometer a segurança de pessoas, instalações, serviços e outros bens públicos ou particulares, assegurando-se ao proprietário indenização ulterior, caso o uso da propriedade provoque danos à mesma. **Parágrafo Único:** Será responsabilizado o agente da Defesa Civil ou a Autoridade Administrativa que se omitir de suas obrigações, relacionadas com a segurança global da população. **Art. 5º.** De acordo com o inciso IV do Art. 24 da Lei 8.666 de 21/06/1993, sem prejuízo das restrições da Lei de Responsabilidade Fiscal (LC 101/2000), e considerando a urgência da situação vigente, ficam dispensados de licitação os contratos de aquisição de bens necessários às atividades de resposta ao desastre, de prestação de serviço de obras relacionadas com a reabilitação dos cenários dos desastres desde que possam ser concluídas em prazo de noventa dias, prorrogáveis por igual período consecutivos e ininterruptos, contados a partir da caracterização do desastre/anormalidade – situação de emergência, vetada a prorrogação dos contratos. **Art. 7º.** Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a 01/03/2014, vigorando pelo prazo de 90 (noventa) dias. **Parágrafo único:** O prazo de vigência deste Decreto poderá ser prorrogado em no máximo 180 (cento e oitenta) dias. **Art. 8º** - Revogam-se as disposições em contrário. Edifício da Prefeitura de Nova Bandeirantes - MT, 05 de março de 2014.

Solange Sousa Kreidlora - Prefeita Municipal

RC

PREFEITURA MUNICIPAL DE NOVA CANAÃ DO NORTE

AVISO DE LICITAÇÃO – PREGÃO ELETRÔNICO Nº 013/2014

A PREFEITURA MUNICIPAL DE NOVA CANAÃ DO NORTE - MT, através de seu Pregoeiro, torna público, para conhecimento dos interessados, que fará realizar licitação na modalidade de **PREGÃO** em sua forma **ELETRÔNICA** sob o Nº 013/2014; **TIPO:** Menor Preço por Item; **OBJETO:** Registro de preços para futura e eventual aquisição de veículos para atender as necessidades de diversas Secretarias Municipais de Nova Canaã do Norte/MT; **ABERTURA DA SESSÃO DE LANCES:** 20/03/2014 às 08h30min. (Horário de Brasília-DF); **REALIZAÇÃO:** Por meio do Site www.cidadecompras.com.br; **INTEGRA do EDITAL:** por meio do site: www.cidadecompras.com.br e no site da Prefeitura: www.novacanaadonorte.mt.gov.br.

Nova Canaã do Norte/MT, em 06 de Março de 2014.

EDUARDO DA SILVA GUILHERME
Pregoeiro Oficial

Publique-se

AVISO DE LICITAÇÃO – PREGÃO PRESENCIAL Nº 012/2014 - SRP

A Prefeitura Municipal de Nova Canaã do Norte - MT, através de seu Pregoeiro, torna público, para conhecimento dos interessados, que fará realizar licitação na modalidade de **PREGÃO PRESENCIAL**, com data de abertura prevista para o **dia 19 de Março de 2014**, às 08:00 horas (Horário de Mato Grosso), na sala de licitações da Prefeitura Municipal, tendo como objeto o **registro de preços para futura e eventual aquisição de exames laboratoriais para atender as necessidades da secretaria municipal de saúde de Nova Canaã do Norte/MT**. O Edital completo está à disposição dos interessados, gratuitamente, na Sala de Licitações da Prefeitura Municipal de Nova Canaã do Norte-MT, Site a Av. Brasil Nº 27, Centro, Nova Canaã do Norte-MT e no site www.novacanaadonorte.mt.gov.br (Ícone: Licitação)

Nova Canaã do Norte/MT, em 06 de Março de 2014

EDUARDO DA SILVA GUILHERME
Pregoeiro Oficial

Publique-se

PREFEITURA MUNICIPAL DE NOVA NAZARÉ

PREFEITURA MUNICIPAL DE NOVA NAZARÉ

AVISO DE LICITAÇÃO – PREGÃO PRESENCIAL Nº 007/2014

A Prefeitura Municipal de Nova Nazaré-MT, através do seu Pregoeiro Oficial, nomeado pelo Decreto nº. 1206/2014, torna público a realização da licitação na modalidade **Pregão Presencial** no dia **20/03/2014 às 08h00min (Horário de Brasília)** na sala de licitações. Este pregão será regido pela Lei Federal 10520/2002, com aplicação subsidiária da Lei nº. 8.666/93, suas alterações e demais disposições aplicáveis. **OBJETO:** Registro de preços para futura e eventual aquisição de diversos materiais de consumo para entrega diária e de forma parcelada, para atender as necessidades das diversas secretarias municipais do Município de Nova Nazaré-MT, conforme especificações do edital. Retirada do edital completo contendo as instruções estará à disposição dos interessados, através da solicitação pelo e-mail licitacoes@novanazare.mt.gov.br e na sala de licitação da Prefeitura Municipal de Nova Nazaré – MT podendo ser retirado pessoalmente nos dias úteis das 07h00min às 12h00min gratuitamente. Demais informações pelo fone (66) 3467-1019.

Nova Nazaré, 06 de Março de 2.014.

ENOQUE DE SOUSA LIMA - Pregoeiro Oficial - DMT

PREFEITURA MUNICIPAL DE NOVO SÃO JOAQUIM

AVISO DE LICITAÇÃO EDITAL DE PREGÃO PRESENCIAL N.º 15/2014 ATA DE REGISTRO DE PREÇOS - TIPO: MENOR PREÇO POR ITEM

A PREFEITURA MUNICIPAL DE NOVO SÃO JOAQUIM-MT, através do seu **PREGOEIRO**, designado pela Portaria Conjunta no 006/2014, de 02/01/2014, publicada em 02/01/2014 torna público, para conhecimento de todos os interessados, que fará realizar licitação na modalidade **PREGÃO PRESENCIAL para Ata de registro de Preços**, do tipo **MENOR PREÇO POR ITEM**, às **08h30 horas (Brasília) do dia 18 de Março de 2014**, na sala de Licitações da Prefeitura Municipal de Novo São Joaquim, situado à Rua Cachoeira da Fumaça, nº. 77 Bairro Jardim das Palmeiras, Novo São Joaquim – Mato Grosso, conforme descrito neste edital e seus anexos, de conformidade com as Leis 10.520/2002, 8.666/93. O **credenciamento** será feito das **08h00 às 08h30**. Os envelopes contendo a Proposta de Preços e os Documentos de Habilitação definidos no objeto deste Edital e seus Anexos deverão ser entregues ao Pregoeiro até às **08h30 horas (Brasília) do dia 17 de Março de 2014**. **OBJETO DA LICITAÇÃO NA MODALIDADE PREGÃO: ATA DE REGISTRO DE PREÇOS PARA EVENTUAL FUTURA CONTRATAÇÃO DE EMPRESA PARA O FORNECIMENTO DE EQUIPAMENTOS ELETROELETRÔNICOS E MÓVEIS (MOBILIÁRIO GERAL) PARA AS SECRETARIAS E UNIDADES ADMINISTRATIVAS DA PREFEITURA MUNICIPAL DE NOVO SÃO JOAQUIM, CONFORME ESPECIFICAÇÕES DO ANEXO I - TERMO DE REFERÊNCIA DO EDITAL. LOCAL DA DISPUTA:** Sala de Licitações – Prefeitura Municipal de Novo São Joaquim-MT. **RETIRADA DO EDITAL:** sites: www.prefeituranovosaojoaquim.com.br e Sala de Licitações da Prefeitura Municipal de Novo São Joaquim, das 08h00 às 17h00. **INFORMAÇÕES:** As empresas interessadas poderão solicitar informações junto a Comissão de Licitação, Pregoeiro e Equipe de Apoio pelo fone abaixo. **TELEFONE PARA CONTATO:** (0**66)3479-1158.

Novo São Joaquim - MT, 06 de Março de 2014.

VALBER KENEDY BARBOZA SANDES - Pregoeiro Oficial

Processo nº 21/2014.

PREFEITURA MUNICIPAL DE PARANAÍTA

AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº. 021/2014

A Prefeitura Municipal de Paranaíta/MT, através da sua Pregoeira nomeada pelo Decreto Municipal nº. 005/2014, torna público que estará realizando Licitação na Modalidade de Pregão Presencial nº. 021/2014, regido pela Lei nº. 10.520/2002 e pelo Decreto Municipal nº. 153/2009, subsidiada pela Lei nº. 8.666/1993. Objeto: Aquisição de materiais hidráulicos para atender as necessidades do Departamento de Água e Esgoto do Município de Paranaíta/MT. Início da Sessão: dia 21/03/2014. Horário: 08:00 horas. Credenciamento: das 7:30 às 8:00 horas. Retirada do Edital na Prefeitura e no site: www.paranaita.mt.gov.br, informações pelo telefone: (66) 3563-2700. Local: Sala de Licitações da Prefeitura Municipal de Paranaíta, situada a Rua Alceu Rossi, s/ nº. Centro, Paranaíta/MT, CEP: 78.590-000.

Paranaíta/MT, 06 de Março de 2014.

Luciane Raquel Brauers
Pregoeira

AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº. 022/2014

A Prefeitura Municipal de Paranaíta/MT, através da sua Pregoeira nomeada pelo Decreto Municipal nº. 005/2014, torna público que estará realizando Licitação na Modalidade de Pregão Presencial nº. 022/2014, regido pela Lei nº. 10.520/2002 e pelo Decreto Municipal nº. 153/2009, subsidiada pela Lei nº. 8.666/1993. Objeto: Aquisição de materiais de construção a serem utilizados na fábrica de tubos para atender as necessidades da Secretaria Municipal de Obras de Paranaíta/MT. Início da Sessão: dia 24/03/2014, Horário: 08:00 horas. Credenciamento: das 7:30 às 8:00 horas. Retirada do Edital na Prefeitura e no site: www.paranaita.mt.gov.br, informações pelo telefone: (66) 3563-2700. Local: Sala de Licitações da Prefeitura Municipal de Paranaíta, situada a Rua Alceu Rossi, s/ nº. Centro, Paranaíta/MT, CEP: 78.590-000.

Paranaíta/MT, 06 de Março de 2014.

Luciane Raquel Brauers
Pregoeira

PREFEITURA MUNICIPAL DE PEIXOTO DE AZEVEDO

PREGÃO PRESENCIAL Nº 001/2014 – RESULTADO

O Município de Peixoto de Azevedo-MT torna Público que na licitação em epígrafe, cujo objeto é "contratação de empresa do ramo prestação de serviços de arbitragem para atuar nos jogos esportivos a serem realizados pela Secretaria Municipal De Esporte E Lazer conforme termo de referencia" Onde sagrou - se vencedora a empresa: **JAIRZINHO PEREIRA ME**, CNPJ nº 37.515.400/0001-40, com o valor de R\$ 54.567,00 (Cinquenta e quatro mil quinhentos e sessenta e sete reais). Na fase de habilitação a concorrente atuou ao Edital em sua integralidade. Não houve reações contrárias a esta decisão. Peixoto de Azevedo-MT, 06 de Março de 2014. EMERSON NUNES FREITAS - Pregoeiro

TOMADA DE PREÇOS Nº 01/2014 - RESULTADO

O Município de Peixoto de Azevedo-MT torna Público que na licitação em epígrafe, cujo objeto é contratação de empresa habilitada para elaboração de projeto executivo para implantação de drenagem de águas pluviais nos bairros Mães de Deus, Liberdade, Jerusalém, Centro Antigo, Nova Esperança, Aeroporto, Bela Vista e Santa Isabel, conforme termo de convênio nº 021/2013 e planilha orçamentária dos serviços a serem elaborados, cronograma físico – financeiro, plano de trabalho e termo de referência, anexos do presente edital em atendimento a Secretaria Municipal de Obras e Serviços Urbanos do Município de Peixoto de Azevedo-MT. Onde sagrou-se vencedora a empresa: **IURGUEN ARAI SCHWIRCK ME**, com o valor total de R\$ 495.880,00 (Quatrocentos e noventa e cinco mil, oitocentos e oitenta reais). Peixoto de Azevedo-MT, 06 de Março de 2013. ACIOMAR MARQUES CARVALHO - Presidente – CPL

RC

PREFEITURA MUNICIPAL DE PORTO ESPERIDIÃO

EDITAL NORMATIVO DE PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO TEMPORÁRIA DE PESSOAL EDITAL Nº 001/2014.

O Prefeito do Município de Porto Esperidião, Estado de Mato Grosso, torna público, que de acordo com a Constituição Federal, nos termos do Artigo 37, Inciso IX, autoriza a contratação de servidores por tempo determinado para atender a necessidade temporária de excepcional interesse público. Em consonância com a Constituição Federal e com o artigo 1.º da Lei Municipal n.º 412/05, FAZ SABER a quem possa interessar que será realizado o Processo Seletivo para Contratação Temporária de Pessoal, observadas as disposições na Lei Municipal n.º 412/05, Lei 628/2013 e 632/2014 as normas contidas neste edital: **1 – DA ORGANIZAÇÃO DO PROCESSO SELETIVO SIMPLIFICADO.** 1.1. O Processo Seletivo Simplificado será realizado em conformidade com a Lei Municipal n.º 412/05 do Município de Porto Esperidião-MT, e sob a Coordenação e Supervisão da Comissão Organizadora do Processo Seletivo Simplificado, instituída por meio de portaria 083/2014, destinado a Contratação Temporária por Tempo Determinado, conforme descrito neste Edital; 1.2. O Processo Seletivo Simplificado será executado pela MARCAS PRODUÇÕES (O. D. DA. CRUZ-PUBLICIDADES – ME - CNPJ 10.652.791/0001-98), doravante denominada MARCAS, a quem compete o cumprimento das cláusulas e condições estipuladas no instrumento de Contrato celebrado para este fim com a Prefeitura do Município de Porto Esperidião sendo responsável, inclusive, pelos esclarecimentos necessários e acompanhamento dos recursos administrativos decorrentes do Concurso; 1.3. Este Edital contém as instruções e condições que regem o Processo Seletivo Simplificado conforme a legislação vigente. A realização da inscrição implica a concordância do candidato com as regras aqui estabelecidas; 1.4. Este Processo Seletivo Simplificado terá validade 01 (um) ano, contados a partir da data da homologação do resultado final, podendo, a critério da Prefeitura do Município de Porto Esperidião, ser prorrogado uma vez, por igual período; 1.5. Os aprovados e classificados no Processo Seletivo Simplificado que forem contratados vincular-se-ão ao Regime Geral previdenciário praticado pelo Município; 1.6. As publicações do referido processo serão feitas através do mural da unidade, site Prefeitura: www.pmportoesperidiao.com.br, jornal Oficial da AMM e www.iomat.mt.gov.br. **2 - DAS VAGAS.** 2.1 - As contratações abaixo descritas serão realizadas após os candidatos serem submetidos a testes seletivos, nos termos do artigo 4.º da Lei Municipal n.º 412/05 de 23 de maio de 2005:

Nº VAGAS	CARGO	CH	LOTAÇÃO	CADASTRO DE RESERVA
01	Médico	40 hs	PSF – Vila Cardoso	-
01	Médico	40 hs	PSF – Bocatuval	-
01	Médico	40 hs	PSF – Porto Esperidião	-

Nº VAGAS	CARGO	CH	LOTAÇÃO	CADASTRO DE RESERVA
01	Auxiliar de Cirurgião Dentista (ACD) – Auxiliar	40 hs	Pedro Neca	-
01	Auxiliar de Cirurgião Dentista (ACD) – Auxiliar	40 hs	Vila Picada	-
01	Enfermeiro	40 hs	Vila Cardoso	-
01	Enfermeiro	40 hs	PSF – Porto Esperidião	-
01	Técnico de Enfermagem	40 hs	PSF – Porto Esperidião	-
01	Técnico de Enfermagem	40 hs	Vila Picada	-
01	Técnico de Enfermagem	40 hs	Vila Cardoso	-
01	Fonoaudiólogo	20 hs	PSF – Porto Esperidião	-
01	Farmacêutico	20 hs	PSF – Porto Esperidião	-
CR	Agente Ambiental	40hs	Vigilância Ambiental	CADASTRO DE RESERVA
01	Recepcionista	40 hs	CRAS	-
01	Auxiliar Administrativo	40 hs	PSF – Porto Esperidião	-
01	Auxiliar Administrativo	40 hs	PSF – Vila Cardoso	-
01	Auxiliar Administrativo	40 hs	Escola "D. Lila Hill de Souza"	-
01	Auxiliar Administrativo	40 hs	Escola "Maria Gregária"	-
01	Auxiliar Administrativo	40 hs	Escola "Santo Antonio"	-
01	Auxiliar Administrativo	40 hs	Escola "Barão do Rio Branco"	-
01	Auxiliar Administrativo	40 hs	Secretaria de Obras	-
01	Auxiliar Administrativo	40 hs	Secretaria de Administração	-
02	Operador de Máquinas Pesadas	40 hs	Secretaria de Obras	-
02	Motorista	40 hs	Secretaria de Obras	-

02	Motorista	40 hs	Escola "Maria Gregária"	-
01	Motorista	40 hs	Escola "D. Lila Hill de Souza"	-
03	Motorista	40 hs	Escola "Theodoro Jose Duarte"	-
02	Motorista	40 hs	Escola "Santo Antonio"	-
02	Motorista	40 hs	PSF – Porto Esperidião	-
01	Motorista	40 hs	PSF Pedro Neca	-
01	Motorista	40 hs	PSF Vila Picada	-
01	Motorista	40 hs	PSF Vila Cardoso	-
03	Auxiliar de Serviços Gerais	40 hs	PSF Porto Esperidião	-
01	Auxiliar de Serviços Gerais	40 hs	PSF Pedro Neca	-
01	Auxiliar de Serviços Gerais	40 hs	Posto de Saúde Bocatuval	-
01	Auxiliar de Serviços Gerais	40 hs	PSF Vila Picada	-
01	Auxiliar de Serviços Gerais	40 hs	PSF Vila Cardoso	-
05	Auxiliar de Serviços Gerais	40 hs	Secretaria de Obras	-
01	Auxiliar de Serviços Gerais	40 hs	Escola "D. Lila Hill de Souza"	-
01	Auxiliar de Serviços Gerais	40 hs	Escola "Theodoro Jose Duarte"	-
01	Auxiliar de Serviços Gerais	40 hs	Escola "Maria Gregária"	-
03	Auxiliar de Serviços Gerais	40 hs	CRAS	-
03	Auxiliar de Serviços Gerais	40 hs	Secretaria de Administração	-
01	Auxiliar de Serviços Gerais	40 hs	Escola "Santo Antonio"	-
03	Vigia	40 hs	Secretaria de Saúde	-
01	Vigia	40 hs	Escola "Maria Gregária"	-
01	Vigia	40 hs	Secretaria de Obras	-
01	Vigia	40 hs	CRAS	-
02	Vigia	40 hs	Escola "D. Lila Hill de Souza"	-
01	Vigia	40 hs	Escola "Santo Antonio"	-
01	Vigia	40 hs	Escola "Theodoro Jose Duarte"	-
01	Merendeira	40 hs	Escola "Maria Gregária"	-
01	Merendeira	40 hs	Escola "D. Lila Hill de Souza"	-
01	Merendeira	40 hs	Escola "Santo Antonio"	-
01	Merendeira	40 hs	Escola "Barão do Rio Branco"	-
01	Merendeira	40 hs	Escola "Theodoro Jose Duarte"	-
01	Merendeira	40 hs	CRAS	-
04	Pedagogo	25 hrs	Zona Rural	-
CR	Professor História	25 hs	Escola "São Judas Tadeu"	CADASTRO DE RESERVA
CR	Professor História	25 hs	Escola "Barão do Rio Branco"	CADASTRO DE RESERVA
CR	Professor História	25 hs	Escola "Santo Antonio"	CADASTRO DE RESERVA
CR	Professor de Língua Portuguesa	25 hs	Escola "Theodoro José Duarte"	CADASTRO DE RESERVA
CR	Professor de Língua Portuguesa	25 hs	Escola "Santo Antonio"	CADASTRO DE RESERVA
CR	Professor de Língua Portuguesa	25 hs	Escola "Barão do Rio Branco"	CADASTRO DE RESERVA
CR	Professor de Língua Portuguesa	25 hs	Escola "São Judas Tadeu"	CADASTRO DE RESERVA
CR	Professor Matemática	25 hs	Escola "Theodoro Jose Duarte"	CADASTRO DE RESERVA
CR	Professor Matemática	25 hs	Escola "São Judas Tadeu"	CADASTRO DE RESERVA
CR	Professor Matemática	25 hs	Escola "Barão do Rio Branco"	CADASTRO DE RESERVA
CR	Professor Matemática	25 hs	Escola "Santo Antonio"	CADASTRO DE RESERVA
CR	Professor Ciências	25 hs	Escola "Theodoro Jose Duarte"	CADASTRO DE RESERVA
CR	Professor Ciências	25 hs	Escola "São Judas Tadeu"	CADASTRO DE RESERVA
CR	Professor Ciências	25 hs	Escola "Barão do Rio Branco"	CADASTRO DE RESERVA
CR	Professor Ciências	25 hs	Escola "Santo Antonio"	CADASTRO DE RESERVA
CR	Professor Ciências	25 hs	ESCOLA "D. LILA HILL DE SOUZA"	CADASTRO DE RESERVA
CR	Agente Comunitário de Saúde	40 hs	Micro Área 08 - Barranqueira	CADASTRO DE RESERVA

3 – DAS INSCRIÇÕES. 3.1. As inscrições serão feitas **PESSOALMENTE**, em data, horário e local informados no quadro abaixo: **INSCRIÇÕES PRESENCIAIS.** **Início:** 06/03/2014. **Término:** 12/03/2014 às 14 horas da tarde. **Horário:** 07 hrs às 11 hrs – 13 hrs às 17 hrs. **Local:** Secretaria Municipal de Educação, localizada à Avenida 13 de maio, s/n, bairro Centro, município de Porto Esperidião-MT, TEL 3225-1105. **MAIORES INFORMAÇÕES AVENIDA 13 DE MAIO, S/N, BAIRRO CENTRO, MUNICÍPIO DE PORTO ESPERIDIÃO-MT, TEL 3225-1105.** www.pmportoesperidiao.com.br

Porto Esperidião-MT, 05 de março de 2014.

ELIEL PEREIRA ALVES

Presidente da Comissão Examinadora do Teste seletivo
José Roberto de Oliveira Rodrigues - Prefeito Municipal

PREFEITURA MUNICIPAL DE SAPEZAL

AVISO REABERTURA PREGÃO SPR nº 006/2014

Objeto: AQUISIÇÃO DE MEDICAMENTOS E MATERIAL FARMACOLÓGICO
Com referência ao Pregão acima mencionado, o qual encontrava-se **SUSPENSO**, informamos nova data da Sessão para Julgamento das Propostas e Habilita-

ção, sendo as **08h00min do dia 20 de março de 2014**. O edital com as devidas alterações realizadas estará à 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.

Valdiney Gomes Paulino
Pregoeiro

PREFEITURA MUNICIPAL DE SINOP

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 007/2014 SRP 016/2014

A Prefeitura Municipal de Sinop-MT torna público, para conhecimento dos interessados, que fará realizar licitação na modalidade de PREGÃO PRESENCIAL Nº 007/2014 SRP 016/2014. TIPO: Menor Preço por item. OBJETO: **Aquisição de Botões de Rosas e Arranjos de Flores Naturais para atender às necessidades da Secretaria Municipal de Assistência Social, Trabalho e Habitação e da Secretaria Municipal de Governo e Projetos Estratégicos**. ABERTURA DA SESSÃO: 20/03/2014 às 15:30horas (horário de Brasília-DF). LOCAL: Secretaria Municipal de Administração: Rua das Avencas, 1.491, Setor Comercial, Sinop/MT. ÍNTEGRA DO EDITAL: no endereço indicado ou por meio do site www.cidadecompras.com.br ou www.prefeituravirtual.com.br. Informações: (66) 3517-5298/5263. Sinop-MT, 06 de março de 2014.

Marcello Pavan
Pregoeiro – Portaria nº 372/2013

ATO RATIFICATÓRIO INEXIGIBILIDADE DE LICITAÇÃO Nº 005/2014

A Assessoria Jurídica da Prefeitura Municipal de Sinop reconhece a inexigibilidade de licitação com fundamento no inciso I do artigo 25º da Lei nº 8.666/93, para contratação da empresa **NP CAPACITAÇÃO E SOLUÇÕES TECNOLÓGICAS LTDA**, CNPJ 07.797.967/0001-95, sediada na Av. Marechal Floriano Peixoto, nº 306, salas 221, 222, 223, 224, 225, 225, 227, Centro, CEP 80.010-130, Curitiba-PR, destinada a **Contratação do Sistema Inteligente de Pesquisa de Preços – BANCO DE PREÇOS – destinado a atender solicitação da Secretaria Municipal de Administração**, totalizando o valor de R\$ 7.990,00 (Sete mil, novecentos e noventa reais), correspondente ao acesso do BANCO DE PREÇOS pelo lapso temporal de 12 (doze) meses, contados a partir da assinatura do mesmo. De acordo com as justificativas da assessoria jurídica desta Prefeitura, sendo que foram obedecidas todas as formalidades legais, *Ratifico* a Inexigibilidade de licitação para a contratação mencionada.

Sinop, MT, 06 de março de 2014.
Publique-se.

Juarez Alves da Costa
Prefeito Municipal

ATO RATIFICATÓRIO DISPENSA DE LICITAÇÃO 020/2014

A Assessoria Jurídica da Prefeitura Municipal de Sinop reconhece a dispensa de licitação com fundamento no inciso X do Art. 24 da Lei 8666/93, para Contratação da pessoa Jurídica: **ZANOTO LOCAÇÕES DE IMÓVEIS LTDA - EPP**, inscrita no CNPJ/MF sob o nº 19.377.828/0001-91, com sede na Avenida dos Jacarandás nº 3.585 – Apartamento 1.201 Setor Comercial (Centro) na cidade de Sinop estado de Mato Grosso, representada pelo sócio proprietário **Irani Zanoto**, brasileiro, casado, comerciante, residente e domiciliado na Avenida dos Jacarandás nº 3.585 Apartamento 1.201 – Condomínio residencial Jacarandás - Setor Comercial (centro) – na cidade de Sinop estado de Mato Grosso, portador da C. I. RG. 1992214-0-SSP/MT e CPF. 031.913.119-04 - pelo período de 12 (doze) meses. Pelo valor MENSAL de: **R\$ 2.500,00 (Dois Mil e Quinhentos Reais)**.

De acordo com as justificativas da assessoria jurídica desta Prefeitura, sendo que foram obedecidas todas as formalidades legais, *Ratifico* a dispensa de licitação para a contratação mencionada.

Sinop/ MT, 06 de Março de 2014.
Publique-se.

Juarez Alves da Costa
Prefeito Municipal

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 008/2014 SRP 015/2014

A PREFEITURA MUNICIPAL DE SINOP/MT torna público, para conhecimento dos interessados, que realizará licitação na modalidade de PREGÃO ELETRÔNICO. TIPO: Menor Preço por Item. OBJETO: **Aquisição de Cloro para atender às necessidades da Secretaria Municipal de Obras e Serviços Urbanos**. ABERTURA DA SESSÃO de PROPOSTAS: 10/03/2014, às 09:30h (horário de Brasília/DF). ABERTURA DA SESSÃO de LANCES: 20/03/2014 às 09h30min (horário de Brasília-DF). REALIZAÇÃO: por meio do site www.cidadecompras.com.br. INTEGRA DO EDITAL: por meio do site www.cidadecompras.com.br e www.prefeituravirtual.com.br. SINOP-MT, 06 de março de 2014.

Marcello Pavan
Pregoeiro – Portaria nº 372/2013

AVISO DE RESULTADO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 004/2014 SRP 006/2014

A Prefeitura Municipal de Sinop/MT, em cumprimento ao inciso XII, Art. 21 do Decreto 3.555/00, torna público o resultado do Pregão Presencial nº 004/2014 SRP 006/2014, referente ao Registro de Preço para **Contratação de Empresa Especializada na Prestação de Serviços de Recarga de Extintores para atender às necessidades da Secretaria Municipal de Indústria, Comércio, Turismo e Mineração**. Não compareceram interessados para participar do certame, sendo o processo declarado **DESERTO**. Sinop/MT, 05 de março de 2014.

Vanusa Aparecida Serpa
Pregoeira - Portaria 372/2013

PREFEITURA MUNICIPAL DE TABAPORÃ

AVISO DE EDITAL DE LICITAÇÃO MODALIDADE: PREGAO PRESENCIAL Nº 15/2014. TIPO MENOR PREÇO.

A Prefeitura de Tabaporã, através da comissão de licitação, torna público aos interessados que realizará licitação na modalidade de Pregão Presencial nº 15/2014, cuja abertura ocorrerá as 09:00 horas locais, do dia 19 de Março de 2014, na sala de Licitações da Prefeitura Municipal, Avenida Comendador José Pedro Dias nº 979-N, **Cujo objeto é, aquisição de uma patrulha agrícola mecanizada para o Município de Tabaporã-MT**. Conforme descrição e quantitativo no anexo (I) do edital. Maiores esclarecimento deverá ser retirado o edital na Prefeitura Municipal, no horário de atendimento das 08:00hs as 11:00 hs e das 13.00hs as 15:00hs local ou no site www.tabapora.mt.gov.br, contatos pelo fone (0xx66) 3557.1415/1505 R 39. Município de Tabaporã/MT. 06 de Março de 2014. Antonio Batista Mota-Pregoeiro

RC

PREFEITURA MUNICIPAL DE VALE DO SÃO DOMINGOS

AVISO DE LICITAÇÕES

A prefeitura Municipal de Vale de São Domingos – MT, com sede na Avenida Tancredo Neves, nº 88, Centro, torna público para conhecimento dos interessados que fará realizar as seguintes licitações nos termos da Lei 8666/93 e alterações posteriores e Lei 10.520. **MODALIDADE: PREGÃO PRESENCIAL REGISTRO DE PREÇO 05/2014;OBJETO: Aquisição de PRODUTOS QUÍMICOS PARA TRATAMENTO DA REDE DE AGUA NO MUNICIPIO.DATA DE ABERTURA:19/03/2014 AS 08:00 HORAS**. O Edital completo poderá ser obtido junto a Comissão Permanente de Licitação, das 08:00 às 11:00 e das 13:00 as 17:00 horas no Departamento de Licitações, maiores informações pelos telefones (65) 3268 1066 / 1067.Vale de São Domingos – MT, 06 de Março de 2014. Edinaldo Ferreira de Santana Presidente Pregoeiro

PREFEITURA MUNICIPAL DE VILA RICA

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 008/2014 Processo de Licitação Nº 008/2014 Nº de Licitação no BB: 528790

A Pregoeira Oficial, Srª Cristina Magalhães Castro designada pela Portaria nº. 012/2014 comunica aos interessados que será aberta licitação na modalidade de Pregão Eletrônico, que será regida pela Lei 10.520/2002, pelos Decretos nº 3.784/2001, 5.450/2005 e 5.504/2005, Decretos Municipais nº 048/2006 e 049/2006; com aplicação subsidiária da Lei nº. 8.666/93, suas alterações e demais disposições aplicáveis. Objeto: Registro de Preço para futura e eventual contratação de empresa especializada em serviços de manutenção, instalação, reinstalação de aparelhos de ar condicionados para atender as secretarias de Educação, Obras, Agricultura, Esporte, Ação Social e Planejamento do Município. Realização: 21/03/2014. 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.vilaricamt.gov.br. Vila Rica / MT, 06 de Março de 2014.

Cristina Magalhães Castro - Pregoeira Oficial Portaria nº 012/2014

Publicar

PODER LEGISLATIVO MUNICIPAL

CÂMARA MUNICIPAL DE ALTO ARAGUAIA

PORTARIA Nº 026/2014

"Nomear Amanda Caroline Ribeiro Rosa, aprovada no Concurso Público 001/2013 e dá outras Providências".

O Sr. Vandalques de Castro, Presidente da Câmara Municipal de Alto Araguaia, Estado de Mato Grosso, no uso de suas atribuições Legais, RESOLVE: Art.1º - Nomear, em caráter efetivo, Amanda Caroline Ribeiro Rosa, portadora do RG n. 2307691-7 SSP/MT e inscrita no CPF sob o n. 037.848.851-10, no cargo de ASSISTENTE LEGISLATIVO DE ALMOXARIFADO E PATRIMÔNIO, tendo em vista sua aprovação no Concurso Público, realizado de acordo com o Edital do Concurso n.º 001/2013. Art. 2º - Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário. Art. 3º - Registre-se, Publique-se e Cumpra-se. Alto Araguaia – MT, 06 de março de 2014.

PORTARIA Nº 027/2014

"Nomear GILCIMAR APARECIDO MORAES SIQUEIRA, aprovado no Concurso Público 001/2013 e dá outras Providências".

O Sr. Vandalques de Castro, Presidente da Câmara Municipal de Alto Araguaia, Estado de Mato Grosso, no uso de suas atribuições Legais, RESOLVE: Art.1º - Nomear, em caráter efetivo, Gilcimar Aparecido Moraes Siqueira, portador do RG n. 1238716-9 SSP/MT e inscrito no CPF sob o n. 872.975.901-34, no cargo de CONTADOR, tendo em vista sua aprovação no Concurso Público, realizado de acordo com o Edital do Concurso n.º 001/2013. Art. 2º - Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário. Art. 3º - Registre-se, Publique-se e Cumpra-se. Alto Araguaia – MT, 06 de março de 2014.

Vandalques de Castro - Presidente

CÂMARA MUNICIPAL DE ALTO GARÇAS

EXTRATO DE CONTRATO Nº 001/2014

A Câmara Municipal de Alto Garças – MT, através de sua Secretaria, torna público o Contrato nº 001/2014 referente ao Processo nº 004/2014 e Dispensa de Licitação nº 004/2014. CONTRATANTE: Câmara Municipal de Alto Garças. CONTRATADO: LUCIANA CECILIA SABINO PREIHSNER - ME OBJETO: Contratação de Serviços de manutenção e hospedagem de Web Site, em nome da Câmara Municipal de Alto Garças-MT VALOR GLOBAL: R\$ 5.500,00 (Cinco Mil e Quinhentos Reais). PRAZO: 28/02/2014 à 31/12/2014. FUNDAMENTO LEGAL: Lei nº 8.666/93. Data da assinatura: 28/02/2014 João Rosa Filho – Presidente.

CÂMARA MUNICIPAL DE BARRA DO GARÇAS

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 09/2.014, DE 03 DE FEVEREIRO DE 2.014

"Nomeia pessoa que especifica para cargo em Comissão e dá outras providencias."

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Municipal nº 3.272 de 23/02/2012;

RESOLVE:

I - Nomear WILLIAN ANDERSON LOPES DE QUINAN, RG 5202614 SSP/GO, para exercer o cargo em Comissão de Assessor Parlamentar.

II – O Vencimento do cargo e o previsto no Anexo VI da Lei 3.272 de 23 de fevereiro de 2.012, e a despesa com a nomeação encontra-se nas dotações do orçamento vigente.

III – Esta Portaria entra em vigor na data de sua publicação.

IV – Revogam-se as disposições em contrário.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 03 de fevereiro de 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 10/2.014, DE 03 DE FEVEREIRO DE 2.014

"Designa servidor para atender o Plenário nas Sessões Legislativas e dispõe sobre pagamento de gratificação.

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Complementar nº 03 de 04/12/1991;

RESOLVE:

I – Designar WILLIAN ANDERSON LOPES DE QUINAN, nomeado para o cargo de Assessor Parlamentar, para atender o Plenário, nas Sessões Legislativas Ordinárias, Solenes, Extraordinárias e outras previstas no Regimento Interno desta Casa de Leis, bem como os eventos, treinamentos e similares que se realizarem conforme interesse da Administração, percebendo a título de gratificação, 25% (vinte e cinco por cento) sobre o seu vencimento base.

II – Esta Portaria entra em vigor na data de sua publicação.

III – Revogam-se as disposições em contrário.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 03 de fevereiro 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 11/2.014, DE 03 DE FEVEREIRO DE 2.014

"Nomeia pessoa que especifica para cargo em Comissão e dá outras providencias."

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Municipal nº 3.272 de 23/02/2012;

RESOLVE:

I - Nomear GILMAR MOURA DO NASCIMENTO, RG 1686990-7 SSP/MT, para exercer o cargo em Comissão de Assessor Parlamentar.

II – O Vencimento do cargo e o previsto no Anexo VI da Lei 3.272 de 23 de fevereiro de 2.012, e a despesa com a nomeação encontra-se nas dotações do orçamento vigente.

III – Esta Portaria entra em vigor na data de sua publicação.

IV – Revogam-se as disposições em contrário.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 03 de fevereiro de 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 12/2.014, DE 03 DE FEVEREIRO DE 2.014

“Designa servidor para atender o Plenário nas Sessões Legislativas e dispõe sobre pagamento de gratificação.

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Complementar nº 03 de 04/12/1991;

RESOLVE:

I – Designar GILMAR MOURA DO NASCIMENTO, nomeado para o cargo de Assessor Parlamentar, para atender o Plenário, nas Sessões Legislativas Ordinárias, Solenes, Extraordinárias e outras previstas no Regimento Interno desta Casa de Leis, bem como os eventos, treinamentos e similares que se realizarem conforme interesse da Administração, percebendo a título de gratificação, 25% (vinte e cinco por cento) sobre o seu vencimento base.

II – Esta Portaria entra em vigor na data de sua publicação.

III – Revogam-se as disposições em contrario.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 03 de fevereiro 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 13/2.014, DE 14 DE FEVEREIRO DE 2.014

“Remove servidor”.

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Complementar nº 03 de 04/12/1991;

RESOLVE:

I – Remover KONRAD FELIPE HENCKE, matricula 243 do cargo de Coordenador do Gabinete da Presidência, para o cargo de Assessor de Imprensa – CLC -6.

II – Esta Portaria entra em vigor na data de sua publicação.

III – Revogam-se as disposições em contrario.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 14 de fevereiro 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 14/2.014, DE 14 DE FEVEREIRO DE 2.014

“Designa servidor para atender o Plenário nas Sessões Legislativas e dispõe sobre pagamento de

gratificação.

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Complementar nº 03 de 04/12/1991;

RESOLVE:

I – Designar KONRAD FELIPE HENCKE, removido para o cargo de Assessor de Imprensa, Portaria nº 11 de 14/02/2014, para atender o Plenário, normalmente durante os dias em que houver expediente nesta Casa de Leis, em regra toda segunda feira no período noturno, das 20 h as 23 h, alcançando ainda as sessões extraordinárias e solenes e outras previstas no Regimento Interno, bem como os eventos ou similares, podendo ocorrer todavia, aos sábados, domingos e inclusive feriados, que se realizarão na sede da Câmara Municipal, podendo realizar em outras circunstâncias, percebendo a título de gratificação, 20% (vinte por cento) sobre o seu vencimento base.

II – Esta Portaria entra em vigor na data de sua publicação.

III – Revogam-se as disposições em contrario.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 14 de fevereiro 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

Estado de Mato Grosso

CÂMARA MUNICIPAL DE BARRA DO GARÇAS
Palácio Vereador Dr. DERCY GOMES DA SILVA

PORTARIA Nº 15/2.014, DE 14 DE FEVEREIRO DE 2.014

“Remove servidor”.

O Presidente da Câmara Municipal de Barra do Garças, Estado de Mato Grosso, no uso de suas atribuições legais especialmente na Lei Complementar nº 03 de 04/12/1991;

RESOLVE:

I – Remover DEVACI FRANCISCO DA SILVA, matricula 248 do cargo de Coordenador de Sistema de Serviços Gerais, para o cargo de Coordenador de Gabinete da Presidência. CLC-5.

II – Esta Portaria entra em vigor na data de sua publicação.

III – Revogam-se as disposições em contrario.

Registre-se, Publique, Cumpra-se.

Gabinete da Presidência da Câmara Municipal de Barra do Garças- MT, 14 de fevereiro 2.014.

MIGUEL MOREIRA DA SILVA
Presidente

TERCEIROS

CENTRAIS ELÉTRICAS MATOGROSSENSSES S.A. – CEMAT
Companhia Aberta
CNPJ nº 03.467.321/0001-99 - NIRE nº 51.300.001.179

EDITAL DE CONVOCAÇÃO - ASSEMBLEIA GERAL ORDINÁRIA

Ficam convocados os Senhores Acionistas a se reunirem em Assembleia Geral Ordinária, que se realizará no dia 17 de março de 2014, às 10:00 horas, na sede da Companhia, localizada na Cidade de Cuiabá, Estado do Mato Grosso, na Rua Manoel dos Santos Coimbra, nº 184, CEP 78010-900, a qual está sob intervenção da Agência Nacional de Energia Elétrica - ANEEL, nos termos das Resoluções Autorizativas nº. 3.647, de 31.08.2012 e nº. 4.282 de 20.08.2013 ("Intervenção"), para deliberarem sobre a seguinte ordem do dia:

Exame, discussão e aprovação das Contas dos Administradores, do Relatório da Administração e das Demonstrações Contábeis, acompanhadas do Parecer do Conselho Fiscal e Relatório dos Auditores Independentes, referentes ao exercício social encerrado em 31.12.2013.

Durante a Assembleia Geral Ordinária, a Administração da Companhia dará conhecimento aos Senhores Acionistas sobre a proposta de gastos com a remuneração dos Administradores e do Conselho Fiscal para o exercício de 2014.

Os documentos pertinentes à ordem do dia estão à disposição dos Senhores Acionistas na sede social da Companhia e no seu endereço eletrônico www.cemat.com.br/investidores, bem como nas páginas da Comissão de Valores Mobiliários - CVM (www.cvm.gov.br) e da BM&FBovespa - Bolsa de Valores, Mercadorias e Futuros S.A. (www.bmfbovespa.com.br).

Os acionistas deverão apresentar, com no mínimo 48 (quarenta e oito) horas de antecedência, além do documento de comprovação de sua identidade e/ou atos societários pertinentes que comprovem a representação legal, conforme o caso, o instrumento de mandato com reconhecimento da firma do outorgante. A representação por procuração deverá obedecer às determinações do parágrafo primeiro do art. 126 da Lei 6.404/76.

Cuiabá, 28 de fevereiro de 2014.

JACONIAS DE AGUIAR - Interventor - Resolução ANEEL nº 3.647/2012

EMAL EMPRESA DE MINERAÇÃO LTDA.
CNPJ Nº 44.026.037/0001-64 NIRE Nº 51.200.113.510
REUNIÃO DE SÓCIOS QUOTISTAS

CONVOCAÇÃO

Ficam convocados os senhores sócios quotistas da EMAL-EMPRESA DE MINERAÇÃO ARIPUANÁ LTDA. a reunirem-se em Reunião de Sócios Quotistas, a realizar-se na sede da empresa, na Cidade de Cuiabá, Mato Grosso, na Avenida Manoel José de Arruda nº2409, Bairro Grande Terceiro, no dia 19 de Março de 2013, às 08:00horas, a fim de deliberarem sobre a seguinte ordem do dia: I- Apresentação do orçamento do exercício 2014 com dados do realizado até fevereiro. II - Apresentação de alternativa para gestão de ativos imobilizados com vistas à obtenção de vantagens tributárias e administrativas. III - Outros assuntos de interesse da sociedade. Cuiabá-MT, 27 de Fevereiro de 2014

Francisco Conrado Ferreira Penço - Sócio Administrador

Assembleia Geral Extraordinária
NIRE: 5130000180-2 - CNPJ: 03.940.848/0001-99

Convocação:

Ficam convocados os senhores acionistas da Coder – Companhia de Desenvolvimento de Rondonópolis, a se reunirem em Assembleia Geral Ordinária, em sua sede social, sito à Avenida Dr. Paulino de Oliveira, nº 1.411 – Bairro Jardim Marialva, nesta cidade de Rondonópolis, Estado de Mato Grosso, às 13:30 horas em 1ª convocação com quorum legal e as 14:30 horas em 2ª convocação com qualquer número, do dia: 12 de março de 2.014, afim de deliberarem sobre a seguinte "ordem do dia": De liberar sobre a composição da Diretoria Executiva da Companhia a partir desta data; Outros assuntos de interesse da Companhia. Rondonópolis, 28 de fevereiro de 2.014.

Edmilson Alves Bizerra
Presidente do Conselho de Administração

SAAE – SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO

AVISO DE RESULTADO TP Nº004/2014. O SAAE – Serviço Autônomo de Água e Esgoto de Nova Mutum através da Comissão Permanente de Licitação torna público a todos os interessados que a Licitação Modalidade TP Nº. 004/2014, com data marcada de abertura para o dia 05/03/2014 as 13:00 horas, cujo o objeto contratação de empresa para prestação dos serviços para customização e fornecimento de limitadas licenças de uso de aplicativos de softwares customizáveis para uso diário pela Gestão Comercial de Saneamento do SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTOS DE NOVA MUTUM), além de implantação, manutenção legal e corretiva e preventiva, contemplando no mínimo as funcionalidades descritas no TERMO DE REFERENCIA e seus ANEXOS, compreendendo também a inclusão neste objeto dos serviços de um data center com a hospedagem da base de dados. Foi julgada DESERTA, Fica Prorrogada a abertura desta licitação para o dia 07/04/2014 as 08:00h na sede do SAAE. Nova Mutum – MT, 05 de Março de 2014. Antônio Garcia Duarte Neto PCL.

EDITAL DE CONVOCAÇÃO
DA ASSEMBLÉIA GERAL ORDINÁRIA DA

COOPERATIVA AGRÍCOLA DE PRODUTORES DE CANA DE RIO BRANCO LTDA.
CNPJ 15 059 231/0001-48 NIRE 51 400 000 379

O presidente da COOPERATIVA AGRÍCOLA DE PRODUTORES DE CANA DE RIO BRANCO LTDA., no

uso das atribuições que lhe confere o seu Estatuto Social, convoca todos os seus Cooperados, que nesta data, para efeito de quórum, totalizam 26 (vinte e seis) associados, para se reunirem em ASSEMBLÉIA GERAL ORDINÁRIA, a realizar-se de acordo com os indicativos abaixo:

DATA - 20 de MARÇO de 2014
LOCAL - Sede da COOPERATIVA AGRÍCOLA DE PRODUTORES DE CANA DE RIO BRANCO LTDA., sito à Rodovia MT 170, km 60, Anexo 2, município de Lambari D'Oeste (MT);
HORÁRIO: - Às 08:00 (oito horas) em 1ª (primeira) convocação com a presença de 2/3 dos Cooperados com direito a voto; ou às 09:00 (nove horas) em 2ª (segunda) convocação com a presença de metade mais um dos cooperados com direito a voto, ou às 10:00 (dez horas) em 3ª (terceira) e última convocação com a presença de no mínimo 10 (dez) cooperados com direito a voto.

ORDEM DO DIA:

Em REGIME DE ASSEMBLÉIA GERAL ORDINÁRIA:

I – Prestação de contas dos órgãos de administração, acompanhada do parecer do Conselho Fiscal, compreendendo:

- a) Relatório de Gestão;
- b) Balanço Patrimonial encerrada em 31.12.2013;
- c) Demonstrativo das Sobras apuradas em 31.12.2013;
- d) Parecer do Conselho Fiscal;
- e) Parecer da Auditoria.

II – Destinação das sobras apuradas;

III – Eleição e posse dos componentes do Conselho Fiscal;

IV – A fixação do valor da cédula de presença dos membros do Conselho Fiscal; Lambari D'Oeste (MT), 05 de março de 2014.

OSMAR ANTUNES DE OLIVEIRA
Presidente

A empresa NAVA & SIMON LTDA, pessoa jurídica inscrita no CNPJ: 00.485.901/0001-10, localizada na Av. Rio Grande do Sul, 204-S, Centro, município de Lucas do Rio Verde/MT, torna público que está requerendo junto a SMA/LRV – Secretaria Municipal de Meio Ambiente de Lucas do Rio Verde/MT a Renovação da Licença de Operação – LO para a atividade de "Comércio atacadista de defensivos agrícolas, adubos, fertilizantes e corretivos de solo".

A empresa DIPAGRO LTDA, pessoa jurídica inscrita no CNPJ: 06.338.993/0001-92, localizada na Av. Amazonas, 1329-S, Menino Deus, município de Lucas do Rio Verde/MT, torna público que está requerendo junto a SMA/LRV – Secretaria Municipal de Meio Ambiente de Lucas do Rio Verde/MT a Renovação da Licença de Operação – LO para a atividade de "Comércio atacadista de defensivos agrícolas, adubos, fertilizantes e corretivos de solo".

HOSPITAL DE MEDICINA ESPECIALIZADA LTDA - HOSPITAL SANTA ROSA - CNPJ: 70.524.145/0001-77, torna público que requereu a SEMA/MT, a Licença Prévia e Licença de Instalação para ampliação de Leitos e Renovação da Licença de Operação, do referido empreendimento localizado no município de Cuiabá/MT.

A empresa THOMAZ E THOMAZ LTDA EPP inscrita no CNPJ: 06.148.512/0001-86, torna público que requereu junto a Secretaria Municipal de Meio Ambiente de Lucas do Rio Verde/MT – SMA/LRV, a Renovação da Licença de Operação (LO) para a regularização da atividade de Laboratórios Clínicos localizada na Rua Chapecó, nº 184 E – Bairro Centro - no município de Lucas do Rio Verde/MT. Ensan – Engenharia e Consultoria em Saneamento Ambiental (65) 96359334.

WEBBER FABRICA DE PORTAS LTDA ME, CNPJ 18.707.047/0001-55 MATRIZ, torna público que requereu junto a Secretaria de Meio Ambiente e Desenvolvimento Sustentável de Sinop/MT, a Licença Prévia, Licença de Instalação e Licença de Operação para a atividade de Fabricação de esquadrias de madeira e de peças de madeira para instalações industriais e comerciais, estabelecido na Rua João Pedro Moreira de Carvalho II, nº 574-D, Bairro de Chácaras Sinop, CEP 78.550-000, Município de Sinop/MT. Não foi determinado estudo de EIA/RIMA.

PAN PARTNERS - Administração Patrimonial LTDA, CNPJ: 14.812.369/0001-03, torna público que requereu à Secretaria de Estado de Meio Ambiente SEMA-MT, a Licença de Instalação para a Pequena Central Hidrelétrica PCH Estivadinho, com potência de 9,6 MW a ser instalada em zona rural do município de Reserva do Cabaçal.

PAN PARTNERS - Administração Patrimonial LTDA, CNPJ: 14.812.369/0001-03, torna público que requereu à Secretaria de Estado de Meio Ambiente SEMA-MT, a Licença de Instalação para a Pequena Central Hidrelétrica PCH Mantovilis, com potência de 5,2 MW a ser instalada em zona rural dos municípios de Santo Antônio de Leverger.

PEDIDO DE PUBLICAÇÃO DE LICENÇAS PARA LOTEAMENTO URBANO

TONIN BALA INVESTIMENTOS EIRELI, CNPJ nº19.393.922/0001-34, doravante denominada TONIN BALA INVESTIMENTOS Gestão e administração de Loteamento e Empreendimentos Imobiliários, e neste ato representado pelo sócio proprietário Antônio Ferreira Filho, CPF: 295.481.601-53. Torna público que requereu à Secretaria Estadual de Meio Ambiente/SEMA. O pedido de Licença Prévia (LP), Licença de Instalação (LI) e Licença de Operação (LO) para Loteamento Urbano, do empreendimento denominado Loteamento Setor Piracema, com área de 95.940 m², Setor Cidade Nova, localizado no Município de Cocalinho – MT.

SERVIÇO DE APOIO ÀS MICRO E PEQUENAS EMPRESAS NO ESTADO DE MATO GROSSO
- SEBRAE/MT

AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº 008/2014

O Serviço de Apoio às Micro e Pequenas Empresas no Estado de Mato Grosso - SEBRAE/MT, através de sua Pregoeira e Equipe de Apoio, com amparo no Regulamento de Licitações e Contratos do Sistema SEBRAE (Resolução CDN n.º 213 de 18 de maio de 2011, publicada no DOU de 26 de maio de 2011), Lei Complementar n.º 123/06, recepcionada no âmbito do Sistema SEBRAE pela Res. CDN n.º 166/08 e demais legislações pertinentes, torna público que promoverá LICITAÇÃO SOB A MODALIDADE

PREGÃO PRESENCIAL, TIPO MENOR PREÇO GLOBAL, exclusiva para micro e pequenas empresas, às 16h15 (dezesseis horas e quinze minutos) do dia 14 (quatorze) de MARÇO de 2014, com tolerância máxima de 15 (quinze) minutos, na sede do SEBRAE/MT, Av. Historiador Rubens de Mendonça, n° 3.999, CPA, Cuiabá/MT, para a Contratação de Pessoa Jurídica apta à Prestação de Serviços de Organização de Eventos para o "Seminário de Alimentos e Bebidas – Inovação e Competitividade para o Seu Negócio", em Cuiabá/MT. Os interessados poderão obter o texto integral do edital e todas as informações através do fone (65) 3648.1291, nos horários de 07h30 às 12h00 e das 13h30 às 17h00. Disponível também na Internet, no endereço www.mt.sebrae.com.br.

Cuiabá/MT, 06 (seis) de março de 2014.

Ana Paula O. S. Pompermayr
Pregoeira

SERVIÇO DE APOIO ÀS MICRO E PEQUENAS EMPRESAS NO ESTADO DE MATO GROSSO – SEBRAE/MT

AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº 009/2014

O Serviço de Apoio às Micro e Pequenas Empresas no Estado de Mato Grosso - SEBRAE/MT, através de sua Pregoeira e Equipe de Apoio, com amparo no Regulamento de Licitações e Contratos do Sistema SEBRAE (Resolução CDN n.º 213 de 18 de maio de 2011, publicada no DOU de 26 de maio de 2011), Lei Complementar n.º 123/06, recepcionada no âmbito do Sistema SEBRAE pela Res. CDN n.º 166/08 e demais legislações pertinentes, torna público que promoverá LICITAÇÃO SOB A MODALIDADE PREGÃO PRESENCIAL, TIPO MENOR PREÇO GLOBAL, exclusiva para micro e pequenas empresas, às 14h00 (quatorze horas) do dia 17 (dezoito) de MARÇO de 2014, com tolerância máxima de 15 (quinze) minutos, na sede do SEBRAE/MT, Av. Historiador Rubens de Mendonça, n° 3.999, CPA, Cuiabá/MT, para a Contratação de Pessoa Jurídica especializada na Prestação de Serviços Gráficos de interesse do Sebrae/MT. Os interessados poderão obter o texto integral do edital e todas as informações através do fone (65) 3648.1291, nos horários de 07h30 às 12h00 e das 13h30 às 17h00. Disponível também na Internet, no endereço www.mt.sebrae.com.br.

Cuiabá/MT, 06 (seis) de março de 2014.

Ana Paula O. S. Pompermayr
Pregoeira

BOLSA DE CEREALIS E MERCADORIAS DO ESTADO DE MATO GROSSO

EDITAL DE CONVOCAÇÃO Nº 001/2014

Ficam os senhores associados convocados a se reunirem em Assembleia Geral Ordinária, que será realizada no dia 14 (quatorze) de março de 2014, às 08:30 h (oito horas e trinta minutos), na sede da Bolsa, à Rua Comandante Costa, 2191, Bairro do Porto, Cuiabá-MT, para deliberar sobre a seguinte "ORDEM DO DIA": a) Análise e votação das demonstrações financeiras do exercício social encerrado em 31 de dezembro de 2013; b) eleição da Diretoria para o biênio 2014/2016.

Cuiabá, 06 de março de 2014

Célio Goertz Xavier - Presidente

FUNDAÇÃO UNISELVA RESULTADO DE JULGAMENTO TOMADA DE PREÇOS Nº 01/2014

Sagrou-se vencedora do item 01 a proposta da licitante: ASTRA COMÉRCIO DE MÓVEIS E EMBALAGENS LTDA - ME, ao valor total de R\$ 24.000,00 [vinte e quatro mil reais]. O item 02 foi declarado FRACASSADO.

Dotação orçamentária: Projeto 3.21.006, com recursos provenientes do Convênio n° 057/2009, firmado entre a SECITEC, a UFMT e esta Fundação.

Cuiabá, 27 de fevereiro de 2014.

WILLIAN DOS SANTOS BRITES
Presidente da comissão de licitação

Loja Maçonica Conquista e Integração, CNPJ 03.989.019/0001-09, torna-se público que requereu a SMMA, as Licenças Ambientais: Prévias, Instalação, para construção de campo de futebol, na rua Orivaldo M. Souza, Ribeirão do Lipo, Cuiabá – MT

LUIMAR LUIZ GEMI, CPF 473.453.229-04, torna a público que requereu à SAMA, mudança de alteração de razão social de LUIMAR LUIZ GEMI, CPF: 473.453.229-04 para LUIMAR ARMAZÉM GERAL LTDA com CNPJ nº 16.492.836/0001-90 do Nosso Armazém gerais no município de Sorriso/MT

COACEN - COOPERATIVA AGROPECUÁRIA E INDUSTRIAL CELEIRO DO NORTE CNPJ 07.572.351/0001-16

EDITAL DE CONVOCAÇÃO DE ASSEMBEIA GERAL ORDINÁRIA A COOPERATIVA AGROPECUÁRIA E INDUSTRIAL CELEIRO DO NORTE - COACEN, por seu presidente, no uso de suas atribuições estatutárias, especificamente em seu Art. 21, convoca todos os Associados, que nesta data totalizam 137 (cento e trinta e sete) membros, para a Assembleia Geral Ordinária, a ser realizada no dia 22 de março de 2014, na sede da Cooperativa, estabelecida na Rod. MT 242, n. 840, Loteamento Valo, em Sorriso-MT, às 06:00 horas, em primeira convocação, com a presença de 2/3 dos cooperados presentes; em segunda convocação às 07:00 horas, com metade mais um dos associados e, em terceira e última convocação, às 08:00 horas com quórum mínimo de 10 (dez) cooperados presentes, para deliberar sobre a seguinte ORDEM DO DIA: 1. Prestação de contas do Conselho de Administração acompanhada do parecer do Conselho Fiscal, compreendendo: a) Relatório da Gestão; b) Balanço Geral; c) Demonstração das sobras apuradas, ou perdas decorrentes da insuficiência das contribuições para cobertura das despesas da Sociedade; d) Demais demonstrações contábeis obrigatórias, previstas nas Normas Brasileiras de Contabilidade; e) Parecer do Conselho Fiscal; 2. Destinação das sobras apuradas ou rateio das perdas, após a dedução dos fundos obrigatórios; 3. Eleição dos membros do Conselho Fiscal; 4. Orçamento para 2014; 5. Fixação do valor do pró-labore da diretoria executiva; 6. Plano de atividade da Sociedade para o exercício seguinte; 7. Outros assuntos de interesse do quadro social. Sorriso-MT, 05 de março de 2014. GILBERTO PERUZI Presidente

Pérola Mineração Extração e Comercio de Mineraias não Metálicos Ltda-ME

Torna público que requereu junto à Secretaria de Estado do Meio Ambiente-SEMA, a renovação da Licença de Operação, referente à extração de Areia e Cascalho, localizado no Porto Navegantes, MT 242, próximo a Ponte Navegantes, Sentido Sorriso-Ipiranga do Norte, Margem Direita do Rio Teles Pires, Zona Rural,

Município de Sorriso, Estado de Mato Grosso

Geól. Sinvaldo Gomes de Moraes - Fone/Fax: (65) 3661-1097/9983-8660

Pérola Mineração Extração e Comercio de Mineraias não Metálicos Ltda-ME

Torna público que requereu junto à Secretaria de Estado do Meio Ambiente-SEMA, a renovação da Licença de Operação, referente à extração de Areia e Cascalho, localizado na Chácara 113, Margem Direita do Rio Teles Pires, Zona Rural, à 4 km da Sede do Município de Sorriso, Estado de Mato Grosso.

Geól. Sinvaldo Gomes de Moraes - Fone/Fax: (65) 3661-1097/9983-8660

ITACIR JOSÉ BIALCHI, CPF: 310.879.309-87, Torna Público que Requer a Sema (Secretária Estadual do Meio Ambiente /MT a Autorização para uso do fogo/ Queima Controlada para Atividade de Agricultura em 72,42 ha na Fazenda Rancho Grande I na Estrada Rural do Município de União do Sul / MT .

ITACIR JOSÉ BIALCHI, CPF: 310.879.309-87, Torna Público que Requer a Sema (Secretária Estadual do Meio Ambiente /MT a Autorização para uso do fogo/ Queima Controlada para Atividade de Agricultura em 101,88 ha na Fazenda Rancho Grande II na Estrada Rural do Município de União do Sul / MT .

SUPERMASSA E ARTEFATOS DE CIMENTO LTDA - ME CNPJ: 10.210.085/0001-96 - Torna público que requereu junto a Secretaria de Estado do Meio Ambiente - SEMA, a Licença Prévias, Licença de Instalação e Licença de Operação, para a atividade de Preparação de Massa de Concreto e Argamassa para Construção, localizado na Fazenda Primavera - BR 163 - KM - 898, no município de Cláudia/MT. Não foi determinado EIA/RIMA.

JOSÉ CARLOS GOTARDO - MEI, CNPJ 19.680.858/0001-72, torna público que requereu perante a Secretaria Estadual de Meio Ambiente e Desenvolvimento Sustentável do município de SINOP/MT, Licença Prévias, Licença de Instalação e Licença de Operação para fins de Serviços de lavagem, lubrificação e polimento de veículos, na Rua das Jaqueiras, 129, Jardim Jacarandás, Sinop/MT. Não foi determinado EIA/RIMA.

NELSON F. PADOVANI & CIA. LTDA - ME, CNPJ:05.949.499/0001-00, torna público que requereu junto a SEMA-MT, LP, LI e LO da atividade de Incorporação de empreendimentos imobiliários (Loteamento Residencial Europark), a ser implantado no Loteamento Gleba Sorriso, Lote 64 e 65-B, no perímetro urbano de Sorriso/MT. Não foi determinado EIA/RIMA.

AUTO POSTO AGUA BOA LTDA, CNPJ nº 18.022.755/0001-52, torna-se público que requereu à SEMA, a Licença Prévias, Licença de Instalação para inclusão de um tanque jaquetado no Posto, para a atividade de "Comércio a varejo de combustíveis e lubrificantes para veículos automotores", localizado na Av. Norberto Schwantes, esq. c/av. Araguaia, nº 277, centro, município de Água Boa/MT.

RENASCENÇA AUTO POSTO LTDA. – POSTO RIO VERDE, torna público que requereu a SEMA/MT, o pedido de renovação da Licença de Operação - LO, para atividade de Posto Revendedor de Combustíveis, localizado na Rodovia da MT 449, s/n, Km 06, zona rural, município de Lucas do Rio Verde/MT.

EDITAL DE CONVOCAÇÃO DE ASSEMBLÉIA GERAL ORDINÁRIA ELEITORAL

A presidente da Associação dos Oficiais de Justiça de Cuiabá-AOJUC, no uso de suas atribuições legais e estatutárias C/O/N/V/O/CIA Assembleia Geral Ordinária Eleitoral para renovação dos cargos do Conselho Deliberativo e Diretoria Executiva da AOJUC, para o biênio 2014/2016, tudo em conformidade com os artigos 18, 'a' e 21, § 3º, do Estatuto Social, a realizar-se no dia 17 de março de 2014 (segunda-feira), que se realizará na sede social da entidade, situada na Av. Paiguaguás, 301, sala 04, residencial Paiguaguás/MT, nesta Capital, em primeira convocação às 08h00min, com a maioria dos associados e, em segunda convocação às 08h30min, com qualquer número de presentes. Só poderão concorrer sócios no gozo dos direitos sociais. A eleição do CD e da Diretoria se dará por meio de chapa(s) eleitoral(is) e/ou escrutínio secreto, o que deverá ser decidido na Assembleia, na forma do Estatuto, dando posse imediata aos eleitos. Do que, para constar e para que ninguém possa alegar ignorância, expediu-se o presente edital que será publicado no Diário Oficial e afixado na sede da AOJUC. Dado e passado na Cidade e Comarca de Cuiabá, Estado de Mato Grosso, aos 06 (seis) dias do mês de março do ano de dois mil e quatorze.

Eliete Gomes Rondon Faria
Presidente da AOJUC

A Prefeitura Municipal de Nortelândia, Cnpj 03.425.170/0001-06, torna público que requereu junto a SEMA-MT a Licença Prévias e Licença de Instalação, referente a Pavimentação Asfáltica e Drenagem de Águas Pluviais, no Município de Nortelândia-MT.

Publicar

Genor Alberto Cima, CPF 297.965.809-00, torna público que requereu a SEMA/MT, a Licença Ambiental Única-LAU para atividade de agricultura na Fazenda Sape II, no município de Sapezal/MT. Não foi determinado estudo de impacto ambiental

José Brito dos Santos, (CNPJ 13.746.824/000-57) torna público que requereu à SEMA/MT a Licença Prévias e Licença de Instalação para extração de areia e cascalho, na FAZ. TRÊS Barras, zona rural de Alto Paraguai/MT

Samuel Erny Christofolli Parisenti, CPF 736.074.521.72, torna público que requereu a SEMA/MT, a Licença Ambiental Única-LAU para atividade de agricultura na Fazenda Colorado, da no município de Diamantino/MT. Não foi determinado estudo de impacto ambiental

AUTO POSTO PREDILETO LTDA-ME, CNPJ: 19.639.964/0001-02, torna publico que requereu à SEMA/MT-Secretaria Estadual de Meio Ambiente de Mato Grosso, as Licenças Prévias-LP e de Instalação-LI para a implantação de um comércio varejista de combustíveis para veículos automotores (Posto de Combustível) na Av. 2000 n° 429, Centro, Colniza/MT

SIPAL INDUSTRIA E COMÉRCIO LTDA, CNPJ: 02.937.632/0032-08, torna público que requereu à SEMA/MT, a Renovação da Licença de Operação-LO para Armazéns Gerais na Rodovia MT-170, km 170, zona rural de Brasnorte/MT, sendo ou não a elaboração do estudo do EIA/RIMA

SIPAL INDUSTRIA E COMÉRCIO LTDA, CNPJ: 02.937.632/0037-12, torna público que requereu

à SEMA/MT, a Renovação da Licença de Operação-LO para Armazéns Gerais na Estrada Valdirene, Gleba Celeste, município de Cláudia/MT, sendo ou não a elaboração do estudo do EIA/RIMA SIPAL INDUSTRIA E COMÉRCIO LTDA, CNPJ: 02.937.632/0036-31, torna público que requereu à SEMA/MT, a Renovação da Licença de Operação-LO para Armazéns Gerais na Rodovia BR-158, km 649, zona rural do município de Nova Xavantina/MT, sendo ou não a elaboração do estudo do EIA/RIMA

CONSTRUTORA ROCHA LTDA, CNPJ 06.105.049/0001-95, localizada no município de Sinop/MT, torna público que solicitou à Secretaria Municipal do Meio Ambiente de Sinop/MT, as Licenças de Instalação e de Operação para trabalhar com serralheria e artefatos de cimento. Não fora solicitado EIA/RIMA

MARCENARIA TAPAJÓS LTDA, CNPJ 04.968.868/0001-30, torna público que solicitou à Secretaria Estadual de Meio Ambiente-SEMA/MT, a Renovação de sua Licença de Operação para desdobramento e beneficiamento de madeira com marcenaria no Município de Marcelândia/MT. Não fora solicitado EIA/RIMA

GUSTAVO VIGANÓ PICCOLI, CPF 346.463.531-72, torna público que requer à SEMA, a Licença de Operação para Irrigação por Pivô Central de 131,5 ha, (com alteração de razão social), instalado na Fazenda da Pedra, matrícula 0273 C.R.I de Sorriso-MT, Zona Rural de Sorriso/MT. Não Foi Realizado EIA/RIMA

Prefeitura Municipal de Barra do Garças-MT. Aviso de Sorteio. Escolha dos membros da subcomissão técnica da Tomada de Preços n.º 001/2014. Objeto: contratação de empresa para publicidade e propaganda. Data: 10/03/2014 às 9:00hs(DF). Nomes: André Halibozek; Clênia Lima; Diogenes Nogueira da Silva; Joaquim Darui; Leory Willian Vitória, Patrícia Fernandes; Ronaldo de Almeida Couto; Wagner Mathus; Vander Araújo de Sousa. Local: Sala de Reuniões. Fone: 66.3402.2000. Em 05/03/2014. Antonio da Silva Neto, Presidente da CPL.

Prefeitura Municipal de Pontal do Araguaia-MT. Extrato de Edital de Afixação e Divulgação da elaboração do Projeto da Lei de Diretrizes Orçamentárias/exercício de 2015 (PL 665/2014) a partir de 06/03/2014. Em 06/03/2014. Integra: site: www.pmpontaldoaraguaia.com.br Divina Maria da Silva Oda. Prefeita Municipal.

Prefeitura Municipal de Pontal do Araguaia-MT. Extrato de Atestado de divulgação do Edital de Publicação da elaboração do Projeto da Lei de Diretrizes Orçamentárias/exercício de 2015. Prazo: 30 dias. 06/03 a 06/04/2014. Em 06/03/2014. Integra: site: www.pmpontaldoaraguaia.com.br Divina Maria da Silva Oda. Prefeita Municipal.

Prefeitura Municipal de Pontal do Araguaia-MT. Extrato de Edital de Convocação para realização de Audiência Pública para elaboração do Projeto da Lei de Diretrizes Orçamentária para o exercício financeiro de 2015 a se realizar no dia 14/03/2014, as 19:00hs. Em 06/03/2014. Integra: site: www.pmpontaldoaraguaia.com.br Divina Maria da Silva Oda. Prefeita Municipal.

Prefeitura Municipal de Pontal do Araguaia-MT. Extrato de Atestado de Divulgação do Edital de Publicação do Relatório de Projetos em Andamento referente a elaboração do Projeto de Lei de Diretrizes Orçamentárias para o exercício de 2015. Prazo: 30 dias. 06/03 a 06/04/2014. Em 06/03/2014. Integra: site: www.pmpontaldoaraguaia.com.br Divina Maria da Silva Oda. Prefeita Municipal.

Prefeitura Municipal de Barra do Garças-MT. Aviso de Licitação. Pregão Presencial (SRP) n.º 08/2014. Objeto: contratação de 400 horas de escavadeira hidráulica PC-150. Data: 20/03/2014 às 09h30(DF). Edital/Informações. Setor de Licitação. Fone: 66.3402.2000. Fábio Bonfim Oliveira, Pregoeiro Oficial e equipe de apoio/Comissão Permanente de Licitação. 06/03/2014.

Prefeitura Municipal de Barra do Garças-MT. Aviso de Licitação. Pregão Presencial (SRP) n.º 07/2014. Objeto: aquisição de manta de geomembrana para o aterro sanitário. Data: 21/03/2014 às 08h00(DF). Edital/Informações: Setor de Licitação. Fone: 66.3402.2000. Fábio Bonfim Oliveira, Pregoeiro Oficial e equipe de apoio/Comissão Permanente de Licitação. 06/03/2014.

Prefeitura Municipal de Barra do Garças-MT. Aviso de Licitação. Pregão Presencial (SRP) n.º 06/2014. Objeto: aquisição de material de consumo para atender o transporte escolar do município. Data: 20/03/2014 às 08h00(DF). Edital/Informações: Setor de Licitação. Fone: 66.3402.2000. Fábio Bonfim Oliveira Pregoeiro/equipe de apoio Comissão Permanente de Licitação. 06/03/2014.

C.C. PERES & CIA LTDA-ME, CNPJ 10.603.023/0001-44, torna público que requer a SAMA, AS LICENÇAS PRÉVIA, DE INSTALAÇÃO E DE OPERAÇÃO para Fabricação de artigos de vidro, Fabricação de outros produtos de metal não especificados anteriormente, Serviço de corte e dobra de metais, denominado CLAIRTON VIDROS, localizado em SORRISO/MT.Não foi realizado EIA/RIMA

CONSELHO REGIONAL DE CONTABILIDADE DE MATO GROSSO EXTRATO DE CONTRATO

Contratante: CONSELHO REGIONAL DE CONTABILIDADE DE MATO GROSSO. Contratada: EDITORA DE LIZ LTDA ME. Objeto: Contratação de empresa especializada em serviços gráficos. Vigência: 21/02/2014 a 31/12/2014, Cuiabá/MT. Valor estimado do Contrato: R\$ 46.707,50 (quarenta e seis mil setecentos e sete reais e cinquenta centavos). Assinaram: Sílvia Mara Leite Cavalcante, Presidente do CRCMT e Antonio Roni de Liz, sócio proprietário da EDITORA DE LIZ LTDA ME.

ARY PEDRO BEDIN, CPF 091.763.739-91, torna público que requer à SEMA, a Licença Ambiental Única-LAU da Fazenda Dois Irmãos, no Município de Sorriso/MT. Não foi realizado o EIA/RIMA

EVANDRO BEDIN, CPF 804.559.991-04, torna público que requer junto a SEMA, a Licença Ambiental Única-LAU da Fazenda Caravaggio, Município de Sorriso/MT. Não foi realizado o EIA/RIMA

MARINGÁ BOMBAS INJETORAS LTDA, CNPJ 00.474.159/0001-48, torna público que requereu à SAMA a Renovação da Licença de Operação nº 003/2012 para Manutenção e Reparação de Veículos Automotores no Distrito Industrial no Município de Sorriso/MT. Não foi realizado o EIA/RIMA

HIDRÁULICA SORRISO MECÂNICA DIESEL LTDA ME, CNPJ 01.954.423/0001-03, torna público que requer à SAMA, a inclusão de jateamento com granalha de aço na Licença de Operação Nº 044/2013, para Prestação de serviços de manutenção e reparação de veículos automotores-Oficina Mecânica na Av. Perimetral Sudeste, n.º 9263, Município de Sorriso/MT. Não foi realizado EIA/RIMA

UNISAGRO SORRISO-COMÉRCIO DE PRODUTOS AGROPECUÁRIOS LTDA, com CNPJ nº19.480.629/0001-04, localizado no município de SORRISO/MT, torna público que requereu a junto a SAMA/SORRISO-MT, as Licenças Prévia, Instalação e Operação, com ramo de ATIVIDADE Comércio atacadista de defensivos agrícolas, adubos, fertilizantes e corretivos do solo, não foi determinado EIA-RIMA.

CURTUME VIPOSA LTDA, TORNA-SE PÚBLICO QUE REQUEREU JUNTO A SEMA SUA RENOVAÇÃO DE LICENÇA DE OPERAÇÃO, PARA ATIVIDADE DE BENEFICIAMENTO DE PELES BOVINAS EM BLUE, LOCALIZADO NO MUNICÍPIO DE VARZEA GRANDE-MT.

Itamar José dos Santos, CPF 427.064.320-04, torna público que requereu a SEMA/MT, a Limpeza e Reforma de Pastagem e Autorização de Queima Controlada, da propriedade rural denominada Fazenda Mondai II, localizada no Município de Juara/MT

CEARPA-MT - CNPJ: 09.310.837/0001-01

EDITAL DE CONVOCAÇÃO DE ASSEMBLÉIA GERAL ORDINÁRIA E EXTRAORDINÁRIA

O Presidente do Conselho Estadual das Associações das Revendas de Produtos Agropecuários de Mato Grosso - CEARPA/MT, no uso de suas atribuições legais, CONVOCA a todos os associados deste Conselho para participarem da Assembléia Geral Ordinária que será realizada no dia 21 de Março de 2014, na sede da entidade, situada à Av. Miguel Sutil, nº 8.000, Sala 1404, 14º Andar, Edifício Empresarial Santa Rosa Tower, Cuiabá, MT, às 8:00 horas em 1ª convocação, com a presença de, no mínimo, 50% (cinquenta por cento) dos associados; às 8:30 horas em 2ª convocação, com a presença de, no mínimo, 30% (trinta por cento) dos associados e, em 3ª e última convocação, às 8:45 horas, com a presença de qualquer número de associados, para tratar da seguinte ordem do dia:

I - Balanço 2013 (Apreciar, Discutir e Decidir) e outros assuntos não deliberativos, conforme o Art. 27º do Regimento Interno do Conselho.

Assembléia Geral Extraordinária, que será realizada no dia 21 de Março de 2014, na sede da entidade, situada à Av. Miguel Sutil, nº 8.000, Sala 1404, 14º Andar, Edifício Empresarial Santa Rosa Tower, Cuiabá, MT, às 10:00 horas em 1ª convocação, com a presença de, no mínimo, 50% (cinquenta por cento) dos associados; às 10:30 horas em 2ª convocação, com a presença de, no mínimo, 30% (trinta por cento) dos associados e, em 3ª e última convocação, às 10:45 horas, com a presença de qualquer número de associados, para tratar da seguinte ordem do dia:

I- Posse da Nova Diretoria Biênio 2014/2015.

Cuiabá, 06 de Março de 2014.

Antônio Henrique Botelho Lima
Presidente.

FUNDAÇÃO UNISELVA

AVISO DE LICITAÇÃO TOMADA DE PREÇOS Nº 11/2014

Objeto: "Contratação de pessoa jurídica para prestação de serviços de alimentação e locação de espaço físico, contendo equipamentos áudio visual, no município de Cuiabá/MT", conforme Termo de Referência - Anexo I. Condições de Participação: Poderá participar interessados devidamente cadastrados ou que atenderem a todas as condições exigidas para cadastramento até o terceiro dia anterior à data do recebimento das propostas, observada a necessária qualificação. Data de abertura: 21/03/2014, às 15:00 horas. Local: Sala da Comissão de Licitação e Compras desta Fundação, sito em Cuiabá/MT, no Campus da UFMT à Avenida Fernando Corrêa da Costa, nº 2367. Local de retirada do edital: www.uniselva.org.br

Informações: (65) 3661-3900 e/ou e-mail: licitacao@uniselva.org.br.

Cuiabá/MT, 06 de março de 2014.

WILLIAN DOS SANTOS BRITES
Presidente de Comissão de Licitação

FUNDAÇÃO DE APOIO AO ENSINO SUPERIOR PÚBLICO ESTADUAL PORTARIA N.º 001/2014

Designa membros para compor Comissões Especiais

O DIRETOR GERAL DA FUNDAÇÃO DE APOIO AO ENSINO SUPERIOR PÚBLICO ESTADUAL, NO USO DE SUAS ATRIBUIÇÕES LEGAIS.

CONSIDERANDO o que estabelece o artigo 23 do Estatuto da FAESPE, que dispõe sobre as atribuições do Diretor Geral; RESOLVE: Art. 1º Designar os membros abaixo relacionados para comporem, a Comissão Permanente de Licitação para a realização de Licitações previstas na Lei 8666/93 da FAESPE. Presidente: Janaina Campos Fonseca; Membros: Janaina Campos Fonseca. José Augusto Proença de Barros e Fádria Kassem Fares Garcia. Art. 2º - Revogar a Portaria nº 002/2010 FAESPE, Art. 3º - Esta Portaria entra em vigor na data de sua publicação. Registre-se, Publique-se, Cumpra-se. Cáceres, MT, 05 de março de 2013.

PORTARIA N.º 002/2014

Designa membros para compor Comissões Especiais

O DIRETOR GERAL DA FUNDAÇÃO DE APOIO AO ENSINO SUPERIOR PÚBLICO ESTADUAL, NO USO DE SUAS ATRIBUIÇÕES LEGAIS. CONSIDERANDO o que estabelece o artigo 23 do Estatuto da FAESPE, que dispõe sobre as atribuições do Diretor Geral; RESOLVE: Art. 1º Designar os membros

abaixo relacionados para comporem, a Comissão Permanente para a realização de Licitações na Modalidade Pregão presencial/eletrônico. Representante do comprador: Wilbum de Andrade Cardoso; Coordenador/Pregoeira: Janaina Campos Fonseca; Equipe de Apoio: Janaina Campos Fonseca. José Augusto Proença de Barros e Fádria Kassem Fares Garcia. Art. 2º - Revogar a Portaria nº 003/2012 FAESPE; Art. 3º - Esta Portaria entra em vigor na data de sua publicação. Registre-se, Publique-se, Cumpra-se.

Cáceres, MT, 05 de março de 2013.

EXTRAVIO DE DOCUMENTOS

C S DO AMARAL - ME, CNPJ nº 07.532.423/0001-00 e I. E. nº 13.307.996-1, sito a Av. Historiador Rubens de Mendonça, 858, Baú, Cuiabá/MT, vem através desta informar o extravio de 1 Bloco de NF modelo 1 e 1A com numeração de 01 a 25.

O Sr. JOÃO ALVARES POZO, inscrito no CPF sob o nº 988.220.631-04, cadastrado como contribuinte do Estado sob o nº 13.423.906-7, residente e domiciliado no Sitio Asa Branca, Gleba PA São Judas, Zona Rural, na cidade de Nova Lacerda, Estado de Mato Grosso, DECLARA para os devidos fins de direito que extraviou alguns de seus documentos fiscais, tais como: Livro de Registro de Utilização Documentos Fiscais e Ocorrências de nº. 01.

GENIVAL ALVES BATISTA, com sede sito à AV. Presidente Tancredo Neves, nº 1.800 B, Mirassol II, Mirassol D' Oeste – MT, inscrita no CNPJ 04.935.289/0001-91 e Inscrição Estadual nº 13.207.335-8, DECLARA o extravio dos seguintes documentos: Livros:- Livro Registro de Apuração do ICMS nºs 01 Livro Registro de entrada nº 01; Livro Registro de Inventário nº 01; - Livro Registro de saídas ° 01; - Livro de documentos Fiscais e Termo de Ocorrências nº 01; Blocos de Notas Fiscais e demias documentos fiscais e contábeis.

Edital de Extravio de Notas Fiscais emitidas

COMERCIO E REPRESENTAÇÕES BORNHOLDT LTDA, inscrito no CNPJ sob o nº 80.661.655/0003-01 e no município de Várzea Grande sob o nº 19600, estabelecido na Rua Clovis Hugney nº 30- Centro- Várzea Grande- Mato Grosso, por seu representante legal, DECLARA sob às penas da lei, para fins de comprovação junto à Coordenadoria de Tributos, nos termos do art. 11 do Decreto nº 16/2002 de 20 de março de 2002, que extraviou as notas fiscais de série 2, número sequencial de 1 à 9 notas estas que foram emitidas pelo contribuinte. Declara ainda, estar ciente da penalidade estatuída na alínea "d" inciso III art. 296, do Código Tributário Municipal de Várzea Grande.

Edital de Extravio de Notas Fiscais em Branco

E FREITAS TOLEDO EIRELI - ME, inscrita no CNPJ(MF) sob o nº 02.151.825/0001-32, estabelecida na Avenida Gonçalo Botelho de Campos, n. 2802, Quadra 39, Lote 01, Cristo Rei, Várzea Grande – MT, por seu representante legal, DECLARA sob às penas da lei, para fins de comprovação junto ao ISSQN de Várzea Grande, que extraviou as Notas Fiscais de Prestação de Serviço, Série 2, Nº 40 em branco. Declara ainda, estar ciente das penalidades do Regulamento do ISS.

EDITAL DE EXTRAVIO DE NOTAS FISCAIS EM BRANCO

RETIFICA GIRABLOCO LTDA - ME, CNPJ nº 03.269.925/0001-20 e I. M. nº 30773, sito a Av Gov. Julio Campos, nº 6.231, Jd dos Estados, Várzea Grande/MT, por seu representante legal, DECLARA sob às penas da lei, para fins da comprovação junto à Coordenadoria de Tributos, nos termos do art. 11 do Decreto nº 16/2002 de 20 de março de 2002, que extraviou a nota fiscal de série 2, número 658, nota esta que não foi emitida pelo contribuinte. Declara ainda, estar ciente da penalidade estatuída na alínea "c" inciso III art. 296, do Código Tributário Municipal de Várzea Grande.

EDITAL DE EXTRAVIO DE NOTA FISCAL EMITIDA

O.P. DOS SANTOS FILHO – ME , inscrita no CNPJ sob n. 07.419.002/0001-69 e no município sob n.25025, estabelecida ENDEREÇO ROD BR 163 KM 364 QD 03 LOTE 01 BAIRRO: JD PAULA III VARZEA GRANDE – MT , por seu representante legal, DECLARA, por penas da lei, para fins da comprovação junto a Coordenadoria de ISSQN, que extraviou as Notas Fiscais de série 2 de nº 274, notas estas que foram emitidas pelo contribuinte declaro ainda, estar ciente da penalidade devida, sem prejuízo do arbitramento do ISSQN. – K3

PODER JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DE MATO GROSSO

TRIBUNAL DE JUSTIÇA DO ESTADO DE MATO GROSSO
DEPARTAMENTO ADMINISTRATIVO

EXTRATO

TERMO DE PERMISSÃO DE USO DE IMÓVEL Nº 01/2014
CIA. 0136087-29.2013.8.11.0000

OBJETO: O presente instrumento consiste no TERMO DE PERMISSÃO DE USO DE IMÓVEL do Poder Judiciário, reservado para o funcionamento da CRECHE BEM ME QUER, medindo aproximadamente 612 m², de área construída, 04 salas de aula medindo 50 m²; 01 sala para berçário medindo 45 m² e lactário; área administrativa medindo 264 m² (administração, refeitório, cozinha, banheiros e varanda), localizado no edifício próprio do Tribunal de Justiça, próximo ao Anexo Administrativo.

PERMITENTE: TRIBUNAL DE JUSTIÇA/MT - FUNAJURIS

C.N.P.J: 01.872.837/0001-93

PERMISSIONÁRIO: SINDICATO DOS SERVIDORES DO PODER JUDICIÁRIO - SINJUSMAT

C.N.P.J: 36.910.081/0001-04

VIGÊNCIA: 05/03/2014 a 04/03/2015.

Cuiabá, 06 de março de 2014.

VITTOR ARTHUR GALDINO
- Diretor Administrativo -

EDITAIS

ESTADO DE MATO GROSSO PODER JUDICIARIO COMARCA DE SORRISO – MT JUIZO DA SEXTA VARA EDITAL DE CITAÇÃO PRAZO: 30 DIAS AUTOS Nº 320- 40.2006.811.0040 ESPECIE: Execução de Título Extrajudicial PARTE AUTORA: BANCO RABOBACK INTERNACIONAL BRASIL S/A PARTE RÉ: ALCEU LUIZ TRES e RONALDO JACQUES PAIM CITANDO(A,S): Executados(as): Alceu Luiz Tres, Cpf: 080.596.590-49, Rg: 38487 SSP RS Filiação:, brasileiro(a), casado(a), agricultor DATA DA DISTRIBUIÇÃO DA AÇÃO: 2/2/2006 VALOR DA CAUSA: R\$ 46.563,93 FINALIDADE: CITAÇÃO da parte acima qualificada, atualmente em lugar incerto e não sabido, dos termos da presente ação que lhe(s) é proposta, consoante consta da petição inicial a seguir resumida, para, no prazo de 15(quinze) dias, contados da expiração do prazo deste edital, apresentar resposta, querendo, sob pena de serem considerados como verdadeiros os fatos articulados pela parte autora na peça vestibular. RESUMO DA INICIAL: a requerente

concedeu ao requerido um credito de Finame Agrícola na data de 13/07/2001 no valor de R\$ 87.750,00 e outro de R\$ 30.160,00. Contudo o requerido não honrou sua obrigação e foi devidamente notificado em 21/09/2004 a quitar as parcelas em aberto , estando, desta feita , constituído em mora.DESPACHO: " visto. Considerando que no presente feito ainda não houve citação, bem como ao disposto no ar. 5º do decreto Lei 911/69, acolho e emenda da inicial e por consequência, determino a expedição de mandado de citação dos devedores – principal a avalista para efetuar o pagamento do debito no prazo de 03 (três) dias, com direito, neste caso, à redução de metade da verba honorária, a qual, com arrimo no art. 20 § 4º, do CPC, fixo em R\$ 3.500,00. Procedida a citação, deverá o Oficial de Justiça devolver em cartório a primeira via do mandado para efeito da contagem do prazo para oposição de embargos, retendo consigo a segunda via para efeito de penhora. Não satisfeita a obrigação no prazo acima, proceda-se o Oficial de Justiça, munido da segunda via do mandado, a penhora e respectiva avaliação, delas intimando-se as partes. Consigne-se no mandado que, querendo o devedor embargar a execução, os embargos poderão ser interpostos, independentemente, da garantia do juízo, e deverão ser opostos no prazo de 15 (quinze) dias, contados a partir da juntada aos autos do mandado de citação, sob pena de preclusão. Defiro a expedição de certidão para os fins de avergação, conforme requerido às fls. 67. Expeça-se o necessário, inclusive precatória se for o caso." Eu, Rosilene Machado Antunes, Técnico Judiciário, digitei. Sorriso – MT, 23 de agosto de 2013 Rita de Cácia Figueiredo Medeiros Gestora Judiciária

EDITAL DE CITAÇÃO

USUCAPIAO EXTRAORDINARIO - PRAZO: 30 DIAS

AUTOS N.º 1800-40.2011.811.0020 — Cod. 34265; ESPÉCIE: USUCAPILÃO EXTRAORDINÁRIO; PARTE AUTORA: LAERCIO PEDRO ZANON e MARILENE ZACHEO ZANON e IRINEU HAFEMANN e REGINA ANTONIA ZANON HAFEMANN e JOAO CARLOS BELLUCO e ANA LUCIA ZANON BELLUCO e DEVAIR GAIOTO e LAIRCE CECILIA ZANON GAIOTO; PARTE RE: VIANNA EMPREENDIMENTOS AGROPECUARIOS LTDA. e HALABIE BUMRAD GAZAL e GGK EMPREENDIMENTOS IMOBILIARIOS S/A; CITANDOS: REUS AUSENTES, INCERTOS, DESCONHECIDOS e EVENTUAIS INTERESSADOS. DATA DA DISTRIBUIÇÃO DA AÇÃO: 6/10/2011; VALOR DA CAUSA: R\$ 245.122,28; FINALIDADE: CITAÇÃO dos réus ausentes, incertos, desconhecidos e eventuais interessados, na forma do art. 942 do CPC, dos termos da presente ação de usucapião do imóvel adiante descrito e caracterizado, consoante consta da petição inicial a seguir resumida, para, no prazo de 15 (quinze) dias, contados da expiração do prazo deste edital, apresentarem resposta, querendo, sob pena de serem considerados como verdadeiros os fatos articulados pela parte autora na peça vestibular. RESUMO DA INICIAL: Os requerentes são possuidores do imóvel de forma mansa, pacífica e ininterrupta, sem oposição de quem quer que seja há aproximadamente 18 (dezoito) anos, tempo em que fixaram moradia na sede da Fazenda Araçatuba, com área total de 817,3742, desde o ano de 1992, onde exercem suas atividades agropecuárias e até hoje permanecem. DESCRIÇÃO DO IMÓVEL USUCAPIENDO: Fazenda Araçatuba, Lote São Jorge, Município e Comarca de Alto Araguaia-MT, área total de 817,3742 (oitocentos e dezessete hectares, trinta e sete ares e quarenta e dois centiares), DESDE O ANO DE 1992. Área medida e demarcada: 152,2961 ha, Perímetro: 7.343,23m. DESPACHO: Código nº 34265. Vistos em correição, Citem-se os requeridos para, querendo, contestar a ação no prazo de 15 (quinze) dias. Citem-se, também por edital, com o prazo de 30 (trinta) dias, os requeridos que estiverem em lugar incerto e não sabido, bem como, os terceiros interessados (CPC, arts. 942 e 232, IV). Cientifiquem-se, por via postal, para que manifestem eventual interesse na causa a União, o Estado e o Município (art. 943), encaminhando-se a cada parte cópia da inicial e dos documentos que a instruíram. Ciência ao Ministério Público. Intemem-se. Cumpra-se. Alto Araguaia, 10 de outubro de 2011. Eu, Marta Regina Rodrigues de Melo, digitei. Alto Araguaia, 3 de maio de 2013.

Ana Graziela Vaz de Campos Alves Corrêa – Juíza de Direito

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 - Cuiaba - 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 à 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 faiscentes,
 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".