
1 	 3ª feira | 21/Maio/2013 - Edição nº 8962

Edição Digital nº 8962| 38 páginas
Curitiba, Terça-feira, 21 de Maio de 2013

Sumário	

Poder Executivo ... 03

Casa Civil... 09

Procuradoria Geral do Estado.. 10

Secretarias de Estado
Secretaria da Administração e da Previdência.. 10

Secretaria da Agricultura e do Abastecimento... 11

Secretaria de Estado da Ciência, Tecnologia e Ensino Superior.................. 11

Secretaria da Educação.. 18

Secretaria da Fazenda.. 24

Secretaria da Saúde... 25

Secretaria da Justiça, Cidadania e Direitos Humanos................................ 29

Secretaria da Segurança Pública... 29

Secretaria da Infraestrutura e Logística.. 34

Secretaria do Meio Ambiente e Recursos Hídricos..................................... 36

Ministério Público do Estado do Paraná.. 36

Em Tempo... 37

3ª feira | 21/Maio/2013 - Edição nº 89622

Departamento de Imprensa Ofi cial do Estado (DIOE)
Diretor Presidente

Ivens Moretti Pacheco

Diretor Administrativo Financeiro
Geraldo Serathiuk

Rua dos Funcionários, 1645
80035-050 | Cabral | Curitiba | Paraná

Informações PABX 3313-3200

PODER EXECUTIVO ESTADUAL

Governo do Estado
Governador
Carlos Alberto Richa

Vice-governador
Flávio José Arns

Casa Civil
Reinhold Stephanes Chefe da Casa Civil
Loriane Leisli Azeredo Diretora-Geral

Secretarias de Estado
Administração e Previdência
Dinorah Botto Portugal Nogara Secretário

Agricultura e do Abastecimento
Norberto Anacleto Ortigara Secretário
Otamir Cesar Martins Diretor-Geral

Assuntos Estratégicos
Edson Luiz Casagrande Secretário
Clecy Amadori Chefi a de Gabinete

Assuntos da Copa do Mundo 2014
Mario Celso Puglielli da Cunha Secretário

Chefi a de Gabinete do Governador
Deonilson Rodo Secretário

Ciência, Tecnologia e Ensino Superior
Alipio Santos Leal Neto Secretário
Sérgio de Jesus Vieira Diretor-Geral

Comunicação Social
Marcelo Simas do Amaral Catani Secretário
Fabricio Ferreira Diretor-Geral

Controle Interno
Carlos Eduardo de Moura Secretário

Corregedoria e Ouvidoria Geral
Reinaldo de Almeida Cézar Sobrinho Secretário

Cultura
Paulino Viapiana Secretário
Valéria Aparecida Marques Teixeira Diretor-Geral

Desenvolvimento Urbano
Ratinho Junior Secretário

Educação
Flávio José Arns Secretário
Jorge Eduardo Wekerlin Diretor-Geral

Esportes
Evandro Rogério Roman Secretário

Família e Desenvolvimento Social
Fernanda Bernardi Vieira Richa Secretária
Letícia Codagnone Raymundo Diretora-Geral

Fazenda
Luiz Carlos Jorge Hauly Secretário
Clovis A. Rogge Diretor-Geral

Governo
Cezar Silvestri Secretário

Indústria, do Comércio e Assuntos do Mercosul
Ricardo José Magalhães Barros Secretário
Ercílio Santinoni Diretor-Geral

Infraestrutura e Logística
José Richa Filho Secretário
Aldair Wanderlei Petry Diretor-Geral

Justiça, Cidadania e Direitos Humanos
Maria Tereza Uille Gomes Secretária
Leonildo de Souza Grota Diretor-Geral

Meio Ambiente e Recursos Hídricos
Luiz Eduardo Cheida Secretário

Planejamento e Coordenação Geral
Cassio Taniguchi Secretário
Rita Maria Franco Ribeiro Diretora-Geral

Relações com a Comunidade
Ubirajara Schreiber Secretário

Saúde
Michele Caputo Neto Secretária
René José Moreira dos Santos Diretor-Geral

Segurança Pública
Cid Marcus Vasques Secretário
Ramatis Fávero Diretor-Geral

Trabalho, Emprego e Economia Solidária
Luiz Claudio Romanelli Secretário
Marcello Alvarenga Panizzi Diretor-Geral

Turismo
Jackson Pitombo Cavalcante Filho Secretário
Antonio Devechi Diretor-Geral

Casa Militar
Adilson Castilho Casitas Chefe da Casa Militar
Elio de Oliveira Manoel Sub-Chefe da Casa Militar

Procuradoria Geral do Estado
Julio Cesar Zem Cardozo Procurador-Geral
Izabel Cristina Moraes Chefe de Gabinete

3 	 3ª feira | 21/Maio/2013 - Edição nº 8962

Poder Executivo

Lei Complementar nº 156

Data 21 de maio de 2013.

Súmula: Dispõe sobre a alteração da Lei Comple-
mentar nº 123/08, que institui o Plano de Cargos,
Carreiras e Vencimentos do Quadro dos Funcioná-
rios da Educação Básica da Rede Pública Estadual
do Paraná.

A Assembleia Legislativa do Estado do Paraná
decretou e eu sanciono a seguinte lei:

	 Art. 1º Acrescenta ao art. 5º da Lei Complementar nº 123, de 09 de
setembro de 2008, o parágrafo único:

“Parágrafo único. É permitido o exercício da função gratificada de se-
cretário de estabelecimento de ensino, desde que devidamente designado
através de resolução da Secretaria de Estado da Educação, aos servidores
ocupantes do cargo de Agente Educacional I e II.”

Art. 2º O art. 6º da Lei Complementar nº 123/08, passa a vigorar com a seguinte
redação, acrescido dos incisos IV e V e do § 2º, renumerando-se para § 1º o atual
parágrafo único:

“Art. 6º O Agente Educacional I tem suas atribuições definidas no Ane-
xo I desta lei, de acordo com a função a ser exercida, e poderá realizar
sua qualificação profissional em uma ou mais das seguintes áreas de
concentração:
I - manutenção da infraestrutura escolar e preservação do meio ambiente;
II - alimentação escolar;
III - interação com o educando;
IV - apoio à administração escolar;
V - apoio operacional.

§ 1º Para o ingresso no cargo de Agente Educacional I é exigido ensino
fundamental completo.
§ 2º Para o exercício das funções de motorista e de tratorista é exigido
ensino fundamental completo e a carteira nacional de habilitação.”

Art. 3º Acrescenta o § 3º ao art. 10 da Lei Complementar nº 123/08, com a se-
guinte redação:

“§ 3º As atribuições para o desempenho de função específica serão
definidas no Edital de Regulamentação do Concurso, sendo que quando
ocorrer cessação de demanda da função específica, o servidor poderá,
sem prejuízo funcional, ser remanejado para onde houver demanda
aberta.”

Art. 4º Altera a redação do § 4º e acrescenta o § 6º ao art. 15 da Lei Complementar
nº 123/08, nos seguintes termos:

“§ 4º A cada interstício de dois anos, o funcionário poderá progredir
até três classes, a partir de agosto de 2014, sendo uma correspondente
à obtenção de conceito satisfatório em avaliação de desempenho e duas
classes correspondentes à participação em atividades de atualização,
capacitação e qualificação profissional, com critérios estabelecidos por
meio de resolução.”

(...)

§ 6º A capacitação ofertada pela Secretaria de Estado da Educação nos
dias pedagógicos constantes do calendário escolar terá aproveitamento
de 100% (cem por cento) para efeito de carga horária.”

Art. 5º O inciso II do art. 17 da Lei Complementar nº 123/08, passa a ter a seguinte
redação:

“II - seis classes, se concluir curso de formação profissional do Catálogo
Nacional de Cursos Técnicos, consubstanciada no Eixo Tecnológico:
Desenvolvimento Educacional e Social, obedecidas as Diretrizes Curri-
culares Nacionais definidas pelo Conselho Nacional de Educação, com
carga horária mínima de mil e duzentas horas, nos termos da regula-
mentação vigente.”

Art. 6º Acrescenta o inciso III ao art. 17 da Lei Complementar nº 123/08 em
epígrafe:

	 “III - cinco classes, se concluir curso de graduação.”

Art. 7º O § 2º do art. 17 da Lei Complementar nº 123/08, passa ter a seguinte
redação:

“§ 2° Será respeitado o interstício de um ano entre as promoções
realizadas com base nos critérios estabelecidos pelos incisos I, II e III

deste artigo, sendo que na primeira promoção o funcionário deverá
utilizar o critério estabelecido no inciso I, na segunda promoção,
deverá utilizar o critério estabelecido pelo inciso II deste artigo, na
terceira promoção, deverá utilizar o critério estabelecido pelo inciso
III deste artigo.”

Art. 8º O inciso I do art. 18 da Lei Complementar nº 123/08, passa a ter a seguinte
redação:

“I - seis classes, se concluir curso de formação do Catálogo Nacional
de Cursos Técnicos, consubstanciado no Eixo Tecnológico: Desenvol-
vimento Educacional e Social, obedecidas as Diretrizes Curriculares
Nacionais definidas pelo Conselho Nacional de Educação, com carga
horária mínima de mil e duzentas horas, nos termos da regulamentação
vigente.”

Art. 9º Acrescenta o inciso III ao art. 18 da Lei Complementar nº 123/08:

	 “III - sete classes, se concluir curso de pós-graduação lato sensu.”

Art. 10. O § 2º do art. 18 da Lei Complementar nº 123/08, passa ter a seguinte
redação:

“§ 2° Será respeitado o interstício de um ano entre as promoções reali-
zadas com base nos critérios estabelecidos pelos incisos I, II e III deste
artigo, sendo que, na primeira promoção, o funcionário poderá utilizar
apenas um dos critérios estabelecidos nos incisos I e II deste artigo, na
segunda promoção, deverá utilizar o critério não utilizado na primeira
promoção, na terceira promoção deverá utilizar o critério estabelecido
no inciso III deste artigo.”

Art. 11. O inciso II do art. 26 da Lei Complementar nº 123/08, passa ter a seguinte
redação:

“II - para o funcionário no exercício da função de secretário de estabele-
cimento de ensino, devidamente designado por resolução da Secretaria
de Estado da Educação, com valor equivalente a 30% (trinta por cento)
do vencimento inicial, Classe 1, do cargo de Agente Educacional II, para
jornada semanal de quarenta horas e o valor proporcional para jornada
de vinte horas.”

Art. 12. Acrescenta o parágrafo único ao art. 27 da Lei Complementar nº 123/08:

“Parágrafo único. Fica regulamentado o Regime de Trabalho em Turnos
para o servidor ocupante do cargo de Agente Educacional I, no exercício
da função de vigia, alternando doze horas de trabalho por trinta e seis
horas de descanso, com duas folgas mensais.”

Art. 13. Acrescenta o parágrafo único ao art. 29 da Lei Complementar nº 123/08:

“Parágrafo único. Cabe à Secretaria de Estado da Educação realizar
anualmente concurso de remoção para os ocupantes dos cargos de
Agente Educacional I e II do Quadro de Funcionários da Educação
Básica.”

Art. 14. O art. 34 da Lei Complementar nº 123/08, passa a ter a seguinte redação:

“Art. 34. Não poderá ser promovido o funcionário em estágio probatório,
aposentado, em disponibilidade ou em licença para tratar de interesses
particulares.

Parágrafo único. Fica excluído da proibição prevista neste artigo,
podendo participar dos processos de promoção e progressão na
carreira o funcionário aprovado em concurso público de provas e tí-
tulos que estiver em estágio probatório e que tenha prestado serviço
ao Estado do Paraná como contratado pela Consolidação das Leis
do Trabalho – CLT por intermédio da Secretaria de Estado da Edu-
cação, bem como pelo Serviço Social Autônomo Paranaeducação
e pelas Associações de Diretores de Escolas Públicas de Educação
de Jovens e Adultos e, ainda, os contratados em regime especial
mediante processo seletivo simplificado, desde que, somando todo
o tempo de serviço prestado nessas condições, tenha trabalhado na
função pelo menos três anos até a data de sua promoção ou progres-
são previstas nesta Lei.”

Art. 15. Acrescenta o art. 35-A na seção das disposições transitórias, passando a
ter a seguinte redação:

“Art. 35-A. Receberão o enquadramento, de uma classe na carreira, no
mês de agosto de 2013, todos os Agentes Educacionais I e II com mais
de três anos de efetivo exercício no Estado do Paraná.”

Art. 16. O Anexo I da Lei Complementar nº 123/08, passa a ter a redação constante
do Anexo I desta Lei.

Art. 17. O Anexo II da Lei Complementar nº 123/08, passa a ter a redação cons-
tante do Anexo II desta Lei.

Art. 18. A implementação das alterações decorrentes da aplicação desta Lei fica
condicionada à disponibilidade orçamentária e financeira, bem como ao atendimen-

3ª feira | 21/Maio/2013 - Edição nº 89624
to dos limites para com as despesas de pessoal, previstos na Lei de Responsabili-
dade Fiscal – LRF, não gerando qualquer efeito retroativo.

Art. 19. Esta Lei Complementar entra em vigor na data de sua publicação.

Palácio do Governo, em 21 de maio de 2013.

Flávio Arns
Governador do Estado em exercício

Jorge Eduardo Wekerlin
Secretário de Estado da Educação em exercício

Cezar Silvestri
Secretário de Estado de Governo

Reinhold Stephanes
Chefe da Casa Civil

AJB/Prot. 11.632.559-4

ANEXO I
DESCRIÇÃO DAS ATRIBUIÇÕES DO CARGO DE AGENTE EDUCA-

CIONAL I
DO QUADRO DOS FUNCIONÁRIOS DA EDUCAÇÃO BÁSICA DA

REDE PÚBLICA ESTADUAL DO PARANÁ

DENOMINAÇÃO DO CARGO:
- AGENTE EDUCACIONAL I

ÁREAS DE CONCENTRAÇÃO:
- MANUTENÇÃO DE INFRA-ESTRUTURA ESCOLAR E PRESER-
VAÇÃO DO MEIO AMBIENTTE
-ALIMENTAÇÃO ESCOLAR
-INTERAÇÃO COM O EDUCANDO
-APOIO À ADMINISTRAÇÃO ESCOLAR
-APOIO OPERACIONAL

REQUISITO DE ESCOLARIDADE PARA O INGRESSO:
 	 - ENSINO FUNDAMENTAL COMPLETO

ATRIBUIÇÕES:

	 Executar atividades de suporte nas áreas de recursos humanos, adminis-
tração, finanças e outras de interesse do Poder Executivo Estadual. Elaborar, digi-
tar, classificar e arquivar relatórios, formulários, planilhas e outros documentos.
Redigir e digitar memorandos, ofícios e outras correspondências. Preparar, fazer
tramitar e arquivar protocolos. Organizar a rotina de serviços e procedimentos.
Efetuar a entrada e transmissão de dados, operar fax, teleimpressoras e microcom-
putadores. Executar atividades técnico-administrativas relacionadas às diversas
rotinas da unidade. Efetuar cálculos e conferência de dados. Operar e conferir o
funcionamento de equipamentos afetos à sua área de atuação. Atender público em
geral, prestando informações e dando orientações. Digitar ofícios, atas, circulares,
memorandos, quadros demonstrativos, boletins de frequência e outros, providen-
ciando a reprodução, encadernação e distribuição, se necessário. Coletar dados
diversos, revisando documentos, transcrições, publicações oficiais e fornecendo
informações necessárias ao cumprimento da rotina administrativa. Manter organi-
zado e/ou atualizar arquivos, fichários e outros, classificando documentos por
matéria, ordem alfabética ou outro sistema, para possibilitar controle dos mesmos.
Efetuar cálculos simples e conferências numéricas. Efetuar registros, preenchendo
fichas, formulários, requisições de materiais, quadros, carteiras e outros, efetuando
lançamento em livros, consultando dados em tabelas, gráficos e demais demons-
trativos, a fim de atender às necessidades do setor. Efetuar controle da entrada e
saída de materiais, recebendo, estocando, distribuindo e controlando o material sob
sua responsabilidade. Operar equipamentos diversos, como máquinas calculadoras,
microcomputadores, terminais de vídeo e outros. Emitir listagens e relatórios
quando necessário. Atender pessoas e chamadas telefônicas, anotando ou enviando
recados para obter ou fornecer informações. Zelar pelo ambiente escolar, preser-
vando, valorizando e integrando o ambiente físico escolar; executar atividades de
manutenção e limpeza, tais como: varrer, encerar, lavar salas, banheiros, corredo-
res, pátios, quadras e outros espaços utilizados pelos estudantes, profissionais do-
centes e não docentes da educação, conforme a necessidade de cada espaço; lavar,
passar e realizar pequenos consertos em roupas e materiais; utilizar aspirador ou
similares e aplicar produtos para limpeza e conservação do mobiliário escolar;
abastecer máquinas e equipamentos, efetuando limpeza periódica para garantir a
segurança e funcionamento dos equipamentos existentes na escola; efetuar serviços
de embalagem, arrumação, remoção de mobiliário, garantindo acomodação neces-
sária aos turnos existentes na escola; disponibilizar lixeiras em todos os espaços da
escola, preferencialmente, garantindo a coleta seletiva de lixo, orientando os usu-
ários – alunos ou outras pessoas que estejam na escola para tal; coletar o lixo dia-
riamente, dando ao mesmo o destino correto; executar serviços internos e externos,
conforme demanda apresentada pela escola; racionalizar o uso de produtos de
limpeza, bem como zelar pelos materiais como vassouras, baldes, panos, espana-
dores, etc.; comunicar com antecedência à direção da escola sobre a falta de mate-
rial de limpeza, para que a compra seja providenciada; abrir, fechar portas e janelas
nos horários estabelecidos para tal, garantindo o bom andamento do estabelecimen-
to de ensino e o cumprimento do horário de aulas ou outras atividades da escola;

guardar sob sua responsabilidade as chaves da instituição, quando for o caso, ou
deixar as chaves nos locais previamente estabelecidos; zelar pela segurança das
pessoas e do patrimônio, realizando rondas nas dependências da instituição, aten-
tando para eventuais anormalidades, bem como identificando avarias nas instala-
ções e solicitando, quando necessário, atendimento policial, do corpo de bombei-
ros, atendimento médico de emergência devendo, obrigatoriamente, comunicar as
ocorrências à chefia imediata; controlar o movimento de pessoas nas dependências
do estabelecimento de ensino, cooperando com a organização das atividades de-
senvolvidas na unidade escolar; encaminhar ou acompanhar o público aos diversos
setores da escola, conforme necessidade; acompanhar os alunos em atividades
extra classe quando solicitado; preencher relatórios relativos a sua rotina de traba-
lho; participar de cursos, capacitações, reuniões, seminários ou outros encontros
correlatas às funções exercidas ou sempre que convocado; agir como educador na
construção de hábitos de preservação e manutenção do ambiente físico, do meio
ambiente e do patrimônio escolar; efetuar outras tarefas correlatas às ora descritas;
Preparar a alimentação escolar sólida e líquida observando os princípios de higie-
ne, valorizando a cultura alimentar local, programando e diversificando a merenda
escolar; responsabilizar-se pelo acondicionamento e conservação dos insumos re-
cebidos para a preparação da alimentação escolar; verificar a data de validade dos
alimentos estocados, utilizando-os em data própria, a fim de evitar o desperdício e
a inutilização dos mesmos; atuar como educador junto à comunidade escolar,
mediando e dialogando sobre as questões de higiene, lixo e poluição, do uso da
água como recurso natural esgotável, de forma a contribuir na construção de bons
hábitos alimentares e ambientais; organizar espaços para distribuição da alimenta-
ção escolar e fazer a distribuição da mesma, incentivando os alunos a evitar o
desperdício; acompanhar os educandos em atividades extracurriculares e extra
classe quando solicitado; realizar chamamento de emergência de médicos, bom-
beiros, policiais, quando necessário, comunicando o procedimento à chefia ime-
diata; preencher relatórios relativos a sua rotina de trabalho; comunicar ao(à)
diretor(a) , com antecedência, a falta de algum componente necessário à preparação
da alimentação escolar, para que o mesmo seja adquirido; efetuar outras tarefas
correlatas às ora descritas. Definir rotas e itinerários. Dirigir e manobrar veículos
e máquinas pesadas. Transportar pessoas, cargas, documentos e objetos. Realizar
inspeções, pequenos reparos e manutenção básica do veículo. Providenciar manu-
tenção preditiva, preventiva e corretiva de veículos e máquinas pesadas. Anotar
informações sobre a utilização da máquina. Planejar o trabalho e estabelecer a
sequência para a execução de atividades com máquinas pesadas. Selecionar equi-
pamentos de proteção individual (EPI) e sinalização de segurança. Conferir e ob-
servar o funcionamento de equipamentos afetos à sua área. Auxiliar na organização
da rotina de serviços e procedimentos. Realizar registros e elaborar relatórios.
Respeitar a legislação, normas e recomendações de direção defensiva. Controlar o
consumo de combustível, quilometragem e lubrificação, visando a manutenção
adequada do veículo. Zelar pela conservação e limpeza do veículo ou máquina.
Providenciar a realização de ajustes e pequenos reparos. Auxiliar no carregamento
e descarregamento de materiais. Efetuar a prestação de contas das despesas AU-
TORIZADAS, de manutenção do veículo. Preencher os formulários com dados
relativos à quilometragem, trajetos, horário de saída e chegada. Realizar viagens a
serviço do órgão. Dirigir e manobrar tratores e colheitadeiras de pequeno e médio
porte, providos ou não de implementos, tais como: carreta, varredores, etc., obe-
decendo as normas de trânsito para realizar serviço de transporte, limpeza e simi-
lares. Auxiliar no embarque e desembarque de cargas quando necessário. Anotar
em mapas próprios, horários de partida, chegada, percurso e trabalho realizado.
Realizar pequenos serviços de reparos de emergência no trator ou colheitadeira.
Providenciar sua manutenção preditiva, preventiva e corretiva. Planejar o trabalho
e estabelecer sequência de tarefas para execução de atividades com a máquina.
Selecionar equipamentos de proteção individual (EPI) e sinalização de segurança.
Conferir e observar o funcionamento de equipamentos afetos à sua área. Controlar
o consumo de combustível, quilometragem e lubrificação, visando a manutenção
adequada do trator ou colheitadeira, zelando pela sua conservação. Auxiliar, sob
supervisão e orientação, nas seguintes atribuições: Preparar solo para plantio.
Manejar, capinar e adubar área de cultivo, jardins e viveiros, escolhendo e trans-
plantando sementes, mudas e outros materiais de uso agrícola, enxertando, regan-
do, irrigando, podando, protegendo, estaqueando e colhendo plantações. Montar
viveiros e estufas. Aplicar defensivos agrícolas. Cuidar da reprodução de animais,
tratando-os e procedendo a tosa, alimentação, higiene e ordenha. Auxiliar na rea-
lização de procedimentos de enfermagem veterinária. Embalar, distribuir e trans-
portar materiais e produtos de uso agropecuário. Registrar dados relativos a sua
rotina de trabalho. Zelar pela conservação e guarda de ferramentas, utensílios e
equipamentos utilizados no desempenho de suas atividades. Observar, cumprir e
utilizar normas e procedimentos de segurança.

ANEXO II
DESCRIÇÃO DAS ATRIBUIÇÕES DO CARGO DE AGENTE EDUCA-

CIONAL II
DO QUADRO DOS FUNCIONÁRIOS DA EDUCAÇÃO BÁSICA DA

REDE PÚBLICA ESTADUAL DO PARANÁ

DENOMINAÇÃO DO CARGO:
- AGENTE EDUCACIONAL II

ÁREAS DE CONCENTRAÇÃO:
	 - ADMINISTRAÇÃO ESCOLAR
	 - OPERAÇÃO DE MULTIMEIOS ESCOLARES

REQUISITO DE ESCOLARIDADE PARA O INGRESSO:
	 - ENSINO MÉDIO COMPLETO

5 	 3ª feira | 21/Maio/2013 - Edição nº 8962

ATRIBUIÇÕES

	 Realizar atividades administrativas e de secretaria da instituição escolar
onde trabalha; auxiliar na administração do estabelecimento de ensino, atuando
como educador e gestor dos espaços e ambientes de comunicação e tecnologia;
manter em dia a escrituração escolar: boletins estatísticos; redigir e digitar docu-
mentos em geral e redigir e assinar atas; receber e expedir correspondências em ge-
ral, juntamente com a direção da escola; emitir e assinar, juntamente com o diretor,
históricos e transferências escolares; classificar, protocolar e arquivar documentos;
prestar atendimento ao público, de forma pronta e cordial; atender ao telefone;
prestar orientações e esclarecimentos ao público em relação aos procedimentos e
atividades desenvolvidas na unidade escolar; lavrar termos de abertura e encerra-
mento de livros de escrituração; manter atualizados dados funcionais de profissio-
nais docentes e não docentes do estabelecimento de ensino; manter atualizada lista
telefônica com os números mais utilizados no contexto da escola; comunicar à dire-
ção atos relevantes no dia-a-dia da escola; manter organizado e em local acessível
o conjunto de legislação atinente ao estabelecimento de ensino; executar trabalho
de mecanografia e de reprografia; acompanhar os alunos, quando solicitado, em
atividades extraclasse ou extracurriculares; participar de reuniões escolares sempre
que necessário; participar de eventos de capacitação sempre que solicitado; manter
organizado o material de expediente da escola; comunicar antecipadamente à dire-
ção sobre a falta de material de expediente para que os procedimentos de aquisição
dos mesmos sejam realizados; executar outras atividades correlatas às ora descritas;
catalogar e registrar livros, fitas, DVD, fotos, textos, CD; registrar todo material
didático existente na biblioteca, nos laboratórios de ciências e de informática;
manter a organização da biblioteca, laboratório de ciências e informática; restaurar
e conservar livros e outros materiais de leitura; atender aos alunos e professores,
administrando o acervo e a manutenção do banco de dados; zelar pelo controle e
conservação dos documentos e equipamentos da Biblioteca; conservar, conforme
orientação do fabricante, materiais existentes nos laboratórios de informática e de
ciências; reproduzir material didático através de cópias reprográficas ou arquivos
de imagem e som em vídeos, “slides”, CD e DVD; registrar empréstimo de livros
e materiais didáticos; organizar agenda para utilização de espaços de uso comum;
zelar pelas boas condições de uso de televisores e outros aparelhos disponíveis
nas salas de aula; zelar pelo bom uso de murais, auxiliando na sua organização,
agir como educador, buscando a ampliação do conhecimento do educando, faci-
litada pelo uso dos recursos disponíveis na escola; quando solicitado; participar
das capacitações propostas pela SEED ou outras de interesse da unidade escolar;
decodificar e mediar o uso dos recursos pedagógicos e tecnológicos na prática
escolar; executar outras atividades correlatas às ora descritas. Preparar, manipular
e armazenar materiais e equipamentos próprios de laboratório; utilizar reagentes,
solventes, equipamentos, ferramentas e instrumentos manuais, mecânicos, elétricos
e eletrônicos; observar rotinas e normas de segurança em Laboratório de Física,
Química e Biologia; preparar soluções; utilizar conhecimentos de propriedades
físicas e químicas dos compostos orgânicos; preparar amostras para análise; utilizar
conhecimentos básicos de manuseio de instrumentos manuais, mecânicos, elétricos
e eletrônicos; estabelecer e aplicar, em conjunto com o corpo docente, normas
de segurança para o uso do laboratório; disponibilizar equipamentos e materiais
necessários para a preparação e realização das atividades de ensino previstas em
várias disciplinas; dar assistência técnica ao professor e seus alunos durante a aula
ajudando a manter o bom andamento da atividade prática de laboratório; preparar
o ambiente de laboratório para uso do professor e alunos.

45442/2013

Despachos do Governador

DESPACHO DO GOVERNADOR DE ESTADO

SECRETARIA DE ESTADO DA SEGURANÇA PÚBLICA

11.135.921-0/13 – Of. Nº 747/13 – Solicita autorização para realização de despesa
concernente à licitação na modalidade Pregão Presencial, tipo
menor preço por lote, cujo objeto é a aquisição de gêneros
alimentícios para suprir as necessidades do 3° CRPM – Co-
mando Regional de Polícia Militar e 4° BPM – Batalhão de
Polícia Militar, sediados em Maringá – PR, conforme especifi-
ca. “AUTORIZO a realização de despesa, com fulcro no art. 1º
do Decreto Estadual nº 6.191, de 15 de outubro de 2012, nos
termos da Informação nº 687/2013 – PGE/NJA/SESP, e com
a deliberação do Conselho de Gestão Administrativa e Fiscal
do Estado, concernente à licitação na modalidade Pregão Pre-
sencial, tipo menor preço por lote, cujo objeto é a aquisição de
gêneros alimentícios para suprir as necessidades do 3° CRPM
– Comando Regional de Polícia Militar e 4° BPM – Batalhão
de Polícia Militar, sediados em Maringá - PR. O valor máximo
estimado para o procedimento é de R$ 291.041,85 (duzentos
e noventa e um mil, quarenta e um reais e oitenta e cinco
centavos). Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O
exame da viabilidade técnica, financeira, orçamentária, fiscal
e jurídica é de responsabilidade do titular do órgão solicitante.
Em 21/05/13”. (Enc. Proc. À SESP, em 21/05/13).

11.135.920-2/13 – Of. Nº 750/13 – Solicita autorização para realização de despesa
concernente à licitação na modalidade Pregão Presencial, tipo
menor preço por lote, cujo objeto é a aquisição de gêneros
alimentícios para o 16° Batalhão de Polícia Militar sediado em

Guarapuava/PR, conforme especifica. “AUTORIZO a realiza-
ção de despesa, com fulcro no art. 1º do Decreto Estadual nº
6.191, de 15 de outubro de 2012, nos termos da Informação nº
684/2013 – PGE/NJA/SESP, e com a deliberação do Conselho
de Gestão Administrativa e Fiscal do Estado, concernente à
licitação na modalidade Pregão Presencial, tipo menor preço
por lote, cujo objeto é a aquisição de gêneros alimentícios para
o 16° Batalhão de Polícia Militar sediado em Guarapuava/
PR. O valor máximo estimado para o procedimento é de R$
366.958,80 (trezentos e sessenta e seis mil, novecentos e cin-
quenta e oito reais e oitenta centavos). Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade do titular
do órgão solicitante. Em 21/05/13”. (Enc. Proc. À SESP, em
21/05/13).

11.135.877-0/13 – Of. Nº 745/13 – Solicita autorização para realizar despesa, refe-
rente à instauração de procedimento licitatório, na modalidade
Pregão Presencial, tipo menor preço, dividido em 10 (dez) lo-
tes, com vistas à aquisição de gêneros alimentícios, conforme
termo de referência, para suprir as necessidades do 4º CRPM
e 1º BPM, sediados em Ponta Grossa, conforme especifica.
“AUTORIZO, com fulcro no artigo 1º do Decreto Estadual
nº 6.191/2012, nos termos da Informação nº 691/2013-NJA/
SESP e mediante deliberação do Conselho de Gestão Ad-
ministrativa e Fiscal do Estado, a Secretaria de Estado da
Segurança Pública a realizar a presente despesa, referente à
instauração de procedimento licitatório, na modalidade Pregão
Presencial, tipo menor preço, dividido em 10 (dez) lotes, com
vistas à aquisição de gêneros alimentícios, conforme termo de
referência, para suprir as necessidades do 4º CRPM e 1º BPM,
sediados em Ponta Grossa, no valor máximo de R$ 387.734,05
(trezentos e oitenta e sete mil, setecentos e trinta e quatro reais
e cinco centavos). A realização da despesa deverá observar a
disciplina da Lei Federal 4.320, de 17 de março de 1964, da
Lei Complementar Federal 101, de 4 de maio de 2000, bem
como das demais disposições legais e normativas aplicáveis
à situação administrativa. Para o consentimento acima foram
examinados apenas os aspectos da conveniência e da opor-
tunidade. O exame da viabilidade técnica, financeira, orça-
mentária, fiscal e jurídica é de responsabilidade do titular do
órgão ou entidade solicitante. Caberá à autoridade competente
do órgão interessado, por ato próprio, autorizar a instauração
da licitação em questão, bem como providenciar os demais
atos procedimentais previstos no art. 1º, § 1º do Decreto nº
6.191/12. Em 21/05/13”. (Enc. Proc. À SESP, em 21/05/13).

11.135.929-6/13 – Of. Nº 746/13 – solicita autorização para realização de despesa
concernente ao procedimento licitatório modalidade Pregão
Presencial, tipo menor preço, cujo objeto é a aquisição de gê-
neros alimentícios para o 5º Comando Regional e 6º Batalhão
da Polícia Militar – sediados em Cascavel, conforme especi-
fica. “AUTORIZO a realização de despesa, com fulcro na Lei
Estadual nº 15.608/2007, no Decreto Estadual n°6191/2012,
e demais dispositivos legais, nos termos da Informação n°
0657/2013 – NJA/SESP, e conforme deliberação do Conselho
de Gestão Administrativa e Fiscal do Estado, concernente ao
procedimento licitatório modalidade Pregão Presencial, tipo
menor preço, cujo objeto é a aquisição de gêneros alimen-
tícios para o 5º Comando Regional e 6º Batalhão da Polícia
Militar – sediados em Cascavel, no valor total máximo de
R$ 415.031,88 (quatrocentos e quinze mil, trinta e um reais
e oitenta e oito centavos). Ressalta-se que a Declaração de
Disponibilidade Financeira deverá ser apresentada no mo-
mento da contratação em cumprimento ao disposto no artigo
16 da Lei Complementar nº 101/2000. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica, bem como a análise da obser-
vância do contido na Lei Estadual nº 15.608/07 e Lei Federal
nº 8666/93 é de responsabilidade do órgão solicitante. Em
21/05/13”. (Enc. Proc. À SESP, em 21/05/13).

11.135.917-2/13 – Of. Nº 751/13 – Solicita autoriza para efetivação de despesas re-
ferente ao procedimento licitatório na modalidade Pregão Pre-
sencial, tipo menor preço, objetivando a aquisição de gêneros
alimentícios para o 14º Batalhão de Polícia Militar com sede
em Foz do Iguaçu/PR, conforme especifica. “AUTORIZO, de
acordo com o art. 1º do Decreto Estadual nº 6191/12 e com a
deliberação do Conselho de Gestão Administrativa e Fiscal do
Estado, nos termos da Informação n° 0658/2013 – PGE/NJA/
SESP, a efetivação de despesas referente ao procedimento
licitatório na modalidade Pregão Presencial, tipo menor preço,
objetivando a aquisição de gêneros alimentícios para o 14º
Batalhão de Polícia Militar com sede em Foz do Iguaçu/PR,
no valor total máximo de R$ 403.302,81 (quatrocentos e três
mil, trezentos e dois reais e oitenta e um centavos). Para o
consentimento acima foram examinados apenas os aspectos
da conveniência e da oportunidade. O exame da viabilidade

3ª feira | 21/Maio/2013 - Edição nº 89626
técnica, financeira, orçamentária, fiscal e jurídica é de respon-
sabilidade do titular do órgão solicitante. Em 21/05/13”. (Enc.
Proc. À SESP, em 21/05/13).

11.135.914-8/13 – Of. Nº 748/13 – Solicita autorização para efetivação de despesas
referente ao procedimento licitatório na modalidade Pregão
Presencial, tipo menor preço, objetivando a aquisição de gê-
neros alimentícios para o 2º Batalhão de Polícia Militar com
sede em Jacarezinho/PR, conforme especifica. “AUTORIZO,
de acordo com o art. 1º do Decreto Estadual nº 6191/12 e com
a deliberação do Conselho de Gestão Administrativa e Fiscal
do Estado, nos termos da Informação n° 0653/2013 – PGE/
NJA/SESP, a efetivação de despesas referente ao procedi-
mento licitatório na modalidade Pregão Presencial, tipo menor
preço, objetivando a aquisição de gêneros alimentícios para o
2º Batalhão de Polícia Militar com sede em Jacarezinho/PR,
no valor total máximo de R$ 256.473,53 (duzentos e cinquenta
e seis mil, quatrocentos e setenta e três reais e cinquenta e
três centavos).Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O
exame da viabilidade técnica, financeira, orçamentária, fiscal
e jurídica é de responsabilidade do titular do órgão solicitante.
Em 21/05/13”. (Enc. Proc. À SESP, em 21/05/13).

11.135.872-9/13 – Of. Nº 749/13 – Solicita autorização para realizar a presente
despesa, referente à deflagração de procedimento licitatório,
na modalidade Pregão Presencial, cujo objeto é a aquisição
de gêneros alimentícios, para suprir as necessidades do 9º
BPM – Batalhão da Polícia Militar, sediado em Paranaguá,
conforme especifica. “AUTORIZO, com fulcro no artigo 1º do
Decreto Estadual nº 6.191/2012 e nos termos da Informação nº
0655/2013-PGE/NJA/SESP, e com deliberação do Conselho
de Gestão Administrativa e Fiscal do Estado, à Secretaria de
Estado da Segurança Pública – SESP a realizar a presente
despesa, referente à deflagração de procedimento licitatório,
na modalidade Pregão Presencial, cujo objeto é a aquisição
de gêneros alimentícios, para suprir as necessidades do 9º
BPM – Batalhão da Polícia Militar, sediado em Paranaguá.
Ressalta-se que o valor máximo estimado é de R$ 499.075,98
(quatrocentos e noventa e nove mil, setenta e cinco reais e
noventa e oito centavos). A realização da despesa deverá
observar a disciplina da Lei Federal 4.320, de 17 de março
de 1964, da Lei Complementar Federal 101, de 4 de maio de
2000, bem como das demais disposições legais e normativas
aplicáveis à situação administrativa. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financei-
ra, orçamentária, fiscal e jurídica é de responsabilidade do
titular do órgão ou entidade solicitante. Caberá à autoridade
competente do órgão interessado, por ato próprio, autorizar a
instauração da licitação em questão, bem como providenciar
os demais atos procedimentais previstos no art. 1º, § 1º do
Decreto nº 6.191/12. Em 21/05/13”. (Enc. Proc. À SESP, em
21/05/13).

11.747.198-5/13 – Of. Nº 743/13 – Solicita autorização para realização da despesa
referente à instauração de procedimento licitatório na modali-
dade Pregão Presencial, tipo menor preço, tendo como objeto
a aquisição de gêneros alimentícios para suprir as necessida-
de do 1º CRPM, 12º BPM, 13º BPM, 23º BPM, 20º BPM,
RPMon, BPTran, Cia Ind. Pol. Gd., 6º CRPM, 17º BPM, 22º
BPM, BPGd, QCG, APMG, BPAmb e HPM, sediados em
Curitiba e Região Metropolitana, conforme especifica. “AU-
TORIZO, com fulcro no Decreto nº 6.191/2012, nos termos
da Informação nº 0690/2013/PGE/NJA/SESP e de acordo com
a deliberação do Conselho de Gestão Administrativa e Fiscal
do Estado, a realização da despesa referente à instauração de
procedimento licitatório na modalidade Pregão Presencial,
tipo menor preço, tendo como objeto a aquisição de gêneros
alimentícios para suprir as necessidade do 1º CRPM, 12º
BPM, 13º BPM, 23º BPM, 20º BPM, RPMon, BPTran, Cia
Ind. Pol. Gd., 6º CRPM, 17º BPM, 22º BPM, BPGd, QCG,
APMG, BPAmb e HPM, sediados em Curitiba e Região
Metropolitana, conforme especificado na Minuta de Edital
anexada, com valor máximo de R$ 1.713.593,49 (um milhão,
setecentos e treze mil, quinhentos e noventa e três reais e
quarenta e nove centavos). A realização da despesa deverá
observar a disciplina da Lei Federal 4.320, de 17 de março
de 1964, da Lei Complementar Federal 101, de 4 de maio de
2000, bem como das demais disposições legais e normativas
aplicáveis à situação administrativa. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade do titular
do órgão ou entidade solicitante. Em 21/05/13”. (Enc. Proc.
À SESP, em 21/05/13).

SECRETARIA DE ESTADO DA SAÚDE

11.899.963-0/13 – Of . Nº 1095/13 – Solicita autorização para celebrar convênio

com a Santa Casa de Misericórdia de Cambé, visando repasse
de recursos financeiros para auxiliar no pagamento do custeio
da Entidade, conforme especifica. “AUTORIZO, com fulcro
no art. 87, inciso XVIII, da Constituição do Estado do Paraná,
art. 133 e seguintes da Lei Estadual nº 15.608/2007, e art. 4º,
§1º, inciso IV, do Decreto nº 6191/2012, com base no Parecer
nº 672/13 - AJU/SESA e Informação nº 1328/2013 – NJA/CC
e conforme deliberação do Conselho de Gestão Administrativa
e Fiscal do Estado, o Estado do Paraná, por meio da Secretaria
de Estado da Saúde, a celebrar convênio com a com a Santa
Casa de Misericórdia de Cambé, visando repasse de recursos
financeiros para auxiliar no pagamento do custeio da Enti-
dade, conforme Plano de Trabalho, no valor mensal de R$
185.000,00 (cento e oitenta e cinco mil reais), totalizando para
o período R$ 2.220.000,00 (dois milhões, duzentos e vinte mil
reais), com prazo de vigência de 12 (doze) meses, a partir de
sua assinatura. A realização da despesa deverá observar a dis-
ciplina da Lei Federal nº 4.320/64 da Lei de Responsabilidade
Fiscal, bem como as demais disposições legais, e normativas
aplicáveis à situação administrativa, inclusive com a apresen-
tação da Declaração de Disponibilidade Financeira. Para o
consentimento acima foram examinados apenas os aspectos
da conveniência e da oportunidade. O exame da viabilidade
técnica, financeira, orçamentária, fiscal e jurídica é de respon-
sabilidade do titular do órgão solicitante. Em 21/05/13”. (Enc.
Proc. À SESA, em 21/05/13).

11.886.184-1/13 – Of. Nº 1126/13 – Solicita autorização para realização de despesa
pela Secretaria de Estado da Saúde, objetivando a aquisição
do medicamento Insulina Glargina 100UI/ML, por meio da
Ata de Registro de Preços oriunda do Pregão Eletrônico nº
252/2012, para atendimento de 5.446 (cinco mil, quatrocentos
e quarenta e seis) pacientes cadastrados no Programa de Aná-
logos de Insulina no Estado do Paraná, conforme especifica.
“AUTORIZO, com fulcro no art. 1º, inciso II, do Decreto
Estadual nº 6.191/2012, com base no Parecer nº 631/2013/AJ/
SESA e na Informação nº 1.379/2013 – NJA/CC, a realização
de despesa pela Secretaria de Estado da Saúde, objetivando a
aquisição do medicamento Insulina Glargina 100UI/ML, por
meio da Ata de Registro de Preços oriunda do Pregão Eletrô-
nico nº 252/2012, para atendimento de 5.446 (cinco mil, qua-
trocentos e quarenta e seis) pacientes cadastrados no Programa
de Análogos de Insulina no Estado do Paraná, no valor total
de R$ 4.930.080,00 (quatro milhões novecentos e trinta mil e
oitenta reais). Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O
exame da viabilidade técnica, financeira, orçamentária, fiscal
e jurídica é de responsabilidade do titular do órgão solicitante.
Em 21/05/13”. (Enc. Proc. À SESA, em 21/05/13).

SECRETARIA DE ESTADO DO MEIO AMBIENTE E RECURSOS HÍ-
DRICOS

11.960.583-0/13 – Of. Nº 266/13 – Solicita autorização para realização de despe-
sas pelo Instituto das Águas do Paraná – AGUASPARANA,
objetivando a aquisição de matéria prima (cimento, areia,
pedra, malha e arame cozido) para unidades industriais de
fabricação de tubos de concreto localizadas nos Municípios
de Arapongas, Cruzeiro do Oeste e Paranavaí, na modalidade
Pregão Presencial, Tipo Menor Preço, conforme especifica.
“AUTORIZO, com fulcro no art. 1º, inciso II, do Decreto
Estadual n.º 6.191/2012, nos termos do Parecer nº 1792/2013 –
AJ/AGUASPARANA e Informação nº 1416/2013 – NJA/CC,
conforme Deliberação do Conselho de Gestão Administrativa
e Fiscal do Estado, a realização de despesas pelo Instituto das
Águas do Paraná – AGUASPARANA, objetivando a aquisi-
ção de matéria prima (cimento, areia, pedra, malha e arame
cozido) para unidades industriais de fabricação de tubos de
concreto localizadas nos Municípios de Arapongas, Cruzeiro
do Oeste e Paranavaí, na modalidade Pregão Presencial, Tipo
Menor Preço, com valor máximo de R$ 3.367.960,00 (três
milhões, trezentos e sessenta e sete mil, novecentos e sessenta
reais). A realização da despesa deverá observar a disciplina
da Lei Federal nº 4.320/64, Lei de Responsabilidade Fiscal,
bem como as demais disposições legais aplicáveis à situação
administrativa. Para o consentimento acima foram examinados
apenas os aspectos da conveniência e oportunidade. O exame
da viabilidade técnica, financeira, orçamentária, fiscal e ju-
rídica bem como a análise da observância do contido na Lei
Estadual n° 15.608/2007 e Lei Federal n° 8.666/93, é de res-
ponsabilidade do titular da entidade solicitante. Em 21/05/13”.
(Enc. Proc. À SEMA, em 21/05/13).

SECRETARIA DE ESTADO DA FAMILIA E DESENVOLVIMENTO
SOCIAL

11.882.401-6/13 – Of. Nº 432/13 – Solicita autorização para celebração DE convê-
nio entre o Estado do Paraná, por meio da Secretaria de Estado
da Família e Desenvolvimento Social, e a entidade Instituto
Andres Kasper, tendo por objeto o desenvolvimento de ações

7 	 3ª feira | 21/Maio/2013 - Edição nº 8962

voltadas a garantir os direitos das crianças e adolescentes em
situação de risco e vulnerabilidade social oriundas de famílias
de baixa renda, e a implementação de ações referente ao Pro-
jeto “Magia da Alegria”, conforme especifica. “AUTORIZO,
com fulcro no Decreto Estadual n° 6.191/2012 e na Lei Esta-
dual nº 15.608/2007, tendo por base a Informação nº 366/2013
– NJA/SEDS e conforme Deliberação do Conselho de Gestão
Administrativa e Fiscal do Estado, a celebração DE convênio
entre o Estado do Paraná, por meio da Secretaria de Estado
da Família e Desenvolvimento Social, e a entidade Instituto
Andres Kasper, tendo por objeto o desenvolvimento de ações
voltadas a garantir os direitos das crianças e adolescentes em
situação de risco e vulnerabilidade social oriundas de famílias
de baixa renda, e a implementação de ações referente ao
Projeto “Magia da Alegria”, com transferência de recursos
no valor total de R$ 21.935,00 (vinte e um mil, novecentos
e trinta e cinco reais) e prazo de vigência de 16 (dezesseis)
meses contados da data da publicação de seu extrato, nos
termos descritos na Minuta de Convênio anexada. Para o
consentimento acima foram examinados apenas os aspectos
da conveniência e da oportunidade. O exame da viabilidade
técnica, financeira, orçamentária, fiscal e jurídica é de respon-
sabilidade do titular do órgão solicitante. Em 21/05/13”. (Enc.
Proc. À SEDS, em 21/05/13).

11.790.871-2/13 – Of. Nº 434/13 – Solicita autorização para formalização do con-
vênio entre o Estado do Paraná, por intermédio da Secretaria
de Estado da Família e Desenvolvimento Social – SEDS, com
recursos do Fundo Estadual para a Infância e a Adolescência
– FIA/PR, denominados concedentes, e a Associação Edu-
cacional de Desenvolvimento Humano e Social – ADDES,
convenente, tendo por objeto desenvolver ações voltadas
a garantir os direitos dos adolescentes em cumprimento de
medidas socioeducativas nos Centros de Socioeducação e nas
Casas de Semiliberdade do Estado do Paraná e implementar o
Projeto “Karatê no CENSE” nos CENSES de Campo Mourão,
Joana Richa, Laranjeiras do Sul, Paranavaí, São Francisco e
Umuarama, bem como nas Casas de Semiliberdade de Curi-
tiba e Joana rixa, conforme especifica. “AUTORIZO, com
fulcro no art. 4º, § 1º, inc. IV, do Decreto Estadual n° 6.191, de
15 de outubro de 2012, nos termos da Informação nº 356/2013
NJA/SEDS, com a deliberação do Conselho de Gestão Admi-
nistrativa e Fiscal do Estado, a formalização do convênio entre
o Estado do Paraná, por intermédio da Secretaria de Estado
da Família e Desenvolvimento Social – SEDS, com recursos
do Fundo Estadual para a Infância e a Adolescência – FIA/PR,
denominados concedentes, e a Associação Educacional de De-
senvolvimento Humano e Social – ADDES, convenente, tendo
por objeto desenvolver ações voltadas a garantir os direitos
dos adolescentes em cumprimento de medidas socioeducativas
nos Centros de Socioeducação e nas Casas de Semiliberdade
do Estado do Paraná e implementar o Projeto “Karatê no
CENSE” nos CENSES de Campo Mourão, Joana Richa, La-
ranjeiras do Sul, Paranavaí, São Francisco e Umuarama, bem
como nas Casas de Semiliberdade de Curitiba e Joana Richa.
Há previsão de transferência de recursos no importe de R$
403.440,00 (quatrocentos e três mil, quatrocentos e quarenta
reais). Para o consentimento acima foram examinados apenas
os aspectos de conveniência e da oportunidade. O exame da
viabilidade técnica, financeira, orçamentária, fiscal e jurídica,
bem como a análise da observância do contido na Lei Estadual
nº 15.608/2007, Lei Federal nº 8.666/93, e Lei Complementar
nº 101/2000, é de responsabilidade do titular do órgão soli-
citante. Em 21/05/13”. (Enc. Proc. À SEDS, em 21/05/13).

SECRETARIA DE ESTADO DO PLANEJAMENTO E COORDENAÇÃO
GERAL

11.802.119-3 /13 – Of. Nº 123/13 – Solicita autorização para realização de despesa
concernente à contratação, pelo período de 12 (doze) meses,
de empresa operadora de plano privado empresarial de assis-
tência odontológica para atendimento a todos os beneficiários
indicados pela CELEPAR, conforme especifica. “AUTORIZO,
com fulcro no art. 1º do Decreto Estadual nº 6.191, de 15 de
outubro de 2012, nos termos da Informação nº 45/2013 – NJA/
SEPL, a realização de despesa concernente à contratação, pelo
período de 12 (doze) meses, de empresa operadora de plano
privado empresarial de assistência odontológica para aten-
dimento a todos os beneficiários indicados pela CELEPAR,
nos termos do Edital e de seus Anexos, no valor máximo de
R$ 328.017,60 (trezentos e vinte e oito mil, dezessete reais,
sessenta centavos). A realização da despesa deverá observar
a disciplina da Lei Federal nº 4.320/1964, da Lei de Respon-
sabilidade Fiscal, bem como as demais disposições legais e
normativas aplicáveis à situação administrativa, em especial
devendo o ressarcimento ser realizado pela rubrica apropriada
ao pagamento de indenizações. Para o consentimento acima
foram examinados apenas os aspectos da conveniência e da
oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade do titular
do órgão solicitante. Em 21/05/13”. (Enc. Proc. À SEPL, em
21/05/13).

46106/2013

DESPACHO DO GOVERNADOR DO ESTADO

SECRETARIA DE ESTADO DA AGRICULTURA E DO ABASTECIMENTO

11.764.836-2/12 – Of. nº 411/2013 - Solicita convalidação da ausência de prévia
autorização para celebração de Convênio, firmado entre
o Estado do Paraná, por meio da SEAB e o município de
Nova Olímpia, cujo objeto é o aumento da produtividade de
leite com qualidade e o incremento da renda dos produtores
rurais, pela melhoria do sistema de produção, através da
aquisição e utilização de 06 (seis) resfriadores de leite, por
expansão direta, com prazo de vigência de 12 (doze) meses,
conforme específica. “CONVALIDO a ausência de prévia
autorização para celebração de Convênio, com fundamento
no art. 55 da Lei Federal n° 9.784/1999 e no Decreto Estadual
nº 6.191/2012, nos termos do Parecer nº 112/2013 – AJUR/
SEAB e da Informação nº 1343/2013 – NJA/CC, e conforme
deliberação do Conselho de Gestão Fiscal e Administrativa
do Estado, firmado entre o Estado do Paraná, por meio da
Secretaria de Estado da Agricultura e Abastecimento – SEAB
e o Município de Nova Olímpia, cujo objeto é o aumento da
produtividade de leite com qualidade e o incremento da renda
dos produtores rurais, pela melhoria do sistema de produção,
através da aquisição e utilização de 06 (seis) resfriadores de
leite, por expansão direta, no valor total de R$ 46.200,00
(quarenta e seis mil e duzentos reais), sendo R$ 40.000,00
(quarenta mil reais) referentes ao repasse de recursos e R$
6.200,00 (seis mil e duzentos reais) de contrapartida do
município, com prazo de vigência de 12 (doze) meses.
Para o consentimento acima foram examinados apenas os
aspectos da conveniência e da oportunidade. O exame da
viabilidade técnica, financeira, orçamentária, fiscal e jurídica
é de responsabilidade integral do titular do órgão solicitante.
Publique-se e encaminhe-se à origem para as providências
pertinentes. Em 21/05/13”. (Enc. proc. à SEAB, em 21/05/13).

11.232.569-7/11 – Of. nº 422/2013 - Solicita convalidação da celebração, sem
a devida autorização governamental, de Termo de Convênio
entre o Estado do Paraná, por intermédio da SEAB, e o
município de Atalaia, cujo objeto consiste em acrescer renda
a 30 (trinta) agricultores familiares, com o aumento em 10%
(dez por cento) da produção leiteira, mediante a aquisição
de utilização de 01 (uma) plantadeira plantio direto e 01
(uma) carreta, conforme consta no Plano de Trabalho, com
vigência de 12 (doze) meses contados da publicação do
extrato na imprensa oficial, conforme consta do Instrumento
Convenial e do Plano de Trabalho, conforme específica.
“CONVALIDO, com fulcro no art. 55 da Lei Federal nº
9.784/1999, art. 87, XVIII, da Constituição do Estado do
Paraná, e art. 4º, §1º, IV, do Decreto Estadual nº 6.191/2012,
com base nos Pareceres nº 710/2012 – AJUR/SEAB e nº
116/2013 – AJUR/SEAB, e na Informação nº 1417/2013 -
NJA/CC, de acordo com a deliberação do Conselho de Gestão
Administrativa e Fiscal do Estado, a celebração, sem a devida
autorização governamental, de Termo de Convênio entre o
Estado do Paraná, por intermédio da Secretaria de Estado da
Agricultura e do Abastecimento – SEAB, e o Município de
Atalaia, cujo objeto consiste em acrescer renda a 30 (trinta)
agricultores familiares, com o aumento em 10% (dez por
cento) da produção leiteira, mediante a aquisição de utilização
de 01 (uma) plantadeira plantio direto e 01 (uma) carreta,
conforme consta no Plano de Trabalho, totalizando o repasse
de R$ 49.495,00 (quarenta e nove mil, quatrocentos e noventa
e cinco reais) por parte da Secretaria, e a contrapartida,
por parte do município, no valor de R$ 2.605,00 (dois mil,
seiscentos e cinco reais), com vigência de 12 (doze) meses
contados da publicação do extrato na imprensa oficial,
conforme consta do Instrumento Convenial e do Plano de
Trabalho. Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O
exame da viabilidade técnica, financeira, orçamentária, fiscal
e jurídica é de responsabilidade do titular do órgão solicitante.
Publique-se e encaminhe-se à origem para as providências
legais. Em 21/05/13”. (Enc. proc. à SEAB, em 21/05/13).

11.299.272-3/11 – Of. nº 408/2013 - Solicita convalidação do Convênio firmado
entre o Estado do Paraná, por meio da SEAB e o município
de Ramilândia, cujo objeto é o repasse de recursos para
aquisição de equipamentos agropecuários com o objetivo de
atender aos agricultores familiares produtores de leite, com
prazo de vigência de 12 (doze) meses, conforme específica.
“CONVALIDO, com fulcro no art. 37 da Constituição da
República, e conforme deliberação do Conselho de Gestão
Fiscal e Administrativa do Estado, o convênio firmado
entre o Estado do Paraná, por meio da Secretaria de Estado
da Agricultura e Abastecimento – SEAB e o Município de

3ª feira | 21/Maio/2013 - Edição nº 89628
Ramilândia, cujo objeto é o repasse de recursos para aquisição
de equipamentos agropecuários com o objetivo de atender
aos agricultores familiares produtores de leite, no valor total
de R$ 33.600,00 (trinta e três mil e seiscentos reais), sendo do
CONCEDENTE a importância de R$ 32.000,00 (trinta e dois mil
reais), e do CONVENENTE, a título de contrapartida, o valor de
R$ 1.600,00 (um mil e seiscentos reais), com prazo de vigência
de 12 (doze) meses. A realização da despesa deverá observar a
disciplina da Lei nº 4.320/1964, da Lei de Responsabilidade
Fiscal, bem como as demais disposições legais e normativas
sobre a matéria. Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O exame da
viabilidade técnica, financeira, orçamentária, fiscal e jurídica é de
responsabilidade integral do titular do órgão solicitante. Publique-
se e encaminhe-se à origem para as providências pertinentes. Em
21/05/13”. (Enc. proc. à SEAB, em 21/05/13).

11.397.561-0/12 – Of. nº 417/2013 - Solicita convalidação da celebração, sem a devida
autorização governamental, de Convênio entre o Estado do Paraná,
por intermédio da SEAB, e o município de Coronel Vivida, que
tem por objeto o repasse de recursos financeiros para aquisição
de equipamentos agrícolas, com o objetivo de atender aos
agricultores familiares produtores de leite, conforme específica.
“CONVALIDO, com fulcro no art. 87, XVIII, da Constituição do
Estado do Paraná, com base nos Pareceres nº 751/2012 – AJUR/
SEAB e nº 114/2013 – AJUR/SEAB, bem como na Informação nº
1.414/2013 - NJA/CC, de acordo com a deliberação do Conselho
de Gestão Administrativa e Fiscal do Estado, a celebração, sem
a devida autorização governamental, de Convênio entre o Estado
do Paraná, por intermédio da Secretaria de Estado da Agricultura
e do Abastecimento – SEAB, e o Município de Coronel Vivida,
que tem por objeto o repasse de recursos financeiros para
aquisição de equipamentos agrícolas, com o objetivo de atender
aos agricultores familiares produtores de leite, no montante
de R$ 69.000,00 (sessenta e nove mil reais), com contrapartida
municipal no valor de R$ 5.100,00 (cinco mil e cem reais). Para
o consentimento acima foram examinados apenas os aspectos da
conveniência e da oportunidade. O exame da viabilidade técnica,
financeira, orçamentária, fiscal e jurídica é de responsabilidade do
titular do órgão solicitante. Publique-se e encaminhe-se à origem
para as providências legais. Em 21/05/13”. (Enc. proc. à SEAB,
em 21/05/13).

SECRETARIA DE ESTADO DA ADMINISTRAÇÃO E DA PREVIDÊNCIA

11.965.896-9/13 – Of. nº 703/2013 - Solicita autorização para lavratura das Escrituras
Públicas de Doação, em favor do município de Campina Grande
do Sul/PR, relativas aos imóveis contemplados na Lei Estadual
nº 16.187, de 17 de julho de 2009, conforme específica.
“AUTORIZO, com fulcro no art. 10 da Constituição do Estado do
Paraná c/c art. 6º da Lei Estadual nº 15.608/2007, a lavratura das
Escrituras Públicas de Doação, em favor do Município de Campina
Grande do Sul – PR, relativas aos imóveis contemplados na Lei
Estadual nº 16.187, de 17 de julho de 2009. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade do titular do
órgão solicitante. Encaminhe-se à origem, para as providências
legais. Em 21/05/13”. (Enc. proc. à SEAP, em 21/05/13).

SECRETARIA DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA

11.868.639-0/13 – Of. nº 473/2013 - Solicita autorização para formalizar 9º Termo
Aditivo ao Contrato nº 019-2009, formalizado entre a APPA e a
empresa Emparlimp Limpeza Ltda., cujo objeto é a prestação de
serviços de limpeza, asseio e conservação, nas dependências da
APPA, visando a prorrogação do ajuste pelo período de 06 (seis)
meses, com início em 13/06/2013 e término em 13/12/2013,
conforme específica. “AUTORIZO, com fulcro no art. 103, inc.
II, da Lei Estadual n° 15.608/2007, e art. 4º, § 1º, do Decreto
Estadual n° 6.191/2012, de acordo com o Parecer nº 229/2013 –
PROJUR/APPA e Informação nº 1427/2013 - NJA/CC e conforme
deliberação do Conselho de Gestão Fiscal e Administrativa do
Estado, a formalização do 9º Termo Aditivo ao Contrato nº 019-
2009, formalizado entre a Administração dos Portos de Paranaguá
e Antonina e a empresa EMPARLIMP LIMPEZA LTDA, cujo
objeto é a prestação de serviços de limpeza, asseio e conservação,
nas dependências da APPA, visando a prorrogação do ajuste pelo
período de 06 (seis) meses, com início em 13/06/2013 e término
em 13/12/2013 e valor total para o novo período de R$ 999.293,58
(novecentos e noventa e nove mil, duzentos e noventa e três reais
e cinquenta e oito centavos). Para o consentimento acima foram
examinados apenas os aspectos da conveniência e da oportunidade.
O exame da viabilidade técnica, financeira, orçamentária, fiscal
e jurídica é de responsabilidade do titular do órgão solicitante.
Publique-se e encaminhe-se à origem para as providências legais.
Em 21/05/13”. (Enc. proc. à SEIL, em 21/05/13).

9.877.516-1/08 – Of. nº 495/2013 - Solicita autorização para que a Paraná Edificações
possa realizar a presente despesa, referente à instauração de
procedimento licitatório, a ser realizado na modalidade de
Concorrência Pública nº 011/2013, tendo como objeto a execução

de reformas nas instalações do imóvel do Núcleo Regional da
Secretaria de Estado da Agricultura e Abastecimento, localizado
na rodovia PR-323, km 303, Parque de Exposições Dário Pimenta
de Nóbrega, no município de Umuarama, conforme específica.
“AUTORIZO, com fulcro no artigo 1º do Decreto Estadual nº
6.191/2012, nos termos da Informação nº 049/2013-PGE/SEIL-
Paraná Edificações e mediante deliberação do Conselho de Gestão
Administrativa e Fiscal do Estado, a Paraná Edificações a realizar
a presente despesa, referente à instauração de procedimento
licitatório, na modalidade de Concorrência Pública nº 011/2013,
tendo como objeto a execução de reformas nas instalações do
imóvel do Núcleo Regional da Secretaria de Estado da Agricultura
e Abastecimento, localizado na rodovia PR-323, km 303, Parque
de Exposições Dário Pimenta de Nóbrega, no município de
Umuarama, no valor máximo de R$ 253.853,44 (duzentos e
cinquenta e três mil, oitocentos e cinquenta e três reais e quarenta
e quatro centavos). A realização da despesa deverá observar a
disciplina da Lei Federal 4.320, de 17 de março de 1964, da Lei
Complementar Federal 101, de 4 de maio de 2000, bem como
das demais disposições legais e normativas aplicáveis à situação
administrativa. Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O exame
da viabilidade técnica, financeira, orçamentária, fiscal e jurídica
é de responsabilidade do titular do órgão ou entidade solicitante.
Caberá à autoridade competente do órgão interessado, por ato
próprio, autorizar a instauração da licitação em questão, bem como
providenciar os demais atos procedimentais previstos no art. 1º, §
1º do Decreto nº 6.191/12. Publique-se e encaminhe-se à origem
para as providências legais. Em 21/05/13”. (Enc. proc. à SEIL,
em 21/05/13).

11.926.819-2/13 – Of. nº 513/2013 - Solicita autorização para que o Departamento
de Estradas de Rodagem possa realizar a presente despesa,
referente à contratação direta, da empresa Monte Cristo Ltda.,
para execução de recomposição de aterro e galeria de 2,0m x
2,0m, terraplanagem, pavimentação, drenagem e obras de arte
correntes, obras de arte especiais e serviços complementares,
a serem realizados no KM 57,2 da Rodovia PR-557S033EPR,
trecho acesso Ademar de Barros - Diamante do Norte, conforme
específica. “AUTORIZO com fulcro no artigo 1º do Decreto
Estadual nº 6.191/2012, mediante deliberação do Conselho de
Gestão Administrativa e Fiscal do Estado e com fundamento
no Parecer nº 80/2013-PJR/SR.Noroeste-DER/PR, uma vez
atendidos o apontamentos contidos na Informação nº 1.410/2013-
NJA/SEEG, o Departamento de Estradas de Rodagem a realizar
a presente despesa, referente à contratação direta, fundamentada
no art. 24, inc. IV, da Lei Federal nº 8.666/93 e art. 34, inc. IV, da
Lei Estadual nº 15.608/07, da empresa Monte Cristo LTDA, para
execução de recomposição de aterro e galeria de 2,0m X 2,0m,
terraplanagem, pavimentação, drenagem e obras de arte correntes,
obras de arte especiais e serviços complementares, a serem
realizados no KM 57,2 da Rodovia PR-557S033EPR, trecho
acesso Ademar de Barros – Diamante do Norte, no valor total de
R$ 285.107,25 (duzentos e oitenta e cinco mil, cento e sete reais
e vinte e cinco centavos). A realização da despesa deverá observar
a disciplina da Lei Federal 4.320, de 17 de março de 1964, da
Lei Complementar Federal 101, de 4 de maio de 2000, bem como
das demais disposições legais e normativas aplicáveis à situação
administrativa. Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O exame
da viabilidade técnica, financeira, orçamentária, fiscal e jurídica
é de responsabilidade do titular do órgão ou entidade solicitante.
Conforme art. 35, § § 1º e 2º, da Lei Estadual nº 15.608/07,
caberá ao Sr. Diretor Geral do DER, por ato próprio, a ser
publicado na imprensa oficial, reconhecer e ratificar a presente
situação emergencial. Publique-se e encaminhe-se à origem para
as providências legais. Em 21/05/13”. (Enc. proc. à SEIL , em
21/05/13).

SECRETARIA DE ESTADO DA EDUCAÇÃO

11.766.835-5/13 – Of. nº 1041/2013 - Solicita autorização para celebrar Convênio
entre o Estado do Paraná, por meio da SEED e o município de
Pato Branco, com o fim de conjugar esforços entre as partes
consignatárias para que professores e/ou especialistas de educação
desenvolvam atividades de apoio técnico-pedagógicas, junto
às unidades vinculadas aos órgãos estaduais e municipais de
educação, voltadas à melhoria da qualidade de atendimento
de Ensino Fundamental e/ou Médio, conforme específica.
“AUTORIZO, com fulcro no art. 55 da Lei Federal nº 9.784/1999,
art. 87, XVIII, da Constituição do Estado do Paraná, e art. 4º, §1º,
IV, do Decreto Estadual nº 6.191/2012, com base na Informação nº
679/2013 – NJA/SEED e Informação nº 1377/2013 - NJA/CC, de
acordo com a deliberação do Conselho de Gestão Administrativa
e Fiscal do Estado, a celebração do convênio entre o Estado do
Paraná, por meio da Secretaria de Estado da Educação - SEED e o
Município de Pato Branco, com o fim de conjugar esforços entre
as partes consignatárias para que professores e/ou especialistas de
educação desenvolvam atividades de apoio técnico-pedagógicas,
junto às unidades vinculadas aos órgãos estaduais e municipais
de educação, voltadas à melhoria da qualidade de atendimento
de Ensino Fundamental e/ou Médio. CONVALIDO, os serviços

9 	 3ª feira | 21/Maio/2013 - Edição nº 8962

executados no convênio anterior, sem amparo de instrumento
convenial, no período compreendido entre 01 de janeiro de
2013 até a data da publicação do extrato do convênio acima
autorizado. Para o consentimento acima foram examinados
apenas os aspectos da conveniência e da oportunidade. O exame
da viabilidade técnica, financeira, orçamentária, fiscal e jurídica é
de responsabilidade do titular do órgão solicitante. Publique-se e
encaminhe-se à origem para as providências legais. Em 21/05/13”.
(Enc. proc. à SEED, em 21/05/13).

11.584.085-1/12 – Of. nº 772/2013 - Solicita convalidação das atividades realizadas
no estrito cumprimento do objeto convenial, desde 13 de julho
de 2012, para execução do “Programa Institucional de Bolsa de
Iniciação À Docência da UEM – PIBID/UEM, e autorização para
formalizar Termo de Convênio com a Universidade Estadual de
Maringá - UEM e a SEED, para execução do projeto “PIBID -
Programa Institucional de Iniciação à Docência da UEM: desafios
e perspectivas”, com vigência da data de sua publicação até 31
de julho de 2017, conforme específica. “CONVALIDO, com base
no art. 37 da Constituição da República c/c art. 87, inciso XVIII,
da Constituição Estadual, a fim de concretizar o princípio da
legalidade, nos termos da Informação nº 446/2013 – NJA/SEED e
do Despacho Administrativo nº 956/2013 – NJA/CC, as atividades
realizadas no estrito cumprimento do objeto convenial, desde
13 de julho de 2012, para execução do “Programa Institucional
de Bolsa de Iniciação À Docência da UEM – PIBID/UEM.
AUTORIZO, com fulcro no art. 87, inciso XVIII, da Constituição
do Estado do Paraná, art. 133 e seguintes da Lei Estadual nº
15.608/2007, e art. 4º, §1º, inciso IV, e § 3º, do Decreto nº
6.191/2012 com base na Informação nº 3374/2012 – NJA/SEED e
Despacho Administrativo nº 956/2013 – NJA/CC, a formalização
de Termo de Convênio com a Universidade Estadual de Maringá
– UEM e a Secretaria de Estado da Educação, para execução do
projeto “PIBID – Programa Institucional de Iniciação à Docência
da UEM: desafios e perspectivas”, com vigência da data de
sua publicação até 31 de julho de 2017. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade integral do
titular do órgão solicitante. Vale ressaltar que as Certidões exigidas
devem estar atualizadas. Publique-se e encaminhe-se à origem
para as providências pertinentes. Em 21/05/13”. (Enc. proc. à
SEED, em 21/05/13).

11.849.037-1/13 – Of. nº 1097/2013 - Solicita autorização para realizar a presente
despesa, concernente na instauração de procedimento licitatório,
a ser realizado na modalidade Concorrência, tipo menor preço,
em regime de Empreitada por preço unitário, cujo objeto consiste
na execução de serviços técnicos especializados de topografia,
compreendendo: levantamento planialtimétrico e cadastral de
terrenos e prédio escolares da Rede Pública Estadual, em diversos
municípios do Estado do Paraná, divididos em 04 lotes, com
prazo de execução de 365 (trezentos e sessenta e cinco) dias,
conforme específica. “AUTORIZO com fulcro no artigo 1º do
Decreto Estadual nº 6.191/2012, de acordo com a deliberação
do Conselho de Gestão Administrativa e Fiscal do Estado, com
base na Informação nº 1038/2013NJA/SEED e nos termos da
Informação nº 1423/2013-NJA/CC, a Secretaria de Estado da
Educação a realizar a presente despesa, concernente na instauração
de procedimento licitatório na modalidade Concorrência, tipo
menor preço, em regime de Empreitada por Preço Unitário, cujo
objeto consiste na execução de serviços de serviços técnicos
especializados de topografia, compreendendo: levantamento
planialtimétrico e cadastral de terrenos e prédio escolares da Rede
Pública Estadual, em diversos municípios do Estado do Paraná,
divididos em 04 lotes, com preço global máximo estabelecido em
R$ 942.000,00 (novecentos e quarenta e dois mil reais), com prazo
de execução de 365 (trezentos e sessenta e cinco) dias. A realização
da despesa deverá observar a disciplina da Lei Federal 4.320, de 17
de março de 1964, da Lei Complementar Federal 101, de 4 de maio
de 2000, bem como das demais disposições legais e normativas
aplicáveis à situação administrativa. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade do titular do
órgão ou entidade solicitante. Caberá à autoridade competente
da entidade interessada, por ato próprio, autorizar a instauração
da licitação em questão, bem como providenciar os demais atos
procedimentais previstos no art. 1º, § 1º do Decreto nº 6.191/12.
Publique-se e encaminhe-se à origem para as providências legais.
Em 21/05/13”. (Enc. proc. à SEED, em 21/05/13).

SECRETARIA DE ESTADO DA SEGURANÇA PÚBLICA

11.896.619-8/13 – Of. nº 606/2013 - Solicita autorização para afastamento, conforme
específica. “AUTORIZO, nos termos do art. 52, § 2º da Lei
Estadual nº 6.174/70 c/c art. 3º do Decreto Estadual nº 3.498/2004,
de acordo com a Informação n° 0647/2013 – PGE/NJA/SESP. Em
21/05/13”. (Enc. proc. à SESP, em 21/05/13).

46107/2013

DESPACHOS DO GOVERNADOR DO ESTADO

DIVERSOS

11.684.945-3/13 – Encaminha processo solicitando a disposição funcional do En-
genheiro ISRAEL FERREIRA DE MELO, RG 1.268.658-7.
AUTORIZO, com fulcro no art. 4º, § 1º do Decreto Estadual
nº 6.191, de 15 de outubro de 2012, nos termos do Parecer nº
019/2013 – NJ da SEES e da Informação nº 1273/2013 – NJA/
CC, de acordo com a deliberação do Conselho de Gestão
Administrativa e Fiscal do Estado, a celebração do Termo de
Cooperação Técnica Financeira a ser firmado entre o Estado
do Paraná, por intermédio da Secretaria de Estado do Esporte
(SEES) e o Conselho Regional de Engenharia e Agronomia
do Estado do Paraná, visando a cooperação esportiva entre as
partes signatárias para o desenvolvimento desportivo da Socie-
dade Paranaense, com prazo de vigência até 31 de dezembro
de 2014. A realização das despesas deverá observar a discipli-
na da Lei Federal nº 4.320/1964, da Lei de Responsabilidade
Fiscal, bem como as demais disposições legais e normativas
aplicáveis à situação administrativa. Para o consentimento
acima foram examinados apenas os aspectos da conveniência
e da oportunidade. O exame da viabilidade técnica, financeira,
orçamentária, fiscal e jurídica é de responsabilidade do titular
do órgão solicitante. Publique-se e encaminhe-se à SEAP para
as providências legais. Em 21/05/2013.

11.723.115-1/13 – Of. Nº 36/12 – Assembléia Legislativa do Estado do Paraná –
solicita prorrogação da disposição funcional de REGIANE
CRISTINA MAGALHÃES, RG 7.790.156-6, da Secretaria
de Estado da Educação. 1. AUTORIZO, excepcionalizando
a aplicação do art. 9º do Decreto Estadual 3827/2008 e nos
termos da Informação nº 1382/2013 - NJA/CC, a disposição
funcional da servidora REGIANE CRISTINA MAGALHÃES,
R.G. Nº 7.790.156-6, para exercer as atividades junto ao Ga-
binete Parlamentar do Deputado Jonas Guimarães, com ônus
para a origem, mediante ressarcimento, até 31 de dezembro de
2013.Publique-se e encaminhe-se à SEAP, para as providên-
cias legais. Em 21/05/2013.

11.884.124-7/13 – Of. Nº 062/13 – Câmara Municipal de Curitiba - Solicita
disposição funcional de GENILTON SANTOS SILVA,
RG 3.489.276-8, da Secretaria de Estado da Comunicação
Social. AUTORIZO, excepcionalizando a aplicação do art.
3º, alínea ‘c’ do Decreto Estadual 3827/2008 e nos termos da
Informação nº 1319/2013 - NJA/CC, a disposição funcional do
servidor GENILTON SANTOS SILVA, R.G. Nº 3.489.276-8,
para prestar serviço junto ao Gabinete Parlamentar do Vere-
ador de Curitiba Pier Petruzziello, com ônus para o órgão de
origem, mediante ressarcimento, até 31 de dezembro de 2013.
Publique-se e encaminhe-se à SEAP para as providências
legais. Em 17/05/2013. Publicado em 21/05/2013.

46108/2013

 RESOLUÇÃO Nº 5

O SECRETÁRIO DE ESTADO DE GOVERNO, no uso de suas atribuições,

Resolve designar os servidores MARIA EMÍLIA RIBEIRO DA SILVA, GISELMA
DE LOURDES DOS SANTOS, JOSÉ MAIA e LUCI ANDRADE NETSKA, da
Secretaria de Estado de Governo e GILBERTO MARTINS AYRES, SHEILA
COLLINI DA CRUZ CORDEIRO, MARCO ANTONIO DA SILVA e DORA
SILVIA HACKENBERG, do Departamento Estadual de Arquivo Público, para,
sob a coordenação da primeira, comporem a Comissão Setorial de Avaliação de
Documentos da Secretaria de Estado de Governo, tendo como suplentes os servi-
dores JUSSARA MARIA SCOPEL, SUZY MARY CAXAMBU e FRANCISCA
MOSKVEN.

Curitiba, em 21 de maio de 2013.

CEZAR SILVESTRI
Secretário de Estado de Governo

46105/2013

Casa Civil

3ª feira | 21/Maio/2013 - Edição nº 896210

Procuradoria Geral do Estado Secretaria da Administração
e da Previdência

DELIBERAÇÃO N.º 32/13-FEPGE

Protocolo:	11.970.026-4

Interessados :ROBERTO FISCHER ESTIVALET

Assunto:	 Cota De Deslocamento

O CONSELHO DIRETOR DO FUNDO ESPECIAL DA PRO-
CURADORIA GERAL DO ESTADO, no uso de suas atribuições
legais, em sessão do dia 16 de maio de 2013, por unanimidade de
votos,

D E L I B E R O U

pelo deferimento do pedido, devendo ficar consignado que nas via-
gens futuras decorrentes dos trabalhos junto ao CONFAZ (Grupos
GT10 e GEFIN) o pagamento da cota de deslocamento deva se dar
independentemente de Deliberação específica do Conselho Diretor,
bastando a anexação do comprovante de viagem neste protocolado
e posterior encaminhamento à Tesouraria do FEPGE, respeitados os
limites da Instrução Normativa nº 11/2008.

Curitiba, sala das sessões, em 16 de maio de 2013 .

Felipe Barreto Frias
Presidente do Conselho Diretor, em substituição.

Roberto Altheim
 Conselheiro Relator

44825/2013

DELIBERAÇÃO N.º 33/13-FEPGE

Protocolo:	11.163.781-4

Interessados :PAULO ROBERTO ADÃO FILHO

Assunto:	 Pagamento de honorários em duplicidade.

O CONSELHO DIRETOR DO FUNDO ESPECIAL DA PROCU-
RADORIA GERAL DO ESTADO, no uso de suas atribuições legais,
em sessão do dia 16 de maio de 2013, por unanimidade de votos,

D E L I B E R O U

pelo deferimento do pagamento aqui solicitado, devendo o protocolado
ser encaminhado à Corregedoria Geral para ciência após todas as pro-
vidências necessárias à efetivação do pagamento.

Curitiba, sala das sessões, em 16 de maio de 2013 .

Felipe Barreto Frias
Presidente do Conselho Diretor, em substituição.

Roberto Altheim
 Conselheiro Relator

44827/2013

RESOLUÇÃO Nº 9401

	 A SECRETÁRIA DE ESTADO DA ADMINISTRAÇÃO
E DA PREVIDÊNCIA, no uso das atribuições que lhe são conferidas
e tendo em vista o disposto da Lei N° 8485, de 03 de junho de 1987,
resolve:

D E S I G N A R

	 De acordo com os artigos 70, 71 e 72 da Lei n º 6174, de
16.11.70, CELIO PURCOTE, R.G. 1.674.392-5, para substituir VI-
VIANE JACOMEL BONATO, R.G. 1.261.903-0, no cargo em comissão
simbologia 1-C, função Chefe de Grupo de Recursos Humanos, atuando
na Secretaria de Estadual de Desenvolvimento Urbano, no período de
06 de junho a 05 de julho de 2013, em virtude das férias do titular.

Curitiba, 16/05/2013

Dinorah Botto Portugal Nogara
Secretária de Estado da Administração e da Previdência

43673/2013

RESOLUÇÃO Nº 9400

	 A SECRETÁRIA DE ESTADO DA ADMINISTRAÇÃO
E DA PREVIDÊNCIA, no uso das atribuições que lhe são conferidas
e tendo em vista o disposto da Lei N° 8485, de 03 de junho de 1987,
resolve:

D E S I G N A R

	 De com os artigos 70, 71 e 72 da Lei n º 6174, de 16.11.70,
EDUARDO MISCHIATTI, R.G. 1.301.059-5, para responder pelo
Departamento de Assistência à Saúde desta Secretaria de Estado , a
partir de 13/05/2013.

Curitiba, 16/05/2013

Dinorah Botto Portugal Nogara
Secretária de Estado da Administração e da Previdência

43677/2013

RESOLUÇÃO Nº 9421

	 A SECRETÁRIA DE ESTADO DA ADMINISTRAÇÃO
E DA PREVIDÊNCIA, no uso das atribuições que lhe são conferidas
e tendo em vista o disposto da Lei N° 8485, de 03 de junho de 1987,
resolve:

D I S P E N S A R

	 De com os artigos 70, 71 e 72 da Lei n º 6174, de 16.11.70,
WAGNO RIGUES, R.G. 6.242.807-4, por responder pelo Departa-
mento de Assistência à Saúde desta Secretaria de Estado, a partir de
13/05/2013.

Curitiba, 17/05/2013

Dinorah Botto Portugal Nogara
Secretária de Estado da Administração e da Previdência

44513/2013

 EXTRATO DOS ATOS EMITIDOS PELA DIVISAO DE CADASTRO DE RECURSOS HUMANOS - SEAP
 O GERENTE DE RECURSOS HUMANOS, RESPONSAVEL PELA DIVISÃO DE CADASTRO DE
RECURSOS HUMANOS, NO USO DE SUAS ATRIBUIÇÕES E TENDO EM VISTA O CONTIDO NA RESOLUÇÃO Nº 2291 DE 18
DE JANEIRO DE 1984, RESOLVE:
PORTARIA N. 12041 17/05/2013
ORGAO - SECRETARIA DE ESTADO DA JUSTIÇA, CIDADANIA E DIREITOS HUMANOS
EXCLUIR DA PORTARIA N. 1036 DE 27/03/2003 O NOME DE FLAVIO LOPES BUCHMANN
R.G. 7764510 LF - 1

44408/2013

 EXTRATO DOS ATOS EMITIDOS PELA DIVISAO DE CADASTRO DE RECURSOS HUMANOS - SEAP
PORTARIA N. 12018 15/05/2013

11 	 3ª feira | 21/Maio/2013 - Edição nº 8962

R$ 189,00 - 44233/2013

Secretaria de Estado da Ciência,
Tecnologia e Ensino Superior

Universidade Estadual
de Maringá

Secretaria da Agricultura
e do Abastecimento

ORGAO - SECRETARIA DE ESTADO DA EDUCAÇÃO
EXCLUIR DA PORTARIA N. 5825 DE 08/11/2007 O NOME DE MARINES DINATO
R.G. 14257802 LF - 21
EXCLUIR DA PORTARIA N. 9392 DE 04/10/2012 O NOME DE MARINES DINATO
R.G. 14257802 LF - 21

 EXTRATO DOS ATOS EMITIDOS PELA DIVISAO DE CADASTRO DE RECURSOS HUMANOS - SEAP
PORTARIA N. 12042 17/05/2013
ORGAO - SECRETARIA DE ESTADO DA EDUCAÇÃO
EXCLUIR DA PORTARIA N. 863 DE 08/02/2007 O NOME DE MARIA LUCIA BONINI
R.G. 9880909 LF - 21
EXCLUIR DA PORTARIA N. 14277 DE 05/02/2009 O NOME DE MARIA LUCIA BONINI
R.G. 9880909 LF - 21
EXCLUIR DA PORTARIA N. 20878 DE 05/02/2010 O NOME DE MARIA LUCIA BONINI
R.G. 9880909 LF - 21
EXCLUIR DA PORTARIA N. 904 DE 07/02/2011 O NOME DE MARIA LUCIA BONINI
R.G. 9880909 LF - 21
EXCLUIR DA PORTARIA N. 5942 DE 08/02/2012 O NOME DE MARIA LUCIA BONINI
R.G. 9880909 LF - 21

44442/2013

 EXTRATO DOS ATOS EMITIDOS PELA DIVISAO DE CADASTRO DE RECURSOS HUMANOS - SEAP
PORTARIA N. 12056 17/05/2013
ORGAO - SECRETARIA DE ESTADO DA JUSTIÇA, CIDADANIA E DIREITOS HUMANOS
EXCLUIR DA PORTARIA N. 3954 DE 22/09/2011 O NOME DE PAULO FRASSON
R.G. 57493399 LF - 1

44504/2013

RESOLUÇÃO CONJUNTA SEAB/SEPL/SEFA/SEAP/PGE

Nº003 de 10 de Maio de 2013

Institui Grupo de Trabalho para tratar do Progra-
ma EMATER do Futuro: Política de Retenção do
Conhecimento.

Os Secretários de Estado da Agricultura e do Abastecimento
(SEAB), do Planejamento e da Coordenação Geral (SEPL), da Fazenda
(SEFA), da Administração e Previdência (SEAP), e o Procurador Geral do
Estado, no uso da atribuição que lhes confere o inciso XIV do art. 45, da Lei
Estadual n° 8.485, de 3 de junho de 1987, por sugestão da SEAP,

RESOLVEM:

Art. 1° Instituir o Grupo de Trabalho (GT), para, sob a coordenação
do primeiro nominado, tratar do programa EMATER do FUTURO: Política de
Retenção do Conhecimento, composto por representantes indicados pelos titulares
dos órgãos, conforme segue:

I – Hélio de Almeida Machado, RG n° 1.007.919-9, e Luci Helena de
Oliveira Garcia, RG n° 1.677.175-9, em substituição a Maria Nelci Morigi, RG n°
1.490.513-8, pela SEAB;

II – Maria Concepcion Fraguas Umia, RG n°, 1.000.280-0, pela SEPL;
III – Marcos Antônio Jagher, RG n° 1.832.631-1, pela SEFA;
IV – Antônio Reis Rogério, RG n° 1.033.941-3, pela SEAP;
V – Daniela Luiz, RG n° 7.662.719-3, pela PGE.
§ 1° Os Secretários de Estado e o Procurador Geral do Estado, referidos

no caput, poderão formalizar a inclusão de outros representantes das instituições
envolvidas com o Programa.

§ 2° O GT apresentará suas conclusões em 20 (vinte) dias, contados da
publicação do presente ato administrativo.

Art. 2° Esta Resolução entrará em vigor na data de sua publicação.

Publique-se.

Cumpra-se.

Norberto Anacleto Ortigara,
Secretário de Estado da Agricultura e do Abastecimento.

Cássio Taniguchi,
Secretário de Estado do Planejamento e Coordenação Geral.

Luiz Carlos Hauly,
Secretário de Estado da Fazenda.

Dinorah Botto Portugal Nogara,
Secretária de Estado da Administração e da Previdência.

Julio César Zem Cardozo,
Procurador Geral do Estado.

44670/2013

PORTARIA Nº 020/13

O CHEFE DO DEPARTAMENTO DE ECONOMIA RURAL - DERAL, da
Secretaria de Estado da Agricultura e do Abastecimento, no cumprimento de suas
atribuições legais especialmente as determinadas pela Lei n° 9491, de 21/12/90.

RESOLVE
Art. 1º- Divulgar o preço médio recebido pelos produtores de milho no Paraná,
na semana de:

13 a 17 de maio de 2013
Milho..R$ 19,08 /sc 60 kg

C U M P R A - S E

Curitiba, 17 de maio de 2013

FRANCISCO CARLOS SIMIONI
Chefe do DERAL

44394/2013

PORTARIA Nº. 385/2013-GRE

O Reitor da Universidade Estadual de Maringá,
no uso de suas atribuições legais e estatutárias.

Considerando a Certidão de Tempo de Contribuição, expedida pelo
Instituto Nacional do Seguro Social - INSS, datada de 14 de maio de 2013
(Protocolo nº. 14023050.1.00184/13-3);

considerando o disposto no Art. 26 do Estatuto da Universidade
Estadual de Maringá,

R E S O L V E:
Art. 1º - Determinar, para fins de aposentadoria e disponibilidade, nos

termos da Lei 7.634, de 13 de julho de 1982, a averbação do tempo de
contribuição do(a) servidor(a) JOSÉ GIACOMIN, portador(a) da RG nº.
1.196.838-4/PR, no cargo de Agente Universitário Operacional, na função de
Agente de Segurança Interna, conforme abaixo discriminado:

ÓRGÃO PERÍODO ANOS MESES DIAS
M C ORASMO 01/07/1979 a

31/03/1980
00 09 00

Universidade Estadual de
Maringá (apenas
conversão dada pelo
INSS)

14/05/1980 a
20/12/1992

05 00 14

TOTAL 05 09 14
Art. 2º Esta portaria entra em vigor nesta data, revogadas as

disposições em contrário.
DÊ-SE CIÊNCIA.
CUMPRA-SE.

Maringá, 17 de maio de 2013.

JULIO SANTIAGO PRATES FILHO
 REITOR

3ª feira | 21/Maio/2013 - Edição nº 896212

A PRÓ-REITORA DE RECURSOS HUMANOS E ASSUNTOS COMUNITÁRIOS DA UNIVERSIDADE ESTADUAL DE MARINGÁ, NO USO DE SUAS
ATRIBUIÇÕES LEGAIS E ESTATUTÁRIAS:

R E S O L V E

Tornar pública a Portaria nº 265/PRH, de 23/04/2013, que SUSPENDE a Portaria nº 790/PRH, de 09/10/2012, alterando a função do(a) servidor(a) ELZA MAURICIO,
portadora do RG nº 31666244/PR, de Técnico Administrativo (Classe II – Série de Classe A – Referência 12) para Advogado (Classe I – Série de Classe A – Referência
4), por força do Agravo de Instrumento sob nº 991.202-3 do Tribunal de Justiça do Estado do Paraná, a partir de 02/10/2012.

Tornar pública a Portaria nº 276/PRH, de 26/04/2013, que PRORROGA os Contratos de Trabalho em Regime Especial (CRES), dos servidores abaixo relacionados, a
saber:

Nome RG UF Lotação Cargo Vencimento
Alan Patrick da Silva 73098041 PR DQI Professor Assistente 30/06/2013
Aline Denise da Silva Horacio 402082102 SP ATN Técnico em Enfermagem 15/04/2014
Aline Lais Malinowski 102070038 PR DAÍ Técnico Administrativo 18/04/2014
Anaelis de Castro Campos 86936143 PR DAF Bioquímico 15/04/2014
Beatriz Ignatius Nogueira 75344643 PR DLE Professor Auxiliar Especialista 30/06/2013
Carolina Gomes Evangelista de Oliveira 88922581 PR ATN Enfermeiro 05/04/2014
Edson Mitsuo Tiujo 77431640 PR DPP Professor Assistente 30/06/2013
Eduardo Tronco 77909486 PR DMA Professor Assistente 30/06/2013
Eliane Aparecida dos Santos Teixeira 58751995 PR ATN Técnico em Enfermagem 15/04/2014
Elis Regina Carmanhaes e Franca 455820990 SP DAÍ Técnico Administrativo 17/04/2014
Elizete Aparecida Borges Carvalho 40987840497 GO INT Técnico em Enfermagem 15/04/2014
Gustavo Quirino Ventura da Silva 101354547 PR NEAD Técnico Administrativo 16/04/2014
Harumi Rosana Yamaguti Orbegoso 45374750 PR ATN Técnico em Enfermagem 15/04/2014
Ivonete de Almeida Souza Domingues 32786731 PR DGE Professor Adjunto 30/06/2013
Janksyn Bertozzi 85866729 PR DQI Professor Assistente 30/06/2013
Kleber Luciano Niro 42995690 PR DMA Professor Auxiliar Graduado 30/06/2013
Maria de Fatima Perin 42760250 PR ATN Técnico em Enfermagem 15/04/2014
Paulo Alberto dos Santos 84916471 PR NEAD Técnico Administrativo 17/04/2014
Renan Rodrigues Germiniano 43309851 SP ATN Técnico Administrativo 17/04/2014
Ricardo de Oliveira Barbosa 2278761 PI INT Enfermeiro 15/04/2014
Saulo Delong 77684344 PR FHO Técnico Administrativo 17/04/2014
Sinara Francisco Costa 75030983 PR ATN Técnico em Enfermagem 13/04/2014

Tornar pública a Portaria nº 278/PRH, de 29/04/2013, que ALTERA o acréscimo de 5%, concedido através da Portaria nº 246/PRH, de 10/04/2013, ao servidor JOSE
DONIZETE CADINA, com amparo no artigo 170, 171 e 248 da Lei 6.174, de 16/11/1970, e artigo 9º da Lei Estadual nº 10068, de 28/08/1992, conforme o índice
abaixo:

Nome Lotação RG UF Função % Data
JOSÉ DONIZETE CADINA DME 9088396 SP Técnico em Radiologia 25 18/03/2013

Tornar pública a Portaria nº 279/PRH, de 29/04/2013, que CONCEDE promoção por titulação, aos servidores abaixo relacionados, ocupantes do Cargo Único de Agente
Universitário, a saber:

Nome Lotação RG Função Cargo Classe Ref. Data
Isabela Tieko Yamamoto Inoue HUM 39978504/PR Assistente Social AUNS II 1 01/04/2013
Jair Batista Do Nascimento DSM 46146352/PR Auxiliar Operacional AUO I 1 21/06/2012
Jose Donizete Cadina DME 9088396/SP Técnico em Radiologia AUNM I 1 24/01/2013
Sanderland Jose Tavares Gurgel DME 87964938/RJ Médico AUNS I 1 18/03/2013
Ref. = Referência; AUO = Agente Universitário Operacional; AUNM = Agente Universitário de Nível Médio; AUNS = Agente Universitário de Nível Superior.

Tornar pública a Portaria nº 280/PRH, de 29/04/2013, que ATRIBUI a Gratificação de Atividade de Saúde (GAS), ao servidor abaixo relacionado:
Nome Lotação RG Função Data

Osana Das Gracas Ferreira DCT 71142202/RJ Técnico em Enfermagem 20/03/2013

Tornar pública a Portaria nº 281/PRH, de 29/04/2013, que ATRIBUI o ADICIONAL DE PERICULOSIDADE, aos servidores, a saber:
Nome Lotação RG Função Período

Angela Virginia Mesti DME 68532922/PR Técnico em Radiologia 25/09/2012 a 31/12/2012
Carlos Edmundo Rodrigues Fontes DME 16200689/PR Médico 12/03/2013 a 12/03/2014
Ivan Dias Fernandes Pereira DME 45085490/PR Médico 04/09/2012 a 31/10/2012

Tornar pública a Portaria nº 282/PRH, de 29/04/2013, que ATRIBUI o Adicional de Insalubridade GRAU MÉDIO (20%), a(o) servidor(a), a saber:
Nome Lotação RG Função Data

Doris Marli Petry Paulo Da Silva DEN 8808317/PR Professor Adjunto 04/03/2013 a 19/04/2013
Doris Marli Petry Paulo Da Silva DEN 8808317/PR Professor Adjunto 15/05/2013 a 06/06/2013

Tornar pública a Portaria nº 348/PRH, de 02/05/2013, que CONCEDE progressão por titulação, no mês de janeiro de 2013, aos servidores abaixo relacionados:

Nome Lotação RG UF Função Cargo Classe Ref.
Atual Data

Angelo Jose Marcolino Junior DMA 73720516 PR Técnico Administrativo AUNM I 8 16/1/2013
Aparecida Pinto Munhos Hermoso DBQ 43491202 PR Técnico em Laboratório AUNM I 7 10/1/2013
Carmen Teresa Sala Cucolo DHE 11402035 SP Enfermeiro AUNS I 7 19/1/2013
Damaris De Almeida Dos Santos DSI 51998430 PR Telefonista AUO I 8 18/1/2013
Eder Rodrigo Gimenes CTC 83837160 PR Técnico Administrativo AUNM I 4 30/1/2013
Edilaine Aparecida Freitas DEE 54752202 PR Enfermeiro AUNS I 3 23/1/2013
Edson Marques Dos Reis DQI 32481396 PR Químico AUNS I 7 16/1/2013
Edson Perini CCA 3851311 PR Motorista AUNM II 12 29/1/2013
Gislene Lopes Dos Santos DAI 61338012 PR Auxiliar Operacional AUO I 8 24/1/2013

13 	 3ª feira | 21/Maio/2013 - Edição nº 8962

Ivanete Martins DAI 43026720 PR Auxiliar Operacional AUO I 12 22/1/2013
Jose Albino Sagiori DPE 20095628 PR Técnico Administrativo AUNM I 6 28/1/2013
Leocir Cassaro DEX 52820456 PR Técnico Administrativo AUNM I 7 23/1/2013
Luzinete Alves Avelar Do Carmo DHE 44525259 PR Técnico Em Enfermagem AUNM I 8 10/1/2013
Marcos Roberto Andreussi PGS 44709872 PR Técnico Administrativo AUNM I 8 28/1/2013
Marina Teixeira Maganha CAR 35407081 PR Técnico Administrativo AUNM I 9 12/1/2013
Maroly Valentim Alves Pinto DBC 53500390 PR Auxiliar De Laboratório AUO I 8 31/1/2013
Maurino Ferreira Da Rocha DOP 56811745 PR Técnico De Manutenção AUNM II 2 22/1/2013
Nelson Tiburcio Dos Santos DAI 45963063 PR Auxiliar Operacional AUO I 10 24/1/2013
Rosa Maria Romero Marques BCE 39411270 PR Técnico em Assuntos Universitários AUNS I 7 22/1/2013
Roseli Aparecida M Sianfarani DMA 5631667 SP Técnico Administrativo AUNM I 9 28/1/2013
Rosemari Santana Lima DEG 36145560 PR Técnico Administrativo AUNM I 8 25/1/2013
Sebastiana Maria Da Silva DEE 16796923 SP Técnico Em Enfermagem AUNM I 6 31/1/2013
Sergio Kiyoshi Domen DAU 19571114 PR Desenhista Projetista AUNM I 8 22/1/2013
Vera Lucia Pereira Correa CCS 19413390 PR Pedagogo AUNS I 6 14/1/2013
Zenilda Do Espirito S.Da Silva DAI 62655925 PR Auxiliar Operacional AUO I 9 17/1/2013
Ref. = Referência; AUO = Agente Universitário Operacional; AUNM = Agente Universitário de Nível Médio; AUNS = Agente Universitário de Nível Superior.

Tornar pública a Portaria nº 349/PRH, de 02/05/2013, que CONCEDE progressão por titulação, no mês de fevereiro de 2013, aos servidores abaixo relacionados:

Nome Lotação RG UF Função Cargo Classe Ref.
Atual Data

Amarildo Vicentini DPS 34065241 PR Economista AUNS I 11 9/2/2013
Carlos Edmundo R.Fontes DME 16200689 PR Médico AUNS I 6 6/2/2013
Cecilia Saori Mitsugui DAF 42440469 PR Bioquímico AUNS I 8 1/2/2013
Cleuza De Lourdes T.Benatti DAI 14334548 PR Auxiliar Operacional AUO II 3 1/2/2013
Elisangela Leite Da Silva DME 46869192 PR Técnico Administrativo AUNM I 9 17/2/2013
Francisca Helena M.De Carvalho DFA 20252294 PR Técnico Administrativo AUNM I 9 6/2/2013
Isabel Cristina Puppin DAI 17434179 PR Administrador AUNS II 9 20/2/2013
Jacira Eva Candido DEE 21730866 PR Enfermeiro AUNS I 7 6/2/2013
Jefito Ribeiro Lopes DSM 85870564 PR Auxiliar Operacional AUO I 3 4/2/2013
Joana D Arc Paula De Oliveira DEE 44809761 PR Técnico Em Enfermagem AUNM II 8 15/2/2013
Leonardo A. De Souza Bergamo DAI 60910278 PR Auxiliar Operacional AUO I 3 28/2/2013
Loide Souza Hirle Faustino DHE 64174665 PR Enfermeiro AUNS I 3 22/2/2013
Lucineide Patricio De Souza DTP 31256895 PR Técnico Administrativo AUNM I 8 21/2/2013
Marcos Cipriano Da Silva MKT 41879998 PR Técnico Administrativo AUNM I 7 15/2/2013
Maria Dos Anjos De Souza Lino DAF 35692398 PR Técnico Administrativo AUNM I 6 18/2/2013
Maria Lucia Mazon De Oliveira DEE 21464139 PR Enfermeiro AUNS I 7 6/2/2013
Maria Olivia Teixeira DEE 71907708 PR Técnico Em Enfermagem AUNM I 6 6/2/2013
Marines Farias DCT 58316512 PR Auxiliar Operacional AUO I 3 4/2/2013
Marlene Rueda DEE 18020629 PR Técnico Em Enfermagem AUNM I 7 6/2/2013
Nathalie Kira Tamura DAF 49857772 PR Bioquimico AUNS I 8 1/2/2013
Nilceia Cristina Melo DEE 49189451 PR Técnico Em Enfermagem AUNM I 7 25/2/2013
Ocimar Ventura Santos DOP 51840895 PR Técnico De Manutenção AUNM I 3 15/2/2013
Porfirio Ribeiro Da Silva CAP 17818791 PR Auxiliar Operacional AUO I 7 15/2/2013
Roseli Moraes Viana DEE 38347594 PR Auxiliar De Enfermagem AUNM I 7 20/2/2013
Sergio Carlos Da Silva DFI 15962100 PR Físico AUNS II 7 20/2/2013
Silvio De Oliveira Barbosa DAI 104717047 PR Auxiliar Operacional AUO I 3 14/2/2013
Sueli Terezinha Berton Weinand DCF 14368949 PR Contador AUNS I 6 15/2/2013
Suzana De Oliveira Grabski DCT 43262068 PR Psicólogo AUNS I 7 19/2/2013
Tania Mara Castagna Dos Santos DSM 42245763 PR Auxiliar Operacional AUO I 3 4/2/2013
Wagner Dias Barbosa DRH 64255240 PR Técnico Administrativo AUNM I 10 7/2/2013
Ref. = Referência; AUO = Agente Universitário Operacional; AUNM = Agente Universitário de Nível Médio; AUNS = Agente Universitário de Nível Superior.

Tornar pública as Portarias que ALTERAM a data do período aquisitivo da LICENÇA ESPECIAL dos servidores abaixo relacionados:
Nome RG Portaria Período Usufruído Período Aquisitivo

Doris Marli Petry Paulo Da
Silva 8808317/PR 350/PRH, de 02/05/2013 De 24/09/2009 a 23/12/2009 De 11/10/2000 a 10/10/2005 para 14/03/1994

a 13/03/1999.

Rosangela Celia Faustino 40726500/PR 351/PRH, de 02/05/2013 De 03/09/2012 a 02/12/2012 De 02/03/2000 a 01/03/2005 para 15/03/1998
a 14/03/2003.

Tornar pública a Portaria nº 352/PRH, de 06/05/2013, que DESLIGA, a pedido, do quadro de funcionários da Universidade Estadual de Maringá, os servidores abaixo
relacionados:

Nome RG Cargo Lotação Data do Desligamento
Alice Maria De Souza Kaneshima 41909820/PR Professor Adjunto DBS 01/04/2013
Ana Paula Zanim Lorin 97294887/PR Professor Auxiliar Graduado DMA 06/04/2013
Andreia Pereira De Araujo Batista 68794765/PR Técnico em Enfermagem DEE 23/04/2013
Ayrson Souza Santos 33312318/PR Técnico Administrativo DAI 19/04/2013
Daniela Barbieri Vidotti 78913940/PR Professor Assistente DMA 07/04/2013
Edneia Jose Martins Zaniani 70679817/PR Professor Assistente DPI 08/04/2013
Giselle Giovanna Do Couto 58390518/PR Professor Adjunto DTC 09/04/2013
Glaciane Cristina Xavier Mashiba 81091013/PR Professor Assistente DTP 05/04/2013
Jeisiane Guimaraes Sganzerla 98962271/PR Técnico Administrativo DTP 15/04/2013
Joao Batista Sarmento Dos Santos Neto 97193533/PR Professor Assistente DEP 14/04/2013
Leticia Borges Gomes 68612993/PR Professor Assistente DTC 01/04/2013
Liliam Cristina Marins Prieto 372024671/SP Professor Assistente DLE 08/04/2013

3ª feira | 21/Maio/2013 - Edição nº 896214

Marcos Leandro Klipan 75207476/PR Professor Assistente DPI 05/04/2013
Maria Carolina Sergi Gomes 324153922/SP Professor Adjunto DEQ 17/04/2013
Maria Ida Bonini Ravanelli Speziali 295498808/SP Professor Adjunto DFS 10/04/2013
Omar Cleo Neves Pereira 76909350/PR Professor Adjunto DCI 22/04/2013
Paulo Vitor Suto Aizava 35164992/SP Professor Assistente DEF 22/04/2013
Regiane Cristina De Souza 61578323/PR Professor Assistente DPI 18/04/2013
Renata Heller De Moura 84543500/PR Professor Assistente DPI 09/04/2013
Rita De Cassia Bergamasco 59209116/PR Professor Adjunto DAL 08/04/2013
Sheron Keisely Ravagnani De Carvalho 93873211/PR Técnico em Enfermagem DEE 02/04/2013
Silvio Yoshiharu Ushiwata 60193703/PR Professor Adjunto DEA 16/04/2013
Vitor Marques Pereira 87743403/PR Professor Auxiliar Graduado DCI 09/04/2013
Wilson Wesley Wutzow 70655829/PR Professor Adjunto DEC 11/04/2013

Tornar pública a Portaria nº 353/PRH, de 06/05/2013, que DESLIGA, por vencimento do contrato, do quadro de funcionários da Universidade Estadual de Maringá, os
servidores abaixo relacionados:

Nome RG Cargo Lotação Data do Desligamento
Giane Goncalves Lenzi 55717516/PR Professor Adjunto DEQ 02/04/2013
Leonardo Cassimiro Barbosa 92494357/PR Professor Assistente DAU 30/04/2013
Raquel Pinheiro Niehues Antoniassi 65121980/PR Professor Assistente DPI 28/04/2013
Thais Pastana Pereira 63366650/PR Técnico Administrativo DAB 05/04/2013
Vera Lucia Andreola 292381/RO Auxiliar Operacional DAI 08/04/2013

Tornar pública a Portaria nº 354/PRH, de 06/05/2013, que DESLIGA, por dispensa com justa causa, do quadro de funcionários da Universidade Estadual de Maringá, os
servidores abaixo relacionados:

Nome RG Cargo Lotação Data do Desligamento
William Carlos Andre Bispo 127539049/PR Auxiliar Administrativo Aprendiz BCE 16/04/2013

Tornar pública a Portaria nº 355/PRH, de 06/05/2013, que DESLIGA, por dispensa sem justa causa, do quadro de funcionários da Universidade Estadual de Maringá, os
servidores abaixo relacionados:

Nome RG Cargo Lotação Data do Desligamento
Eliane Da Costa Lima 30664850/PR Professor Assistente DPI 18/04/2013

Tornar pública a Portaria nº 357/PRH, de 06/05/2013, que CONCEDE ao(à) servidor(a) abaixo relacionado(a), o acréscimo de 5% aos seus vencimentos, com amparo no
artigo 170, 171 e 248 da Lei 6.174, de 16/11/1970, e artigo 9º da Lei Estadual n 10068, de 28/08/1992, totalizando o índice abaixo:

Nome Lotação RG UF Função % Data
IONE TAKAKI DAB 10244110 PR Bioquímico 5 01/10/1988
IONE TAKAKI DAB 10244110 PR Bioquímico 10 01/10/1992
IONE TAKAKI DAB 10244110 PR Bioquímico 15 01/10/1997
IONE TAKAKI DAB 10244110 PR Bioquímico 20 01/10/2002
IONE TAKAKI DAB 10244110 PR Bioquímico 25 01/04/2007
Tornar pública a Portaria nº 357/PRH, de 06/05/2013, que REVOGA as Portarias nos 1030/PAD, de 07/11/1988; 2064/PRH, de 04/11/1992; 5177/PRH, de 21/10/1997;
3696/PRH, de 02/10/2002.

Tornar pública a Portaria nº 358/PRH, de 06/05/2013, que SUSPENDE a Portaria nº 789/PRH, de 09/10/2012, alterando a função do(a) servidor(a) GERALDO
PEGORARO FILHO, portador(a) do RG nº 19629015/PR, de Técnico Administrativo (Classe II – Série de Classe A – Referência 12) para Advogado (Classe I – Série
de Classe A – Referência 5), por força do Agravo de Instrumento sob nº 998.003-8 do Tribunal de Justiça do Estado do Paraná, a partir de 02/10/2012.

Tornar pública a Portaria nº 359/PRH, de 06/05/2013, que SUSPENDE a Portaria nº 788/PRH, de 09/10/2012, alterando a função do(a) servidor(a) JOSENETE
APARECIDA ORLANDINI, portador(a) do RG nº 33497750/PR, de Técnico Administrativo (Classe II – Série de Classe A – Referência 12) para Advogado (Classe I –
Série de Classe A – Referência 5), por força do Agravo de Instrumento sob nº 998.003-8 do Tribunal de Justiça do Estado do Paraná, a partir de 02/10/2012.

Tornar pública a Portaria nº 360/PRH, de 06/05/2013, que REVOGA a Portaria nº 358/PRH, de 06/05/2013, que suspende a Portaria nº 789/PRH, de 09/10/2012,
alterando o cargo do(a) servidor(a) GERALDO PEGORARO FILHO, portador(a) do RG nº 19629015/PR, de Agente Universitário de Nível Superior (Função de
Advogado – Classe I – Nível 5) para Agente Universitário de Nível Médio (Função de Técnico Administrativo – Classe I – Nível 12), por força do Agravo de
Instrumento sob nº 998.003-8 do Tribunal de Justiça do Estado do Paraná, a partir de 02/10/2012.

Tornar pública a Portaria nº 361/PRH, de 06/05/2013, que REVOGA a Portaria nº 359/PRH, de 06/05/2013, que suspende a Portaria nº 788/PRH, de 09/10/2012,
alterando o cargo do(a) servidor(a) JOSENETE APARECIDA ORLANDINI, portador(a) do RG nº 33497750/PR, de Agente Universitário de Nível Superior (Função
de Advogado – Classe I – Nível 5) para Agente Universitário de Nível Médio (Função de Técnico Administrativo – Classe I – Nível 12), por força do Agravo de
Instrumento sob nº 998.003-8 do Tribunal de Justiça do Estado do Paraná, a partir de 02/10/2012.

Tornar pública a Portaria nº 361/PRH, de 06/05/2013, que CONCEDE LICENÇA ESPECIAL REMUNERADA PARA FINS DE APOSENTADORIA, ao(a) servidor(a)
EXCELSA MARIA MARTINELLI DIA, portador(a) do RG nº 21798398/PR, no cargo de Desenhista Projetista, a partir de 02 de maio de 2013.

Tornar pública a Portaria nº 363/PRH, de 07/05/2013, que CONCEDE aos servidores abaixo relacionados, o acréscimo de 5% aos seus vencimentos, com amparo no
artigo 170, 171 e 248 da Lei 6.174, de 16/11/1970, e artigo 9º da Lei Estadual n 10068, de 28/08/1992, totalizando o índice abaixo:

Nome RG UF Lotação Cargo % Data
ALEXANDRE BOTARI 126254539 PR DTC Professor Adjunto 5 29/04/2013
ANA ADELINA W HECHENLEITNER 37222 PR DQI Professor Associado 25 08/04/2013
ANA MARIA M ALVARENGA 14028080 PR PTE Bibliotecário 40 22/04/2013
ANGELA MARIA ENDLICH 33794223 PR DGE Professor Adjunto 25 24/04/2013
ANTONIO CONEJO 13304033 PR PO Motorista 35 01/04/2013
ANTONIO MARCOS ALVES SA 46430450 PR CPT Técnico Administrativo 20 01/04/2013
ANTONIO PEREIRA 18518805 PR COP Técnico Administrativo 50 06/04/2013
CATIA SILENE SVERSUTI RIBEIRO 42395307 PR TEC Bioquímico 20 18/04/2013
CLARICE GRAVENA 22044818 PR CCB Biólogo 40 27/04/2013
CLAUDETE APARECIDA MANGOLIN 35230475 PR DBC Professor Associado 20 07/04/2013
CLEMENCEAU BARRETO DE MOURA 37324256 PR PQE Auxiliar de Laboratório 25 25/04/2013

15 	 3ª feira | 21/Maio/2013 - Edição nº 8962

CLOVIS DE SOUZA 11606814 PR DCC Professor Adjunto 45 23/04/2013
CRISTINA AKEMI KAMIKOGA 136719750 PR MBP Técnico Administrativo 15 01/04/2013
DANIEL HAILLER 33300700 PR APO Motorista 25 12/04/2013
DEBORA BORTOLUZZI BIANCHIN 59872079 PR TEC Técnico em Laboratório 5 07/04/2013
DENISE CRISTINA MONTANHER 42153389 PR DCS Técnico Administrativo 20 02/04/2013
EDMILSON ANDRADE 40718494 PR VIG Agente de Seg. Interna 15 20/04/2013
EDMILSON APARECIDO DA SILVA 35964371 PR DCC Professor Assistente 15 18/04/2013
EDNEI APARECIDO SANTULO JUNIOR 256291792 SP DMA Professor Adjunto 5 14/04/2013
EDSON DOMINGOS NOGUEIRA 38418106 PR CAR Auxiliar Operacional 10 14/04/2013
EDSON GOLEMBIEVSKI CRISPIM 38554093 PR LAC Técnico em Laboratório 20 02/04/2013
ELDA SALOME NUNES LIBERATI 67883497 PR DEP Técnico Administrativo 15 01/04/2008
ELDA SALOME NUNES LIBERATI 67883497 PR DEP Técnico Administrativo 20 01/04/2013
ELIZABETH ERIKO I NAGAHAMA 40010920 PR ATN Enfermeiro 20 15/04/2013
ELVIRA MILEO GANASSIN 33587813 PR ILG Instrutor de Idiomas 20 04/04/2008
ELVIRA MILEO GANASSIN 33587813 PR ILG Instrutor de Idiomas 25 04/04/2013
FLAVIO ARNALDO BRAGA DA SILVA 3038927129 RS DIN Professor Assistente 15 14/04/2013
GERALDO PEGORARO FILHO 19629015 PR HUM Advogado 35 22/04/2013
HELENA PEREIRA DA SILVA 48364039 PR COZ Auxiliar Operacional 15 01/04/2013
HELIO SILVEIRA 49092903 PR DGE Professor Associado 10 11/04/2013
HELLEN MORAIS DE LIMA 31369380 PR CFI Telefonista 20 02/04/2013
HUGO AGUDELO MURILLO 972987 DF DCO Professor Assistente 25 14/04/2013
IONE TAKAKI 10244110 PR DAB Bioquímico 30 01/04/2013
IZULMIRA ZUNIGA PERINA 67437950 PR COZ Auxiliar Operacional 20 01/04/2013
JACQUELINE SOPHIE P G FRASCATI 22044109 PR DDP Professor Assistente 5 01/04/2013
JAIME GRACIANO TRINTIN 20319380 PR DCO Professor Associado 25 06/04/2013
JOAQUIM JOSE DE SOUSA 14116699 PR VIG Agente de Seg. Interna 35 11/04/2013
JOILSON DIAS 18269899 PR DCO Professor Titular 20 10/04/2013
JOSE BRAZ HERCOS JUNIOR 31756430 PR DCC Professor Assistente 20 22/04/2013
JOSE CARLOS SILVA DIAS 1022400 MS PEC Oficial de Manutenção 10 16/04/2013
JOSE JULIO TRONCO 21888524 PR OFI Técnico de Manutenção 30 14/04/2013
JOSINEY ALVES DE SOUZA 45159604 PR DMA Professor Adjunto 5 30/04/2013
LUCIENE PARRON GIMENES ARANTES 63254142 PR DMA Professor Adjunto 5 01/04/2013
MARCO ANTONIO ROTTA TEIXEIRA 435318573 SP DPI Professor Adjunto 5 02/04/2013
MARIA AUXILIADORA C. LANDGRAF 84707589 PR PTO Arquiteto 15 13/04/2013
MARIA CECILIA OLHER 68070180 PR NUP Técnico Administrativo 20 01/04/2013
MARIA CLEUSA MESSIAS 48718035 PR ATN Técnico em Enfermagem 20 11/04/2013
MARILENE PINTINHA 54176171 PR COD Cirurgiâo Dentista 15 01/04/2013
NEUSA KIMIKO SAKAMOTO 30806123 PR CTB Administrador 40 14/04/2013
NEWLLER MARCELO KIMURA 62815736 PR DFI Professor Adjunto 5 03/04/2013
PAULA TOSHIMI MATUMOTO PINTRO 35729097 PR DAG Professor Associado 10 07/04/2013
PAULO BARBOSA 30703340 PR DLE Professor Assistente 25 04/04/2013
PAULO DE TARSO M. A. PUTINATTI 297805241 SP PET Médico 5 09/04/2013
PEDRO ALVES DA COSTA NETO 16597040 PR REC Agente de Seg. Interna 50 12/04/2013
REGIANE CRISTINA DE SOUZA 61578323 PR DPI Professor Assistente 5 19/04/2013
RITA DE CASSIA BERGAMASCO 59209116 PR DAL Professor Adjunto 5 09/04/2013
RITA DE CASSIA DOS SANTOS 39167972 PR CRG Auxiliar Administrativo 15 13/04/2013
RODRIGO MARTINS 125336736 PR DMA Professor Adjunto 5 01/04/2013
ROSIMEIRE AP.DE O. MACIEL 46430824 PR DBI Auxiliar de Laboratório 20 17/04/2013
RUBIA ANDREIA F. DE PADUA 59146947 PR DAB Bioquímico 15 01/04/2013
SERGIO RENATO GARCIA 33817479 PR ILG Téc. em Assuntos Universitários 35 02/04/2013
SINESIO LOPES DA SILVA 21465470 PR OFI Hialotécnico 50 05/04/2013
TELMA APARECIDA WOSNIAK 45727696 PR FIN Técnico Administrativo 15 09/03/2013
VALDRICELO FAUSTINO DE LIMA 69618790 PR API Auxiliar Operacional 10 01/04/2008
VALDRICELO FAUSTINO DE LIMA 69618790 PR API Auxiliar Operacional 15 01/04/2013
WALDERIS ACCIETTE DE AVILA 61227954 PR DEX Técnico Administrativo 15 13/04/2013
WESLEY VAGNER I SHIRABAYASHI 62660996 PR DMA Professor Adjunto 5 30/04/2013
WILLIAM CESAR BOING 56711333 PR DAA Técnico Administrativo 10 03/04/2013

Tornar pública a Portaria nº 364/PRH, de 08/05/2013, que CONCEDE ao(à) servidor(a) abaixo relacionado(a), o acréscimo de 5% aos seus vencimentos, com amparo no
artigo 170, 171 e 248 da Lei 6.174, de 16/11/1970, e artigo 9º da Lei Estadual n 10068, de 28/08/1992, totalizando o índice abaixo:

Nome Lotação RG UF Função % Data
MARIA RODRIGUES COZ 33700326 PR Auxiliar Operacional 35 01/05/2013

Tornar públicas as Portarias que ALTERAM A FUNÇÃO dos servidores abaixo relacionados, a saber:
Nome RG Portaria Função

Joao Batista Sarmento Dos
Santos Neto 97193533/PR 366/PRH, de 08/05/2013 Alterar a função de Professor Auxiliar Graduado para a de Professor Assistente,

em regime TIDE, a partir de 08/04/2013.

Andreia Assuncao Soares 50082660/PR 367/PRH, de 08/05/2013 Alterar a função de Professor Assistente para a de Professor Adjunto, em regime
TIDE, a partir de 27/03/2013.

Tornar pública a Portaria nº 368/PRH, de 08/05//2013, que ALTERA o Regime de Trabalho do(a) servidor(a) LUCIANA GRANDINI CABREIRA, portadora do RG
nº 60552347/PR, no cargo de Professor Assistente, de Tempo Integral e Dedicação Exclusiva para 20 horas semanais, a partir de 08 de abril de 2013.

Tornar pública a Portaria nº 370/PRH, de 09/05/2013, que CONCEDE 3 (três) meses de LICENÇA ESPECIAL em favor dos servidores abaixo relacionados:
Nome RG Função Período Aquisitivo Início Término

Alexandre Israel Pinto 64085220/PR Técnico Administrativo 21/12/2007 a 20/12/2012 02/05/2013 01/08/2013

3ª feira | 21/Maio/2013 - Edição nº 896216

Alice Michiyo Takeda 64150685/PR Professor Associado 21/12/1997 a 20/12/2002 07/05/2013 06/08/2013
Angelo Antonio Agostinho 6953000/PR Professor Titular 21/12/2002 a 20/12/2007 02/05/2013 01/08/2013

Antonio Wilson De Souza 17849654/PR Técnico em Assuntos
Universitários 21/12/1997 a 20/12/2002 16/04/2013 15/07/2013

Aparecida Divino Antunes 35466843/PR Técnico em Enfermagem 18/10/2003 a 17/10/2008 01/05/2013 31/07/2013
Carla Montorfano 64274570/PR Professor Adjunto 21/12/2002 a 20/12/2007 06/05/2013 05/08/2013
Cleuza Volpato 14776877/PR Químico 21/12/1997 a 20/12/2002 03/05/2013 02/08/2013
Dulcilene Galvani Nunes 17925636/PR Economista 21/12/2007 a 20/12/2012 08/05/2013 07/08/2013
Edson Perini 3851311/PR Motorista 21/12/2002 a 20/12/2007 27/04/2013 26/07/2013
Elias Cesar Araujo De Carvalho 14831514/SP Analista de Informática 01/10/1997 a 30/09/2002 08/05/2013 07/08/2013
Elza Kimura Grimshaw 11681297/SP Professor Associado 21/12/1997 a 20/12/2002 01/05/2013 31/07/2013
Heitor Teixeira Marcon 38950177/PR Comunicador Social 21/12/2002 a 20/12/2007 08/05/2013 07/08/2013
Ilda Juliana Da Silva 17243853/PR Economista 21/12/2002 a 20/12/2007 09/05/2013 08/08/2013
Irineu Turci 39387557/PR Motorista 21/12/1997 a 20/12/2002 02/05/2013 01/08/2013
Irizelda Martins De Souza E Silva 15673478/PR Professor Associado 21/12/2007 a 20/12/2012 25/05/2013 24/08/2013
Ivanilde Barbosa De Oliveira 30545362/PR Agente de Segurança Interna 21/12/2007 a 20/12/2012 22/05/2013 21/08/2013
Jose Ribeiro Da Costa 40181768/PR Oficial de Manutenção 01/12/1998 a 30/11/2003 13/05/2013 12/08/2013
Ligia Grisolia Do Carmo 68638291/PR Técnico em Laboratório 01/10/2002 a 30/09/2007 18/05/2013 17/08/2013
Lourdes De Matos Cantagallo 33869037/PR Auxiliar Operacional 21/12/2002 a 20/12/2007 02/05/2013 01/08/2013
Lourenco Tsunetomi Higa 4643640/PR Professor Assistente 01/03/2004 a 28/02/2009 16/05/2013 15/08/2013
Lucio Antonio De Vicencio (64017) 45198243/PR Médico 15/12/2006 a 14/12/2011 02/05/2013 01/08/2013
Lucio Antonio De Vicencio (64024) 45198243/PR Médico 20/12/2006 a 19/12/2011 02/05/2013 01/08/2013
Luiz Regis Prado 8862249/PR Professor Titular 21/12/2007 a 20/12/2012 29/04/2013 28/07/2013
Luzia Batista Dos Santos Paulino 61081518/PR Auxiliar Operacional 02/05/2001 a 01/05/2006 06/05/2013 05/08/2013
Manoel Alexandre Ribeiro 39056550/PR Agente de Segurança Interna 16/09/2002 a 15/09/2007 08/05/2013 07/08/2013
Marcio Aparecido Casarotto 67521587/PR Técnico em Enfermagem 13/11/2006 a 12/11/2011 01/05/2013 31/07/2013
Maria Cleusa Messias 48718035/PR Técnico em Enfermagem 11/08/2003 a 10/08/2008 01/05/2013 31/07/2013
Maria Do Carmo Lima 14829792/PR Auxiliar Operacional 03/03/1998 a 02/03/2003 06/05/2013 05/08/2013
Mauricio Chaves Junior 2467098/MG Médico 01/07/1999 a 30/06/2004 01/05/2013 31/07/2013
Milton Garcia 46933320/PR Auxiliar Operacional 21/12/2007 a 20/12/2012 06/05/2013 05/08/2013
Miriam Isabel De Mori Bardeja 21447978/PR Administrador 21/12/2002 a 20/12/2007 20/05/2013 19/08/2013
Neusa De Godoy Nunes 21631477/PR Auxiliar Operacional 21/12/1997 a 20/12/2002 06/05/2013 05/08/2013
Osvaldo Candido Martins 21379590/PR Agente de Segurança Interna 21/12/2007 a 20/12/2012 01/05/2013 31/07/2013
Rosmari Candido De Oliveira Dos Reis 57113111/PR Auxiliar Operacional 01/04/2007 a 31/03/2012 02/05/2013 01/08/2013
Sandra Mariza Leonel Barnabe 38137000/PR Auxiliar Operacional 21/12/2007 a 20/12/2012 06/05/2013 05/08/2013
Sergio Seiji Yamada 19181588/PR Médico 01/09/2007 a 31/08/2012 01/05/2013 31/07/2013
Valdivino Gomes Da Silva 32914870/PR Auxiliar Operacional 01/09/2005 a 31/08/2010 06/05/2013 05/08/2013
Wando De Araujo 18116391/PR Oficial de Manutenção 02/03/2008 a 01/03/2013 15/05/2013 14/08/2013
Wlademir Sabino Marlos 43076485/PR Técnico Administrativo 21/12/1997 a 20/12/2002 06/05/2013 05/08/2013

Tornar pública a Portaria nº 370/PRH, de 09/05/2013, que CONCEDE 6 (seis) meses de LICENÇA ESPECIAL em favor dos servidores abaixo relacionados:
Nome RG Função Período Aquisitivo Início Término

Job Diogenes Ribeiro Borges 34299919/PR Analista de Informática 21/12/1992 a 20/12/2002 15/05/2013 14/11/2013
Mario Massaru Miyazato 3754731/PR Professor Assistente 21/12/1997 a 20/12/2007 17/04/2013 16/10/2013
Nilson Roberto Moreira 11840116/PR Professor Associado 21/12/2002 a 20/12/2012 11/04/2013 10/10/2013

Tornar pública a Portaria nº 370/PRH, de 09/05/2013, que CONCEDE 9 (nove) meses de LICENÇA ESPECIAL em favor dos servidores abaixo relacionados:
Nome RG Função Período Aquisitivo Início Término

Dirseu Galli 10807077/PR Químico 25/03/1996 a 24/03/2011 08/05/2013 07/02/2014

Tornar públicas as Portarias que CONCEDEM LICENÇA ESPECIAL REMUNERADA PARA FINS DE APOSENTADORIA aos servidores abaixo relacionados, a
saber:

Nome RG Portaria Função Data de Efeito
Joao Baroni Sobrinho 21175510/PR 372/PRH, de 14/05/2013 Oficial de Manutenção 14/05/2013
Antonio Faria Alves 31978939/PR 376/PRH, de 16/05/2013 Oficial de Manutenção 14/05/2013
Aparecida Eva Amendoa Da Rosa 21583510/PR 377/PRH, de 16/05/2013 Auxiliar Operacional 20/05/2013
Tereza De Souza Faria Da Costa 14774149/PR 378/PRH, de 16/05/2013 Auxiliar Operacional 20/05/2013
Santilha Vieira Gaspar 14283463/PR 379/PRH, de 16/05/2013 Auxiliar Operacional 20/05/2013

Tornar pública a Portaria nº 289/GRE, de 23/04/2013, que PROMOVE os professores abaixo relacionados, ocupantes do cargo de Professor de Ensino Superior, por ter
cumprido o interstício de dois anos, a saber:

Nome Lotação RG Classe Nível Data Efeitos Financeiros
Edison Fortes DGE 72368380/PR Professor Associado A 24/10/2012 20/12/2012
Fernando Alves De Albuquerque DAG 64174908/PR Professor Associado A 16/12/2012 01/02/2013
Ismara Eliane Vidal De Souza Tasso DLE 11315470/PR Professor Associado A 18/01/2013 18/01/2013
Jose Claudio De Freitas Cruz DCO 19667618/PR Professor Associado A 30/01/2013 14/02/2013
Lilian Cristina Vessoni Iwaki DOD 188226291/SP Professor Associado A 09/12/2012 10/12/2012
Marcos Weber Do Canto DZO 7017563052/RS Professor Associado A 01/12/2011 29/06/2012

Tornar públicas as Portarias de Promoção Docente, conforme abaixo relacionadas:
Nome RG Portaria Função

Adriana Beletato Dos Santos
Balancieri 66903435/PR 326/GRE, de 29/04/2013 Promover da classe de Professor Auxiliar, nível A, para a de Professor

Assistente, nível A, em regime T-40, a partir de 01/04/2013.

Maria Augusta Ribeiro 8838461/PR 327/GRE, de 29/04/2013 Conceder Incentivo Salarial de 45% (quarenta e cinco por cento), por ter obtido
o título de Mestre, a partir de 27/03/2013.

Luciana Cabrini Simoes Calvo 303232948/SP 328/GRE, de 29/04/2013 Promover da classe de Professor Assistente, nível D, para a de Professor

17 	 3ª feira | 21/Maio/2013 - Edição nº 8962

Adjunto, nível A, em regime TIDE, a partir de 27/03/2013.

Nazare Barata Mateus 36035609/PR 329/GRE, de 29/04/2013 Promover da classe de Professor Assistente, nível D, para a de Professor
Adjunto, nível A, em regime TIDE, a partir de 19/03/2013.

Regiane Bertin De Lima Scodro 58408247/PR 330/GRE, de 29/04/2013 Promover da classe de Professor Assistente, nível A, para a de Professor
Adjunto, nível A, em regime TIDE, a partir de 19/03/2013.

Telma Adriana Pacifico
Martineli 35047964/PR 331/GRE, de 29/04/2013 Promover da classe de Professor Assistente, nível D, para a de Professor

Adjunto, nível A, em regime TIDE, a partir de 05/04/2013.

Vanda Fortuna Serafim 81376964/PR 332/GRE, de 29/04/2013 Promover da classe de Professor Assistente, nível A, para a de Professor
Adjunto, nível A, em regime TIDE, a partir de 25/03/2013.

Walderez Penteado Gaetti
Franco 21304263/PR 333/GRE, de 29/04/2013 Conceder Incentivo Salarial de 75% (setenta e cinco por cento), por ter obtido o

título de Doutor, a partir de 20/03/2013.

Tornar pública a Portaria nº 334/GRE, de 29/0 /2013, que ALTERA o regime de trabalho dos servidores docentes abaixo relacionados de T-40 para TIDE (Tempo
Integral e Dedicação Exclusiva), concedendo a remuneração equivalente ao novo regime.

Nome RG UF Função Lotação Data TIDE
Carla Fabiana Cerqueira Machado 747752869 BA Professor Assistente DFI 28/3/2013
Cesar Adolfo Hernandez Melo 491387 DF Professor Adjunto DMA 9/4/2013
Daniel Gardelli 18805262 SP Professor Assistente DFI 11/3/2013
Diana Carla Rodrigues Lima 86574756 PR Professor Assistente DEC 6/3/2013
Eduardo David 136244440 SP Professor Adjunto DEA 9/4/2013
Fernanda Soares Nakashima 57290129 PR Professor Assistente DEF 29/11/2012
Janaina Conversani Botari 282773514 SP Professor Auxiliar Graduado DTC 4/2/2013
Karina Sayuri Utsunomiya 63345318 PR Professor Adjunto DBQ 10/4/2013
Leonardo Faria Costa 59065300 PR Professor Assistente DEQ 26/3/2013
Marcelo Dos Santos Forcato 85711857 PR Professor Auxiliar Especialista DDM 7/3/2013
Mena Cristina Marcolino Mendes 128724982 PR Professor Assistente DEC 25/3/2013
Nadia Graciele Krohn 58624225 PR Professor Adjunto DCA 18/3/2013
Paulo Eduardo Polon 86787210 PR Professor Assistente DEQ 21/3/2013
Rita De Cassia Bergamasco 59209116 PR Professor Adjunto DAL 22/3/2013
Rodrigo Camilo 89150760 PR Professor Assistente DTC 4/2/2013
Roney Berti De Oliveira 292071462 SP Professor Adjunto DEC 19/3/2013

Tornar pública a Portaria nº 335/GRE, de 29/04/2013, que ALTERA o regime de trabalho dos servidores docentes abaixo relacionados de T-40 para TIDE (Tempo
Integral e Dedicação Exclusiva), concedendo a remuneração equivalente ao novo regime.

Nome RG UF Função Lotação Data TIDE
Adolpho Cardoso Amorim 34912238 PR Professor Assistente DEF 14/3/2013
Edmilson Cesar Bortoletto 62207698 PR Professor Adjunto DEA 20/12/2012
Ilton Jardim De Carvalho Junior 61578676 PR Professor Adjunto DGE 9/12/2012
Juliana Verga Shirabayashi 132590397 PR Professor Assistente DEA 8/2/2013
Julio Cesar Guerreiro 243206094 SP Professor Adjunto DCA 1/3/2013
Leonardo Dirceu De Azambuja 1011464649 RS Professor Adjunto DGE 1/3/2013
Oseias Da Silva Martinuci 413839862 SP Professor Assistente DGE 6/12/2012
Pedro Henrique Ludwig 1075275832 RS Professor Assistente DMU 6/12/2012
Priscila Garcia Marques Da Rocha 76680639 PR Professor Assistente DEF 23/10/2012
Valeria Lima 326999486 SP Professor Assistente DGE 20/12/2012
Viviani Camboin Meireles 39720116 PR Professor Assistente DEN 1/2/2013

R$ 5.418,00 - 44445/2013

R$ 126,00 - 44848/2013

UNIVERSIDADE ESTADUAL DE MARINGÁUNIVERSIDADE ESTADUAL DE MARINGÁUNIVERSIDADE ESTADUAL DE MARINGÁUNIVERSIDADE ESTADUAL DE MARINGÁ
Hospital Universitário Regional de Maringá

PORTARIA Nº 011/2013-HUM
A Superintendente do Hospital Universitário
Regional de Maringá, no uso de suas atribuições
que lhe foram delegadas pela Portaria nº
001/2011-GRE, e

considerando o contido no processo nº 4972/2013-PRO, vol.1 fl 06;
 R E S O L V E:

Art.1° Nomear uma Comissão Especial para prodeder a análise e
avaliação de aquisição de equipo para administração de nutrição enteral para uso
em bomba de infusão, composta pelos seguintes membros:

Maria Stella Singh Rona – NDI/DAI – Presidente
Maria Silvia André Bassan – NDI/DAI
Sebastiana Aparecida Nogueira Dirksen - DEE

Art. 2° Esta Portaria entra em vigor nesta data, revogadas as
disposições em contrário.

Dê-se ciência.
Cumpra-se.

 Maringá, 15 de maio de 2013.
 Prof.ª Dr.ª Magda Lúcia Félix de Oliveira

 Superintendente

Faculdade de Artes do Paraná

PORTARIA Nº. 058/2013 – DG/FAP

A Direção da Faculdade de Artes do Paraná, no uso de suas atribuições legais e
regimentais, RESOLVE: Artigo 1° - Substituir membro da Comissão responsável
por coordenar e operacionalizar todas as etapas dos Concursos Públicos e Proces-
sos Seletivos Simplificados da Faculdade de Artes do Paraná – FAP, designada pela
Portaria nº. 059/2012, de 04/04/2012, da seguinte forma: Onde se lê: Dulcinéia
Galliano Pizza – RG nº. 3.688.031-7, Leia-se: Paulo da Silva Pereira – RG nº.
5.405.512-9, Artigo 2º -	 Esta Portaria entra em vigor na data de sua publicação,
revogadas as disposições em contrário. Curitiba, 17 de maio de 2013. Stela Maris
da Silva Diretora / FAP

R$ 63,00 - 44730/2013

Universidade Estadual
do Oeste do Paraná - Unioeste

GABINETE DA REITORIA
PORTARIA Nº 1964/2013-GRE
DATA: 15 de maio de 2013.
SÚMULA: Instaura Processo Administrativo Disciplinar e designa seus membros.
O Reitor da Universidade Estadual do Oeste do Paraná - UNIOESTE, no uso das
atribuições estatutárias e regimentais,
considerando o Art. 23, Inciso IX, do Estatuto da Unioeste;
considerando o Processo CR nº 33932/2011, de 12 de julho de 2011;
considerando o Decreto Estadual nº 5792/2012, de 30 de agosto de 2012, o qual
regulamentou o trâmite do processo administrativo disciplinar,
RESOLVE:
Art. 1º Instaurar Processo Administrativo Disciplinar em face da Professora
ROSELI ODORIZZI, RG nº 7.784.530-5, ter possivelmente infringido o Art. 10,
Inciso III (faltar as atividades sem causa justificada), e ao contido na Resolução
nº 138/2009-CEPE, que aprovou Regulamento do Plano Individual de Atividade
Docente (PIAD), da Unioeste, em seu Art. 6º, § 3º (Em caso de não cumprimento
do prazo para a validação do PIAD e, consequentemente, a sua não aprovação pelo
Conselho de Centro, o docente está sujeito às sanções previstas no artigo 16 do
código disciplinar da Unioeste), estando, assim, sujeita às penalidades previstas
no Art. 11 do Código Disciplinar da Unioeste, e Art. 293 do Estatuto do Servidor
Público do Estado do Paraná.
Art. 2º Designar os seguintes servidores para compor a presente Comissão:
MARCOS FLÁVIO PINTO MOREIRA, RG nº 11.082.898-5, como Presidente;
MARCOS FREITAS DE MORAES, RG nº 3.475.524-8; e SÉRGIO LUIZ DE
LUCENA, RG nº 9.538.981-3, como membros.
Art. 3º Conforme dispõe o Art. 12 do Decreto Estadual nº 5792/2012, fica determi-
nado que o Processo Administrativo deva ser iniciado dentro do prazo de 03(três)
dias, após a publicação do respectivo ato de instauração, devendo estar concluído
em 90(noventa) dias, prorrogável em até duas vezes, por mais 30(trinta) dias cada,
até o máximo de 150(cento e cinquenta) dias.
Art. 4º Esta Portaria entra em vigor na data da publicação no Diário Oficial do
Estado.

3ª feira | 21/Maio/2013 - Edição nº 896218

Secretaria da Educação

Faculdade Estadual de Ciências
Econômicas de Apucarana

GABINETE DA REITORIA DA UNIVERSIDADE ESTADUAL DO OESTE DO
PARANÁ – UNIOESTE, CASCAVEL – PARANÁ.

Publique-se.
PAULO SÉRGIO WOLFF

Reitor
R$ 210,00 - 44084/2013

GABINETE DA REITORIA
PORTARIA Nº 1963/2013-GRE
DATA: 15 de maio de 2013.
SÚMULA: Aplica penalidade disciplinar prevista no Art. 291, Inciso I, da Lei nº
6174/70, e Art. 11, Inciso I, do Código Disciplinar da Unioeste, ao Servidor FÁBIO
PEDRO DE AGUIAR.
O Reitor da Universidade Estadual do Oeste do Paraná - UNIOESTE, no uso das
atribuições estatutárias e regimentais,
considerando a Lei Estadual nº 6174/70, de 16 de novembro de 1970;
considerando a Resolução nº 046/2008-COU, de 02 de julho de 2008, a qual apro-
vou o Código Disciplinar da Unioeste;
considerando o Relatório Final emitido pela Comissão de Processo Administrativo
Disciplinar instaurado pela Portaria nº 3582-GRE, integrante do Processo CR nº
31790/2010, de 01 de outubro de 2010,
RESOLVE:
Art. 1º Aplicar penalidade disciplinar prevista no Art. 291, Inciso I, da Lei nº
6174/70 – Estatuto dos Funcionários Públicos do Paraná, e Art. 11, Inciso I, do
Código Disciplinar da Unioeste, na forma de ADVERTÊNCIA, ao Servidor FÁBIO
PEDRO DE AGUIAR, RG nº 7.256.911-3, lotado no Hospital Universitário do
Oeste do Paraná, por ter transgredido o Art. 279, Inciso VII (obediência as ordens
superiores, exceto quando manifestadamente ilegais), da Lei acima nominada.
Art. 2º Fica determinado a Pró-Reitoria de Recursos Humanos o registro da
penalidade no Histórico funcional do Servidor em questão, bem como, a Seção
de Recursos Humanos do HUOP, o arquivo de cópia do presente documento na
pasta funcional.
Art. 3º Esta Portaria entra em vigor na data de sua publicação.
GABINETE DA REITORIA DA UNIVERSIDADE ESTADUAL DO OESTE DO
PARANÁ – UNIOESTE, CASCAVEL – PARANÁ.

Publique-se.
PAULO SÉRGIO WOLFF

Reitor
R$ 189,00 - 44087/2013

Faculdade Estadual de Ciências Econômicas de Apucarana
Termo de Exercício

O Diretor da FECEA – Faculdade Estadual de Ciências Econômicas de Apucarana,
Tendo em vista o disposto no art. 44 e 45 e 46 da Lei 6174 de 16/11/1970, e no uso
de suas atribuições legais conferidas pelo Decreto Nº. 6949 de 05/05/2010, à vista
do contido no Decreto Estadual Nº. 7822 de 22 de agosto de 2013 lavra o presente
termo para declarar que a servidora ANA PAULA PERON, RG. 7.308.826-7,
iniciou em 17 de maio de 2013 nesta Instituição, o exercício de suas funções no
Cargo de Professor de Ensino Superior.
 Apucarana, 17 de maio de 2013.
 Prof. Rogério Ribeiro
 Diretor

 Ana Paula Peron
 Empossada

R$ 84,00 - 44468/2013

Faculdade Estadual de Ciências Econômicas de Apucarana
Termo de Exercício

O Diretor da FECEA – Faculdade Estadual de Ciências Econômicas de Apucarana,
Tendo em vista o disposto no art. 44 e 45 e 46 da Lei 6174 de 16/11/1970, e no
uso de suas atribuições legais conferidas pelo Decreto Nº. 6949 de 05/05/2010, à
vista do contido no Decreto Estadual Nº. 7822 de 22 de agosto de 2013 lavra o
presente termo para declarar que a servidora EROMI IZABEL HUMMEL, RG.
.4.024.536-7, iniciou em 17 de maio de 2013 nesta Instituição, o exercício de suas
funções no Cargo de Professor de Ensino Superior.
 Apucarana, 17 de maio de 2013.
 Prof. Rogério Ribeiro
 Diretor

 Eromi Izabel Hummel
 Empossada

R$ 84,00 - 44471/2013

Faculdade Estadual de Ciências Econômicas de Apucarana
Termo de Exercício

O Diretor da FECEA – Faculdade Estadual de Ciências Econômicas de Apucarana,
Tendo em vista o disposto no art. 44 e 45 e 46 da Lei 6174 de 16/11/1970, e no uso
de suas atribuições legais conferidas pelo Decreto Nº. 6949 de 05/05/2010, à vista
do contido no Decreto Estadual Nº. 7820 de 22 de agosto de 2013 lavra o presente
termo para declarar que o servidor ANDRÉ GUSTAVO OLIVEIRA DA SILVA,

RG. 8.075.961-4, iniciou em 17 de maio de 2013 nesta Instituição, o exercício de
suas funções no Cargo de Professor de Ensino Superior.

 Apucarana, 17 de maio de 2013.
 Prof. Rogério Ribeiro
 Diretor

 André Gustavo Oliveira da Silva
 Empossado

R$ 84,00 - 44477/2013

SECRETARIA DE ESTADO DA EDUCAÇÃO – SEED

RESOLUÇÃO N.º 2072/2013 – GS/SEED

O Diretor-Geral da Secretaria de Estado da Educação, no uso das
atribuições que lhe confere a Resolução n.º 334/2011-GS/SEED, de 14/02/2011,
nos termos do § 4.º, do art. 51, da Lei n.º 8.666/93, e da Lei n.º 15.608, de
16/08/2007,

RESOLVE:

Art. 1.º Designar os servidores Roberto Luiz Souza de Freitas, RG
n.º 1.110.061-9, e Maria Betânia Álvares de Almeida, RG n.º 836.004-9, como
Pregoeiros, e Rita Andréa Pereira, RG n.º 5.091.811-4, Leonardo Francisco
Bazzo, RG n.º 1.447.713-6, e Patrícia Helena Moscardi Rehlander, RG n.º
4.555.142-3, para comporem a Equipe de Apoio ao Pregoeiro da Secretaria de
Estado da Educação.

Art. 2.º Delegar competência aos Pregoeiros para praticar ato de ex-
pedição do Edital, assim como de elaboração de minutas de contratos previstos no
§ 1.º, do art. 62, da Lei n.º 8.666/93, e suas alterações.

Art. 3.º Esta Resolução entrará em vigor na data da sua publicação,
ficando revogada a Resolução n.º 2519/2012-GS/SEED, de 02/05/2012.

Curitiba, 30 de abril de 2013.

Jorge Eduardo Wekerlin
Res. n.º 334/2011-GS/SEED

Delegação de Competência ao Diretor-Geral

Republicada por ter saído com incorreções.
44838/2013

PORTARIA Nº 001/2013

A CHEFIA NÚCLEO REGIONAL DA EDUCAÇÃO DE TOLEDO, no uso

de suas atribuições legais, e com fulcro no Artigo 15, da Lei Complementar nº

108/2005,

RESOLVE

Art. 1º. DESIGNAR as servidoras Silvia Mattei, R.G. Nº 4.382.368-0 professora

ocupante do cargo PROFESSORA nível II, Nelca Hilda Sperb Pegoraro, RG nº

6.856.480-8, professora ocupante do cargo de PROFESSORA, nível II, e Neuza
Gorete Vargas Cardoso, RG Nº 3.971.902-9, professora ocupante do cargo DE

PROFESSORA nível II, todas em exercício neste NRE DE TOLEDO, para, sob

a presidência da primeira nominada, promoverem PROCESSO DE SINDICÂN-
CIA, com a finalidade de apurar denúncias de irregularidades no protocolado em

epígrafe, envolvendo o contratado EDSON LUIZ PETRY, portador do RG nº

4.796.531-4, contratado para o cargo de Professor, por Tempo Determinado – Re-

gime Especial, prestando serviço no Colégio Estadual Eron Domingues e Colégio

Estadual Frentino Sackser, por ausentar-se ao serviço por mais de 7 (sete) dias

consecutivos, sem justificativa apresentada, infringido o disposto nos §§ 1º e 3º, do

art. 17, da Lei Complementar nº 108/2005, estando sujeito a uma das penalidades

do art.17, da mesma lei citada.

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

Toledo, 20 de maio de 2013

LEO INÁCIO ANSCHAU

CHEFE DO NÚCLEO REGIONAL DE EDUCAÇÃO DE TOLEDO
44814/2013

19 	 3ª feira | 21/Maio/2013 - Edição nº 8962

Relação de Registro de DIPLOMAS Nº 115717 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 690
Nome do Município:	 CURITIBA
Código do Estabelecimento:	 14534
Nome do Estabelecimento:	 CENTRO EDUC PROFIS DEMOCRATA
Nome do Curso:	 Curso: TEC.TRANS.IMOBIL.A DISTANCIA - 550

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
SUELI VALÉRIO LUGO	 31731895PR	 987	 06901453D002	 98	 17/05/2013	 2011
CREUSA MARIA MAZUQUELI MAZETTO	 91122332PR	 988	 06901453D002	 98	 17/05/2013	 2012
 	 	 	 	 	 	
CURITIBA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):HELOISA MARIA PRADO FABRI	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 003/2010 - 29/03/2010	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): ALFREDO LUIS MENDES KIENEN	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 004/2013 - 29/01/2013						

44784/2013

Relação de Registro de DIPLOMAS Nº 115695 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 690
Nome do Município:	 CURITIBA
Código do Estabelecimento:	 9212
Nome do Estabelecimento:	 CENTRO EDUC PROFIS IR MARIO CRISTOVAO-S
Nome do Curso:	 Curso: TECNICO EM MECATRONICA - 864

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
MATHEUS CHAGAS MACEDO	 97670471PR	 4448	 06900921D009	 3	 07/05/2013	 2012
 	 	 	 	 	 	
CURITIBA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):TATIANE DA ROSA PULCIDES	 	 	 	 	 	
Nº Ato do(a) Secretário(a): PORTARIA Nº 13/2012 - 12/12/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): ROGER SIMON STEPPAN	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 01/2011 - 10/02/2011						

44786/2013

Relação de Registro de CERTIFICADOS Nº 115694 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 690
Nome do Município:	 CURITIBA
Código do Estabelecimento:	 13333
Nome do Estabelecimento:	 CENTRO EDUC PROFIS MACHADO DE ASSIS-FAMA
Nome do Curso:	 Curso: AUXILIAR DE ENFERMAGEM - 96

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ADELITA APARECIDA TABORDA PINTO	 73317991PR	 393	 06901333C001	 40	 17/05/2013	 2012
 	 	 	 	 	 	
CURITIBA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):GABRIELA OSCAR SORGON	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 09/2012 - 13/09/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): FABIO MARCELLO SORGON	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 05/2012 - 13/03/2012						

44787/2013

Relação de Registro de DIPLOMAS Nº 115696 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 690
Nome do Município:	 CURITIBA
Código do Estabelecimento:	 2250
Nome do Estabelecimento:	 DIRCE C DO AMARAL, C E PROFA-EF M PROFIS
Nome do Curso:	 Curso: TECNICO EM SECRETARIADO - 796

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
CLEIA ALEXANDRA BENEDITO	 76652171PR	 128	 06900225D001	 26	 15/05/2013	 2007
DANIELE BENEDITO	 90456245PR	 129	 06900225D001	 26	 15/05/2013	 2007
JOSINEIA LOURENCO RODRIGUES	 93231139PR	 130	 06900225D001	 26	 17/05/2013	 2007
LUCINEIA APARECIDA BENEDITO	 53897665PR	 131	 06900225D001	 27	 17/05/2013	 2007
MONICA CRISTINA TOPA	 85864564PR	 132	 06900225D001	 27	 17/05/2013	 2007
QUEDMA FERREIRA BORBA SILVA	 82141081PR	 133	 06900225D001	 27	 17/05/2013	 2007
 	 	 	 	 	 	
CURITIBA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):NEUSA DO ROCIO BUCH	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 1910/2008 - 10/12/2008	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): PAULA JACOMINI ANSELMO	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 6012/2011 - 06/01/2012						

44788/2013

Relação de Registro de DIPLOMAS Nº 115697 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 690
Nome do Município:	 CURITIBA

3ª feira | 21/Maio/2013 - Edição nº 896220
Código do Estabelecimento:	 11560
Nome do Estabelecimento:	 SENAI-CENTRO EDUC PROFIS CIETEP
Nome do Curso:	 Curso: TÉCNICO EM AUTOMOBILISTICA - 504

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
PAULO ROBERTO MARÇAL FILHO	 78313927PR	 1372	 06901156D003	 74	 17/05/2013	 2007
 	 	 	 	 	 	
CURITIBA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):MIGUEL IGINO VALENTINI	 	 	 	 	 	
Nº Ato do(a) Secretário(a): PORTARIA Nº 17/2010 - 27/09/2010	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): FILIPE MIGUEL CASSAPO	 	 	 	 	 	
Nº Ato do(a) Diretor(a): PORTARIA 04/2012 - 01/02/2012						

44789/2013

Relação de Registro de DIPLOMAS Nº 115698 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 690
Nome do Município:	 CURITIBA
Código do Estabelecimento:	 215
Nome do Estabelecimento:	 VICTOR DO AMARAL, C E PROF-EF M PROFIS
Nome do Curso:	 Curso: TÉCNICO EM ADMINISTRAÇÃO - 811

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
JANAINA APARECIDA PEREIRA	 127909660PR	 704	 06900021D002	 41	 20/05/2013	 2011
 	 	 	 	 	 	
CURITIBA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):ANA BEATRIZ OLTMANN DRONGECK	 	 	 	 	 	
Nº Ato do(a) Secretário(a): PORT 1910/08 - 10/12/2008	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): CLÁUDIA GRUBER	 	 	 	 	 	
Nº Ato do(a) Diretor(a): RES. 6012/2011 - 06/01/2012						

44790/2013

Relação de Registro de DIPLOMAS Nº 115688 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 764
Nome do Município:	 FAZENDA RIO GRANDE
Código do Estabelecimento:	 555
Nome do Estabelecimento:	 CENTRO EDUC PROFIS FAZENDA RIO GRANDE
Nome do Curso:	 Curso: TECNICO EM MECANICA - 483

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
FABIANO PEREIRA CORREA	 79070084PR	 116	 07640055D001	 24	 20/09/2012	 2012
 	 	 	 	 	 	
FAZENDA RIO GRANDE, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):GISELE FABIANA ALVES PEREIRA	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 004/10 - 03/02/2010	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): NEUSA MARIA DENUNCIO ELIAS	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 005/10 - 03/02/2010						

44792/2013

Relação de Registro de DIPLOMAS Nº 115689 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 830
Nome do Município:	 FOZ DO IGUACU
Código do Estabelecimento:	 872
Nome do Estabelecimento:	 SENAC-CENTRO EDUC PROF DO, EM FOZ IGUACU
Nome do Curso:	 Curso: TECNICO EM ENFERMAGEM - 1018

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ADRIANA DA SILVA CASTANHEL ECKHARDT	 49730551PR	 809	 08300087D001	 96	 17/05/2013	 2012
ALESSANDRA APARECIDA CAMARGO LEITE	 82547835PR	 810	 08300087D001	 96	 17/05/2013	 2012
ALEX KOPP DINIS	 103212936PR	 811	 08300087D001	 96	 17/05/2013	 2012
ALINE SUELEN MIURA	 87173232PR	 812	 08300087D001	 96	 17/05/2013	 2012
ANA SOLANGE OBADOSKI	 51443950PR	 813	 08300087D001	 96	 17/05/2013	 2012
CLEIDES DOS SANTOS ROTH	 7088750604RS	 814	 08300087D001	 97	 17/05/2013	 2012
DAVID ALEXSANDER SCHNEIDER AGUIAR	 106764530PR	 815	 08300087D001	 97	 17/05/2013	 2012
DELLA MARIS FERNANDES	 72670957PR	 816	 08300087D001	 97	 17/05/2013	 2012
GEONICE BORGES DE SOUZA	 70896800PR	 817	 08300087D001	 97	 17/05/2013	 2012
JESSICA VAZ DE SOUZA	 104079520PR	 818	 08300087D001	 97	 17/05/2013	 2012
LILIANE VITTI	 97286639PR	 819	 08300087D001	 98	 17/05/2013	 2012
LUCIANA APARECIDA JUSTI	 80877250PR	 820	 08300087D001	 98	 17/05/2013	 2012
LURDES VONSOVSKI	 69654177PR	 821	 08300087D001	 98	 17/05/2013	 2012
MARCIA GOMES BARBOSA	 80845537PR	 822	 08300087D001	 98	 17/05/2013	 2012
RAFAEL DELGADO	 80883382PR	 823	 08300087D001	 98	 17/05/2013	 2012
SIMONE ROMERO LEITE NUNES	 72691571PR	 824	 08300087D001	 99	 17/05/2013	 2012
TARCISIO BIASUS DE OLIVEIRA	 65837080PR	 825	 08300087D001	 99	 17/05/2013	 2012
VALDINÉIA JAQUELINE DA SILVA	 95863310PR	 826	 08300087D001	 99	 17/05/2013	 2012
VANDERLÉIA PAULUS	 85583239PR	 827	 08300087D001	 99	 17/05/2013	 2012
SONIA RIBEIRO	 82267778PR	 828	 08300087D001	 99	 17/05/2013	 2012
FERNANDA ALVES DE LIMA	 94226465PR	 829	 08300087D001	 100	 17/05/2013	 2012
MARCELO RODRIGUES GOMES	 110699867PR	 830	 08300087D001	 100	 17/05/2013	 2012
EDILEUSA PEREIRA DOS SANTOS	 88346890PR	 831	 08300087D001	 100	 17/05/2013	 2012
FRANCIELLE PEREIRA DA SILVA	 94363853PR	 832	 08300087D001	 100	 17/05/2013	 2012
SILVANA DA LUZ	 71836665PR	 833	 08300087D001	 100	 17/05/2013	 2012

21 	 3ª feira | 21/Maio/2013 - Edição nº 8962

DÉBORA ADRIELY SOARES CANOLA	 101487865PR	 834	 08300087D002	 1	 17/05/2013	 2012
 	 	 	 	 	 	
FOZ DO IGUACU, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):MILEIDE MARIA ROLON RIBEIRO	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 52/2012 - 18/04/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): JAYME GILBERTO FERREIRA	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 51/2012 - 18/04/2012						

44794/2013

Relação de Registro de DIPLOMAS Nº 115718 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 1380
Nome do Município:	 LONDRINA
Código do Estabelecimento:	 5666
Nome do Estabelecimento:	 CENTRO EDUC PROFIS C & S
Nome do Curso:	 Curso: TECNICO EM PROTESE DENTARIA - 173

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
IVONETE FERNANDES DE OLIVEIRA	 70343304PR	 429	 13800566D001	 85	 20/05/2013	 2012
AMANDA CAVALARI	 82451455PR	 430	 13800566D001	 85	 20/05/2013	 2013
 	 	 	 	 	 	
LONDRINA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):BARBARA FERNANDES POMINI GUASTI	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 02/2012 - 09/07/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): GUSTAVO POLONIO GUASTI	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 01/2012 - 09/07/2012						

44795/2013

Relação de Registro de DIPLOMAS Nº 115690 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 1490
Nome do Município:	 MARIALVA
Código do Estabelecimento:	 542
Nome do Estabelecimento:	 JURACY R S ROCHA, C E-EF M PROFIS
Nome do Curso:	 Curso: TÉCNICO EM ADMINISTRAÇÃO - 811

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ALAN CLAUDIO PATRICIO CABALHERO	 108731397PR	 308	 14900054D001	 62	 26/04/2013	 2012
BRUNO HENRIQUE DE SOUZA LAZARINI	 105011784PR	 309	 14900054D001	 62	 08/05/2013	 2012
CÉSAR AUGUSTO RIBEIRO LOPES	 126986874PR	 310	 14900054D001	 62	 08/05/2013	 2012
ELICARLOS MISZKOVSKI FERRETI	 128095748PR	 311	 14900054D001	 63	 17/05/2013	 2012
MÔNICA DA SILVA GOBATO	 107716769PR	 312	 14900054D001	 63	 17/05/2013	 2012
PAMELA ARAUJO DE OLIVEIRA	 125043259PR	 313	 14900054D001	 63	 17/05/2013	 2012
SUELLEN CRISTINA DA SILVA SANTOS	 110022069PR	 314	 14900054D001	 63	 17/05/2013	 2012
ÉRIKA MISZKOVSKI FERRETI	 128095241PR	 315	 14900054D001	 63	 17/05/2013	 2012
 	 	 	 	 	 	
MARIALVA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):EDILAINE APARECIDA FRESCHI MORAES	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 732/10 - 22/06/2010	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): SÔNIA MARIA VIEL	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 5909/08 - 24/12/2008						

44799/2013

Relação de Registro de DIPLOMAS Nº 115691 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 1840
Nome do Município:	 PARANAGUA
Código do Estabelecimento:	 32
Nome do Estabelecimento:	 INST E ED DR CAETANO M ROCHA-EF M N
Nome do Curso:	 Curso: TÉCNICO EM SECRETARIA ESCOLAR - 897

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
KELLI APARECIDA SIQUEIRA DOS SANTOS	 59539019PR	 662	 18400003D002	 33	 17/05/2013	 2011
NILZA JUVENTINO ALVES	 36032685PR	 663	 18400003D002	 33	 17/05/2013	 2011
PATRICIA CRISTINA WOIJICKI	 61445595PR	 664	 18400003D002	 33	 17/05/2013	 2011
 	 	 	 	 	 	
PARANAGUA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):LEILA LUCIA DOS SANTOS	 	 	 	 	 	
Nº Ato do(a) Secretário(a): PORT 01910/08 - 10/12/2008	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): ELAINE BESTANA GIMENES	 	 	 	 	 	
Nº Ato do(a) Diretor(a): RES.6012/11 - 06/01/2012						

44802/2013

Relação de Registro de DIPLOMAS Nº 115692 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 1840
Nome do Município:	 PARANAGUA
Código do Estabelecimento:	 24
Nome do Estabelecimento:	 JOSE BONIFACIO, C E-EF M PROFIS
Nome do Curso:	 Curso: TÉCNICO EM ADMINISTRAÇÃO - 807

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
GRACIELE DA GRACA PEREIRA FERREIRA	 73375002PR	 829	 18400002D002	 66	 17/05/2013	 2009
 	 	 	 	 	 	

3ª feira | 21/Maio/2013 - Edição nº 896222
PARANAGUA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):ELIANE ALVES JUNGLES	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 1604/2012 - 07/12/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): ALEX JOSÉ CORREIA WEISS	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 7629/2012 - 19/12/2012						

44804/2013

Relação de Registro de DIPLOMAS Nº 115693 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 2010
Nome do Município:	 PONTA GROSSA
Código do Estabelecimento:	 33
Nome do Estabelecimento:	 REGENTE FEIJO, C E-EM PROFIS
Nome do Curso:	 Curso: TÉCNICO EM ADMINISTRAÇÃO - 906

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ALINE DE FATIMA OLIVEIRA	 83274832PR	 1110	 20100003D003	 22	 17/05/2013	 2012
ALISSON RODRIGO FERREIRA	 104987745PR	 1111	 20100003D003	 22	 17/05/2013	 2012
ALISSON ROGERIO DE BASTOS	 125715303PR	 1112	 20100003D003	 22	 17/05/2013	 2012
ANA MARIA DOS SANTOS	 104416497PR	 1113	 20100003D003	 22	 17/05/2013	 2012
ANA PAULA DA SILVA	 107232923PR	 1114	 20100003D003	 23	 17/05/2013	 2012
ANDREA DO NASCIMENTO ROCHA PABIS	 69291171PR	 1115	 20100003D003	 23	 17/05/2013	 2012
ANDREIA DUCHINSKI	 86252813PR	 1116	 20100003D003	 23	 17/05/2013	 2012
ANDRESSA MARTINS	 110307870PR	 1117	 20100003D003	 23	 17/05/2013	 2012
BIANCA JUSTUS DA SILVA	 104629512PR	 1118	 20100003D003	 23	 17/05/2013	 2012
CAROLINE STELLE PRESTES	 90403680PR	 1119	 20100003D003	 24	 17/05/2013	 2012
EMERSON TADEU MARAVIESKI	 81343705PR	 1120	 20100003D003	 24	 17/05/2013	 2012
FABIOLA DE OLIVEIRA ROSA	 79447463PR	 1121	 20100003D003	 24	 17/05/2013	 2012
FRANCIELE BUENO DOS SANTOS ROCHA	 87140741PR	 1122	 20100003D003	 24	 17/05/2013	 2012
GISELI APARECIDA ANTUNES PALHANO	 103671817PR	 1123	 20100003D003	 24	 17/05/2013	 2012
IZOLDE GUSE	 58985350PR	 1124	 20100003D003	 25	 17/05/2013	 2012
JANAINE DA SILVA	 105047827PR	 1125	 20100003D003	 25	 17/05/2013	 2012
JAQUELINE LAROCA PINHEIRO	 105050194PR	 1126	 20100003D003	 25	 17/05/2013	 2012
JULIANA MAIARA SCHECHTEL MARCONDES	 92713199PR	 1127	 20100003D003	 25	 17/05/2013	 2012
KAREN WALDRIELLY DA SILVA	 128486356	 1128	 20100003D003	 25	 17/05/2013	 2012
KARINA VANESSA PEDROSO SANTOS	 123052307PR	 1129	 20100003D003	 26	 17/05/2013	 2012
KARYNE ALESSANDRA YASSUGUI	 103299365PR	 1130	 20100003D003	 26	 17/05/2013	 2012
KATRINE NUHIELLE PINTO	 127126640PR	 1131	 20100003D003	 26	 17/05/2013	 2012
 	 	 	 	 	 	
PONTA GROSSA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):OSLEI LUIZ PENCZKOSKI	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 014/2012 - 19/01/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): CLAITON ANTONIO BENTIVENHA	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 6012/2011 - 06/01/2012						

44806/2013

Relação de Registro de DIPLOMAS Nº 115734 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 640
Nome do Município:	 CORNELIO PROCOPIO
Código do Estabelecimento:	 20
Nome do Estabelecimento:	 CRISTO REI, C E-NORMAL
Nome do Curso:	 Curso: TECNICO MULTIMEIOS DIDATICOS - 895

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
CLAUDIMIR VIECO ITO	 22282840PR	 870	 06400002D002	 74	 20/05/2013	 2012
LUCIENE MESQUINI VANZELA	 50882705PR	 871	 06400002D002	 75	 20/05/2013	 2012
ROSELI CECILIO BUENO	 34096633PR	 872	 06400002D002	 75	 20/05/2013	 2012
CLAUDIA REGINA DA MATA INACIO	 60745986PR	 873	 06400002D002	 75	 20/05/2013	 2012
ANDRESA RICIERI DA SILVA	 73028620PR	 874	 06400002D002	 75	 20/05/2013	 2012
JOSE FERREIRA GANDRA	 59712853PR	 875	 06400002D002	 75	 20/05/2013	 2012
 	 	 	 	 	 	
CORNELIO PROCOPIO, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):MARCO ANTONIO DA SILVA	 	 	 	 	 	
Nº Ato do(a) Secretário(a): PORT.3/2013 - 17/01/2013	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): REGINA PAULA DE CONTI	 	 	 	 	 	
Nº Ato do(a) Diretor(a): RES.6012/2011 - 06/01/2012						

44810/2013

Relação de Registro de DIPLOMAS Nº 115745 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 1950
Nome do Município:	 PINHAO
Código do Estabelecimento:	 77
Nome do Estabelecimento:	 SANTO ANTONIO, C E-EF M PROFIS
Nome do Curso:	 Curso: TECNICO EM AGROECOLOGIA - 912

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ALCINDO VALDOIR ALVES PROENCA	 110146337PR	 1	 19500007D001	 1	 16/05/2013	 2011
CEZAR CARDOSO CAPELETE	 126925646PR	 2	 19500007D001	 1	 16/05/2013	 2011
DANILO OLIVEIRA BASTOS	 129409096PR	 3	 19500007D001	 1	 16/05/2013	 2011
EDILSON GOLEC	 129315830PR	 4	 19500007D001	 1	 16/05/2013	 2011
ELTON LITKA	 111487014RJ	 5	 19500007D001	 1	 16/05/2013	 2011

23 	 3ª feira | 21/Maio/2013 - Edição nº 8962

ANDRE CAMILO DE LIMA OLIVEIRA	 123294416PR	 6	 19500007D001	 2	 16/05/2013	 2012
ELTON VENIZES BAITEL	 129226374PR	 7	 19500007D001	 2	 16/05/2013	 2011
JOSIANE NUNES PEREIRA	 110148992PR	 8	 19500007D001	 2	 16/05/2013	 2011
KELIN WIMMER	 125079105PR	 9	 19500007D001	 2	 16/05/2013	 2011
NAELISON JOSE BAITEL	 104960596PR	 10	 19500007D001	 2	 16/05/2013	 2011
NIELSEN MIGUEL MENDES	 124808669PR	 11	 19500007D001	 3	 16/05/2013	 2011
RAFAEL LUCIANO LIMA	 105500939PR	 12	 19500007D001	 3	 16/05/2013	 2011
SIDNEI NIEUWENHOFF	 108272139PR	 13	 19500007D001	 3	 16/05/2013	 2011
JOSSIEL KINSELER ANTUNES	 125961215PR	 14	 19500007D001	 3	 16/05/2013	 2012
JOSIELE DE FATIMA FERREIRA DA SILVA	 12.766.0719	 15	 19500007D001	 3	 16/05/2013	 2012
ANTONIA SIQUEIRA	 13.025.059-9	 16	 19500007D001	 4	 16/05/2013	 2012
JOCIANE APARECIDA DO AMARAL	 10.834.335-4	 17	 19500007D001	 4	 20/05/2013	 2012
EVERTON JOAO CAMARGO	 12.984.071-4	 18	 19500007D001	 4	 20/05/2013	 2012
ELIEL DE AZEVEDO	 13.001.966-8	 19	 19500007D001	 4	 20/05/2013	 2012
EDENILSON GOLEC	 12.945.635-3	 20	 19500007D001	 4	 20/05/2013	 2012
DEISIANE LIBER LEIRIAS	 12.424.168-5	 21	 19500007D001	 5	 20/05/2013	 2012
TATIANE CRISTINA DE LIMA	 107569251PR	 22	 19500007D001	 5	 20/05/2013	 2012
 	 	 	 	 	 	
PINHAO, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):DANIELE PEREIRA	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 00459/12 - 18/04/2012	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): CLEUSA PEREIRA TOTE	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 6012/2011 - 06/01/2012						

44826/2013

Relação de Registro de DIPLOMAS Nº 115768 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 950
Nome do Município:	 GUARAPUAVA
Código do Estabelecimento:	 3788
Nome do Estabelecimento:	 CENTRO EDUC PROFIS FUTURA
Nome do Curso:	 Curso: TECNICO EM TRANSAÇÕES IMOBILIARIAS - 764

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
VALDECIR ANTONIO DA SILVA	 39583453PR	 1039	 09500378D002	 69	 30/10/2012	 2012
ALTEVIR SPULDARO	 34873410PR	 1144	 09500378D002	 86	 20/05/2013	 2013
ANDREA TERESA KLUBER 	 33183925PR	 1145	 09500378D002	 86	 20/05/2013	 2013
AUGUSTO KRUGER FILHO	 4126122PR	 1146	 09500378D002	 86	 20/05/2013	 2013
HEMERSON KLUBER	 52947154PR	 1147	 09500378D002	 86	 20/05/2013	 2013
LEO FERNANDO LOSSO	 19288382PR	 1148	 09500378D002	 87	 20/05/2013	 2013
OSVALDO BORGES DOS SANTOS	 34755981PR	 1149	 09500378D002	 87	 20/05/2013	 2013
SOELI MARIA MONTEIRO	 21385409PR	 1150	 09500378D002	 87	 20/05/2013	 2013
DAVID DE MATOS	 57197560PR	 1151	 09500378D002	 87	 20/05/2013	 2013
MARCIO GEOVANE BORGES	 71096602PR	 1152	 09500378D002	 87	 20/05/2013	 2013
 	 	 	 	 	 	
GUARAPUAVA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):MARIA ELOIZE CHIMANSKE	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 02/2011 - 02/05/2011	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): MARCOS AURÉLIO LEMOS DE MATTOS	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 02/04 - 03/09/2004						

44853/2013

Relação de Registro de DIPLOMAS Nº 115767 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 950
Nome do Município:	 GUARAPUAVA
Código do Estabelecimento:	 3788
Nome do Estabelecimento:	 CENTRO EDUC PROFIS FUTURA
Nome do Curso:	 Curso: TÉCNICO EM MASSOTERAPIA - 930

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ALEXANDRE DARIEL BINDA	 101294862PR	 1126	 09500378D002	 82	 08/04/2013	 2012
ANA PAULA CHRIST	 98963171PR	 1127	 09500378D002	 82	 08/04/2013	 2012
CATARINA LEME DE ALMEIDA LEITE	 97391912PR	 1128	 09500378D002	 83	 08/04/2013	 2012
SILMARA CERINEU DA SILVA	 111560323PR	 1129	 09500378D002	 83	 08/04/2013	 2012
CRISTIANE SLUZALA	 93552008PR	 1130	 09500378D002	 83	 08/04/2013	 2011
JUÍDA HORST DE ALMEIDA	 92175413PR	 1131	 09500378D002	 83	 08/04/2013	 2011
ROZEMARI FERREIRA PAUL	 1891888PR	 1132	 09500378D002	 83	 08/04/2013	 2011
RUBIA ROSA DE OLIVEIRA	 125996604PR	 1133	 09500378D002	 84	 08/04/2013	 2011
GIUCIMARA MARIA JULIANI	 89209064PR	 1134	 09500378D002	 84	 08/04/2013	 2011
LUCIANE MARIA ANDREOLA DE OLIVEIRA	 71640299PR	 1135	 09500378D002	 84	 08/04/2013	 2011
JANETE SKOROPADA	 77045473PR	 1136	 09500378D002	 84	 08/04/2013	 2012
MARINES RIBEIRO DE ASSUNÇÃO	 83458089PR	 1137	 09500378D002	 84	 08/04/2013	 2012
SCHEILA DIANA MOS	 103358396PR	 1138	 09500378D002	 85	 08/04/2013	 2012
TEREZINHA ZALUSKI RYZY	 45922782PR	 1139	 09500378D002	 85	 08/04/2013	 2012
 	 	 	 	 	 	
GUARAPUAVA, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):MARIA ELOIZE CHIMANSKE	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 02/2011 - 02/05/2011	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): MARCOS AURÉLIO LEMOS DE MATTOS	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 02/04 - 03/09/2004						

44854/2013

3ª feira | 21/Maio/2013 - Edição nº 896224
Relação de Registro de CERTIFICADOS Nº 115769 - 20/05/2013
Em atendimento ao contido na Resolução Nº 1860/2002
Código do Município:	 2590
Nome do Município:	 SAO MIGUEL DO IGUACU
Código do Estabelecimento:	 33
Nome do Estabelecimento:	 NADYR MAGGI, C CENEC-N PROFIS
Nome do Curso:	 Curso: AUXILIAR DE ENFERMAGEM - 96

Nome do Aluno	 RG	 No.Reg.	 Livro	 Folha	 Dt.Registro	 Conclusão
ADRIANA BISPO DE SOUZA	 001779666MS	 320	 25900003C001	 25	 14/05/2013	 2010
ADRIANA CAMPOS LEITE HACHTEL	 81745919PR	 321	 25900003C001	 25	 14/05/2013	 2010
CRISTIANE SALETE BETTIO	 84348236PR	 322	 25900003C001	 25	 14/05/2013	 2010
CRISTINA ALTISSIMO NIEHUES	 73096650PR	 323	 25900003C001	 26	 14/05/2013	 2010
FRANCIELE SCHLICKMANN	 86885530PR	 324	 25900003C001	 26	 14/05/2013	 2010
JANINE TOLPHO SANTOS	 104248004PR	 325	 25900003C001	 26	 14/05/2013	 2010
JAQUELINE APARECIDA DE OLIVEIRA	 108113464PR	 326	 25900003C001	 26	 14/05/2013	 2010
JESSIANE CAROLINE ERTHAL	 105060327PR	 327	 25900003C001	 26	 14/05/2013	 2010
JULIANO DOS SANTOS	 91016400PR	 328	 25900003C001	 27	 14/05/2013	 2010
KAMILA ANACLETO DA SILVA	 105275021PR	 329	 25900003C001	 27	 14/05/2013	 2010
LUCIANA INÊS BARTH KARPSAK	 62735023PR	 330	 25900003C001	 27	 14/05/2013	 2010
NEIDE COSTA BARREIROS	 91637278PR	 331	 25900003C001	 27	 14/05/2013	 2010
PATRICIA NERVIS	 95635776PR	 332	 25900003C001	 27	 14/05/2013	 2010
PAULA DANIELLE FIGUEIRA	 91842017PR	 333	 25900003C001	 28	 14/05/2013	 2010
ROSANE INÊS HENZEL PINOW	 84067091PR	 334	 25900003C001	 28	 14/05/2013	 2010
SILVANA BRAZ RODRIGUES	 98050477PR	 335	 25900003C001	 28	 14/05/2013	 2010
SUSANA FÁTIMA BUCHE	 78945257PR	 336	 25900003C001	 28	 14/05/2013	 2010
TALITA FATIMA BRAZ	 101847810PR	 337	 25900003C001	 28	 14/05/2013	 2010
VANIA KEILA NEVES	 13852620MT	 338	 25900003C001	 29	 14/05/2013	 2010
VERONICE APARECIDA LAZZARETTI	 97898693PR	 339	 25900003C001	 29	 14/05/2013	 2010
 	 	 	 	 	 	
SAO MIGUEL DO IGUACU, 20 de Maio de 2013.	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Secretário(a):SABRINA KÜRSCHNER TISCHER	 	 	 	 	 	
Nº Ato do(a) Secretário(a): 001/2010 - 03/08/2010	 	 	 	 	 	
 	 	 	 	 	 	
Nome do(a) Diretor(a): AGNALDO MASSON	 	 	 	 	 	
Nº Ato do(a) Diretor(a): 267/2010 - 13/10/2010						

44870/2013

Coordenação da Receita
do Estado - CRE

Secretaria da Fazenda

SECRETARIA DE ESTADO DA FAZENDA
COORDENAÇÃO DA RECEITA DO ESTADO

EDITAL DE NOTIFICAÇÃO DE INSCRIÇÃO EM DÍVIDA ATIVA
Nº 00020/2013

Nos termos do artigo 57, parágrafo 2º , inciso II e artigo 56, item XIV, letra ‘a’
da Lei 11.580/96, notificamos os contribuintes abaixo relacionados, para que no
prazo de 30 (trinta) dias, contados, da data da publicação deste edital no D.O.E.,
efetuem o pagamento dos créditos tributários em dívida ativa, acrescidos de juros
de mora, de acordo com a legislação estadual do ICMS em vigor. Transcorrido o
prazo acima mencionado, as certidões de dívida ativa serão ajuizadas, incidindo
sobre estes valores, além dos acréscimos legais, despesas processuais e honorários
advocatícios.
ADAO SOARES DA SILVA - 401641449-00 - 10195521-4 - IPVA - RENAVAM
/ EXERC 00638729106/2012 - 514,53 - ADELIO CILIRIO DA SILVA -
237799501-20 - 10195497-8 - IPVA - RENAVAM / EXERC 00893728616/2011
- 563,32 - 10195498-6 - IPVA - RENAVAM / EXERC 00893728616/2012 -
491,28 - ADEMIR DE ALMEIDA PINTO - 499005289-72 - 10195525-7 - IPVA
- RENAVAM / EXERC 00126032068/2008 - 112,33 - ADRIANA APARECIDA
DA SILVA - 843867549-20 - 10195527-3 - IPVA - RENAVAM / EXERC
00772186162/2010 - 390,66 - 10195528-1 - IPVA - RENAVAM / EXERC
00772186162/2011 - 428,16 - 10195529-0 - IPVA - RENAVAM / EXERC
00772186162/2012 - 381,15 - ALAN JOSE GOMES DE OLIVEIRA -
930544919-00 - 10195505-2 - IPVA - RENAVAM / EXERC 00728947498/2011
- 363,27 - 10195506-0 - IPVA - RENAVAM / EXERC 00728947498/2012 -
326,43 - ALIANCA DISTRIBUIDORA DE PRODUTOS
ELETRODOMESTICO LTDA - 82481607/0003-67 - 03053438-7 - PROCON
- PROCESSO ADMINIST 015788/07 - 1.719,02 - ALINE EVANISE JORDAO
- 071559909-73 - 10195492-7 - IPVA - RENAVAM / EXERC 00985490144/2012
- 1.156,50 - ANDRE CASTRO DA LUZ - 018767889-84 - 10195533-8 - IPVA
- RENAVAM / EXERC 00827714491/2010 - 513,67 - ANGELO HENRIQUE
FRANçA - 242544529-34 - 03053463-8 - ITCMD - PAF 6580391-7 - 1.290,48 -
ANTONIO ALENCAR DE OLIVEIRA JUNIOR - 040147999-48 - 03053462-
0 - PENA DE MULTA - P. PENAL 01043-10.2012 - 274,89 - ANTONIO FARIAS
- 537325709-59 - 10195509-5 - IPVA - RENAVAM / EXERC 00551946989/2009
- 280,76 - ARI LOURENCO DOS SANTOS - 394746669-20 - 10195510-9 -
IPVA - RENAVAM / EXERC 00649863844/2012 - 313,08 - ASSOCIACAO DE

ENSINO VERSALHES DE CURITIBA - 79732194/0001-70 - 03053434-4 -
PROCON - PROCESSO ADMINIST 017090/03 - 2.864,98 - 03053447-6 -
PROCON - PROCESSO ADMINIST 088862/02 - 2.865,97 - 03053448-4 -
PROCON - PROCESSO ADMINIST 035405/03 - 1.719,58 - 03053453-0 -
PROCON - PROCESSO ADMINIST 040697/02 - 1.074,74 - 03053454-9 -
PROCON - PROCESSO ADMINIST 006360/03 - 2.005,86 - BANCO FINASA
BMC S.A. - 07207996/0001-50 - 10195503-6 - IPVA - RENAVAM / EXERC
00751529818/2010 - 204,00 - 10195504-4 - IPVA - RENAVAM / EXERC
00751529818/2011 - 457,60 - BANCO ITAUCARD S.A. - 17192451/0001-70 -
10195486-2 - IPVA - RENAVAM / EXERC 00723996237/2010 - 501,25 -
10195508-7 - IPVA - RENAVAM / EXERC 00812152085/2012 - 570,94 -
BANCO ITAULEASING S.A - 49925225/0001-48 - 03053435-2 - PROCON -
PROCESSO ADMINIST 084759/04 - 13.541,53 - 10195534-6 - IPVA -
RENAVAM / EXERC 00841588619/2012 - 213,09 - CAMACUA-
TRANSPORTES DE PETROLEO LTDA - 40105689-06 - 03053475-1 - ICMS
- PAF 6458104-0 - 63.644,92 - CLAUDINEI ANTONIO ORO - 90158493-10 -
03053472-7 - ICMS - PAF 6555035-0 - 22.494,64 - CLEUSA LEMES DA
SILVA - 057117479-59 - 10195493-5 - IPVA - RENAVAM / EXERC
00614982839/2012 - 198,35 - COMPANHIA PARANAENSE DE ENERGIA
COPEL - 76483817/0001-20 - 03053429-8 - PROCON - PROCESSO ADMINIST
018584/03 - 3.509,77 - 03053436-0 - PROCON - PROCESSO ADMINIST
049349/04 - 3.509,77 - 03053443-3 - PROCON - PROCESSO ADMINIST
032801/03 - 3.509,77 - 03053444-1 - PROCON - PROCESSO ADMINIST
032846/03 - 3.509,77 - 03053446-8 - PROCON - PROCESSO ADMINIST
023508/04 - 3.509,77 - 03053449-2 - PROCON - PROCESSO ADMINIST
040008/03 - 3.509,77 - 03053452-2 - PROCON - PROCESSO ADMINIST
042649/03 - 3.509,77 - DARILDO CARLOS DE ALMEIDA - 045289929-06 -
10195521-4 - IPVA - RENAVAM / EXERC 00638729106/2012 - 514,53 -
DILELI & SILVA LTDA - 90147332-37 - 03053464-6 - ICMS - PAF 6370358-3
- 14.776,84 - 03053465-4 - ICMS - PAF 6497380-0 - 130.583,40 - DINORBERTO
TOMAZ LOPES - 222571529-72 - 03053442-5 - DESAPROVACAO/ CONTAS
- CET. T. CONTAS 0108/2013 - 14.524,95 - DISMAR DISTRIBUIDORA
MARINGA DE ELETRODOMESTICOS LTDA - 90272540-79 - 03053457-3
- ICMS - PAF 6563373-6 - 8.769,68 - DISTRIBUIDORA FENIX DE LIVROS
E PAPEIS LTDA - 90496223-65 - 03053469-7 - ICMS - PAF 6583683-1 - 429,74
- DORIVAL ANJO DE OLIVEIRA - 023039349-74 - 10195523-0 - IPVA -
RENAVAM / EXERC 00541085794/2008 - 326,89 - 10195524-9 - IPVA -
RENAVAM / EXERC 00541085794/2009 - 306,50 - DOUGLAS ANTUNES DE
LIMA - 051923939-30 - 10195531-1 - IPVA - RENAVAM / EXERC
00962302236/2012 - 1.314,73 - DOUGLAS HENRIQUE DUTRA - 029682359-
74 - 10195495-1 - IPVA - RENAVAM / EXERC 00889436185/2012 - 491,28 -
DOUGLAS MIRANDA - 775035549-91 - 03053442-5 - DESAPROVACAO/
CONTAS - CET. T. CONTAS 0108/2013 - 14.524,95 - EDERSON MARIANO
MACHADO - 040838849-83 - 10195526-5 - IPVA - RENAVAM / EXERC
00607238011/2009 - 527,23 - ELVIS CARLOS DE MORAES - 058979239-30
- 10195518-4 - IPVA - RENAVAM / EXERC 00324606788/2012 - 702,10 -
EMERSON FERREIRA - 064988439-69 - 10195502-8 - IPVA - RENAVAM /

25 	 3ª feira | 21/Maio/2013 - Edição nº 8962

Secretaria da Saúde

EXERC 00936686820/2012 - 1.142,24 - EVERTON ANTUNES DOS SANTOS
- 036493689-43 - 10195512-5 - IPVA - RENAVAM / EXERC 00815423756/2012
- 246,04 - FABIANO MACHADO DE FARIAS - 90246793-97 - 03053458-1 -
ICMS - PAF 6587553-5 - 429,74 - FERNANDO MIRANDA - 723989499-15 -
10195522-2 - IPVA - RENAVAM / EXERC 00916469280/2012 - 834,17 - GENI
DOS SANTOS - 723476359-72 - 10195494-3 - IPVA - RENAVAM / EXERC
00218494254/2012 - 318,54 - GENILDO RODRIGUES DOS SANTOS -
903650979-34 - 10195485-4 - IPVA - RENAVAM / EXERC 00662208552/2012
- 324,45 - GIVANILDO SOARES - 023420619-51 - 10195534-6 - IPVA -
RENAVAM / EXERC 00841588619/2012 - 213,09 - GRUPO AMIGOS DE
CURITITBA - 04578182/0001-33 - 03053442-5 - DESAPROVACAO/ CONTAS
- CET. T. CONTAS 0108/2013 - 14.524,95 - GUILARDI & GUILARDI LTDA
- 02966069/0001-08 - 03053431-0 - PROCON - PROCESSO ADMINIST
034660/02 - 752,33 - HIFER INDUSTRIA E COMERCIO DE MOVEIS
LTDA - 78610144/0001-57 - 03053445-0 - PROCON - PROCESSO ADMINIST
034904/03 - 1.719,42 - HORFRAN COMERCIAL ELETRO MOVEIS LTDA
- 02869763/0001-07 - 03053450-6 - PROCON - PROCESSO ADMINIST
045790/03 - 3.007,78 - HORFRAN COMERCIAL ELETRO MOVEIS LTDA
- 02869763/0016-85 - 03053433-6 - PROCON - PROCESSO ADMINIST
016636/02 - 967,26 - JACIRA LURDES DE SALES - 028185209-08 -
10195486-2 - IPVA - RENAVAM / EXERC 00723996237/2010 - 501,25 - JEAN
CARLOS AMARAL - 715357729-72 - 10195535-4 - IPVA - RENAVAM /
EXERC 00177949139/2012 - 1.121,96 - JONIS FARIAS PACHECO -
009918769-89 - 10195507-9 - IPVA - RENAVAM / EXERC 00523176236/2009
- 962,96 - JORGE SABINO FERNANDES ALIMENTOS - 90581536-96 -
03053466-2 - ICMS - PAF 6582796-4 - 435,32 - JOSIANE BASCZASK -
072727569-00 - 10195496-0 - IPVA - RENAVAM / EXERC 00872128776/2011
- 483,75 - JUAN ISIDRO MOREL AQUINO - 039689049-07 - 10195499-4 -
IPVA - RENAVAM / EXERC 00247893480/2008 - 273,20 - 10195500-1 - IPVA
- RENAVAM / EXERC 00247893480/2009 - 253,97 - 10195501-0 - IPVA -
RENAVAM / EXERC 00247893480/2010 - 234,45 - LEANDRO DE ALMEIDA
SANTOS VEICULOS - 90550860-17 - 03053477-8 - ICMS - PAF 6586669-2 -
130.486,58 - LUIZ SERGIO RODRIGUES - 578072139-49 - 10195516-8 -
IPVA - RENAVAM / EXERC 00889294429/2008 - 799,95 - 10195517-6 - IPVA
- RENAVAM / EXERC 00889294429/2009 - 810,59 - M GODOY INDUSTRIA
E COMERCIO DE PRODUTOS HOSPITALARES - 90482638-33 -
03053471-9 - ICMS - PAF 6588442-9 - 26.748,73 - MAICON OLIVEIRA DOS
SANTOS - 070321869-71 - 10195481-1 - IPVA - RENAVAM / EXERC
00347365086/2011 - 399,87 - 10195482-0 - IPVA - RENAVAM / EXERC
00347365086/2012 - 740,81 - MARCELO HENRIQUO DE FREITAS -
099120089-60 - 10195480-3 - IPVA - RENAVAM / EXERC 00156088797/2012
- 1.717,08 - MARCOS KEMERIK DA SILVA - 026345129-10 - 03053456-5 -
ITCMD - PAF 6578866-7 - 288,39 - MITIELI GENI DA SILVA COLOMBELLI
- 012115849-76 - 10195511-7 - IPVA - RENAVAM / EXERC 00617398704/2012
- 304,75 - MOISES DA SILVA ALVES - 049294969-77 - 10195532-0 - IPVA -
RENAVAM / EXERC 00898035023/2012 - 1.013,72 - MULTIMARCAS -
COMERCIO DE BEBIDAS LTDA - 90560096-60 - 03053478-6 - ICMS - PAF
6580875-7 - 443,87 - 03053479-4 - ICMS - PAF 6580876-5 - 443,87 - NATAL
RODRIGO ALBRECHT - 006623959-13 - 03053474-3 - ITCMD - PAF
6586822-9 - 12.167,47 - NELI LUDVICHAK DA SILVA - 510109689-04 -
10195483-8 - IPVA - RENAVAM / EXERC 00884618390/2011 - 738,31 -
10195484-6 - IPVA - RENAVAM / EXERC 00884618390/2012 - 643,23 -

OLIMPIA FIGUEIREDO DA SILVA - 037212319-88 - 10195530-3 - IPVA -
RENAVAM / EXERC 00924184400/2012 - 321,08 - OSCAR RAMAO
MENDIETA - 784000589-68 - 10195519-2 - IPVA - RENAVAM / EXERC
00757244297/2011 - 445,02 - 10195520-6 - IPVA - RENAVAM / EXERC
00757244297/2012 - 406,91 - OURO NEGRO DISTRIBUIDORA DE
COMBUSTIVEIS LTDA - 90431620-28 - 03053467-0 - ICMS - PAF 6583402-2
- 1.291.497,49 - 03053468-9 - ICMS - PAF 6583404-9 - 432,55 -
PANAMERICANO ARRENDAMENTO MERCANTIL SA - 02682287/0001-
02 - 10195533-8 - IPVA - RENAVAM / EXERC 00827714491/2010 - 513,67 -
PRISCILA G MAKOSKI - 043402759-64 - 10195508-7 - IPVA - RENAVAM /
EXERC 00812152085/2012 - 570,94 - RAPHAEL F GRECA & FILHOS
LTDA - 76561042/0001-63 - 03053430-1 - PROCON - PROCESSO ADMINIST
074977/05 - 2.474,12 - RENAN HUDSON DA SILVA - CONFECCOES - ME
- 90595234-03 - 03053470-0 - ICMS - PAF 6585610-7 - 432,55 - ROMILDO
BONFIM MACHADO - 834097859-49 - 10195491-9 - IPVA - RENAVAM /
EXERC 00847130789/2010 - 315,16 - RONIS JOSE SILVA - 017398649-80 -
10195513-3 - IPVA - RENAVAM / EXERC 00928669300/2009 - 237,10 -
10195514-1 - IPVA - RENAVAM / EXERC 00928669300/2010 - 193,52 -
10195515-0 - IPVA - RENAVAM / EXERC 00928669300/2011 - 173,17 -
ROSENEIDE DO NASCIMENTO SILVA - 023943049-28 - 10195489-7 -
IPVA - RENAVAM / EXERC 00957135718/2009 - 187,75 - RUTE OLIVEIRA
ALECRIN - 075891939-50 - 10195490-0 - IPVA - RENAVAM / EXERC
00825330971/2011 - 699,23 - SERGIO APARECIDO GONÇALVES DA
CRUZ - 010678019-01 - 03053460-3 - PENA DE MULTA - P. PENAL 27881-
89.2010 - 827,46 - SIDMAR APARECIDO DE SOUZA - 078606549-46 -
10195503-6 - IPVA - RENAVAM / EXERC 00751529818/2010 - 204,00 -
10195504-4 - IPVA - RENAVAM / EXERC 00751529818/2011 - 457,60 -
SOLANGE DA SILVA DIAS - 034360449-38 - 10195487-0 - IPVA - RENAVAM
/ EXERC 00848176421/2012 - 422,56 - STAMPMAX METALURGICA LTDA
- 90307908-87 - 03053473-5 - ICMS - PAF 6556963-9 - 215.897,49 -
SUPERMERCADO UNIAO DE ORTIGUEIRA LTDA - 90205308-52 -
03053459-0 - ICMS - PAF 6517897-4 - 68.677,26 - TELELISTAS (REGIAO 2)
LTDA - 03839889/0001-93 - 03053441-7 - PROCON - PROCESSO ADMINIST
040464/03 - 1.504,49 - TIM CELULAR S.A. - 04206050/0031-04 - 03053451-4
- PROCON - PROCESSO ADMINIST 016049/05 - 24.741,40 - TIM CELULAR
S.A. - 04206050/0001-80 - 03053432-8 - PROCON - PROCESSO ADMINIST
071461/05 - 24.741,40 - TRANSMATIC TRANSPORTE E COMERCIO
LTDA - 42210909-99 - 03053455-7 - ICMS - PAF 6441112-8 - 1.872.226,73 -
VALDELI MARTINS - 003850069-85 - 03053461-1 - PENA DE MULTA - P.
PENAL 00058-87.2011 - 256,53 - VIDA SEGURADORA S.A. - 02238239/0001-
20 - 03053439-5 - PROCON - PROCESSO ADMINIST 043054/03 - 7.019,50 -
WMS SUPERMERCADOS DO BRASIL LTDA - 93209765/0001-17 -
03053437-9 - PROCON - PROCESSO ADMINIST 104500/06 - 3.224,22 -
03053440-9 - PROCON - PROCESSO ADMINIST 025418/03 - 3.223,92 .

Curitiba, 19 de maio de 2013 .

Suzane A. Gambetta Dobjenski
Inspetora Geral de Arrecadação

EDITAL DE NOTIFICAÇÃO DE INSCRIÇÃO EM DÍVIDA ATIVA
Nº 00020/2013

44584/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 305 DE 03/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
VILMA DE ASSIS 90 22/12/2007 21/12/2012 15/05/2013 12/08/2013
16320676 1 NAII 118439791
ROSANA OLIVEIRA DA SILVA 90 22/12/2007 21/12/2012 13/05/2013 10/08/2013
30938860 1 NAI 118554205
ALVARO VEDOVATI 90 22/06/2002 21/06/2007 13/05/2013 10/08/2013
31483530 1 NAI 119089441
VALMIR OLEGARIO DE SOUZA 90 22/12/2007 21/12/2012 13/05/2013 10/08/2013
33378491 1 NAI 119173230
VERONICA NAIDEK 90 22/12/2002 21/12/2007 13/05/2013 10/08/2013
35554750 1 NAI 118130782
EUNICE PAIN DA SILVA 90 22/12/2007 21/12/2012 13/05/2013 10/08/2013
5991722 1 NAI 117617556

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 306 DE 03/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE

3ª feira | 21/Maio/2013 - Edição nº 896226
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
IVANA SALDANHA MIKILITA 90 22/12/2007 21/12/2012 13/05/2013 10/08/2013
16795887 1 NAI 119682630
ANTONIA IZABEL GAVAZOTTE DE JESUS 90 02/04/2007 01/04/2012 01/05/2013 29/07/2013
17789074 1 NAI 118544510
NOEMI DEBORA BRAZ BORGES 90 22/12/2007 21/12/2012 02/05/2013 30/07/2013
34334994 1 NAI 119464943
NELLY REDERD FAGUNDES 90 22/12/2007 21/12/2012 15/05/2013 12/08/2013
43171089 1 NAI 119000246
NELSON VIEIRA 90 22/12/2007 21/12/2012 18/05/2013 15/08/2013
61045180 1 NAII 117579786

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 312 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
KALIL FAUAZ 90 22/12/2007 21/12/2012 23/05/2013 20/08/2013
11783899 1 NAI 119532175
MARIANA LUIZA MARQUINI 90 22/12/2007 21/12/2012 21/05/2013 18/08/2013
34286078 1 NAI 119081041
CELIA PININGA MONTEIRO 90 02/08/2007 01/08/2012 22/05/2013 19/08/2013
34473528 1 NAI 119532060
IRAMARA PETRINI PELEGRINI 90 22/06/2007 21/06/2012 20/05/2013 17/08/2013
34696225 1 NAI 118439538
MAURO CESAR LUISI BARROSO 90 22/12/1997 21/12/2002 21/05/2013 18/08/2013
69822177 1 NAI 119621577
DAVI KOCHEN 90 22/12/2002 21/12/2007 30/05/2013 27/08/2013
7307330 1 NAI 118411684

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 313 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
JAINA CELIA RODRIGUES 90 22/12/2007 21/12/2012 20/05/2013 17/08/2013
32275435 1 NAI 118862236
MARIA LUZIA DOS SANTOS 90 22/06/2007 21/06/2012 31/05/2013 28/08/2013
49081014 1 NAI 118753402
LUIZ LAURO LACKS 180 21/12/2002 20/12/2012 30/05/2013 25/11/2013
6231438 1 NAII 118993438
LUIZ LAURO LACKS 180 21/12/2002 20/12/2012 30/05/2013 25/11/2013
6231438 3 NAII 118993420
LORENA HAUER REICHERT 90 22/06/2002 21/06/2007 22/05/2013 19/08/2013
7952953 1 NAII 118542436
IRENE SKRABA 90 21/12/1997 20/06/2002 20/05/2013 17/08/2013
9955283 2 NAI 118998502 ACERVO ANTERIOR

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:
PORTARIA N. 316 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
RETIFICAR A PORTARIA N. 284 DE 28/05/2008 DE LICENÇA ESPECIAL DE
NEIDE GOES LUDEWIG, R.G. 18284138, LF 1 PARA QUE PASSE A CONSTAR OS SEGUINTES VALORES:
FRUIÇÃO PERIODO AQUISITIVO
30/6/2008 A 27/9/2008 1/3/1999 A 28/2/2004

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 317 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
NEIDE GOES LUDEWIG 90 01/03/2004 28/02/2009 20/05/2013 17/08/2013
18284138 1 NAI 119089557

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:
PORTARIA N. 318 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
RETIFICAR A PORTARIA N. 684 DE 20/09/2004 DE LICENÇA ESPECIAL DE
MARCIA REGINA POMBO, R.G. 32842267, LF 2 PARA QUE PASSE A CONSTAR OS SEGUINTES VALORES:
FRUIÇÃO PERIODO AQUISITIVO
1/10/2004 A 29/12/2004 21/12/1997 A 21/6/2002

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :

27 	 3ª feira | 21/Maio/2013 - Edição nº 8962

PORTARIA N. 319 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
MARCIA REGINA POMBO 90 22/06/2002 21/06/2007 13/05/2013 10/08/2013
32842267 2 NAI 119089433

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 324 DE 13/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
ANA MARIA GALLI BOGADO 90 23/12/2007 22/12/2012 02/05/2013 30/07/2013
6964826 1 NAI 119684293

44123/2013

 EXTRATO DE ATOS EMITIDOS
 O DIRETOR GERAL, NO USO DE SUAS ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE
ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913 DE 21 DE DEZEMBRO DE 2005, LICENÇA
REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO RELACIONADOS:
 O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS
ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913
DE 21 DE DEZEMBRO DE 2005, LICENÇA REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO
RELACIONADOS:
PORTARIA N. 304 DE 03/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME RG LF CARGO PROTOCOLO DATA A PARTIR
NILZA FERNANDES STRECHAR 12596766 2 NAII 118987888 03/05/2013

 EXTRATO DE ATOS EMITIDOS
 O DIRETOR GERAL, NO USO DE SUAS ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE
ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913 DE 21 DE DEZEMBRO DE 2005, LICENÇA
REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO RELACIONADOS:
 O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS
ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913
DE 21 DE DEZEMBRO DE 2005, LICENÇA REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO
RELACIONADOS:
PORTARIA N. 314 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME RG LF CARGO PROTOCOLO DATA A PARTIR
MARIA ALBERTINA RAFAEL JESUS 14560319 1 NAII 119683130 08/05/2013
MARIA MARIZA DE OLIVEIRA 18197391 1 NAI 117397114 08/05/2013
MARCIA DE FATIMA SERRA 19304477 2 NAI 119618550 08/05/2013
REGINA BARBOSA SOUZA DA SILVA 31014506 2 NAI 119618576 08/05/2013
LURDES MARIA MILANI 55714355 1 NAII 118753810 08/05/2013
ALTAIR BOZZA DA SILVA 8238650 1 NAI 118474333 08/05/2013

 EXTRATO DE ATOS EMITIDOS
 O DIRETOR GERAL, NO USO DE SUAS ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE
ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913 DE 21 DE DEZEMBRO DE 2005, LICENÇA
REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO RELACIONADOS:
 O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS
ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913
DE 21 DE DEZEMBRO DE 2005, LICENÇA REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO
RELACIONADOS:
PORTARIA N. 325 DE 13/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME RG LF CARGO PROTOCOLO DATA A PARTIR
JOSE FERNANDO SALIBA 12094132 1 NAI 119621836 13/05/2013
SILVIA APARECIDA CAETANO DE OLIVEIRA 32577091 1 NAI 118411480 13/05/2013
WALDIR DE PAULA PERES 7858922 1 NAI 118474244 13/05/2013

44125/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:
PORTARIA N. 316 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
RETIFICAR A PORTARIA N. 284 DE 28/05/2008 DE LICENÇA ESPECIAL DE
NEIDE GOES LUDEWIG, R.G. 18284138, LF 1 PARA QUE PASSE A CONSTAR OS SEGUINTES VALORES:
FRUIÇÃO PERIODO AQUISITIVO
30/6/2008 A 27/9/2008 1/3/1999 A 28/2/2004

44173/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:
PORTARIA N. 318 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
RETIFICAR A PORTARIA N. 684 DE 20/09/2004 DE LICENÇA ESPECIAL DE
MARCIA REGINA POMBO, R.G. 32842267, LF 2 PARA QUE PASSE A CONSTAR OS SEGUINTES VALORES:
FRUIÇÃO PERIODO AQUISITIVO
1/10/2004 A 29/12/2004 21/12/1997 A 21/6/2002

44174/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,

3ª feira | 21/Maio/2013 - Edição nº 896228
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 324 DE 13/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
ANA MARIA GALLI BOGADO 90 23/12/2007 22/12/2012 02/05/2013 30/07/2013
6964826 1 NAI 119684293

44175/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 306 DE 03/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
IVANA SALDANHA MIKILITA 90 22/12/2007 21/12/2012 13/05/2013 10/08/2013
16795887 1 NAI 119682630
ANTONIA IZABEL GAVAZOTTE DE JESUS 90 02/04/2007 01/04/2012 01/05/2013 29/07/2013
17789074 1 NAI 118544510
NOEMI DEBORA BRAZ BORGES 90 22/12/2007 21/12/2012 02/05/2013 30/07/2013
34334994 1 NAI 119464943
NELLY REDERD FAGUNDES 90 22/12/2007 21/12/2012 15/05/2013 12/08/2013
43171089 1 NAI 119000246
NELSON VIEIRA 90 22/12/2007 21/12/2012 18/05/2013 15/08/2013
61045180 1 NAII 117579786

44176/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 313 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
JAINA CELIA RODRIGUES 90 22/12/2007 21/12/2012 20/05/2013 17/08/2013
32275435 1 NAI 118862236
MARIA LUZIA DOS SANTOS 90 22/06/2007 21/06/2012 31/05/2013 28/08/2013
49081014 1 NAI 118753402
LUIZ LAURO LACKS 180 21/12/2002 20/12/2012 30/05/2013 25/11/2013
6231438 1 NAII 118993438
LUIZ LAURO LACKS 180 21/12/2002 20/12/2012 30/05/2013 25/11/2013
6231438 3 NAII 118993420
LORENA HAUER REICHERT 90 22/06/2002 21/06/2007 22/05/2013 19/08/2013
7952953 1 NAII 118542436
IRENE SKRABA 90 21/12/1997 20/06/2002 20/05/2013 17/08/2013
9955283 2 NAI 118998502 ACERVO ANTERIOR

44177/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 312 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
KALIL FAUAZ 90 22/12/2007 21/12/2012 23/05/2013 20/08/2013
11783899 1 NAI 119532175
MARIANA LUIZA MARQUINI 90 22/12/2007 21/12/2012 21/05/2013 18/08/2013
34286078 1 NAI 119081041
CELIA PININGA MONTEIRO 90 02/08/2007 01/08/2012 22/05/2013 19/08/2013
34473528 1 NAI 119532060
IRAMARA PETRINI PELEGRINI 90 22/06/2007 21/06/2012 20/05/2013 17/08/2013
34696225 1 NAI 118439538
MAURO CESAR LUISI BARROSO 90 22/12/1997 21/12/2002 21/05/2013 18/08/2013
69822177 1 NAI 119621577
DAVI KOCHEN 90 22/12/2002 21/12/2007 30/05/2013 27/08/2013
7307330 1 NAI 118411684

44178/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 319 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
MARCIA REGINA POMBO 90 22/06/2002 21/06/2007 13/05/2013 10/08/2013
32842267 2 NAI 119089433

44179/2013

 EXTRATO DE ATOS EMITIDOS
O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ,
NO USO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE CONCEDER DE ACORDO COM O ARTIGO 247, DA LEI Nº 6174,
DE 16 DE NOVEMBRO DE 1970, LICENÇA ESPECIAL AOS SERVIDORES ABAIXO RELACIONADOS :
PORTARIA N. 317 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME/RG LF CARGO PROTOCOLO DIAS PERIODO AQUISITIVO FRUIÇÃO
NEIDE GOES LUDEWIG 90 01/03/2004 28/02/2009 20/05/2013 17/08/2013
18284138 1 NAI 119089557

44180/2013

29 	 3ª feira | 21/Maio/2013 - Edição nº 8962

 EXTRATO DE ATOS EMITIDOS
 O DIRETOR GERAL, NO USO DE SUAS ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE
ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913 DE 21 DE DEZEMBRO DE 2005, LICENÇA
REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO RELACIONADOS:
 O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS
ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913
DE 21 DE DEZEMBRO DE 2005, LICENÇA REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO
RELACIONADOS:
PORTARIA N. 314 DE 07/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME RG LF CARGO PROTOCOLO DATA A PARTIR
MARIA ALBERTINA RAFAEL JESUS 14560319 1 NAII 119683130 08/05/2013
MARIA MARIZA DE OLIVEIRA 18197391 1 NAI 117397114 08/05/2013
MARCIA DE FATIMA SERRA 19304477 2 NAI 119618550 08/05/2013
REGINA BARBOSA SOUZA DA SILVA 31014506 2 NAI 119618576 08/05/2013
LURDES MARIA MILANI 55714355 1 NAII 118753810 08/05/2013
ALTAIR BOZZA DA SILVA 8238650 1 NAI 118474333 08/05/2013

44204/2013

 EXTRATO DE ATOS EMITIDOS
 O DIRETOR GERAL, NO USO DE SUAS ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE
ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913 DE 21 DE DEZEMBRO DE 2005, LICENÇA
REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO RELACIONADOS:
 O DIRETOR GERAL DA SECRETARIA DE ESTADO DA SAUDE DO PARANÁ, NO USO DE SUAS
ATRIBUICOES LEGAIS, RESOLVE CONCEDER DE ACORDO COM A LEI 14502 DE 17 DE SETEMBRO DE 2004 E DECRETO 5913
DE 21 DE DEZEMBRO DE 2005, LICENÇA REMUNERATÓRIA PARA FINS DE APOSENTADORIA AOS SERVIDORES ABAIXO
RELACIONADOS:
PORTARIA N. 325 DE 13/05/2013
ORGAO - FUNDO ESTADUAL DE SAÚDE DO PR - FUNSAÚDE
NOME RG LF CARGO PROTOCOLO DATA A PARTIR
JOSE FERNANDO SALIBA 12094132 1 NAI 119621836 13/05/2013
SILVIA APARECIDA CAETANO DE OLIVEIRA 32577091 1 NAI 118411480 13/05/2013
WALDIR DE PAULA PERES 7858922 1 NAI 118474244 13/05/2013

44229/2013

Secretaria da Justiça,
Cidadania e Direitos Humanos

Secretaria da Segurança Pública

RESOLUÇÃO Nº 184/2013 - GS/SEJU

	 O SECRETÁRIO DE ESTADO DA JUSTIÇA, CIDADANIA E
DIREITOS HUMANOS, no uso das atribuições que lhe conferem o art. 45, inciso
XIV, da Lei nº 8.485, de 03 de junho de 1987, Anexo do Decreto nº 5.558, de 15
de agosto de 2012, que aprovou o Regulamento desta Secretaria de Estado e con-
siderando a Resolução Nº 460/2012 – GS/SEJU,

RESOLVE:

	 Art.1º Instituir Comissão Especial de Avaliação de Documenta-
ção e Propostas Técnicas, constituída especificamente para os fins do Edital de
Chamamento Público para habilitar Entidade Privada, sem fins lucrativos, para
a Gestão do Programa de Proteção a Vítimas e Testemunhas Ameaçadas no
Estado do Paraná – PROVITA/PR.

	 Art. 2º 	 A Comissão Especial, ora instituída, será composta
por um representante do PROVITA Nacional e por Membros do Conselho
Deliberativo do PROVITA/PR, atuais representantes da Secretaria de Estado
da Justiça, Cidadania e Direitos Humanos - SEJU, do Ministério Público do
Paraná e do Poder Judiciário, a serem indicados, oficialmente, pelas respectivas
Instituições.

	 Art. 3º	 Designar para compor a Comissão Especial, como
representantes da SEJU, os servidores e Membros do Conselho Deliberativo do
PROVITA/PR:

	 I – José Antônio Peres Gediel, RG 3.094.812-2;

	 II – Guilherme Silva Bednarczuk, RG 7.386.175-6.

	 Art. 4º A Comissão Especial será presidida pelo representante da
SEJU, servidor José Antônio Peres Gediel e na qualidade de Suplente e para
substituir o Presidente em caso de impedimento, o servidor Guilherme Silva
Bednarczuk.

	 Art. 5º Esta Resolução entrará em vigor na data de sua publicação.

Curitiba, 17 de maio de 2013.

Leonildo de Souza Grota,
Secretário de Estado da Justiça, Cidadania

e Direitos Humanos,
em exercício.

44771/2013

GABINETE DO SECRETÁRIO

Ref. Prot.:- 11.896.492-6

I – DEFIRO PARCIALMENTE o pedido de silêncio requerido por EUNICE
SCHILIPACK, RG. 3.431.019-0, e nos termos da Informação nº 451/2013-NJA,
que adoro para decidir;

II – ENCAMINHE-SE ao Instituto de Identificação para as anotações pertinentes
e, após,

III – RETORNE a esta Pasta para publicação e arquivamento junto ao Pro-
tocolo Geral.

CURITIBA, 10 de abril de 2013.

CID MARCUS VASQUES
Secretário de Estado da Segurança Publica

44492/2013

Departamento da Polícia Civil - DPC

PORTARIA Nº 0982-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais,
resolve,

R E V O G A R:

a portaria Nº 0958-DPC, de 09/05/2013, que “removeu ANDERSON UYE-
TAQUI XAVIER, RG. Nº 8.081.213-2, Investigador de Polícia de 5ª classe, do
NÚCLEO DE REPRESSÃO AO TRÁFICO ILÍCITO DE DROGAS DA RE-
GIÃO METROPOLITANA DE CURITIBA, da Divisão Estadual de Narcóticos,
para a Delegacia de Polícia do 2º DISTRITO, da Divisão Policial da Capital,
e BERNARDO SCHIMMELPFENG DE SOUZA, RG. 6.319.202-3, Escrivão
de Polícia de 4ª classe, da Delegacia de Polícia do 2º DISTRITO, da Divisão
Policial da Capital, para o NÚCLEO DE REPRESSÃO AOTRÁFICO ILÍCITO
DE DROGAS DA REGIÃO METROPOLITANA DE CURITIBA, da Divisão
Estadual de Narcóticos.”

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto
Delegado Geral

3ª feira | 21/Maio/2013 - Edição nº 896230
PORTARIA Nº 0983 - DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso das atribuições que lhe confere
o artigo 39, inciso I, do Estatuto da Polícia Civil, e,

Considerando que a medida vem ao encontro do interesse do serviço policial, nos
termos do parágrafo 1º do referido artigo, resolve,

R E MO V E R P O R P E R M U T A:

NOME	 RG. Nº	 CARGO/CLASSE
VIRGINIA COMPARSI BRONAUT	 13.125.277-3	Escrivã de Polícia/4ª

DO(A): DELEGACIA DA MULHER, da Divisão de Polícia Especializada.

PARA: NÚCLEO DE PROTEÇÃO À CRIANÇA E AO ADOLESCENTE
VÍTIMAS DE CRIME, da mesma Divisão.

NOME	 RG. Nº	 CARGO/CLASSE
HELENITA MARIA JAHNKE	 1.995.194-4	 Escrivã de Polícia/2ª

DO(A): NÚCLEO DE PROTEÇÃO À CRIANÇA E AO ADOLESCENTE
VÍTIMAS DE CRIME, da Divisão de Polícia Especializada.

PARA: DELEGACIA DA MULHER, da mesma Divisão.

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral

PORTARIA Nº 0984 - DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso das atribuições que lhe confere
o artigo 39, inciso I, do Estatuto da Polícia Civil, e,

Considerando que a medida vem ao encontro do interesse do serviço policial, nos
termos do parágrafo 1º do referido artigo, resolve,

R E MO V E R P O R P E R M U T A:

NOME	 RG. Nº	 CARGO/CLASSE
BRUNA MACEDO AMARAL	 13.148.475-5	Investigador de Polícia/5ª

DO(A): DELEGACIA DE HOMICÍDIOS, da Divisão de Investigação Criminal.

PARA: Delegacia de Polícia do 10º DISTRITO, da Divisão Policial da Capital.

NOME	 RG. Nº	 CARGO/CLASSE
GIULIANA JAVORSKI	 5.706.638-5	 Investigador de Polícia/5ª

DO(A): Delegacia de Polícia do 10º DISTRITO, da Divisão Policial da Capital.

PARA: DELEGACIA DE HOMICÍDIOS, da Divisão de Investigação Criminal.

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral

P O R T A R I A Nº 0985-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade dos serviços;

Considerando o disposto no §4º da Resolução 9185 de 04/11/2006, da Secretaria
de Estado da Administração e Previdência;

Considerando que o pagamento do terço de férias está atrelado ao usufruto do
respectivo benefício, conforme parecer 1161/2006 da SEAP, protocolado sob nº
9.204.137-9, resolve:

C A N C E L A R F É R I A S

do servidor abaixo relacionado, devendo ser efetuada a devolução do respectivo
terço de férias, no caso de já haver sido creditado:

NOME	 RG	 CARGO	 PERÍODO
GUANDELIM PEDRO CRAVEIRO	 4.241.075-6	 Inv. Pol.	 01 a 30/05/13

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 0986-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade do serviço, resolve:

SUSPENDER AS FÉRIAS

do servidor abaixo qualificado, a partir do dia 14/05/2013, marcadas para o pe-
ríodo de 06/05 a 04/06/2013, restando portanto 22 (vinte e dois) dias, para serem
usufruídos em época oportuna, conforme faculta o parágrafo 3º, Artigo 127, da
Lei Complementar 14/82.

NOME	 RG Nº	 CARGO/CLASSE
ISRAEL PEREIRA DE ALBUQUERQUE	 13.403.858-6	 Investigador de Polícia/5ª

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 0987-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da Se-
cretaria de Estado da Segurança Pública, no uso de suas atribuições legais, resolve:

D E S I G N A R

DAVID RICARDO DE ANDRADE PASSERINO, Rg nº 1.640.059-9 – Dele-
gado de Polícia de 2ª classe, exercendo suas funções na 19ª Subdivisão Policial
de FRANCISCO BELTRÃO, da Divisão Policial do Interior, para responder
cumulativamente pelas Delegacias de Polícia de ENEAS MARQUES e MAN-
FRINÓPOLIS, ambas da mesma Subdivisão e Divisão, durante férias do titular,
WELLINGTHON YUJI DAIKUBARA, Rg nº 12.639.513-2– Delegado de
Polícia de 3ª classe, no período de 01 a 30/05/2013.

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 0988-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade do serviço, resolve:

SUSPENDER AS FÉRIAS

do servidor abaixo qualificado, a partir do dia 13/05/2013, marcadas para o
período de 01 a 30/05/2013, restando portanto 18 (dezoito) dias, para serem
usufruídos em época oportuna, conforme faculta o parágrafo 3º, Artigo 127, da
Lei Complementar 14/82.

NOME	 RG Nº	 CARGO/CLASSE
MARCUS VINICIUS DA COSTA
MICHELOTTO	 3.669.193-0	 Delegado de Polícia/1ª

Curitiba, 14 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

PORTARIA Nº 0989-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que
foi deliberado pelo Colegiado, por unanimidade de votos dos Conselheiros, em
sessão ordinária realizada no dia 14 de maio do corrente ano, como constante da
respectiva Ata, devidamente assinada por todos, e conforme disposições contidas
no inciso II, do artigo 39, da Lei Complementar nº 14, de 26 de maio de 1982, com
a redação dada pela Lei Complementar nº 89, de 25 de julho de 2001, e combinado
com inciso X, do artigo 6º do mesmo Diploma Legal, resolve,

L O T A R:

 NOME	 RG Nº	 CARGO/CLASSE
GERSON ALVES MACHADO	 1.210.087-6	 Delegado de Polícia/2ª cls

NO(a): Delegacia de Polícia de QUATRO BARRAS, da Divisão de Polícia Me-
tropolitana, “conforme proposição apresentada pelo Senhor Delegado Chefe da
Divisão de Polícia Metropolitana, Dr. Agenor Salgado Filho.”

FICANDO DISPENSADO: SECRETARIA EXECUTIVA II.

Curitiba, 15 de maio de 2012.

Marcus Vinicius da Costa Michelotto
Delegado Geral

31 	 3ª feira | 21/Maio/2013 - Edição nº 8962

PORTARIA Nº 0990-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da Se-
cretaria de Estado da Segurança Pública, no uso de suas atribuições legais, resolve:

D I S P E N S A R

WILCIOMAR VOLTAIRE GARCIA, Rg nº 1.543.313-2 – Delegado de Polícia
de 2ª classe, de responder cumulativamente pela Delegacia de Polícia de QUA-
TRO BARRAS, da Divisão de Polícia Metropolitana.

Curitiba, 15 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

PORTARIA Nº 0991-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que
foi deliberado pelo Colegiado, por unanimidade de votos dos Conselheiros, em
sessão ordinária realizada no dia 14 de maio do corrente ano, como constante da
respectiva Ata, devidamente assinada por todos, e conforme disposições contidas
no inciso II, do artigo 39, da Lei Complementar nº 14, de 26 de maio de 1982, com
a redação dada pela Lei Complementar nº 89, de 25 de julho de 2001, combinado
com o inciso X, do artigo 6º, do mesmo diploma legal, e,

Considerando que o artigo 275, § 1º da Lei Complementar nº 14, de 26 de maio
de 1982 (Estatuto da Polícia Civil), estabelece que “o servidor policial civil, po-
derá ser designado para qualquer município, observada, sempre que possível, a
correspondência da classe funcional com a classificação da unidade policial”;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é
realizada sempre com base no interesse da Administração e da conveniência do
serviço, resolve,

R E M O V E R :

NOME	 RG. Nº	 CARGO/CLASSE
JOHNNY EVERTON BARBOSA
BUENO	 5.452.290-8	 Investigador de Polícia/3ª cls

DO(A): DELEGACIA DE HOMICÍDIOS, da Divisão de Investigações Cri-
minais.

PARA: Delegacia de Polícia de CLEVELÂNDIA, da 5ª Subdivisão Policial
de Pato Branco, da Divisão Policial do Interior, “tendo em vista a existência de
Ação Civil Pública, já em fase de execução e com cominação de multa diária pelo
descumprimento, a qual determina a ampliação do quadro funcional daquela
Unidade, bem como a existência de aproximadamente 30 presos custodiados e 70
inquéritos em trâmite e, ainda, pela insuficiência de um mínimo de pessoal lotado
na referida Unidade, conforme justificativa apresentada pelo Senhor Delegado
Chefe da Divisão Policial do Interior, Dr. Julio Cezar dos Reis. .”

Curitiba, 15 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

PORTARIA Nº 0992-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que foi
deliberado pelo Colegiado, por unanimidade de votos dos Conselheiros, em sessão
ordinária realizada no dia 14 de maio do corrente ano, como constante da respecti-
va Ata, devidamente assinada por todos, e conforme disposições contidas no inciso
X, do artigo 6º da Lei Complementar n. 14, de 26 de maio de 1982, com a redação
dada pela Lei Complementar n. 89, de 25 de julho de 2001, resolve,

TORNAR SEM EFEITO :

a portaria Nº 0869-DPC, de 24/04/2013, que LOTOU“ ANA CLAUDIA MORO,
Rg nº 6.766.690-9, Investigador de Polícia de 3ª classe, na Delegacia de Polícia do
9º DISTRITO, da Divisão Policial da Capital, em razão de haver expirado o prazo
de sua liberação para o desempenho de atividade sindical, conforme proposição
verbal apresentada pelo Senhor Presidente do Colegiado, Dr. Marcus Vinicius da
Costa Michelotto.”

Curitiba, 15 de maio de 2013.

Marcus Vinícius da Costa Michelotto
Delegado Geral

PORTARIA Nº 0993-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que foi
deliberado pelo Colegiado, por unanimidade dos Conselheiros, em sessão ordinária
realizada no dia 14 de maio do corrente ano, como constante na respectiva Ata,
devidamente assinada por todos, e conforme disposições contidas no inciso II, do

artigo 39, da Lei Complementar n. 14, de 26 de maio de 1982, com a redação dada
pela Lei Complementar n. 89, de 25 de julho de 2001,

Considerando que o artigo 275, § 1º da Lei Complementar nº 14, de 26 de maio
de 1982 (Estatuto da Polícia Civil), estabelece que “o servidor policial civil, po-
derá ser designado para qualquer município, observada, sempre que possível, a
correspondência da classe funcional com a classificação da unidade policial”;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é
realizada sempre com base no interesse da Administração e da conveniência do
serviço, resolve,, resolve,

L O T A R:

NOME	 RG Nº	 CARGO/CLASSE
ANA CLAUDIA MORO	 6.766.690-9	 Investigador de Polícia/3ª

NO(a): DELEGACIA DE HOMICÍDIOS, da Divisão de Investigação Criminal,
“em atendimento ao disposto no artigo 5º da Lei nº 10.981/94, conforme propo-
sição verbal apresentada pelo Conselheiro Dr. Francisco José Batista da Costa.”

Curitiba, 15 de maio de 2013.

Marcus Vinicius da Costa Michelotto
Delegado Geral

PORTARIA Nº 0994-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que
foi deliberado pelo Colegiado, por unanimidade de votos dos Conselheiros, em
sessão ordinária realizada no dia 14 de maio do corrente ano, como constante da
respectiva Ata, devidamente assinada por todos, e conforme disposições contidas
no inciso II, do artigo 39, da Lei Complementar nº 14, de 26 de maio de 1982, com
a redação dada pela Lei Complementar nº 89, de 25 de julho de 2001, combinado
com o inciso X, do artigo 6º, do mesmo diploma legal, e,

Considerando que o artigo 275, § 1º da Lei Complementar nº 14, de 26 de maio
de 1982 (Estatuto da Polícia Civil), estabelece que “o servidor policial civil,
poderá ser designado para qualquer município, observada, sempre que possível,
a correspondência da classe funcional com a classificação da unidade policial”;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é
realizada sempre com base no interesse da Administração e da conveniência do
serviço, resolve,

I – REMOVER:

NOME	 RG. Nº	 CARGO/CLASSE
ANA CLAUDIA MACHADO	 9.607.394-1	 Delegado de Polícia/2ª cls

DO(A): SERVIÇO DE INVESTIGAÇÃO DE CRIANÇAS DESPARECIDAS
- SICRIDE, da Divisão de Investigações Criminais.

PARA: CORREGEDORIA GERAL DA POLÍCIA CIVIL, conforme propo-
sição verbal apresentada pelo Conselheiro, Dr. Francisco José Batista da Costa.

II – DISPENSAR da função de DELEGADO CHEFE do SERVIÇO DE IN-
VESTIGAÇÃO DE CRIANÇAS DESPARECIDAS - SICRIDE, da Divisão de
Investigações Criminais.

Curitiba, 15 de maio de 2013.

Marcus Vinicius da Costa Michelotto,
Delegado Geral

PORTARIA Nº 0995-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que
foi deliberado pelo Colegiado, por unanimidade de votos dos Conselheiros, em
sessão ordinária realizada no dia 14 de maio do corrente ano, como constante da
respectiva Ata, devidamente assinada por todos, e conforme disposições contidas
no inciso II, do artigo 39, da Lei Complementar nº 14, de 26 de maio de 1982, com
a redação dada pela Lei Complementar nº 89, de 25 de julho de 2001, combinado
com o inciso X, do artigo 6º, do mesmo diploma legal, e,

Considerando que o artigo 275, § 1º, da Lei Complementar nº 14, de 26 de maio
de 1982 (Estatuto da Polícia Civil) estabelece que “o servidor policial civil po-
derá ser designado para qualquer município, observada, sempre que possível, a
correspondência da classe funcional com a classificação da unidade policial”;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é
realizada sempre com base no interesse da Administração e da conveniência do
serviço, resolve,

I – REMOVER:

NOME	 RG. Nº	 CARGO/CLASSE
LUCIANA DE NOVAES	 3.923.394-1	 Delegado de Polícia/3ª cls

3ª feira | 21/Maio/2013 - Edição nº 896232
DO(A): DELEGACIA DO ADOLESCENTE, da Divisão de Polícia Especia-
lizada.

PARA: SERVIÇO DE INVESTIGAÇÃO DE CRIANÇAS DESAPARECIDAS
- SICRIDE, da Divisão de Investigações Criminais, conforme proposição verbal
apresentada pelo Conselheiro, Dr. Francisco Jose Batista da Costa.

II – D E S I G N A R :

PARA A FUNÇÃO: de DELEGADO CHEFE do SERVIÇO DE INVESTI-
GAÇÃO DE CRIANÇAS DESAPARECIDAS - SICRIDE, da Divisão de
Investigações Criminais.

FICANDO DISPENSADO DA FUNÇÃO: de DELEGADO ADJUNTO da
DELEGACIA DO ADOLESCENTE, da Divisão de Polícia Especializada.

Curitiba, 15 de maio de 2013.

Marcus Vinicius da Costa Michelotto
Delegado Geral

P O R T A R I A Nº 0996-DPC

O DELEGADO GERAL DA POLÍCIA CIVIL DO ESTADO DO PARANÁ,
no uso de suas atribuições legais e regulamentares, e em cumprimento ao que foi
deliberado pelo Colegiado, por unanimidade de votos dos Conselheiros, em sessão
realizada no dia 14 de maio do corrente ano, como constante da respectiva Ata,
devidamente assinada por todos, e conforme disposições contidas no inciso X, do
artigo 6º, da Lei Complementar nº 14, de 26 de maio de 1982, com a redação dada
pela Lei Complementar nº 89, de 25 de julho de 2001, resolve,

Considerando, o disposto na Ordem de Serviço nº 006-GARH, de 07 de junho
de 2005, que diz:

[...] “Art. 6º - As autoridades administrativas responsáveis pela fiscalização, regis-
tro, controle, comunicação e assentamento em Pasta Funcional das frequências dos
agentes públicos afastados deverão atentar para o fiel e inteiro cumprimento das
decisões administrativas e ou judiciais quanto ao tempo de duração, modo de exe-
cução e outras peculiaridades das decisões sobre as modalidades dos afastamentos,
sob pena de responsabilidade funcional.”

Considerando, que o servidor relacionado, encontra-se afastado de suas funções
policiais, impedido de exercer qualquer atividade, devendo, apenas e tão-somente,
assinar livro ponto, resolve,

A P R E S E N T A R:

NOME	 RG Nº	 CARGO/CLASSE
IVAN JACQUES MARÇAL	 3.168.624-5	 Investigador de Polícia/5ª cls

para assinar livro ponto na 17ª Subdivisão Policial de APUCARANA, da Divisão
Policial do Interior.

Curitiba, 15 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

PORTARIA Nº 0997-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da Se-
cretaria de Estado da Segurança Pública, no uso de suas atribuições legais, resolve,

L O T A R até 31.12.2013:

NOME	 RG. Nº	 CARGO/CLASSE
SANDRA ZAMPIER	 1.919.959-2	 Servidor da Assembleia Legislativa

NA (O): Delegacia de Polícia do 5º DISTRITO, da Divisão Policial da Capital.

MOTIVO: Disposição funcional com ônus para o órgão de origem, conforme
Portaria da Diretoria de Pessoal nº 296/2013, publicada no Diário Oficial da As-
sembleia Legislativa Edição nº 413 e Publicação nº 55 de 29/04/2013.

Curitiba, 15 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 0998-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da Se-
cretaria de Estado da Segurança Pública, no uso de suas atribuições legais, resolve:

D E S I G N A R

MARICY MORTAGUA SANTINELI, Rg nº 12.805.396-4 – Delegado de Polícia
de 3ª classe, exercendo suas funções na DELEGACIA DE FURTOS E ROUBOS
DE VEÍCULOS, da Divisão de Crimes Contra o Patrimônio, para responder
cumulativamente pela AGÊNCIA DE INTELIGÊNCIA DA POLÍCIA CIVIL,

durante férias do titular, SILVIO JACOB ROCKEMBACH, Rg nº 6.589.444-0–
Delegado de Polícia de 2ª classe, no período de 19/05 a 10/06/2013.

Curitiba, 15 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 1000-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade do serviço, resolve:

SUSPENDER AS FÉRIAS

do servidor abaixo qualificado, a partir do dia 05/05/2013, marcadas para o
período de 24/04 a 23/05/2013, restando portanto 19 (dezenove) dias, para serem
usufruídos em época oportuna, conforme faculta o parágrafo 3º, Artigo 127, da
Lei Complementar 14/82.

NOME	 RG Nº	 CARGO/CLASSE
CAROLINE CEZAR DE MOURA
BUENO BECKERT	 6.450.287-5	 Papiloscopista

Curitiba, 16 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 1001-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade dos serviços;

Considerando o disposto no §4º da Resolução 9185 de 04/11/2006, da Secretaria
de Estado da Administração e Previdência;

Considerando que o pagamento do terço de férias está atrelado ao usufruto do
respectivo benefício, conforme parecer 1161/2006 da SEAP, protocolado sob nº
9.204.137-9, resolve:

C A N C E L A R F É R I A S

do servidor abaixo relacionado, devendo ser efetuada a devolução do respectivo
terço de férias, no caso de já haver sido creditado:

NOME	 RG	 CARGO	 PERÍODO 	
CAROLINE CEZAR DE MOURA
BUENO BECKERT	 6,450,287-5	 Papilosc.	 27/05 a 25/06/13

Curitiba, 16 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 1002-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso das atribuições que lhe confere o
inciso II e parágrafo 1º do artigo 39, da Lei Complementar nº 14, de 26 de maio de
1982, com a redação dada pela Lei Complementar nº 89, de 25 de julho de 2001, e;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é reali-
zada sempre com base no interesse da administração e da conveniência do serviço;
Considerando que é meta da Pasta da Segurança Pública a otimização das ativi-
dades de rotina, sobretudo as relacionadas com a Polícia Judiciária, objetivando
a melhor qualidade de trabalho em favor do cidadão e da comunidade, resolve;

R E M O V E R:

NOME	 RG Nº	 CARGO/CLASSE
FLAVIA FREIRE	 1,252,931-7	 Investigador de Polícia/3ª

DO(A): GRUPO AUXILIAR DE PLANEJAMENTO.

PARA: DELEGACIA MÓVEL DE ATENDIMENTO AO FUTEBOL E
EVENTOS, da Divisão de Polícia Especializada.

Curitiba, 16 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 1003-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL,

33 	 3ª feira | 21/Maio/2013 - Edição nº 8962

da Secretaria de Estado da Segurança Pública, no uso das atribuições que lhe
confere o inciso II e parágrafo 1º do artigo 39, da Lei Complementar nº 14, de
26 de maio de 1982, com a redação dada pela Lei Complementar nº 89, de 25 de
julho de 2001, e;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é reali-
zada sempre com base no interesse da administração e da conveniência do serviço;
Considerando que é meta da Pasta da Segurança Pública a otimização das ativi-
dades de rotina, sobretudo as relacionadas com a Polícia Judiciária, objetivando
a melhor qualidade de trabalho em favor do cidadão e da comunidade, resolve;

R E M O V E R:

NOME	 RG Nº	 CARGO/CLASSE
ELIOTT DE SOUZA CABRAL	 4,474,227-6	 Investigador de Polícia/3ª

DO(A): Delegacia de Polícia do 11º DISTRITO, da Divisão Policial da Capital.

PARA: SUBDIVISÃO DE TRANSPORTE E MANUTENÇÃO, da Divisão
de Infraestrutura.

Curitiba, 16 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 1004-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso das atribuições que lhe confere o
inciso II e parágrafo 1º do artigo 39, da Lei Complementar nº 14, de 26 de maio de
1982, com a redação dada pela Lei Complementar nº 89, de 25 de julho de 2001, e;

Considerando que a movimentação de pessoal no âmbito da Polícia Civil é reali-
zada sempre com base no interesse da administração e da conveniência do serviço;
Considerando que é meta da Pasta da Segurança Pública a otimização das ativi-
dades de rotina, sobretudo as relacionadas com a Polícia Judiciária, objetivando
a melhor qualidade de trabalho em favor do cidadão e da comunidade, resolve;

R E M O V E R:

NOME	 RG Nº	 CARGO/CLASSE
SANDRA PAVAN	 4,196,684-0	 Investigador de Polícia/3ª

DO(A): DIVISÃO ESTADUAL DE NARCÓTICOS.

PARA: Delegacia de Polícia do 6º DISTRITO, da Divisão Policial da Capital.

Curitiba, 16 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

P O R T A R I A Nº 1005-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade do serviço, resolve:

SUSPENDER AS FÉRIAS

do servidor abaixo qualificado, a partir do dia 17/05/2013, marcadas para o
período de 02 a 31/05/2013, restando portanto 15 (quinze) dias, para serem usu-
fruídos em época oportuna, conforme faculta o parágrafo 3º, Artigo 127, da Lei
Complementar 14/82.

NOME	 RG Nº	 CARGO/CLASSE
FRANCKLIN LUZ DE ALMEIDA	 13.410.299-3	Investigador de Polícia

Curitiba, 17 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

PORTARIA Nº 1006-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da Secre-
taria de Estado da Segurança Pública, no uso de suas atribuições legais, resolve,

D E S I G N A R :

DANILO ZARLENGA CRISPIM, Rg nº 12,638,495-5, Delegado de Polícia de
4ª classe, para exercer a função de DELEGADO ADJUNTO, no CENTRO DE
OPERAÇÕES POLICIAIS ESPECIAIS - COPE.

Curitiba, 17 de maio de 2013.

Marcus Vinícius da Costa MIchelotto
Delegado Geral

P O R T A R I A Nº 1007-DPC

O DELEGADO GERAL DO DEPARTAMENTO DA POLÍCIA CIVIL, da
Secretaria de Estado da Segurança Pública, no uso de suas atribuições legais, e,

Considerando a urgente necessidade do serviço, resolve:

SUSPENDER AS FÉRIAS

do servidor abaixo qualificado, a partir do dia 10/05/2013, marcadas para o
período de 06/05 a 02/06/2013, restando portanto 24 (vinte e quatro) dias, para
serem usufruídos em época oportuna, conforme faculta o parágrafo 3º, Artigo 127,
da Lei Complementar 14/82.

NOME	 RG Nº	 CARGO/CLASSE
MANOEL CARLOS MENDES
DA SILVA	 1,459,282-2	 Escrivão de Polícia

Curitiba, 17 de maio de 2013.

Marcus Vinícius da Costa Michelotto,
Delegado Geral.

44441/2013

R$ 189,00 - 44383/2013

Departamento de Trânsito - Detran

SECRETARIA DE ESTADO DA SEGURANÇA PÚBLICA
DEPARTAMENTO DA POLÍCIA CIVIL

CORREGEDORIA GERAL DA POLÍCIA CIVIL

RELAÇÃO DE PORTARIAS DE PROCESSOS DISCIPLINARES, SINDICÂNCIAS E
INQUÉRITOS POLICIAIS ESPECIAIS.

PORTARIA PROT. CD PROT.CPC PROCEDIMENTO AUTORIDADE

026/2013 887/2010 103/2011 Proc.Ad.Disciplinar Italo Cesar Sega

027/2013 375/2010 668/2010 Proc.Ad.Disciplinar Ademair da Cruz Braga Junior

022/2013 469/2012 …... Sindicância Edgard H Soriani – 3º Membro

023/2013 589/2012 ….... Sindicância Wallace O Brito

033/2013 289/2013 ….. Inq.Pol.Especial Alfredo Dib Junior

43858/2013

PORTARIA Nº 299/2013-DG
O DIRETOR GERAL DO DEPARTAMENTO DE TRÂNSITO

DO ESTADO DO PARANÁ - DETRAN/PR, no uso de suas atribuições

legais, e;

CONSIDERANDO o disposto na Lei n 9.503 de 23 de setembro de

1997, que instituiu o Código de Trânsito Brasileiro – CTB;

CONSIDERANDO o disposto na Resolução 425/2012-CONTRAN

de 27 de novembro de 2012 que dispõe sobre o exame de aptidão física e

mental, a avaliação psicológica e o credenciamento de entidades públicas e

privadas de que tratam o artigo 147, I e §§ 1º e 4º e o artigo 148 do Código de

Trânsito Brasileiro.

CONSIDERANDO o disposto na Portaria nº 208/2012-DG, seção

VII, art. 17, que regulamenta a Renovação do Credenciamento de Clínicas

Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e

Avaliação Psicológica em candidatos à obtenção de Carteira Nacional de

Habilitação, renovação de exames e outros exigidos pelo DETRAN/PR; e

CONSIDERANDO a Portaria de Credenciamento nº 178/2010-DG,

publicada no Diário Oficial nº 8226 na data de 21/05/2010, Portaria de

Renovação nº 304/2011-DG, publicada no Diário Oficial nº 8547 na data de

13/09/2011 e a Portaria de Renovação nº 234/2012- DG, publicada no Diário

Oficial nº 8724 na data de 30/05/2012.

R E S O L V E:
Artigo 1º. Autorizar a Renovação do Credenciamento da

Psicohabilitar Clinica Ltda Me, CNPJ 11.450.549/0001-02 sita a Rua Alberto

Folloni, 1088, Ahu, CEP 80540-000 em Curitiba, Paraná, a qual deverá dar

continuidade ao atendimento a partir de 16/062013 até 15/06/2014.

a) A Renovação do Credenciamento atende ao exigido no processo nº

11.934.036-5.

Artigo 2º. Esta Portaria entrará em vigor na data de sua publicação.

Curitiba, 13 de maio de 2013.

 Larson Orlando, Marcos Elias Traad da Silva,

 Coordenador de Habilitação Diretor-Geral

PORTARIA Nº 298/2013-DG
O DIRETOR GERAL DO DEPARTAMENTO DE TRÂNSITO

DO ESTADO DO PARANÁ - DETRAN/PR, no uso de suas atribuições

legais, e;

CONSIDERANDO o disposto na Lei n 9.503 de 23 de setembro de

1997, que instituiu o Código de Trânsito Brasileiro – CTB;

CONSIDERANDO o disposto na Resolução 425/2012-CONTRAN

de 27 de novembro de 2012 que dispõe sobre o exame de aptidão física e

mental, a avaliação psicológica e o credenciamento de entidades públicas e

privadas de que tratam o artigo 147, I e §§ 1º e 4º e o artigo 148 do Código de

Trânsito Brasileiro.

CONSIDERANDO o disposto na Portaria nº 208/2012-DG, seção

VII, art. 17, que regulamenta a Renovação do Credenciamento de Clínicas

Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e

Avaliação Psicológica em candidatos à obtenção de Carteira Nacional de

Habilitação, renovação de exames e outros exigidos pelo DETRAN/PR; e

CONSIDERANDO a Portaria de Credenciamento nº 213/2010-DG,

publicada no Diário Oficial nº 8243 na data de 7/06/2010, Portaria de

Renovação nº 378/2011-DG, publicada no Diário Oficial nº 8500 na data de

05/07/2011 e a Portaria de Renovação n° 207/2012 -DG, publicada no Diário

Oficial nº 8713 na data de 15/05/2012.

R E S O L V E:
Artigo 1º. Autorizar a Renovação do Credenciamento da Clinica de

Medicina e Psicologia do Trânsito de Umuarama Ltda, CNPJ 05.460.220/0001-

11 sita a Avenida Ipiranga, 4295, Zona I, CEP 87501-310 em Umuarama,

Paraná, a qual deverá dar continuidade ao atendimento a partir de 28/06/2013

até 27/06/2014.

a) A Renovação do Credenciamento atende ao exigido no processo n.º

11.906.209-8.

Artigo 2º. Esta Portaria entrará em vigor na data de sua publicação.

Curitiba, 13 de maio de 2013.

 Larson Orlando, Marcos Elias Traad da Silva,

Coordenador de Habilitação Diretor-Gera

3ª feira | 21/Maio/2013 - Edição nº 896234

PORTARIA Nº 298/2013-DG
O DIRETOR GERAL DO DEPARTAMENTO DE TRÂNSITO

DO ESTADO DO PARANÁ - DETRAN/PR, no uso de suas atribuições

legais, e;

CONSIDERANDO o disposto na Lei n 9.503 de 23 de setembro de

1997, que instituiu o Código de Trânsito Brasileiro – CTB;

CONSIDERANDO o disposto na Resolução 425/2012-CONTRAN

de 27 de novembro de 2012 que dispõe sobre o exame de aptidão física e

mental, a avaliação psicológica e o credenciamento de entidades públicas e

privadas de que tratam o artigo 147, I e §§ 1º e 4º e o artigo 148 do Código de

Trânsito Brasileiro.

CONSIDERANDO o disposto na Portaria nº 208/2012-DG, seção

VII, art. 17, que regulamenta a Renovação do Credenciamento de Clínicas

Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e

Avaliação Psicológica em candidatos à obtenção de Carteira Nacional de

Habilitação, renovação de exames e outros exigidos pelo DETRAN/PR; e

CONSIDERANDO a Portaria de Credenciamento nº 213/2010-DG,

publicada no Diário Oficial nº 8243 na data de 7/06/2010, Portaria de

Renovação nº 378/2011-DG, publicada no Diário Oficial nº 8500 na data de

05/07/2011 e a Portaria de Renovação n° 207/2012 -DG, publicada no Diário

Oficial nº 8713 na data de 15/05/2012.

R E S O L V E:
Artigo 1º. Autorizar a Renovação do Credenciamento da Clinica de

Medicina e Psicologia do Trânsito de Umuarama Ltda, CNPJ 05.460.220/0001-

11 sita a Avenida Ipiranga, 4295, Zona I, CEP 87501-310 em Umuarama,

Paraná, a qual deverá dar continuidade ao atendimento a partir de 28/06/2013

até 27/06/2014.

a) A Renovação do Credenciamento atende ao exigido no processo n.º

11.906.209-8.

Artigo 2º. Esta Portaria entrará em vigor na data de sua publicação.

Curitiba, 13 de maio de 2013.

 Larson Orlando, Marcos Elias Traad da Silva,

Coordenador de Habilitação Diretor-Gera

R$ 189,00 - 44384/2013

PORTARIA Nº 297/2013-DG
O DIRETOR GERAL DO DEPARTAMENTO DE TRÂNSITO

DO ESTADO DO PARANÁ - DETRAN/PR, no uso de suas atribuições

legais, e;

CONSIDERANDO o disposto na Lei n 9.503 de 23 de setembro de

1997, que instituiu o Código de Trânsito Brasileiro – CTB;

CONSIDERANDO o disposto na Resolução 425/2012-CONTRAN

de 27 de novembro de 2012 que dispõe sobre o exame de aptidão física e

mental, a avaliação psicológica e o credenciamento de entidades públicas e

privadas de que tratam o artigo 147, I e §§ 1º e 4º e o artigo 148 do Código de

Trânsito Brasileiro.

CONSIDERANDO o disposto na Portaria nº 208/2012-DG, seção

VII, art. 17, que regulamenta a Renovação do Credenciamento de Clínicas

Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e

Avaliação Psicológica em candidatos à obtenção de Carteira Nacional de

Habilitação, renovação de exames e outros exigidos pelo DETRAN/PR; e

CONSIDERANDO a Portaria de Credenciamento n.º 387/2011-DG,

publicada no Diário Oficial nº 8509 na data de 18/07/2011 e a Portaria de

Renovação nº 205/2012 – DG, publicada no Diário Oficial 8775 na data de

13/08/2012.

R E S O L V E:
Artigo 1º. Autorizar a Renovação do Credenciamento da Habilitare

Psicologia e Medicina do Tráfego Ltda, CNPJ 12.080.169/0001-88 sita a Rua

Arthur Bernardes, 70, Vila do Colegio, CEP 86808-060 em Apucarana, Paraná,

a qual deverá dar continuidade ao atendimento a partir de 26/07/2013 até

25/07/2014.

a) A Renovação do Credenciamento atende ao exigido no processo nº

11.936.607-0.

Artigo 2º. Esta Portaria entrará em vigor na data de sua publicação.

Curitiba, 13 de maio de 2013.

 Larson Orlando, Marcos Elias Traad da Silva,

Coordenador de Habilitação Diretor-Geral

PORTARIA Nº 297/2013-DG
O DIRETOR GERAL DO DEPARTAMENTO DE TRÂNSITO

DO ESTADO DO PARANÁ - DETRAN/PR, no uso de suas atribuições

legais, e;

CONSIDERANDO o disposto na Lei n 9.503 de 23 de setembro de

1997, que instituiu o Código de Trânsito Brasileiro – CTB;

CONSIDERANDO o disposto na Resolução 425/2012-CONTRAN

de 27 de novembro de 2012 que dispõe sobre o exame de aptidão física e

mental, a avaliação psicológica e o credenciamento de entidades públicas e

privadas de que tratam o artigo 147, I e §§ 1º e 4º e o artigo 148 do Código de

Trânsito Brasileiro.

CONSIDERANDO o disposto na Portaria nº 208/2012-DG, seção

VII, art. 17, que regulamenta a Renovação do Credenciamento de Clínicas

Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e

Avaliação Psicológica em candidatos à obtenção de Carteira Nacional de

Habilitação, renovação de exames e outros exigidos pelo DETRAN/PR; e

CONSIDERANDO a Portaria de Credenciamento n.º 387/2011-DG,

publicada no Diário Oficial nº 8509 na data de 18/07/2011 e a Portaria de

Renovação nº 205/2012 – DG, publicada no Diário Oficial 8775 na data de

13/08/2012.

R E S O L V E:
Artigo 1º. Autorizar a Renovação do Credenciamento da Habilitare

Psicologia e Medicina do Tráfego Ltda, CNPJ 12.080.169/0001-88 sita a Rua

Arthur Bernardes, 70, Vila do Colegio, CEP 86808-060 em Apucarana, Paraná,

a qual deverá dar continuidade ao atendimento a partir de 26/07/2013 até

25/07/2014.

a) A Renovação do Credenciamento atende ao exigido no processo nº

11.936.607-0.

Artigo 2º. Esta Portaria entrará em vigor na data de sua publicação.

Curitiba, 13 de maio de 2013.

 Larson Orlando, Marcos Elias Traad da Silva,

Coordenador de Habilitação Diretor-Geral

R$ 189,00 - 44385/2013

 EXTRATO DE ATOS EMITIDOS
 O DIRETOR GERAL DO(A) DEPARTAMENTO DE TRANSITO DO PARANA,
NO USO DAS ATRIBUIÇÕES QUE LHE SÃO CONFERIDAS PELO INCISO II DO ARTIGO 72, DA LEI N.8485, DE 03 DE
JUNHO DE 1987, RESOLVE CONCEDER LICENCA SEM VENCIMENTOS, AO(S) FUNCIONARIO(S) ABAIXO RELACIONADO(S):
PORTARIA N. 289 DE 17/05/2013
ORGAO - DEPARTAMENTO DE TRANSITO DO PARANA
NOME RG LF CARGO PROTOCOLO INICIO FIM DIAS
FERNANDA CAROLINA RIBEIRO DO VALLE 90768379 1 NAIII 20/05/2013 19/05/2015 730

44409/2013

PORTARIA nº 300/2013 – DG, 14 de maio 2013

O DIRETOR GERAL DO DEPARTAMENTO ESTADUAL DE TRÂNSITO
- DETRAN/PR, no uso de suas atribuições e tendo em vista o disposto no art.
13, inc. IX, da Lei nº7.811/83, bem como o julgamento constante do processo
administrativo nº11.828.229-9,

RESOLVE:

I - Aplicar a penalidade de Suspensão Temporária do Direito de Licitar e Con-
tratar com este Departamento de Trânsito do Paraná, pelo prazo de 02 (dois)
anos, nos termos do art. 87, III da Lei nº8.666/93 e 150, III da Lei nº15.608/07,
por descumprimento total do contrato.

II - Rescisão por ato unilateral da Administração, com a Multa Compensa-
tória de 20% (vinte por cento) do valor total do Contrato, que corresponde a
R$7.000,00 (sete mil reais), devendo efetuar o depósito identificado, no prazo de
05 (cinco dias úteis), na conta deste Departamento de Trânsito: Banco do Brasil
(001), Agência 37931, Conta Corrente 5262-0, referente a Concorrência Pública nº
05/2012, Contrato nº75/2012, pelo descumprimento total do Contrato, conforme
as Condições Gerais de Contratos aprovadas pela Resolução nº032/2011 (15.11.05,
15.02.01 e 15.02.03, 15.11.04), a empresa Thalentos Engenharia Ltda - EPP,
CNPJ 04.822.667/0001-20

Esta aplicação deverá constar nos cadastros do CFPR/GMS e SICAF.

Marcos Elias Traad da Silva,
 Diretor-Geral do DETRAN/PR

R$ 231,00 - 44859/2013

RESOLUÇÃO Nº 030/2013

O SECRETÁRIO DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA, no uso
das atribuições que lhe são conferidas e tendo em vista o disposto na Lei nº 8485,
de 3 de junho de 1987,

RESOLVE:
Designar servidores para compor Comissão de Avaliação Documental, em cumpri-
mento à Resolução nº 3.107/1995-SEAD, com as seguintes competências:
I. - Aprovar, modificar, atualizar o Código de Classificação e a Tabela de Tempo-
ralidade das Atividades-fim da Secretaria de Estado da Infraestrutura e Logística;
a) divulgá-los em Diário Oficial;
b) proceder às devidas adaptações;
c) orientar sua aplicação;
d) dirimir possíveis dúvidas.
II. - Autorizar a precação da tabela de temporalidade de documentos:
a) orientar os procedimentos de seleção;
b) acompanhar a destinação final.
III. - Definir e acompanhar políticas de gestão de documentos da Secretaria de
Estado de Infraestrutura e Logística do Paraná.
IV. - Orientar e acompanhar a formulação de projetos referentes à movimentação,
guarda e acesso a documentos em diferentes suportes, assim como o tratamento e

Secretaria da Infraestrutura
e Logística

a disponibilização das informações contidas nesses documentos.

V. - Definir critérios para o estabelecimento de normas e procedimentos para a
Gestão Documental, de acordo com a Legislação vigente.

VI. - Promover a divulgação, uso por todos os setores da Secretaria para o Manual
de Gestão de Documentos do Estado do Paraná.

Membros:

NEIDE MARIA PIGATTO, RG nº 3.479.105-8, IOLANDA CALLEGALIM, RG
nº 1.106.678-0, MARIANA SCHERBATE, RG nº 1.776.576-0, JUSSARA DE
MACEDO BRITO MALHEIROS, RG nº 1.678.508-3, MAURILIO GUERREIRO
CAMPOS, RG nº 4.231.143-0, MARCOS GOMES JUNIOR, RG nº 943.697-9, do
Departamento de Estradas de Rodagem – DER, ELENIR CONCEIÇÃO SOUTO
COLLAÇO, RG nº 1.834.169-7, ION GAERTNER JUNIOR, RG nº 779.277-8,
ANTONIO VIRGÍLIO DA SILVA NETO, RG nº 1.035.875-2, da Secretaria de
Estado da Infraestrutura e Logísitca – SEIL, JOSÉ RENATO CORTELLETE,
RG nº 1.550.718-7 e GILBERTO MARTINS AYRES, RG nº 5.468.477-0, como
representantes do Departamento Estadual de Arquivo Público - DEAP, para sob a
presidência do primeiro comporem a comissão.

Suplentes:

ALDACI TERESINHA GIASSON, RG nº 1.778.124-3, MARISA RAMALHO
GONÇALVES, RG nº 1.521.893-2, NAIR FAVERO, RG nº 1.039.231-4, SAU-
LO BELLETTINI, RG nº 6.200.200-0, MARIA IVONETE NIEHUES, RG nº
3.609.720-5, do Departamento de Estradas de Rodagem – DER, LENIARA
CARSTENS OWCZARZAK, RG nº 1.450.631-4, TANIA MARA OLIVEIRA
NASCIMENTO, RG nº 1.699.157-0, da Secretaria de Estado da Infraestrutura e
Logística – SEIL, e DORA SILVIA HACKENBERG, RG nº 3.272.158-6, MARCO
ANTONIO DA SILVA, RG nº 3.254.578-5, como representantes do Departamento
Estadual de Arquivo Público – DEAP.

35 	 3ª feira | 21/Maio/2013 - Edição nº 8962

R$ 105,00 - 44423/2013

44829/2013

Departamento de Estradas
de Rodagem - DER

VII. - Esta Resolução entrará em vigor na data da sua publicação, ficando revogada
a Resolução n° 021/2013-SEIL.

Curitiba, 7 de maio de 2013.

José Richa Filho
Secretário de Estado de Infraestrutura e Logística

Republicada por ter saído com incorreção

44821/2013
RESOLUÇÃO Nº 035/2013

O SECRETÁRIO DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA, no
uso das atribuições que lhe confere o art. 45, inciso XIV, da Lei nº 8.485, de 03
de junho de 1987,

RESOLVE:

Art. 1º Designar os representantes para comporem o Grupo de Trabalho com a
finalidade de planejar, implementar e executar ações de desenvolvimento do Pro-
jeto Sucroalcooleiro, em consonância com o Decreto nº 7.352, de 21 de fevereiro
de 2013:

I – Representantes do Governo Estadual
· Secretaria de Estado de Infraestrutura e Logística – SEIL
Titulares: MAURO MAFFESSONI e JOSIL DO ROCIO VOIDELA BAPTISTA
Suplentes: EDUARDO FELGA GOBBI e FERNANDO RAPHAEL FERRO DE
LIMA
· Departamento de Estradas de Rodagem – DER
Titulares: JOSÉ PEDRO WEINAND e ADEMIR OGLIARI
Suplentes: ROBERTO ABAGGE DOS SANTOS e OSMAR LOPES FERREIRA
· Secretaria de Estado do Planejamento e Coordenação Geral - SEPL
Titular: SONIA MARIA DOS SANTOS
Suplente: LEDA MARIA DOS REIS VONDER OSTEN
· Instituto Ambiental do Paraná - IAP
Titular: VENILTON PACHECO MUCILLO
Suplente: ROSSANA BALDANZI

II – Representantes do Setor Sucroalcooleiro
· Federação da Agricultura do Estado do Paraná - FAEP
Titular: NILSON HANKE
Suplente: DALTON CELESTE RASERA
· Associação de Produtores de Bioenergia do Estado do Paraná - ALCOPAR
Titular: MIGUEL RUBENS TRANIN
Suplente: JOSÉ ADRIANO DA SILVA DIAS

Parágrafo único. As instituições que não indicaram, em sua totalidade, seus repre-
sentantes ou que queiram substituir os representantes indicados poderão fazê-lo
oportunamente à Coordenação do GT.

Art. 2º A Coordenação dos trabalhos ficará sob a responsabilidade do primeiro
titular da Secretaria de Estado de Infraestrutura e Logística.

Art. 3º Esta Resolução entrará em vigor na data da sua publicação.

Curitiba, 15 de maio de 2013.

José Richa Filho
Secretário de Estado de Infraestrutura e Logística

44882/2013

RESOLUÇÃO Nº 028/2013 DATA: 09/05/2013 FOLHA 01/01

O Secretário de Estado de Infraestrutura e Logística, no uso de suas atribuições
legais, designa para fiscalizar a prestação de serviços de assistência, conforme a
seguir discriminado:

Nome REJANE KARAM

Título Profissional Economista

CORECON/PR nº 4.222

Contrato de Dispensa de
Licitação nº 001/2013

Objeto
Prestação de Serviços de Assistência na revisão
e atualização do Plano Aeroviário Estadual do
Paraná – PAE/PR, de acordo com o estabelecido
no Termo de Referência, e no Plano de Trabalho.

Município Curitiba

Valor Contratual
R$ 789.767,50 (setecentos e oitenta e nove mil,
setecentos e sessenta e sete reais e cinquenta
centavos).

Executor Fundação de Amparo a Pesquisa e Extensão
Universitária – FAPEU

Data Início 02 de maio de 2013

Prazo Contratual

O prazo de execução é de 270 (duzentos e
setenta) dias corridos, e a vigência do contrato
será de 390 (trezentos e noventa) dias, ambos
contados a partir da data de aceite da Ordem de
Serviço.

Esta Resolução passa a vigorar a partir da presente data.

JOSÉ RICHA FILHO
Secretário de Estado de Infraestrutura e Logística

RESOLUÇÃO Nº 029/2013 DATA: 09/05/2013 FOLHA 01/01

O Secretário de Estado de Infraestrutura e Logística, no uso de suas atribuições
legais, designa para fiscalizar a prestação de serviços, conforme a seguir
discriminado:

Nome JOSIL DO ROCIO VOIDELA BAPTISTA
Título Profissional Economista
CORECON/PR nº 5.263
Contrato de Dispensa de
Licitação nº 002/2013

Objeto
Prestação de Serviços de Levantamento das
Potencialidades das Hidrovias do Estado do
Paraná, de acordo com o estabelecido no Termo
de Referência, e no Plano de Trabalho.

Município Curitiba

Valor Contratual
R$ 410.150,00 (quatrocentos e dez mil, cento e
cinquenta reais)

Executor Fundação de Amparo à Pesquisa e Extensão
Universitária – FAPEU

Data Início 02 de maio de 2013

Prazo Contratual

O prazo de execução é de 150 (cento e
cinquenta) dias corridos, e a vigência do contrato
será de 270 (duzentos e setenta) dias, ambos
contados a partir da data de aceite da Ordem de
Serviço.

Esta Resolução passa a vigorar a partir da presente data.

JOSÉ RICHA FILHO
Secretário de Estado de Infraestrutura e Logística

RESOLUÇÃO Nº 028/2013 DATA: 09/05/2013 FOLHA 01/01

O Secretário de Estado de Infraestrutura e Logística, no uso de suas atribuições
legais, designa para fiscalizar a prestação de serviços de assistência, conforme a
seguir discriminado:

Nome REJANE KARAM

Título Profissional Economista

CORECON/PR nº 4.222

Contrato de Dispensa de
Licitação nº 001/2013

Objeto
Prestação de Serviços de Assistência na revisão
e atualização do Plano Aeroviário Estadual do
Paraná – PAE/PR, de acordo com o estabelecido
no Termo de Referência, e no Plano de Trabalho.

Município Curitiba

Valor Contratual
R$ 789.767,50 (setecentos e oitenta e nove mil,
setecentos e sessenta e sete reais e cinquenta
centavos).

Executor Fundação de Amparo a Pesquisa e Extensão
Universitária – FAPEU

Data Início 02 de maio de 2013

Prazo Contratual

O prazo de execução é de 270 (duzentos e
setenta) dias corridos, e a vigência do contrato
será de 390 (trezentos e noventa) dias, ambos
contados a partir da data de aceite da Ordem de
Serviço.

Esta Resolução passa a vigorar a partir da presente data.

JOSÉ RICHA FILHO
Secretário de Estado de Infraestrutura e Logística

RESOLUÇÃO Nº 029/2013 DATA: 09/05/2013 FOLHA 01/01

O Secretário de Estado de Infraestrutura e Logística, no uso de suas atribuições
legais, designa para fiscalizar a prestação de serviços, conforme a seguir
discriminado:

Nome JOSIL DO ROCIO VOIDELA BAPTISTA
Título Profissional Economista
CORECON/PR nº 5.263
Contrato de Dispensa de
Licitação nº 002/2013

Objeto
Prestação de Serviços de Levantamento das
Potencialidades das Hidrovias do Estado do
Paraná, de acordo com o estabelecido no Termo
de Referência, e no Plano de Trabalho.

Município Curitiba

Valor Contratual
R$ 410.150,00 (quatrocentos e dez mil, cento e
cinquenta reais)

Executor Fundação de Amparo à Pesquisa e Extensão
Universitária – FAPEU

Data Início 02 de maio de 2013

Prazo Contratual

O prazo de execução é de 150 (cento e
cinquenta) dias corridos, e a vigência do contrato
será de 270 (duzentos e setenta) dias, ambos
contados a partir da data de aceite da Ordem de
Serviço.

Esta Resolução passa a vigorar a partir da presente data.

JOSÉ RICHA FILHO
Secretário de Estado de Infraestrutura e Logística

PORTARIA Nº 271-2013

O Diretor-Geral do Departamento de Estradas de Rodagem
do Estado do Paraná, usando das atribuições que são conferidas pelo artigo 20,
inciso XIX do Decreto nº 2.458, de 14 de agosto de 2.000, alterado pelo Decreto
n.º 4475, de 14 de março de 2005, RESOLVE:

Nome/Cargo/
Rg

Solicita
ção Histórico A partir

de:
DESI
GNAR

João Ferreira de
Lima
RG. 2.070.621-0

Ofício
nº030/2013
ER. Xisto

Para substituir o
servidor Sérgio
Ludgero de Lara,
RG. 2.017.407-2,
em seu período de
Licença Especial.

01/02/13
a

29/07/13

Curitiba, 14 de maio de 2013.
Nelson Leal Junior,

Diretor-Geral do DER/PR.

ORDEM DE SERVIÇO N.º 001/2013

O Gerente do Escritório Regional Norte Velho, no uso das suas atribuições,
resolve:D E S I G N A R Os funcionários JOSÉ JORGE HEIDGGER Técnico
Administrativo, RG 1.602.566-6/PR MÁRIO ANTONIO PEREIRA Agente
de Apoio Auxiliar Operacional, RG. N.º 3.410.990-7/PR e CILSO DE GOES
SOARES RG. 1.471.468-5PR, Agente de Apoio Auxiliar Operacional, para
sob a presidência do primeiro, constituírem a Comissão de Sindicância para
apurar ocorrido com o veículo particular na Rodovia PR-160 – Km-150+300m
em data de 20 de fevereiro de 2013.

A Comissão deverá basear no Capítulo II, Art. 307 a 313 do Estatuto dos
Funcionários Civis do Estado do Paraná (Lei n.º 6.174-70) e I.é n.º 42/82.
		 Ibaiti, 18 de março de 2013.
		 Sérgio Gonçalves Leite
		 Gerente do E.R.N.V./Ibaiti

R$ 84,00 - 44709/2013

3ª feira | 21/Maio/2013 - Edição nº 896236

Instituto Ambiental do Paraná - IAP

Secretaria do Meio Ambiente
e Recursos Hídricos

Ministério Público
do Estado do Paraná

PORTARIA IAP Nº 149 DE 16 DE MAIO DE 2013

O Diretor Presidente do Instituto Ambiental do Paraná – IAP, nomeado pelo Decre-
to nº 077, de 12 de fevereiro de 2007, no uso das atribuições que lhe são conferidas
pela Lei Estadual nº 10.066, de 27 de julho de 1992, com as alterações trazidas
pelas Leis nº 11.352, de 13 de fevereiro de 1996 e nº 13.425, de 07 de janeiro de
2002 e de acordo com o seu Regulamento, aprovado pelo Decreto nº 1.502, de 04
de agosto de 1992, com alterações posteriores, RESOLVE:

Art. 1º - Incluir como Coordenadora, a servidora Ivonete Coelho da Silva Cha-
ves na Comissão Técnica Multidisciplinar, instituída através da Portaria IAP n°
117/2013.
- UHE Baixo Iguaçu a ser construída no Rio Iguaçu entre os municípios de Capa-
nema e Capitão Leônidas Marques.

Art. 2° - Incluir as servidoras Christine da Fonseca Xavier e Leda Neiva Dias na
referida Comissão.

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

 Luiz Tarcisio Mossato Pinto
Diretor Presidente do Instituto Ambiental do Paraná

R$ 126,00 - 44592/2013

P O R T A R I A Nº 212

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido nos
protocolados n.º 6448-MP/PR e 7036/2013-MP/PR, resolve

A T R I B U I R

a gratificação pela prestação de serviços extraordinários prevista no artigo 172,
inciso II, da Lei nº 6174/70, no percentual de 50% (cinqüenta por cento), aos
servidores abaixo relacionados.

Nome RG A partir de
RODRIGO NITSCHE 9.591.385-7/PR 10/04/2013
ANTONIO CARLOS LOPES 6.443.007-6/PR 18/04/2013

Curitiba, 8 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 222

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 8571/2013-MP/PR, resolve

C O N C E D E R

gratificação de função GF-3 à servidora KAME JINBO, R.G. 3.293.367-3/SC, a
partir de 8 de abril de 2013.

Curitiba, 13 de maio de 2013.

JOSÉ DELIBERADOR NETO
Subprocurador-Geral de Justiça
para Assuntos Administrativos

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 231

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 7904/2013-MP/PR

D E S I G N A R

a Promotora de Justiça Doutora MARINA CALILLE SANCHES e a servidora
SIMONI KELEN GEACON para, sob a presidência da primeira, comporem a
Comissão de Inservibilidade dos bens constantes do referido protocolado.

Curitiba, 14 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 233

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 7504/2013-MP/PR

I - D E S I G N A R

os servidores abaixo relacionados para comporem a Comissão de Avaliação e
de Inservibilidade dos bens constantes do respectivo protocolado.

P O R T A R I A Nº 212

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido nos
protocolados n.º 6448-MP/PR e 7036/2013-MP/PR, resolve

A T R I B U I R

a gratificação pela prestação de serviços extraordinários prevista no artigo 172,
inciso II, da Lei nº 6174/70, no percentual de 50% (cinqüenta por cento), aos
servidores abaixo relacionados.

Nome RG A partir de
RODRIGO NITSCHE 9.591.385-7/PR 10/04/2013
ANTONIO CARLOS LOPES 6.443.007-6/PR 18/04/2013

Curitiba, 8 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 222

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 8571/2013-MP/PR, resolve

C O N C E D E R

gratificação de função GF-3 à servidora KAME JINBO, R.G. 3.293.367-3/SC, a
partir de 8 de abril de 2013.

Curitiba, 13 de maio de 2013.

JOSÉ DELIBERADOR NETO
Subprocurador-Geral de Justiça
para Assuntos Administrativos

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 231

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 7904/2013-MP/PR

D E S I G N A R

a Promotora de Justiça Doutora MARINA CALILLE SANCHES e a servidora
SIMONI KELEN GEACON para, sob a presidência da primeira, comporem a
Comissão de Inservibilidade dos bens constantes do referido protocolado.

Curitiba, 14 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 233

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 7504/2013-MP/PR

I - D E S I G N A R

os servidores abaixo relacionados para comporem a Comissão de Avaliação e
de Inservibilidade dos bens constantes do respectivo protocolado.

SERGIO LUIZ RIBEIRO HOFFMANN, como Presidente;
ANTONIO EDUARDO PEREIRA DE MIRANDA,
CARLOS EDUARDO DOS PASSOS PEDERNEIRAS,
JORLEI DA ROCHA MARCONDES, como membros.

II- R E V O G A R

a Portaria nº 221/2013.

Curitiba, 16 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 234

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 18209/2012-MP/PR

D E S I G N A R

os servidores abaixo relacionados para comporem a Comissão de Aceite
Definitivo do Pregão Presencial nº 63/2012 (material de escritório e
eletrodoméstico):

MAURÍCIO PINHEIRO DE OLIVEIRA, como Presidente;
ANA DA CONCEIÇÃO DE JESUS,
FABIANO SALDANHA SALES DA SILVA,
LUIS FERNANDO GONÇALVES DA SILVA, como membros.

Curitiba, 16 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 236

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 7499/2013-MP/PR

D E S I G N A R

o Promotor de Justiça Doutor JOSÉ ROBERTO MANCHINI e os servidores
ANA PAULA CORTI SANTO e FERNANDO ALBINO MODOS para, sob
a presidência da primeira, comporem a Comissão de Inservibilidade dos bens
constantes do referido protocolado.

Curitiba, 16 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

37 	 3ª feira | 21/Maio/2013 - Edição nº 8962

44421/2013

44567/2013

Em Tempo

SERGIO LUIZ RIBEIRO HOFFMANN, como Presidente;
ANTONIO EDUARDO PEREIRA DE MIRANDA,
CARLOS EDUARDO DOS PASSOS PEDERNEIRAS,
JORLEI DA ROCHA MARCONDES, como membros.

II- R E V O G A R

a Portaria nº 221/2013.

Curitiba, 16 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 234

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 18209/2012-MP/PR

D E S I G N A R

os servidores abaixo relacionados para comporem a Comissão de Aceite
Definitivo do Pregão Presencial nº 63/2012 (material de escritório e
eletrodoméstico):

MAURÍCIO PINHEIRO DE OLIVEIRA, como Presidente;
ANA DA CONCEIÇÃO DE JESUS,
FABIANO SALDANHA SALES DA SILVA,
LUIS FERNANDO GONÇALVES DA SILVA, como membros.

Curitiba, 16 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

P O R T A R I A Nº 236

O SUBPROCURADOR-GERAL DE JUSTIÇA PARA ASSUNTOS
ADMINISTRATIVOS, no uso das atribuições que lhe são delegadas pela
Resolução n.º 1056, de 10 de abril de 2012, tendo em vista o contido no
protocolo nº 7499/2013-MP/PR

D E S I G N A R

o Promotor de Justiça Doutor JOSÉ ROBERTO MANCHINI e os servidores
ANA PAULA CORTI SANTO e FERNANDO ALBINO MODOS para, sob
a presidência da primeira, comporem a Comissão de Inservibilidade dos bens
constantes do referido protocolado.

Curitiba, 16 de maio de 2013.

JOSÉ DELIBERADOR NETO
SUBPROCURADOR-GERAL DE JUSTIÇA

 PARA ASSUNTOS ADMINISTRATIVOS

Luiz Carlos Mantovanelli
Diretor do DGP/SUBADM

MINISTÉRIO PÚBLICO DO ESTADO DO PARANÁ
SUBPROCURADORIA-GERAL DE JUSTIÇA PARA ASSUNTOS

ADMINISTRATIVOS
COMISSÃO PERMANENTE DE SINDICÂNCIA E DE PROCESSO

ADMINISTRATIVO DISCIPLINAR
O Presidente da Comissão Permanente de Sindicância e de Processo
Administrativo Disciplinar, designada pela Portaria nº 179/2012, do
Excelentíssimo Senhor Subprocurador-Geral de Justiça para Assuntos
Administrativos, no exercício de suas atribuições, considerando o contido nos
autos protocolado sob nº 3.044/2012, instaura PROCESSO
ADMINISTRATIVO DISCIPLINAR contra o servidor Admilson Serra
Queiroz, motorista do quadro de servidores do Ministério Público do Estado do
Paraná, por haver infringido, em tese, ao preceito previsto no artigo 279, inciso
IX, da Lei nº 6.174/70 (Estatuto dos Funcionários Públicos do Estado do
Paraná). Curitiba, 14 de maio de 2013.

EDITAL DE ELEIÇÃO Nº 01/2013

SECRETARIA DE ESTADO DA JUSTIÇA, CIDADANIA E DIREITOS HUMANOS
– SEJU

CONSELHO ESTADUAL DOS DIREITOS DA MULHER DO PARANÁ –
CEDM/PR

A Secretária de Estado da Justiça, Cidadania e Direitos Humanos, por intermédio da
Comissão Organizadora de Processo Eleitoral, em conformidade com a Lei Estadual nº
17.504, de 11 de janeiro de 2013, e Inciso I do Art. 16 do Regimento Interno do
Conselho Estadual dos Direitos da Mulher do Paraná – CEDM/PR, CONVOCA todas
as entidades, legalmente constituídas e em funcionamento, interessadas em se
habilitarem à Assembleia que se realizará no dia 05 de julho de 2013, das 9 às 17 horas,
no Auditório Mário Lobo, Palácio das Araucárias, em Curitiba – Paraná, durante a
Conferência Estadual Extraordinária de Políticas para as Mulheres, com a finalidade de
Eleição de Representantes da Sociedade Civil para o mandato 2013 – 2015 do
CEDM/PR.

As entidades interessadas em ocupar uma vaga no CEDM/PR devem preencher os
seguintes pré-requisitos: compartilhar dos princípios da Política Nacional e Estadual
para as Mulheres; comprovar atuação há mais de dois anos na mobilização, organização,
promoção, defesa ou garantia dos direitos das mulheres, de acordo com o artigo 6o da
Lei 17.504/2013.

Para concorrer ao Processo Eleitoral do CEDM/PR, a entidade deverá apresentar Reque-
rimento à Comissão Organizadora do Processo Eleitoral (Anexo A), devidamente preen-
chido, e os documentos discriminados a seguir:
1.Estatuto registrado em cartório há mais de dois anos;
2. Ata de Posse da atual diretoria com indicação do representante legal;
3. Informar nome(s) completo(s) e cargo(s) de todos os membros da diretoria ou coor-
denação, respeitando a respectiva ata de posse e estatuto;
4.Endereço completo;
5.Cadastro Nacional de Pessoa Jurídica – CNPJ;
6.Relatório de atividades dos anos de 2011 e 2012
7.Declaração de compartilhamento dos princípios da Política Nacional e Estadual para
as Mulheres (ANEXO B).

Poderão se candidatar a vaga no CEDM/PR, entidades,redes e articulações feministas e
de defesa dos direitos das mulheres e também organizações de caráter sindical,
associativa, profissional ou de classe que atuem na defesa da democracia e na promoção
da igualdade social e dos direitos das mulheres, desde que atendidos os requisitos dos
dois parágrafos imediatamente anteriores.

A Assembleia elegerá 13 (treze) entidades da sociedade civil que indicarão suas
representantes titulares e respectivas suplentes. Elegerá, ainda, mais quatro entidades
que poderão ocupar vagas vacantes no CEDM/PR, com representantes titulares e
respectivas suplentes, até a data de 24.07.2013.

Fica estabelecido pela Comissão Organizadora de Processo Eleitoral estabelece o
seguinte CRONOGRAMA:

 lançamento do Edital de Eleição: até 22.05.13

 recebimento da inscrição de entidades candidatas: até 21.06.13

A inscrição somente poderá ser efetuada pelos Correios, via Sedex, com o
encaminhamento do Requerimento e documentos comprobatórios à Secretaria de
Justiça Cidadania e Direitos Humanos - SEJU/DEDHIC/Comissão Organizadora
de Processo Eleitoral do CEDM/PR, Rua Jacy Loureiro de Campos, s/n, térreo, CEP
80530-915, Curitiba -Paraná. Para efeitos da validação do recebimento da inscrições,
será considerada a data da postagem.

 avaliação e validação das candidaturas: até 27.06.13

 divulgação da lista das entidades candidatas habilitadas no site
www.justica.pr.gov.br: 28.06.13

 prazo para recursos: 02.07.13

Só serão aceitos os recursos protocolados até as 17 horas dos dia 02.07.2013, no
protocolo geral do Palácio das Araucárias, sito à Rua Jacy Loureiro de Campos, s/n,
térreo, CEP 80530-915, Curitiba -Paraná, destinados à SEJU/DEDHIC/Comissão
Organizadora de Processo Eleitoral do CEDM/PR.

 Prazo para publicação do resultado da análise de eventuais recursos: 04.07.2013

 eleição para a escolha das entidades da sociedade civil que integrarão o
CEDM/PR, em Assembleia durante Conferência Estadual Extraordinária de
Políticas para as Mulheres: 05.07.13 (A entidade previamente inscrita e apta
para concorrer à vaga no CEDM/PR deverá estar presente na Assembleia
eleitoral).

 publicação dos resultados no site da SEJU: até 10.07.13

 indicação formal dos nomes representantes das entidades eleitas, titulares e
suplentes: até 24.07.2013

 Publicação da composição do CEDM/PR no Diário Oficial do Estado do Paraná,
para o mandato 2013 – 2015: até 31.07.13

Todas as informações pertinentes ao Processo Eleitoral do CEDM/PR estarão
disponíveis site http://www.justica.pr.gov.br.

Curitiba, 22 de maio de 2013

COMISSÃO ORGANIZADORA DE PROCESSO ELEITORAL

Regina Bergamaschi Bley – SEJU, Maria Goretti David Lopes – SESA, Cláudia Cristina
Rodrigues Martins Madalozo -Ministério Público do Paraná, Andrea Bahr Gomes-

OAB/PR,Yeda Nichetti -Instituto de Defesa dos Direitos Humanos – IDEEHA.

Comissão Organizadora de Processo Eleitoral CRONOGRAMA:

lançamento do Edital de Eleição até 22.05.13

inscrição de entidades candidatas até 21.06.13

avaliação e validação das candidaturas até 27.06.13

divulgação das entidades habilitadas até 28/06/13

prazo para recursos 02/07/13

Prazo para divulgação dos resultados
recursos

04/07/13

assembleia durante Conferência Estadual
Extraordinária de Políticas para as
Mulheres

05/07/13

Divulgação dos resultados das entidades
eleitas no site da SEJU

até 10/07/13

indicação formal dos nomes até 24/7/13
publicação dos nomes indicados 30/07/13

publicação da composição do CEDM/PR
gestão 2013/2015

até 31/07/13

3ª feira | 21/Maio/2013 - Edição nº 896238
ANEXO A

 REQUERIMENTO

À Comissão Organizadora de Processo Eleitoral do CEDM/PR para Eleição de
Representantes da Sociedade Civil para o mandato 2013 – 2015 do CEDM/PR

A entidade ______________________________________, neste ato representada por
___, cargo___________________,
requer inscrição no processo eleitoral
para Eleição de Representantes da Sociedade Civil para o mandato 2013 – 2015 do
CEDM/PR, a ser realizada na data de 05 de julho de 2013, na cidade de Curitiba, PR.

_____________, _____de _____de 2013
 (cidade)

 (Nome Entidade)

 (Cargo)

ANEXO B

DECLARAÇÃO DE COMPARTILHAMENTO DOS PRINCÍPIOS DA POLÍTICA
NACIONAL E ESTADUAL PARA AS MULHERES

Declaro para fins de inscrição no processo eleitoral para Eleição de Representantes da
Sociedade Civil para o mandato 2013 – 2015 do CEDM/PR, que a Entidade por mim
representada compartilha dos princípios da Política Nacional e Estadual para as
Mulheres, abaixo elencados:

Princípios da Política para as Mulheres
Laicidade do Estado
Igualdade e respeito à diversidade
Universalidade das políticas
Equidade
Justiça Social
Autonomia das mulheres
Transparência de atos públicos
Participação e controle social

_____________, _____de _____de 2013
 (cidade)

 (Nome Entidade)

 (Cargo)

ANEXO A

 REQUERIMENTO

À Comissão Organizadora de Processo Eleitoral do CEDM/PR para Eleição de
Representantes da Sociedade Civil para o mandato 2013 – 2015 do CEDM/PR

A entidade ______________________________________, neste ato representada por
___, cargo___________________,
requer inscrição no processo eleitoral
para Eleição de Representantes da Sociedade Civil para o mandato 2013 – 2015 do
CEDM/PR, a ser realizada na data de 05 de julho de 2013, na cidade de Curitiba, PR.

_____________, _____de _____de 2013
 (cidade)

 (Nome Entidade)

 (Cargo)

ANEXO B

DECLARAÇÃO DE COMPARTILHAMENTO DOS PRINCÍPIOS DA POLÍTICA
NACIONAL E ESTADUAL PARA AS MULHERES

Declaro para fins de inscrição no processo eleitoral para Eleição de Representantes da
Sociedade Civil para o mandato 2013 – 2015 do CEDM/PR, que a Entidade por mim
representada compartilha dos princípios da Política Nacional e Estadual para as
Mulheres, abaixo elencados:

Princípios da Política para as Mulheres
Laicidade do Estado
Igualdade e respeito à diversidade
Universalidade das políticas
Equidade
Justiça Social
Autonomia das mulheres
Transparência de atos públicos
Participação e controle social

_____________, _____de _____de 2013
 (cidade)

 (Nome Entidade)

 (Cargo)

45422/2013

