
Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500001

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

ANO XLVI EDIÇÃO No- 33 BRASÍLIA - DF, QUARTA-FEIRA, 15 DE FEVEREIRO DE 2017

SEÇÃO I

LEI Nº 5.669, DE 13 DE JULHO DE 2016
(Autoria do Projeto: Deputado Chico Leite)

Institui o Certificado Selo-Solidariedade, a ser conferido às pessoas que contribuam para o
Fundo dos Direitos da Criança e do Adolescente do Distrito Federal - FDCA-DF.
O Presidente da Câmara Legislativa do Distrito Federal promulga, nos termos do § 6� do art.
74 da Lei Orgânica do Distrito Federal, o seguinte dispositivo da Lei, oriundo de Projeto
vetado parcialmente pelo Governador do Distrito Federal e mantido pela Câmara Legislativa
do Distrito Federal:
..................................
Art. 4º O Poder Executivo deve regulamentar esta Lei no prazo de 60 dias a contar da data
de sua publicação, especificando o órgão responsável pela entrega da honraria e pela di-
vulgação da premiação.
..................................

Brasília, 10 de fevereiro de 2017
DEPUTADO JOE VALLE

Presidente

PODER LEGISLATIVO

AGÊNCIA DE FISCALIZAÇÃO DO DISTRITO FEDERAL

INSTRUÇÃO NORMATIVA Nº 111, DE 13 DE FEVEREIRO DE 2017.
Aprova e torna público o Novo Plano Diretor de Tecnologia da Informação - PDTI, ciclo
2017-2020, da AGEFIS.
A DIRETORA PRESIDENTE DA AGÊNCIA DE FISCALIZAÇÃO DO DISTRITO FE-
DERAL, no uso das atribuições previstas na Lei nº 4.150/2008 e no Regimento Interno
aprovado pela Instrução Normativa nº 98/2016;
Considerando a necessidade de alinhar Diretor de Tecnologia da Informação - PDTI ao
Planejamento Estratégico da AGEFIS, ciclo 2017-2020;
Considerando a publicação da nova Estratégica Geral de Tecnologia da Informação - EGTI,
por meio do Decreto nº 37.574/2016;
R E S O LV E :
Art. 1º Aprovar e tornar público o novo Plano Diretor de Tecnologia da Informação - PDTI,
da Agência de Fiscalização do Distrito Federal - AGEFIS, ciclo 2017-2020.
Parágrafo único. O inteiro teor do PDTI/AGEFIS encontra-se disponível para consulta no
endereço eletrônico:<http://www.agefis.df.gov.br>.
Art. 2º Determinar que as revisões ao Plano Diretor de Tecnologia da Informação - PDTI,
ciclo 2017-2020, sempre que necessárias, sejam submetidas à aprovação e devida publicação
ao Comitê Gestor de Tecnologia da Informação da AGEFIS.
Art. 3º Esta Instrução Normativa entra em vigor na data da sua publicação.

BRUNA MARIA PERES PINHEIRO DA SILVA

INSTRUÇÃO Nº 25, DE 10 DE FEVEREIRO DE 2017.
O DIRETOR PRESIDENTE ADJUNTO DA AGÊNCIA DE FISCALIZAÇÃO DO DIS-
TRITO FEDERAL, no uso das atribuições que lhe foram delegadas pela Instrução nº 20, de
12/08/2010, combinada com o inciso III do art. 5º do Regimento Interno aprovado pela
Instrução nº 98, de 30/07/2016, com fundamento no inciso II do §1º do art. 255 e art. 258
da Lei Complementar nº 840/2011, RESOLVE:
Art.1º Acolher integralmente o Relatório Final da Comissão de Processo Disciplinar, ins-
taurada pela Instrução nº 48, de 18/04/2016, publicada no DODF nº 75, de 020/04/2016,
reinstaurada pela Instrução nº 154, de 23/11/2016, publicada no DODF nº 221, de
24/11/2016, para apurar supostas irregularidades descritas no processo nº
361.001.437/2016.
Art.2º Determinar o arquivamento do processo 361.001.437/2016, sem aplicação de sanções
ao acusado, em razão de não restar constatado elemento probatório suficiente para determinar
a materialidade da suposta conduta ilícita inicialmente atribuída.
Art.3º Esta Instrução entra em vigor na data de sua publicação.

WAGNER MARTINS RAMOS

INSTRUÇÃO Nº 26, DE 10 DE FEVEREIRO DE 2017.
O DIRETOR PRESIDENTE ADJUNTO DA AGÊNCIA DE FISCALIZAÇÃO DO DIS-
TRITO FEDERAL, no uso das atribuições que lhe foram delegadas pela Instrução nº 20, de
12/08/2010, combinada com o inciso III do art. 5º do Regimento Interno aprovado pela
Instrução nº 98, de 30/07/2016, com fundamento no inciso I do art. 215 e inciso II do §1º do
art. 255 da Lei Complementar nº 840/2011, RESOLVE:
Art.1º Acolher integralmente o Relatório Final da Comissão de Sindicância instaurada pela
Instrução nº 145, de 16/11/2016, publicada no DODF nº 217, de 18/11/2016, para apuração
das irregularidades descritas no processo nº 361.005.960/2016.
Art.2º Determinar o arquivamento do processo nº 361.005.960/2016, em razão de não restar
constatado qualquer elemento probatório de autoria e materialidade de infração disciplinar ou
cometimento de ilícito por qualquer servidor desta Agência de Fiscalização.
Art.3º Esta Instrução entra em vigor na data de sua publicação.

WAGNER MARTINS RAMOS

INSTRUÇÃO Nº 27, DE 10 DE FEVEREIRO DE 2017
O DIRETOR PRESIDENTE ADJUNTO DA AGÊNCIA DE FISCALIZAÇÃO DO DIS-
TRITO FEDERAL, no uso das atribuições que lhe foram delegadas pela Instrução nº 20, de
12/08/2010, combinada com o inciso III do art. 5º do Regimento Interno aprovado pela
Instrução nº 98, de 30/07/2016, com fundamento no inciso I do art. 215 e inciso II do §1º do
art. 255 da Lei Complementar nº 840/2011, RESOLVE:
Art.1º Acolher integralmente o Relatório Final da Comissão de Sindicância instaurada pela
Instrução nº 163, de 24/11/2016, publicada no DODF nº 221, de 24/11/2016, para apuração
das irregularidades descritas no processo nº 361.007.475/2016.
Art.2º Determinar o arquivamento do processo nº 361.007.475/2016, em razão de não restar
constatado qualquer elemento probatório de autoria e materialidade de infração disciplinar ou
cometimento de ilícito por qualquer servidor desta Agência de Fiscalização.
Art.3º Esta Instrução entra em vigor na data de sua publicação.

WAGNER MARTINS RAMOS

SECRETARIA DE ESTADO DA CASA CIVIL,

RELAÇÕES INSTITUCIONAIS E SOCIAIS

SUMÁRIO SEÇÃO I
PÁG.

SEÇÃO II
PÁG.

SEÇÃO III
PÁG.

Poder Legislativo... . 1 12

Poder Executivo .. . 12 26

Governadoria .. . 13

Vice Governadoria... . 26

Secretaria de Estado da Casa Civil, Relações Institucionais e So-
ciais .. .

1 13 26

Secretaria de Estado de Planejamento, Orçamento e Gestão......... . 14 27

Secretaria de Estado de Fazenda.. . 2 16 29

Secretaria de Estado de Saúde 4 16 29

Secretaria de Estado de Mobilidade .. . 8 18 31

Secretaria de Estado de Educação 18 31

Secretaria de Estado de Economia e
Desenvolvimento Sustentável 9 33

Secretaria de Estado de Trabalho, Desenvolvimento Social,
Mulheres, Igualdade Racial e Direitos Humanos............................ . 9 19 33

Secretaria Estado da Segurança Pública
e da Paz Social.. . 20 33

Secretaria de Estado de Infraestrutura e Serviços Públicos 35

Secretaria de Estado de Gestão do Território e Habitação 36

Secretaria de Estado Das Cidades.. . 11 22 36

Secretaria Estado do Meio Ambiente .. . 11 24 36

Secretaria de Estado de Políticas para Crianças,
Adolescentes e Juventude 36

Secretaria de Estado de Cultura 11 40

Defensoria Pública do Distrito Federal.. . 24

Procuradoria Geral do Distrito Federal.. . 40

Controladoria Geral do Distrito Federal .. . 25

Tribunal de Contas do Distrito Federal 25

Ineditoriais 40

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 2

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500002

PORTARIA Nº 40, DE 10 DE FEVEREIRO DE 2017.
Divulga a variação do Índice Nacional de Preços ao Consumidor - INPC.
O SECRETÁRIO DE ESTADO DE FAZENDA DO DISTRITO FEDERAL, no uso das
atribuições que lhe confere o § 1º, do art. 2º, da Lei Complementar nº 435, de 27 de
dezembro de 2001, RESOLVE:
Art. 1º A variação do Índice Nacional de Preços ao Consumidor - INPC relativa à atualização
para o mês de referência de cálculo de março de 2017 é de 0,42% (quarenta e dois
centésimos por cento).
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

JOÃO ANTÔNIO FLEURY TEIXEIRA

PORTARIA Nº 44, DE 13 DE FEVEREIRO DE 2017.
O SECRETÁRIO DE ESTADO DE FAZENDA DO DISTRITO FEDERAL, no uso de suas
atribuições regimentais e tendo em vista a matéria contida no processo Administrativo nº
414.001.249/2015, considerando o trânsito em julgado da Ação Direta de Inconstitucio-
nalidade - ADI nº 213.00.2.029533-3 e Parecer nº 1.097/2016 - PRCON/PGDF. RESOL-
VE:
Art. 1º Tornar sem efeito a Portaria nº 50, de 28 de fevereiro de 2014, publicada no DODF
nº 46, de 05 de março de 2014 e Portaria nº 242, de 06 de outubro de 2014, publicada no
DODF nº 234, de 10 de novembro de 2014.
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

JOÃO ANTÔNIO FLEURY TEIXEIRA

PORTARIA Nº 45, DE 14 DE FEVEREIRO DE 2017.
O SECRETÁRIO DE ESTADO DE FAZENDA DO DISTRITO FEDERAL, no uso das
atribuições que lhe confere o art. 105, parágrafo único, incisos I, III e V, da Lei Orgânica do
Distrito Federal e tendo em vista o Edital de Chamamento Público nº 005/2016, publicado no
Diário Oficial do Distrito Federal nº 231, página 36, de 09 de dezembro de 2016, o Decreto
nº 36.554, de 17 de junho de 2015, RESOLVE
Art. 1º Tornar Público Relação de Empresas que apresentaram requerimento para a realização
de estudos de modelagem técnica, econômico-financeira e jurídica para a revitalização,
modernização, manutenção e operação do Parque da Cidade Dona Sarah Kubitschek: ANE-
XO 1.
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

JOÃO ANTONIO FLEURY TEIXEIRA

ANEXO 1

Equipamento Interessados
1 Parque da Cidade Dona

Sarah Kubitschek
Socicam Administração, Projetos e Representações Ltda

UNA Consultoria Econômica Ltda, MKR Tecnologia Serviços In-
dústria e Comércio Ltda, Helena Ayoub Silva & Arquitetos As-
sociados EPP, Iglecias & Famá Sociedade de Advogados e Latina
Projetos Civis e Associados Ltda.
Terminal Barra Funda Estacionamentos LTDA

TERMO DE AUTORIZAÇÃO
O SECRETÁRIO DE ESTADO DE FAZENDA DO DISTRITO FEDERAL, no uso de suas
atribuições, tendo em vista o Edital de Chamamento Público nº 005/2016, publicado no
Diário Oficial do Distrito Federal, de 09 de dezembro de 2016, o Decreto nº 36.554, de 17
de junho de 2015, a ATA de Reunião Conjunta do Conselho Gestor de Parcerias Público-
Privadas e do Grupo de Deliberação de Concessões, de 13 de setembro de 2016, e a
Resolução nº 80, de 13 de setembro de 2016, RESOLVE:
Art. 1º Autorizar as empresas abaixo listadas a efetuar os estudos de modelagem técnica,
econômico-financeira e jurídica referente à revitalização, modernização, manutenção e ope-
ração do Parque da Cidade Dona Sarah Kubitschek.
I - Socicam Administração, Projetos e Representações Ltda.;
II - As empresas, em conjunto: UNA Consultoria Econômica Ltda., MKR Tecnologia Ser-
viços Indústria e Comércio Ltda., Helena Ayoub Silva & Arquitetos Associados EPP, Iglecias
& Famá Sociedade de Advogados e Latina Projetos Civis e Associados Ltda.

SECRETARIA DE ESTADO DE FAZENDA

Art. 2º Os estudos de que trata o Artigo 1º, detalhados no Termo de Referência, Anexo IV,
do Edital de Chamamento Público nº 005/2016, deverão ser realizados no prazo máximo de
90 (noventa) dias, a contar da AUTORIZAÇÃO.
Art. 3º As autorizadas serão convocadas para reunião presencial, a fim de definir o Plano de
Trabalho e Cronograma de acompanhamento do PMI, que será faseado.
§ 1º As autorizadas somente poderão avançar no Plano de Trabalho proposto, caso a fase
anterior seja aprovada, fincando sujeitas a cassação conforme disposto no Art. 5º.
Art. 4º A autorização para apresentação dos ESTUDOS é pessoal e intransferível e será
conferida sem exclusividade e:
I - não gera direito de preferência no processo licitatório do empreendimento e não obriga a
administração pública a realizar a licitação;
II - não implica, por si só, o direito a ressarcimento dos valores despendidos na elaboração
dos ESTUDOS, nem tampouco gera responsabilidade da administração pública perante
terceiros por atos praticados por pessoa;
III - não obriga o Poder Público a realizar a licitação;
IV - não cria, por si só, qualquer direito ao ressarcimento dos valores envolvidos na sua
elaboração.
Art. 5º A autorização poderá ser cassada, revogada, anulada ou tornada sem efeito, conforme
disposto no Art. 16 do Decreto nº 36.554/ 2015.
Art. 6º A administração pública colocará à disposição das autorizadas, com prioridade,
informações, registros e documentos complementares que estejam em seu poder, relacionados
ao objeto do Chamamento Público e por elas solicitados, observada, no que couber, a Lei
Distrital nº 4.990, de 12 de dezembro de 2012.
Art. 7º Será criado um Grupo de Trabalho Executivo (GTE) que cumprirá a função de Comissão de Ava-
liação, conforme disposto no item 11 do Edital de Chamamento Público nº 005/2016, e acompanhará todo
desenvolvimento dos ESTUDOS a serem elaborados no âmbito do PMI.
Art. 8º O GTE poderá, a qualquer tempo:
I - solicitar informações adicionais para retificar ou complementar os estudos referentes ao
objeto deste Edital;
II - considerar, excluir ou aceitar, parcial ou totalmente, as informações e sugestões apre-
sentadas;
III - propor, alterar, suspender ou revogar este Edital;
IV - propor e iniciar, em qualquer fase da realização dos estudos, procedimento licitatório
relativo ao seu objeto;
V - propor contratar estudos técnicos alternativos ou complementares.
Art. 9º A avaliação e seleção dos ESTUDOS apresentados serão realizadas conforme os
critérios especificados no item 11 do Edital de Chamamento Público nº 005/2016.
Art. 10 Concluída a avaliação e seleção dos ESTUDOS, os selecionados, no todo ou em parte, terão seus
respectivos valores apurados para ressarcimento, conforme disposto no Art. 27 do Decreto 36.554/2015.
Art. 11 O ressarcimento pela realização dos ESTUDOS será obrigação do futuro parceiro
privado contratado, após o processo licitatório do empreendimento ou projeto sobre o qual
versa o Edital de Chamamento Público nº 005/2016.
Art. 12 Os custos de qualquer natureza serão de inteira e exclusiva responsabilidade dos
participantes deste PMI e não serão objeto de qualquer espécie de remuneração, ressar-
cimento ou indenização por parte do GDF.

Brasília, 14 de fevereiro de 2017.
JOÃO ANTONIO FLEURY TEIXEIRA

SUBSECRETARIA DA RECEITA

COORDENAÇÃO DE ATENDIMENTO AO CONTRIBUINTE

AGÊNCIA DE ATENDIMENTO DA RECEITA DE PLANALTINA

DESPACHO DE CASSAÇÃO Nº 04, DE 13 DE FEVEREIRO DE 2017.
Isenção do IPTU/TLP - Aposentado, pensionista ou beneficiário da assistência social.
O GERENTE DA AGÊNCIA DE ATENDIMENTO DA RECEITA DE PLANALTINA, DA
COORDENAÇÃO DE ATENDIMENTO AO CONTRIBUINTE, DA SUBSECRETARIA
DA RECEITA, DA SECRETARIA DE ESTADO DE FAZENDA DO DISTRITO FEDE-

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 3

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500003

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

RAL, no uso das atribuições regimentais previstas no anexo único do Decreto nº 35.565, de
25/06/2014 e no uso da delegação de competência conferida pela Ordem de Serviço SUREC
nº 10, de 13/02/2009, observada a Ordem de Serviço COATE nº 21, de 02/07/2014 e com
fundamento na Lei nº 1.362, de 30/12/1996, na Lei nº 4.022, de 28/09/2007 e na Lei nº
4.072, de 27/12/2007, e ainda, na Lei nº 4.727, de 28/12/2011, que prorroga a vigência das
concessões das isenções previstas nos diplomas legais acima descritos até 31/12/2019, e
ainda o que consta no processo 122.000513/2016, DECIDE: CASSAR o ato de reco-
nhecimento da isenção do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU
e da Taxa de Limpeza Pública - TLP, referente aos imóveis abaixo relacionados, na seguinte
ordem: INTERESSADO; CPF; NUMERO e DATA DO ATO DECLARATORIO; ENDE-
RECO DO IMOVEL; Nº DE INSCRIÇÃO; MOTIVO DA CASSAÇÃO/ INTERRUPCAO
DA RENOVACAO AUTOMATICA E DATA A PARTIR DA QUAL OCORRERA A CAS-
SACAO/INTERRUPCAO: 1) JOANA TAVARES DA SILVA; 112655901-68; AD-36 DE
20/06/2006; CD VL AMANHECER CR 27 LT 1C PLANALTINA DF; 49409123; VENDA
DO IMÓVEL; 07/02/2017. 2) ANGELA DO PRADO DE MORAIS; 443356951-87; AD-33
DE 23/05/2006; ST TRAD ES 68 LT 21 PLANALTINA DF; 40038661; ÓBITO DA BE-
NEFICIÁRIA; 25/01/2016.
O interessado tem o prazo de 30 (trinta) dias, contado da ciência, para recorrer da presente
decisão, com efeito suspensivo, ao Tribunal Administrativo de Recursos Fiscais - TARF,
conforme disposto no parágrafo único do art. 98 do Decreto nº 33.269/2011.

GILBERTO PEREIRA RAMOS

TRIBUNAL ADMINISTRATIVO DE RECURSOS FISCAIS

TRIBUNAL PLENO

PAUTAS DE JULGAMENTO
Faço público, de ordem do Exmo. Sr. JOSÉ HABLE, Presidente do Tribunal Administrativo
de Recursos Fiscais do Distrito Federal (TARF), sediado no SAIN, Projeção H, Edifício -
Sede CODEPLAN - 2.º andar, Plenário, que constam da Pauta da Sessão de Julgamento do
TRIBUNAL PLENO do TARF, que se realizará no dia 21 de fevereiro de 2017, terça-feira,
às quatorze horas, o(s) seguintes(s) feito(s):
Observação: Serão julgados na primeira sessão ordinária subsequente, independentemente de
nova publicação, os recursos cuja decisão tenha sido adiada, em razão de pedido de vista de
Conselheiro, não comparecimento do Conselheiro Relator, falta de tempo na sessão marcada,
ou por outro motivo objeto de decisão do Colegiado.
1. PARA INÍCIO DE JULGAMENTO:
a) Processo n.º 127.006.722/2013, Tributo ITCD, RE 14/2016, Recorrente MARCO AN-
TONIO MOURA DEMARTINI, Advogado Antonio Glaucius de Morais e/ ou, Recorrida 1ª
Câmara do TARF, Representante da Fazenda Procurado Márcio Wanderley de Azevedo,
Relator Conselheiro James Alberto Vitorino de Sousa.
b) Processo n.º 127.000.362/2015, Tributo ITCD, RJV 038/2016, Requerente FRANCISCA
NUBIA FARIAS PINTO, Requerida Subsecretaria da Receita, Relatora Conselheira Cejana
de Queiroz Valadão.
c) Processo n.º 043.004.011/2011, Tributo ITBI (Imunidade), RJV 101/2016, Recorrente
ITÁLIA PARTICIPAÇÕES LTDA., Advogada Carolina Neddermeyer Von Paraski e/ou,
Recorrida Subsecretaria da Receita, Relator Conselheiro Adalberto Pinto de Barros Neto.
d) Processo n.º 127.001.375/2016, Tributo IPVA (Redução de Alíquota), RJV 11 7 / 2 0 1 6 ,
Recorrente VIP SERVICE CLUB LOCADORA E SERVIÇO LTDA, Recorrida Subsecretaria
da Receita, Relator Conselheiro Rudson Domingos Bueno.
e) Processo n.º 127.009.457/2009, Tributo ITBI (Não Incidência) , RJV 060/2016, Recorrente
AGP ADMINISTRAÇÃO, PARTICIPAÇAO E INVESTIMENTOS LTDA., Advogado Bla-
der Henrique de Lira Soares e/ou, Recorrida Subsecretaria da Receita, Relator Conselheiro
Carlos Daisuke Nakata.
f) Processo n.º 129.000.779/2016, Tributo IPTU (Imunidade), RJV 136/2016, Recorrente
PARTIDO REPUBLICANO DA ORDEM SOCIAL - PROS, Advogado Bruno Aurélio Ro-
drigues da Silva Pena e/ou, Recorrida Subsecretaria da Receita, Relatora Conselheira Su-
plente Ana Claudia Teixeira de Macedo.
2. REVISÃO DE ATO:
g) Processo n.º 042.004.009/2014, Regime Especial, RJV 004/2015, Requerente SUPREMA
COMERCIAL DE ALIMENTOS LTDA., Requerida Subsecretaria da Receita, Relator Con-
selheiro Sebastião Hortêncio Ribeiro
Representante da Fazenda na sessão: Procurador Márcio Wanderley de Azevedo.

Brasília/DF, 13 de fevereiro de 2017.
CELY M. T. CURADO
G e r e n t e / G E S A P / TA R F

DA 1ª CÂMARA
Faço público, de ordem do Exmo. Sr. JOSÉ HABLE, Presidente do Tribunal Administrativo
de Recursos Fiscais do Distrito Federal (TARF), sediado no SAIN, Projeção H, Edifício Sede
- CODEPLAN - 2.º andar, Plenário, que constam da Pauta da Sessão de Julgamento da 1.ª
Câmara do TARF, que se realizará no dia 20 de fevereiro de 2017, segunda-feira, às quatorze
horas, o(s) seguinte(s) feito(s):
Observação:. Serão julgados na primeira sessão ordinária subsequente, independentemente de
nova publicação, os recursos cuja decisão tenha sido adiada, em razão de pedido de vista de
Conselheiro, não comparecimento do Conselheiro Relator, falta de tempo na sessão marcada,
ou por outro motivo objeto de decisão do Colegiado.
1. JULGAMENTOS ADIADOS:
a) Processo n.º 040.006.219/2008, Tributo ICMS, RV 326/2014, Recorrente COMÉRCIO DE
ALIMENTOS PC LTDA., Recorrida Subsecretaria da Receita, Representante da Fazenda
Procurador Márcio Wanderley de Azevedo, Relator Conselheiro Adalberto Pinto de Bar-
ros.
b) Processo n.º 127.008.105/2013, Tributo ITCD, REN 23/2015, Recorrente Subsecretaria da
Receita, Recorrido MARCELO CAETANO RIBAS, Representante da Fazenda Procurador
Márcio Wanderley de Azevedo, Relatora Conselheira Cejana Queiroz Valadão.

c) Processos n.ºs 043.002.138/2013 e 043.001.620/2013, Tributo ITCD, REN 118/2015 e
REN 119/2015, Recorrente Subsecretaria da Receita, Recorridos NILSON RAMOS COE-
LHO e PATRÍCIA ARANTES COELHO, Representante da Fazenda Procurador Márcio
Wanderley de Azevedo, Relator Conselheiro Juvenil Martins de Menezes Filho.
d) Processo n.º 127.006.583/2015, Tributo ITCD, REN 47/2016, Recorrente Subsecretaria da
Receita, Recorrido PAULO GUILHERME MARÇAS RODRIGUES E OUTRO, Repre-
sentante da Fazenda Procurador Márcio Wanderley de Azevedo, Relatora Conselheira Cor-
délia Cerqueira Ribeiro.
2. PARA PROSSEGUIMENTO DE JULGAMENTO:
e) Processo n.º 040.000.274/2014, Tributo ITCD, RV 515/2015, Recorrente CECÍLIA RO-
LIM DE PONTES VIEIRA, Recorrida Subsecretaria da Receita, Representante da Fazenda
Procurador Márcio Wanderley de Azevedo, Relator Conselheiro Juvenil Martins de Menezes
Filho. (OS AUTOS ESTAVAM COM VISTA À CONS. CORDÉLIA CERQUEIRA RI-
BEIRO)
Representação Fazendária na sessão: Procurador Márcio Wanderley de Azevedo
Faço público, de ordem do Exmo. Sr. JOSÉ HABLE, Presidente do Tribunal Administrativo
de Recursos Fiscais do Distrito Federal (TARF), sediado no SAIN, Projeção H, Edifício Sede
- CODEPLAN - 2.º andar, Plenário, que constam da Pauta da Sessão de Julgamento da 1.ª
Câmara do TARF, que se realizará no dia 22 de fevereiro de 2017, quarta-feira, às quatorze
horas, o(s) seguinte(s) feito(s):
Observação: Serão julgados na primeira sessão ordinária subsequente, independentemente de
nova publicação, os recursos cuja decisão tenha sido adiada, em razão de pedido de vista de
Conselheiro, não comparecimento do Conselheiro Relator, falta de tempo na sessão marcada,
ou por outro motivo objeto de decisão do Colegiado.
1. PARA INÍCIO DE JULGAMENTO:
a) Processo n.º 040.000.175/2011, Tributo ICMS, RV 205/2016, Recorrente SOLEDADE
COMERCIAL DE ALIMENTOS LTDA., Advogado Adriano Martins Ribeiro Cunha e/ou,
Recorrida Subsecretaria da Receita, Representante da Fazenda Procurador Márcio Wanderley
de Azevedo, Relatora Conselheira Cordélia Cerqueira Ribeiro.
b) Processo n.º 127.004.438/2013, Tributo ITCD, ED 8/2016, Recorrente ANDRÉ GON-
ÇALVES DA COSTA, Advogado Marcelo Luiz Ávila de Bessa e/ou, Recorrida 1ª Câmara
do TARF, Representante da Fazenda Procurador Márcio Wanderley de Azevedo, Relator
Conselheiro Rudson Domingos Bueno .
c) Processos n.ºs 127.006.051/2013 e 127.005.341/2013, Tributo ITCD, RV 40/2016 e
41/2016, Recorrentes RICARDO ANGELINI TEIXEIRA DOS SANTOS e RICARDO
GIANNETI TEIXEIRA DOS SANTOS, Recorrida Subsecretaria da Receita, Representante
da Fazenda Procurador Márcio Wanderley de Azevedo, Relatora Conselheira Cejana de
Queiroz Valadão
d) Processo n.º 127.006.158/2013, Tributo ITCD, RV 58/2016, Recorrente MARCO AN-
TONIO MARTINS ALMEIDA, Recorrida Subsecretaria da Receita, Representante da Fa-
zenda Procurador Márcio Wanderley de Azevedo, Relator Conselheiro Juvenil Martins de
Menezes Filho.
e) Processo n.º 127.003.522/2013, Obrigação Acessória, RV 208/2016, Recorrente CENTRO
DE ENSINO UNIFICADO DE BRASILIA - CEUB, Advogado Marco Antonio Carvalho de
Souza e/ou, Recorrida Subsecretaria da Receita, Representante da Fazenda Procurador Már-
cio Wanderley de Azevedo, Relator Conselheiro Adalberto Pinto de Barros Neto.
Representação Fazendária na sessão: Procurador Marcio Wanderley de Azevedo

Brasília/DF, 13 de fevereiro de 2017
CELY M. T. CURADO
Gerente GESAP/TARF

DA 2ª CÂMARA
Faço público, de ordem do Exmo. Sr. JOSÉ HABLE, Presidente do Tribunal Administrativo
de Recursos Fiscais do Distrito Federal (TARF), sediado no SAIN, Projeção H, Edifício Sede
- CODEPLAN - 2.º andar, Plenário, que constam da Pauta da Sessão de Julgamento da 2.ª
Câmara do TARF, que se realizará no dia 22 de fevereiro de 2017, quarta-feira, às dezesseis
horas, o(s) seguinte(s) feito(s):
Observação: Serão julgados na primeira sessão ordinária subsequente, independentemente de
nova publicação, os recursos cuja decisão tenha sido adiada, em razão de pedido de vista de
Conselheiro, não comparecimento do Conselheiro Relator, falta de tempo na sessão marcada,
ou por outro motivo objeto de decisão do Colegiado.
1. JULGAMENTO ADIADO:
a) Processo n.º 040.000.891/2012, Tributo ICMS, REN 029/2014, Recorrente Subsecretaria
da Receita, Recorrida THYSSENKRUPP ELEVADORES S.A, Representante da Fazenda
Procurador Marcos Vinicius Witczak, Relator Conselheiro Carlos Daisuke Nakata, (OS AU-
TOS ESTAVAM COM VISTA AO CONS. CARLOS DAISUKE NAKATA).
2. PARA INÍCIO DE JULGAMENTO:
b) Processo nº. 043.004.129/2013, Tributo ITCD, REN 116/2015, Recorrente Subsecretaria
da Receita, Recorrido JONIO SILVEIRA IBIAPINA, Representante da Fazenda Procurador
Marcos Vinicius Witczak, Relatora Conselheira Maria Helena Lima Pontes Xavier de Oli-
veira.
c) Processo n.º 127.006.670/2013, Tributo ITCD, REN 147/2015, Recorrente Subsecretaria
da Receita, Recorrido: MARCELO LOURENÇO COELHO LIMA, Representante da Fa-
zenda Procuradora Juliana Tavares Almeida, Relator Conselheiro James Alberto Vitorino de
Sousa.
d) Processo n.º 127.009.793/2012, Tributo ITCD, REN 017/2016, Recorrente Subsecretaria
da Receita, Recorrido: JERÔNIMO SILVA TOURINHO, Representante da Fazenda Pro-
curador Marcos Vinicius Witczak, Relatora Conselheira Maria Helena Lima Pontes Xavier de
Oliveira.
Representação Fazendária na sessão: Procurador Marcos Vinícius Witczak

Brasília/DF,13 de fevereiro de 2017.
CELY M. T. CURADO
Gerente GESAP/TARF

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 4

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500004

PORTARIA Nº 77, DE 14 DE FEVEREIRO DE 2017
Estabelece a Política de Atenção Primária à Saúde do Distrito Federal.
O SECRETÁRIO DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, no exercício das
atribuições que lhe conferem o art. 105 da Lei Orgânica do Distrito Federal, o Decreto n°
23.212 de 6 de setembro de 2002, bem como o art. 448 do Regimento Interno da Secretaria
de Saúde, aprovado pelo Decreto nº 34.213, de 14 de março de 2013, publicado no DODF
nº 54, de 15 de março de 2013; Considerando a Lei nº 8.080, de 19 de setembro de 1990,
que dispõe sobre as condições para a promoção, proteção e recuperação da saúde, a or-
ganização e o funcionamento dos serviços correspondentes, e dá outras providências; Con-
siderando o Decreto nº 7.508, da Presidência da República, de 28 de junho de 2011, que
regulamenta a Lei nº 8.080/90, para dispor sobre a organização do Sistema Único de Saúde
- SUS, o planejamento da saúde, a assistência à saúde e a articulação interfederativa, e dá
outras providências; Considerando a Portaria nº 2.488, do Ministério da Saúde, de 21 de
outubro de 2011, que aprova a Política Nacional de Atenção Básica e estabelece a revisão de
diretrizes e normas para a organização da Atenção Básica para a Estratégia Saúde da Família
(ESF) e para o Programa Agentes Comunitários de Saúde (PACS);
Considerando a Portaria nº 1.412, do Ministério da Saúde, de 10 de julho de 2013, que
institui o Sistema de Informação em Saúde para a Atenção Básica (SISAB); Considerando a
Portaria nº 4.279, do Ministério da Saúde, de 30 de dezembro de 2010, que estabelece
diretrizes para a organização da Rede de Atenção à Saúde no âmbito do Sistema Único de
Saúde (SUS); Considerando a Portaria nº 971, do Ministério da Saúde, de 03 de maio de
2006, que aprova a Política Nacional de Práticas Integrativas e Complementares no SUS
(PNPIC) no âmbito do Sistema Único de Saúde (SUS); Considerando a Portaria nº 687, do
Ministério da Saúde, de 30 de março de 2006, que aprova a Política Nacional de Promoção
da Saúde; Considerando a Lei nº 4.990, de 12 de dezembro de 2012, do Distrito Federal que
regula o acesso a informações no Distrito Federal previsto no art. 5º, XXXIII, no art. 37, §
3º, II, e no art. 216, § 2º, da Constituição Federal e nos termos do art. 45, da Lei federal nº
12.527, de 18 de novembro de 2011, e dá outras providências; Considerando a Portaria nº
1.378, do Ministério da Saúde, de 9 de julho de 2013, que regulamenta as responsabilidades
e define diretrizes para execução e financiamento das ações de Vigilância em Saúde pela
União, Estados, Distrito Federal e Municípios, relativos ao Sistema Nacional de Vigilância
em Saúde e Sistema Nacional de Vigilância Sanitária;
Considerando a Portaria n° 344, do Ministério da Saúde, de 12 de maio de 1998, que aprova
o Regulamento Técnico sobre substâncias e medicamentos sujeitos a controle especial;
Considerando a Portaria nº 1.082, do Ministério da Saúde, de 23 de maio de 2014, que
redefine as diretrizes da Política Nacional de Atenção Integral à Saúde de Adolescentes em
Conflito com a Lei, em Regime de Internação e Internação Provisória (PNAISARI), in-
cluindo-se o cumprimento de medida socioeducativa em meio aberto e fechado, e estabelece
novos critérios e fluxos para adesão e operacionalização da atenção integral à saúde de
adolescentes em situação de privação de liberdade, em unidades de internação, de internação
provisória e de semiliberdade;
Considerando a Portaria Interministerial nº 1.777, do Ministério da Saúde e do Ministério da
Justiça, de 9 de setembro de 2003, que aprova o Plano Nacional de Saúde no Sistema
Penitenciário; Considerando a Portaria nº 2.866, do Ministério da Saúde, de 2 de dezembro
de 2011, que institui no âmbito do Sistema Único de Saúde a Política Nacional de Saúde
Integral das Populações do Campo e da Floresta;
Considerando a Portaria nº 825, do Ministério da Saúde, de 25 de abril de 2016, que redefine
a Atenção Domiciliar no âmbito do Sistema Único de Saúde (SUS) e atualiza as equipes
habilitadas; Considerando a Portaria nº 3.124, do Ministério da Saúde, de 28 de dezembro de
2012, que redefine os parâmetros de vinculação dos Núcleos de Apoio à Saúde da Família
(NASF) Modalidades 1 e 2 às Equipes de Saúde da Família e/ou Equipes de Atenção Básica
para populações específicas, cria a Modalidade NASF 3, e dá outras providências; Con-
siderando a Portaria nº 703, do Ministério da Saúde, de 21 de outubro de 2011, retificada no
Diário Oficial da União de 22 de dezembro de 2011 e republicada no DOU de 15 de
dezembro de 2012, que estabelece normas para o cadastramento, no Sistema de Cadastro
Nacional de Estabelecimentos de Saúde (SCNES), das novas equipes que farão parte da
Estratégia de Saúde da Família (ESF); Considerando a Portaria nº 1.600, do Ministério da
Saúde, de 7 de julho de 2011 que reformula a Política Nacional de Atenção às Urgências e
institui a Rede de Atenção às Urgências no Sistema Único de Saúde (SUS); Considerando a
Portaria nº 2.684, de 8 de novembro de 2013, que redefine as regras e os critérios referentes
aos incentivos financeiros de investimento para construção de polos e de custeio no âmbito
do Programa Academia da Saúde e os critérios de similaridade entre Programas em De-
senvolvimento no Distrito Federal ou no Município e o Programa Academia da Saúde;
Considerando a Portaria nº 250, da Secretaria de Estado de Saúde do Distrito Federal, de 17
de dezembro de 2014, que dispõe sobre normas técnicas e administrativas, relacionadas à
prescrição e fornecimento de medicamentos e produtos para a saúde da Assistência Far-
macêutica Básica, no âmbito da SES-DF; Considerando o aprovado pela 15ª Conferência
Nacional de Saúde; Considerando a Resolução do Conselho de Saúde do Distrito Federal nº
465/2016 homologada em 04 de outubro de 2016 e publicada no DODF de 24/10/2016, p.8.;
Considerando a necessidade de redefinir normas e diretrizes visando maior homogeneidade
na organização e estruturação da Atenção Primária da Secretaria de Estado de Saúde do
Distrito Federal, resolve:

Capítulo I
DOS PRINCÍPIOS E DIRETRIZES

Art. 1º A Política de Atenção Primária à Saúde do Distrito Federal, fundamentada na
Estratégia Saúde da Família (ESF), passa a ser regida por esta Portaria.
Art. 2º A Atenção Primária à Saúde (APS), também denominada atenção básica à saúde, é
o conjunto de ações de saúde individuais e coletivas que envolvem promoção, prevenção,
proteção, diagnóstico, tratamento, reabilitação, cuidados paliativos e vigilância à saúde,
desenvolvidas por meio de práticas gerenciais e sanitárias realizadas em equipe e dirigidas a
populações de territórios bem delimitados, sobre as quais as equipes assumem respon-
sabilidade.
§ 1º A Atenção Primária à Saúde é a porta de entrada e de contato preferencial dos usuários
com o sistema de saúde e tem como funções principais a resolução da maioria dos problemas
de saúde da população, a organização dos fluxos e contrafluxos entre os diversos pontos de
atenção à saúde e a responsabilização pela saúde dos usuários em quaisquer dos pontos de
atenção em que se encontrem.
§ 2º A Atenção Primária à Saúde deve ser oferecida a todas as pessoas de acordo com suas
necessidades, proibida qualquer exclusão baseada em idade, gênero, cor, crença, nacio-
nalidade, etnia, orientação sexual, identidade de gênero, estado de saúde, condição so-
cioeconômica, escolaridade ou limitação física, intelectual ou funcional, com estratégias que
permitam minimizar desigualdades e evitar exclusão social de grupos que sofram estig-
matização ou discriminação.

SECRETARIA DE ESTADO DE SAÚDE

Art. 3º São princípios da Atenção Primária à Saúde:
I - Acesso: os serviços da Atenção Primária devem ser estruturados física e org a n i z a -
cionalmente para serem conhecidos da população e percebidos pelos usuários como fa-
cilmente disponíveis para todos que deles necessitem, de forma a estimular sua utilização
como primeiro e principal contato com o sistema de saúde;
II - Longitudinalidade: a Atenção Primária deve continuamente acompanhar os ciclos de
cuidado ao longo da vida das pessoas e de suas famílias, fortalecendo o vínculo entre a
população e sua equipe, e exercendo vigilância sobre fatores que possam influenciar as
condições de saúde, de forma a reduzir o número de agravos e estabelecer condutas per-
sonalizadas no exercício da assistência;
III - Integralidade: os usuários devem receber todos os tipos de atenção no sistema de saúde,
a maioria dos quais deve ser ofertado pela própria Atenção Primária, que também é res-
ponsável pelo encaminhamento e acompanhamento corresponsável no caso de necessidade de
assistência em outros níveis de atenção;
IV - Coordenação do Cuidado: as equipes de Atenção Primária são responsáveis pelo
direcionamento e acompanhamento dos usuários em todos os níveis de atenção à saúde;
V - Centralização na Família: necessidade de conhecimento pela equipe de saúde dos
membros da família e de seus problemas, propiciando intervenções personalizadas partindo
da compreensão da estrutura familiar;
VI - Orientação Comunitária: a Atenção Primária deve ser direcionada para as relações entre
os indivíduos e o ambiente em que se inserem, como determinantes do seu processo de
saúde-doença, que devem ser levadas em consideração na definição de condutas indivi-
dualizadas em harmonia com a realidade social e de intervenções realizadas na população
atendida.
Art. 4º Saúde da Família é a estratégia de orientação do modelo de Atenção Primária à saúde
baseada em equipes multiprofissionais de composição mínima pré-estabelecida, que atuam
em unidades básicas de saúde e são responsáveis por uma população definida, localizada em
uma área geográfica delimitada, proporcionando atenção integral com fortalecimento do
vínculo, foco na pessoa e alta resolutividade.
Art. 5º A Estratégia Saúde da Família será realizada com base nas seguintes diretrizes:
I - Acolhimento: ato de receber e escutar as pessoas que procuram as unidades de saúde,
como mecanismo de ampliação e facilitação do acesso, devendo ocorrer sempre, em qualquer
contato do cidadão com a unidade de saúde, independentemente do motivo da busca pelo
serviço;
II - Classificação de Risco: processo de priorização dos atendimentos por meio da avaliação
da gravidade de uma situação apresentada, utilizando critérios clínicos e de vulnerabi-
lidade;
III - Resolutividade: as equipes são responsáveis por resolver 85% ou mais das demandas de
saúde da população dentro da Atenção Primária, buscando capacitar-se continuamente e
buscar instrumentos para exercer as competências indispensáveis para atender sua população
de forma integral, em função de seu perfil social e epidemiológico, e direcionando os
pacientes a outros níveis de atenção à saúde somente quando estritamente necessário;
IV - Territorialização: metodologia utilizada para definir a abrangência de atuação dos
serviços para adequar o modelo assistencial ao perfil populacional, com base no reco-
nhecimento do território, considerando as relações entre ambiente, condições de vida, si-
tuação de saúde e acesso às ações e serviços de saúde;
V - Adscrição da clientela: cada equipe deve promover o cadastramento e o acompa-
nhamento da população sob sua responsabilidade, por meio de ações na unidade de saúde, na
comunidade ou em visitas domiciliares, utilizando as informações para o planejamento de
seu trabalho e para o desencadeamento de ações de outros níveis da gestaÞo;
VI - Garantia de acesso: a organização do trabalho das equipes deve ser feita de modo a
garantir aos usuários o atendimento de suas demandas por saúde, inclusive as agudas, do
modo e no tempo adequados às suas necessidades, por demanda espontânea ou mediante
agendamento, garantido o acolhimento em qualquer hipótese mesmo para a população não
adscrita, que deve, no mínimo, ser ouvida, orientada e, se for o caso, direcionada à unidade
responsável pelo atendimento;
VII - Ordenação da rede de saúde: as equipes devem conhecer as necessidades de saúde da
população sob sua responsabilidade, cabendo-lhes ordenar a demanda em relação aos outros
pontos de atenção à saúde, organizando os fluxos da atenção ou do cuidado e contribuindo
para que a programação dos serviços de saúde parta das necessidades de saúde dos usuá-
rios.

Capítulo II
DA ORGANIZAÇÃO ADMINISTRATIVA

Seção I
Das Equipes

Art. 6º A Atenção Primária à Saúde no Distrito Federal será organizada nas seguintes
modalidades de serviço:
I - Equipe de Saúde da Família (eSF): equipe de saúde responsável por um território
determinado de até 4000 pessoas, composta por um Médico de Família e Comunidade (40
horas), um enfermeiro (40 horas), 40 a 80 horas de técnicos de enfermagem (no mínimo um
profissional de 40 horas) e até seis agentes comunitários de saúde;
II - Equipe de Saúde Bucal (eSB): equipe de saúde responsável por um território equivalente
no máximo ao de duas equipes de saúde da família, composta por um odontólogo (40 horas)
e um técnico em saúde bucal (40 horas);
III - Equipe de Saúde da Família Rural (eSF/Rural): equipe de saúde da família responsável
pelo atendimento integral à população do campo e da floresta de acordo com a Política
Nacional de Saúde Integral das Populações do Campo e da Floresta;
IV - Equipe de Consultório na Rua (eCR) - equipe de saúde com composição variável,
conforme definição do Ministério da Saúde, responsável por articular e prestar atenção
integral à saúde de pessoas em situação de rua ou com características análogas em de-
terminado território, em unidade fixa ou móvel;
V - Núcleo de Apoio à Saúde da Família (NASF): equipe de saúde multiprofissional com
composição variável, conforme definição do Ministério da Saúde, que tem por objetivo
apoiar as equipes de saúde da família, aumentando sua resolutividade e abrangência, por
meio de matriciamento, discussão de casos clínicos, atendimento compartilhado e construção
conjunta de projetos terapêuticos;
VI - Equipes de Saúde de Atenção Domiciliar: modalidade de atenção à saúde caracterizada
por um conjunto de ações prestadas em domicílio, por Equipes Multiprofissionais de Atenção
Domiciliar (EMAD) e por Equipes Multiprofissionais de Apoio (EMAP), com composição
variável, conforme definição do Ministério da Saúde;
VII - Equipe de Saúde do Sistema Prisional: equipe de saúde que atua em unidade de saúde
do sistema prisional do Distrito Federal;
VIII - Equipe do Sistema Socioeducativo: equipe de saúde que atua em unidades so-
cioeducativas de internação, em parceria com a Secretaria de Estado de Políticas para
Crianças, Adolescentes e Juventude;

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 5

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500005

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

IX - Equipe de Saúde dos Centros de Referência de Práticas Integrativas em Saúde (CER-
PIS): equipe multiprofissional que atua na promoção das Práticas Integrativas em Saúde
(PIS) nos diferentes níveis do sistema de saúde, prioritariamente na Atenção Primária,
vinculada aos NASF ou Unidade Básica de Saúde (UBS) de referência na sua área de
abrangência;
X - Equipe do Programa Academia da Saúde: equipe multiprofissional voltada para as
atividades de Promoção da Saúde e da Educação Popular em Saúde no SUS, vinculadas ao
NASF ou UBS de referência na sua área de abrangência.

Seção II
Das Unidades Básicas de Saúde

Art. 7º Todos os estabelecimentos de saúde da Atenção Primária serão denominados Unidade
Básica de Saúde (UBS), assim classificadas:
I - Unidade Básica de Saúde tipo 1 (UBS 1): unidades com uma a três equipes de Saúde da
Família;
II - Unidade Básica de Saúde tipo 2 (UBS 2): unidades com mais de três equipes de Saúde
da Família;
III - Unidade Básica de Saúde Rural (UBS Rural): unidades localizadas em território clas-
sificado pelo Plano de Diretor de Ordenamento Territorial do Distrito Federal (PDOT) como
rural, que desenvolvem atividades de acordo com a Política Nacional de Saúde Integral das
Populações do Campo e da Floresta (PNSIPCF);
IV - Unidade Básica de Práticas Integrativas e Promoção da Saúde (UBS PIS): São unidades
voltadas para a atenção, ensino, pesquisa e matriciamento em PIS, para as demais equipes da
Atenção Primária em saúde e ações de promoção da saúde integradas com outros níveis de
atenção, podendo ser referência para uma ou mais regiões de saúde;
V - Unidade Básica de Saúde Escola (UBS ESCOLA): são unidades voltadas para a atenção
à saúde, ensino, pesquisa e preceptoria para estudantes de nível técnico, superior, pós-
graduação modalidade lato e stricto sensu, aperfeiçoamento de servidores e o desenvol-
vimento e inovação tecnológica e científica na APS, de acordo com regulamentação es-
pecífica.
VI - Unidade Básica de Saúde Prisional (UBS Prisional) - São UBS que desenvolvem
atividades de acordo com a Política Nacional de Atenção Integral à Saúde das Pessoas
Privadas de Liberdade no Sistema Prisional, em parceria com a Secretaria de Estado de
Segurança Pública e da Paz Social do Distrito Federal.
Parágrafo único. Todas as UBS são consideradas potenciais espaços de ensino em serviço e
inovação tecnológica.
Art. 8º As Unidades Básicas de Saúde tipo 2 funcionarão das 7 (sete) às 19 (dezenove) horas,
de segunda a sexta-feira, e sábados, de 7 (sete) horas às 12 (doze), exceto nos feriados, e as
demais UBS, das 7 (sete) às 17 (dezessete) horas, de segunda a sexta-feira.
§ 1º O horário de funcionamento das Unidades Básicas de Saúde Prisional deverá levar em
consideração os horários de chegada e saída do transporte disponibilizado pela Secretaria de
Estado da Segurança Pública.
§ 2º As UBS poderão ter seu horário de funcionamento ampliado até às 22 (vinte e duas)
horas, de acordo com a necessidade do serviço, desde que autorizado, por escrito, pelo
Superintendente da Região de Saúde ou cargo equivalente.
§ 3º As UBS poderão funcionar em horários diferentes do previsto nesta Portaria, de acordo
com suas especificidades e necessidades da população coberta, mediante autorização prévia
e por escrito do Superintendente da Região de Saúde, ratificada pelo Colegiado de Gestão da
Secretaria de Estado de Saúde do Distrito Federal.

Seção III
Da Gestão da Atenção Primária

Art. 9º Compete à Coordenação de Atenção Primária (COAPS) da Secretaria de Estado de
Saúde do Distrito Federal (SES):
I - pactuar, em conjunto com o Colegiado Gestor da Atenção Primária à Saúde, estratégias
e diretrizes para a implementação da Política de Atenção Primária no Distrito Federal,
respeitadas as normas, diretrizes e princípios desta Portaria e da Política Nacional da Atenção
Básica;
II - fortalecer a Estratégia Saúde da Família na rede de serviços como estratégia prioritária
de organização da Atenção Primária;
III - apoiar institucionalmente as Regiões de Saúde no processo de implantação, acom-
panhamento, e qualificação da Atenção Primária e de ampliação e consolidação da Estratégia
Saúde da Família;
IV - definir estratégias de articulação com as gestões regionais, com vistas à institucio-
nalização do monitoramento e avaliação da Atenção Primária;
V - consolidar e divulgar os relatórios mensais de indicadores da Atenção Primária, com
intuito de assegurar o direito fundamental de acesso à informação;
VI - participar da regulamentação da referência e da contra-referência de usuários entre a
Atenção Primária e outros níveis de atenção, contribuindo para a formação de Redes de
Atenção à Saúde ordenadas pela Atenção Primária;
VII - articular e realizar parcerias com outras Secretarias de Estado do Distrito Federal e de
outros Estados e Municípios, bem como com instituições de ensino e pesquisa; e
VIII - elaborar e implementar projetos de educação permanente, com participação da FE-
PECS e das Subsecretarias responsáveis para formação e atualização profissional em parceria
com instituições de ensino e pesquisa.
Art. 10 Compete às Regiões de Saúde, por meio dos respectivos Superintendentes e Diretores
de Atenção Primária (DIRAPS) ou seus equivalentes:
I - organizar, executar e gerenciar os serviços e ações da Atenção Primária, a partir de lógicas
centradas no usuário, buscando promoção e proteção à saúde, prevenção de agravos, vi-
gilância à saúde, diagnóstico, tratamento, reabilitação e cuidados paliativos, com base nos
princípios do SUS;
II - programar as ações da Atenção Primária a partir de sua base territorial de acordo com as
necessidades de saúde identificadas em sua população, de forma resolutiva, responsável e
integrada, com escuta qualificada e humanizada e respostas adequadas em tempo opor-
tuno;
III - organizar o fluxo de usuários, inserindo-os em linhas de cuidado, oferecendo resposta
positiva, capaz de resolver a maioria dos problemas de saúde da população;
IV - estabelecer e adotar mecanismos de encaminhamento responsável pelas equipes da
Atenção Primária de acordo com as necessidades de saúde dos usuários, mantendo a vin-
culação e coordenação do cuidado;
V - cadastrar e atualizar mensalmente o Sistema de Cadastro Nacional de Estabelecimentos
de Saúde, com os dados de estabelecimentos de saúde, equipes, profissionais, carga horária,
serviços disponibilizados, equipamentos e outros, conforme em regulamentação específica;
VI - organizar os serviços para permitir que a Atenção Primária atue como a principal porta
de entrada e ordenadora da Rede de Atenção à Saúde;
VII - fomentar a mobilização das equipes e garantir espaços para a participação da co-
munidade no exercício do controle social;

VIII - estimular a articulação das ações da gestão e dos profissionais da UBS para promover
parcerias com instituições, setores e pessoas com o objetivo de ampliar as ações de promoção
e prevenção de agravos à saúde, participando de redes de apoio.
Art 11. São competências comuns à COAPS e às Regiões de Saúde:
I - planejar e executar a expansão da Estratégia Saúde da Família e a qualificação dos
serviços de Atenção Primária à Saúde do Distrito Federal;
II - promover o intercâmbio de experiências entre os serviços de saúde intra e inter-regionais,
para disseminar tecnologias e conhecimentos voltados à melhoria dos serviços da Atenção
Primária à Saúde.
III - desenvolver mecanismos técnicos e estratégias organizacionais de qualificação da força
de trabalho para gestão e atenção à saúde;
IV - valorizar os profissionais de saúde, estimulando e viabilizando a formação e educação
permanente das equipes;
V - estimular a participação popular e o controle social;
VI - estabelecer mecanismos de planejamento, monitoramento e avaliação das ações de-
senvolvidas na APS, de forma ascendente e alinhados com as ações estabelecidas pela
Subsecretaria de Planejamento em Saúde (Suplans).
Art. 12. Compete à Gerência de Serviços da Atenção Primária à Saúde (GSAP) do ter-
ritório:
I - diligenciar pelo adequado funcionamento da unidade, em conformidade com a política de
Atenção Primária estabelecida nesta Portaria;
II - supervisionar a confecção das escalas das equipes, de forma a garantir assistência integral
à população durante todo o horário de funcionamento da unidade e em campanhas pro-
movidas pela Secretaria de Estado de Saúde, respeitadas as normas e diretrizes estabelecidas
nesta Portaria e nas orientações da respectiva DIRAPS;
III - otimizar o aproveitamento do espaço físico da unidade;
IV - tomar as providências necessárias para garantir o abastecimento de medicamentos,
insumos e materiais, bem como a manutenção de estruturas, equipamentos e sistemas ne-
cessários ao trabalho das equipes;
V - monitorar os encaminhamentos a outros níveis de atenção realizados em sua unidade e
tomar providências para que todas as equipes apresentem níveis de resolutividade superiores
a 85%;
VI - exigir informações das equipes para manter atualizados os dados de produtividade e os
indicadores previstos nesta Portaria, relativos à unidade e às equipes, consolidados men-
salmente, encaminhando os dados à DIRAPS para consolidação de todas as unidades;
VII - apresentar aos servidores da unidade e à comunidade, até trinta dias após o final do
semestre, os relatórios de produtividade e os indicadores previstos nos anexos desta Portaria,
relativos a sua unidade, de forma global e por equipe;
VIII - tomar as medidas administrativas cabíveis em caso de violações éticas, funcionais ou
descumprimento das normas administrativas por servidores sob sua gerência, bem como
sobre registrar por escrito acontecimentos relevantes em seu território, dando ciência à
DIRAPS;
IX - fornecer à DIRAPS, à Superintendência da Região ou à COAPS quaisquer informações
que lhe sejam solicitadas;
X - resolver questões administrativas da unidade, nos limites de sua competência.
Parágrafo único. A participação popular deve ser estimulada pela gestão da Atenção Pri-
mária, sendo recomendável que toda Gerência de UBS faça interface com um Conselho
Regional de Saúde ou com estrutura que represente legitimamente a população do ter-
ritório.

Capítulo III
DA ORGANIZAÇÃO DOS SERVIÇOS

Seção I
Da Territorialização

Art. 13. A territorialização deverá ser realizada por todas as Unidades Básicas de Saúde,
supervisionada e pactuada com a Diretoria Regional de Atenção Primária à Saúde, com
anuência da Superintendência da Região de Saúde.
Parágrafo único. O usuário deverá ser cadastrado na UBS de referência, segundo sua área de
residência.
Art. 14. A partir da territorialização da Região de Saúde e da definição do território de
responsabilidade por UBS e por equipe, deverá ser realizado o diagnóstico da situação de
saúde da população, identificando as fragilidades e potencialidades locais, para o plane-
jamento condizente com as necessidades da população.
§ 1º Entendendo-se que o território é dinâmico e está em permanente transformação, deve-
se promover a atualização periódica das informações e diagnóstico de saúde da população.
§ 2º O mapa da área de abrangência deverá estar atualizado, ser do conhecimento de todos
os profissionais e estar disponível aos usuários.

Seção II
Do Planejamento, Monitoramento e Avaliação das Ações de Saúde

Art. 15. O planejamento das ações de saúde deverá ser elaborado de forma integrada no
âmbito da Região, partindo-se do reconhecimento das realidades presentes no território que
influenciam a saúde, condicionando as ofertas da Rede de Atenção Saúde de acordo com a
necessidade da população, situação epidemiológica, áreas de risco e vulnerabilidade do
território adscrito.
Parágrafo único. O planejamento, o monitoramento e a avaliação deverão ser integrados entre
todos os níveis de gestão da SES.
Art. 16. As ações em saúde planejadas e propostas pelas equipes deverão considerar o elenco
listado na Carteira de Serviços prestados na APS, os indicadores descritos pela COAPS, bem
como os parâmetros estabelecidos pelas superintendências nas Regiões de Saúde.
Art. 17. O monitoramento deverá ser realizado a partir da análise da produção das equipes e
dos indicadores, periodicamente, sob responsabilidade do Gerente de Serviços da Atenção
Primária, sendo responsabilidade de cada profissional o registro de sua produção.
§ 1º Todas as equipes da Atenção Primária deverão manter atualizadas as informações para
construção dos indicadores definidos pela COAPS, alimentando o sistema de informação em
tempo real, que deve abranger, no mínimo, os seguintes indicadores:
I - Número de pessoas cadastradas no território;
II - Percentual da carteira de serviços da APS aprovada pela SES oferecido pela equipe;
III - Número de vagas para atendimento médico individual e número de vagas para aten-
dimento odontológico individual na unidade, oferecidos na agenda nos últimos 30 dias;
IV - Número de vagas para atendimento de enfermagem individual na unidade oferecidos na
agenda nos últimos 30 dias;
V - Número médio de consultas médicas e número médio de consultas odontológicas,
realizadas por dia nos últimos 30 dias;
VI - Número médio de consultas de enfermagem realizadas por dia nos últimos 30 dias;
VII - Percentual de consultas médicas e percentual de consultas odontológicas de pacientes
atendidos mediante demanda espontânea nos últimos 30 dias;

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 6

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500006

VIII - Percentual de consultas médicas e percentual de consultas odontológicas para pa-
cientes pertencentes ao próprio território nos últimos 30 dias;
IX - Razão entre encaminhamentos e consultas médicas realizadas nos últimos 30 dias;
X - Razão entre famílias visitadas e famílias cadastradas, nos últimos 30 dias;
XI - Percentual de primeiras consultas de pré-natal realizadas no primeiro trimestre de
gestação nos últimos 30 dias;
XII - Percentual de mulheres de 25 a 59 anos com ao menos uma coleta de exame
colpocitológico nos últimos dois anos;
XIII - Percentual de mulheres com mais de 50 anos com ao menos uma mamografia
realizada nos últimos dois anos;
XIV - Percentual de hipertensos cadastrados que tiveram sua pressão arterial aferida nos
últimos seis meses;
XV - Percentual de diabéticos cadastrados que tiveram pelo menos um exame de he-
moglobina glicada realizado nos últimos seis meses;
XVI - Percentual de crianças de até cinco anos que tiveram seu cartão de vacinação
verificado pelo menos uma vez no último ano;
XVII - Percentual de crianças de até seis meses que tiveram pelo menos uma consulta nos
últimos 30 dias;
XVIII - Percentual de crianças de seis meses a um ano que tiveram pelo menos uma consulta
nos últimos 3 meses;
XIX - Percentual de crianças de 1 a 2 anos que tiveram pelo menos uma consulta nos últimos
seis meses;
XX - Percentual de crianças de 2 a 5 anos que tiveram pelo menos uma consulta no último
ano;
XXI - Percentual de absenteísmo de pacientes nas consultas ou procedimentos agendados;
XXII - Percentual de absenteísmo das horas disponíveis da equipe, organizado por categoria
profissional.
§ 2º As GSAPs deverão consolidar mensalmente as informações das equipes, avaliar, di-
vulgar e enviar à DIRAPS até o dia 15 do mês subsequente, as informações relativas ao
desempenho dos indicadores definidos pela COAPS, que devem abranger, além do con-
solidado dos previstos no § 1º, no mínimo os seguintes indicadores:
I - Percentual de serviços da Carteira de Serviços da APS aprovada pela SES que são
oferecidos na unidade;
II - Número total de pacientes acolhidos no mês;
III - Percentual de pacientes fora de território acolhidos no mês;
IV - Número total de pacientes com risco classificado no mês;
V - Percentual de pacientes fora de território atendidos no mês;
VI - Percentual de consultas médicas realizadas com o próprio médico de família no mês;
VII - Número total de pacientes vacinados no mês;
VIII - Percentual de pacientes fora do território vacinados no mês;
IX - Intervalo médio entre a demanda espontânea por consulta ou procedimento e a data
agendada.
Art. 18. A avaliação deve ser um processo sistemático para verificar trajetórias definidas,
indicando, se necessário, mudanças de conduta para atingir resultados esperados.
Art. 19. As equipes de APS deverão alimentar e atualizar sistematicamente os sistemas de
informação indicados pela SES, com registro das ações realizadas, por meio de preen-
chimento manual ou digital das informações.
Art. 20. Os dados deverão ser analisados e divulgados pelas equipes regularmente, com o fim
de subsidiar o planejamento e a tomada de decisão para novas ações em saúde.

Seção III
Do Acesso

Art. 21. A Atenção Primária à Saúde é a porta de entrada preferencial às ações e aos serviços
de saúde nas Redes de Atenção à Saúde, sendo responsável pela coordenação do cuidado e
pela ordenação da rede em relação aos demais níveis assistenciais.
Art. 22. A Carteira de Serviços da UBS deverá estar disponível aos usuários de forma clara,
concisa e de fácil visualização, conforme padronização da SES.
Art. 23. As UBS deverão assegurar o acolhimento e escuta ativa e qualificada dos usuários,
mesmo que não sejam da área de abrangência da unidade, com classificação de risco e
encaminhamento responsável de acordo com as necessidades apresentadas, articulando-se
com outros serviços de forma resolutiva, em conformidade com as linhas de cuidado es-
tabelecidas pela SES.
Art. 24. Caberá a cada gestor de serviços da Atenção Primária realizar análise de demanda
do território e ofertas das UBS para mensurar sua capacidade resolutiva, adotando as me-
didas necessárias com o apoio da Diretoria Regional de Atenção Primária à Saúde da Região
de Saúde para ampliar acesso, qualidade e resolutividade das equipes e serviços da sua
unidade.
Art. 25. As unidades devem organizar o serviço de modo a otimizar os processos de trabalho
no intuito de ampliar o acesso do usuário aos serviços prestados, bem como o acesso aos
demais níveis de atenção da estrutura da SES.
Art. 26. A GSAP deverá afixar em local visível, próximo à entrada da unidade:
I - Identificação da unidade e horário de atendimento;
II - Mapa de abrangência da unidade, com a cobertura de cada equipe;
III - Identificação do Gerente da GSAP e dos componentes de cada equipe da UBS;
IV - Carteira de serviços disponíveis na unidade;
V - Detalhamento das escalas de atendimento de cada equipe;
VI - Telefone da ouvidoria responsável.
Parágrafo único. Toda UBS deve monitorar a satisfação de seus usuários, oferecendo o
registro de elogios, críticas ou reclamações, por meio de livros, caixas de sugestões ou canais
eletrônicos.

Seção IV
Do Acolhimento e Classificação de Risco

Art. 27. O acolhimento ao usuário deverá ocorrer durante todo o período de funcionamento
da UBS, por qualquer trabalhador da unidade.
§ 1º Os profissionais de saúde deverão realizar o acolhimento do usuário, com escuta
ampliada e qualificada, que inclui reconhecer riscos e vulnerabilidades buscando facilitar o
acesso, realizar ou acionar intervenções necessárias conforme protocolos clínicos vigentes.
§ 2º A equipe deverá definir o modo como os diferentes profissionais participarão do
acolhimento.
§ 3º Os Agentes Comunitários de Saúde devem promover o vínculo entre as equipes e os
usuários, dentro da UBS ou em visita domiciliar, por meio do acolhimento em tempo
oportuno, de forma a ampliar a capacidade de trabalho das equipes, considerando os de-
terminantes sociais de saúde e vulnerabilidades presentes no território.
Art. 28. A classificação de risco deverá ser realizada preferencialmente pelo profissional
enfermeiro e, na sua ausência, por outro profissional de nível superior, seguindo normas e
protocolos vigentes, buscando ambiente reservado para escuta e atendimento.
Parágrafo único. Todos os enfermeiros lotados na APS deverão ter capacitação para clas-
sificação de risco, de acordo com os métodos e protocolos adotados pela SES.
Art. 29. Os casos de urgências ou emergências médicas e odontológicas deverão ter seu
primeiro atendimento garantido na UBS, independentemente do número de consultas agen-
dadas e realizadas no período, e caberá à UBS o contato imediato com outro ponto de
atenção à saúde a fim de prover atendimento adequado à situação, caso necessário.

§ 1º A definição da conduta deverá seguir as diretrizes clínicas e os protocolos assistenciais
da SES e os recomendados pelo Ministério da Saúde, desde que validados pela SES.
§ 2º As informações obtidas no acolhimento, na classificação de risco e em cada atendimento
deverão ser registradas em prontuário.
Art. 30. A conclusão do atendimento de usuários que se apresentem à unidade por demanda
espontânea, depois do acolhimento e, caso necessário, da classificação de risco, deve ser uma
das seguintes:
I - consulta ou procedimento imediato;
II - consulta ou procedimento em horário disponível no mesmo dia;
III - agendamento de consulta ou procedimento em data futura, para usuário do território;
IV - procedimento para resolução de demanda simples prevista em protocolo, como re-
novação de receitas para pacientes crônicos com condições clínicas estáveis ou solicitação de
exames para o seguimento de linha de cuidado bem definida;
V - encaminhamento a outro serviço de saúde, mediante contato prévio, respeitado o pro-
tocolo aplicável;
VI - orientação sobre territorialização e fluxos da rede de saúde, com indicação específica do
serviço de saúde que deve ser procurado, no Distrito Federal ou fora dele, nas demandas em
que a classificação de risco não exija atendimento no momento da procura do serviço.

Seção V
Da Organização do Cronograma e da Agenda de Trabalho

Art. 31. A organização do cronograma de trabalho e distribuição de agendas de atendimentos
deverão ser feitas pela equipe, com anuência e supervisão da Gerência, considerando o perfil
das demandas e necessidades da população na perspectiva da atenção integral, sendo re-
formuladas e pactuadas sistematicamente.
§ 1º As escalas de trabalho dos profissionais da UBS serão elaboradas de forma que, durante
todo o horário de funcionamento da unidade, no mínimo o médico ou o enfermeiro e um
profissional de nível médio de cada equipe estejam presentes.
§ 2º As escalas de férias, licenças e outros afastamentos de todos os servidores serão
organizadas pela Gerência da UBS, de forma a evitar desassistência à população.
Art. 32. Todos os agendamentos serão feitos com horário marcado, vedado agendamento por
turno, devendo haver diariamente alocação de horários para atendimento a demanda es-
pontânea, inclusive casos agudos, e demanda programada, respeitados os protocolos vigentes
e de acordo com o perfil epidemiológico e as necessidades da população, sendo recomendado
um percentual de 50% dos horários de cada equipe para atendimento à demanda espon-
tânea.
Art. 33. As agendas deverão contemplar atendimentos individuais, coletivos, visitas do-
miciliares, reunião de equipe e atividades de matriciamento e educação em saúde.
§ 1º As visitas domiciliares devem ser sistematizadas, regulares e registradas conforme
mecanismos vigentes, previstas nas ações rotineiras da UBS e da equipe conforme o grau de
vulnerabilidade.
§ 2º Deverão ser planejados espaços no cronograma semanal para reuniões de equipe, com
duração máxima de duas horas e participação obrigatória de todos os membros da equipe, a
fim de discutir em conjunto o planejamento e a avaliação das ações e do processo de
trabalho, casos clínicos e questões administrativas, podendo contar com a participação de
gestores ou membros da comunidade em casos específicos.
§ 3º As reuniões de equipe deverão ser registradas em ata, com relato das discussões,
decisões e lista de presença dos participantes, que ficará à disposição da Gerência.
Art. 34. Os usuários serão atendidos preferencialmente por sua própria equipe de saúde da
família, sem prejuízo do atendimento por outra equipe caso o próximo dia ou horário
disponível para atendimento seja incompatível com a necessidade de acompanhamento ou
com a classificação de risco do paciente.
Art. 35. O sistema de marcação na UBS deverá ser direcionado às necessidades do usuário,
de acordo com os dias e horários de maior procura da população pela unidade, evitando a
concentração da oferta de algum serviço em um dia ou horário específico.
§ 1º Na impossibilidade de se realizar a consulta agendada, o usuário deverá ser acolhido e
sua consulta remarcada para o próximo horário disponível, de acordo com a situação, exceto
em caso de ausência injustificada do usuário, hipótese em que a marcação será feita pelo
sistema normal.
§ 2º Os usuários que procurarem a UBS deverão ser acolhidos e, caso necessário, di-
recionados à classificação de risco para definição da conduta indicada entre as previstas no
art. 29.
§ 3º Os profissionais deverão atender as demandas de atendimento imediato em função da
classificação de risco, independentemente da quantidade de atendimentos programados ou já
realizados.
§ 4º É vedada a suspensão de serviços assistenciais sem a prévia anuência da DIRAPS e a
elaboração de um plano alternativo de oferta aos usuários.

Seção VI
Do Fornecimento de Medicamentos e Produtos para Saúde

Art. 36. Os horários de funcionamento das farmácias, bem como as escalas dos profissionais,
deverão ser estabelecidos considerando o perfil das demandas e necessidades da população
na perspectiva da atenção, devendo ser estáveis e de amplo conhecimento da população
atendida.
§ 1º A farmácia poderá fechar para recebimento de remessa de medicamentos e insumos e
outras atividades internas inerentes à gestão de estoque, devendo os períodos de fechamento
restringir-se ao mínimo necessário.
§ 2º A data e o período do fechamento deverão ser acordados previamente com a GSAP do
território e divulgados à população.
Art. 37. A GSAP deverá assegurar-se de que foram feitas tempestivamente as solicitações de
medicamentos e produtos para saúde, conforme estabelecido pelas áreas técnicas da gestão
central, de acordo com as necessidades do território e de forma a garantir as ações e
procedimentos da unidade.
§ 1º O apoio técnico será realizado pelos farmacêuticos responsáveis pelo território e do setor
responsável pela logística farmacêutica da Região de Saúde.
§ 2º A UBS que fornece medicamentos e produtos para saúde aos usuários deverá dispor de
local seguro e exclusivo para farmácia, de forma a garantir a guarda e o correto ar-
mazenamento dos estoques conforme normas estabelecidas pela Diretoria de Assistência
Farmacêutica (DIASF) da SES.
§ 3º Os medicamentos fornecidos ao usuário deverão constar da relação de medicamentos
padronizados no âmbito da Atenção Primária e medicamentos estratégicos da SES, de acordo
com os programas implantados.

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 7

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500007

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

§ 4º A DIASF, em conjunto com as áreas responsáveis pelos programas estratégicos e as
regiões de saúde, deverá designar unidades de referência para o fornecimento de me-
dicamentos estratégicos e medicamentos sujeitos a controle especial, quando for recomen-
dado, de acordo com a legislação vigente.
§ 5º A dispensação com orientação farmacoterapêutica será realizada pelo farmacêutico,
observadas as condições necessárias para tal atividade.
Art. 38. A GSAP do território designará servidor, preferencialmente farmacêutico, res-
ponsável pelas solicitações de medicamentos e produtos para a saúde e pelo controle dos
estoques da farmácia, informando seu nome à DIRAPS e à DIASF.
Parágrafo único. O responsável pela farmácia tem o dever de alimentar e manter atualizado
o sistema de estoque de medicamentos, materiais e insumos da SES.

Seção VII
Da Coleta de Exames

Art. 39. Todas as UBS deverão oferecer coleta de exames laboratoriais.
§ 1º O material deverá ser coletado por profissional com capacidade técnica para tal.
§ 2º A relação de exames que serão coletados na UBS será definida e divulgada pela SES,
com participação das áreas técnicas responsáveis e da COAPS.
§ 3º O agendamento para coleta e a entrega de resultados de exames deverão estar dis-
poníveis aos usuários durante todo o horário de funcionamento da UBS.
§ 4º O acondicionamento e transporte das amostras coletadas na UBS deverão seguir as
orientações emanadas da Vigilância Sanitária.
§ 5º A solicitação dos exames deverá ser registrada pelo profissional assistente no prontuário
e deverá ser orientada pelas diretrizes clínicas e protocolos assistenciais recomendados pela
SES e pelo Ministério da Saúde.
§ 6º Os resultados serão disponibilizados pelo laboratório em meio eletrônico e poderão ser
impressos, conforme a necessidade do usuário ou da unidade.
§ 7º A interpretação dos resultados deverá ser registrada pelo profissional assistente no
prontuário do usuário.

Seção VIII
Da Vacinação

Art. 40. A vacinação deverá estar disponível aos usuários durante todo o horário de fun-
cionamento da UBS, devendo ser realizada por profissionais com capacidade técnica, de
acordo com as orientações descritas nos protocolos e manuais recomendados pela SES e pelo
Ministério da Saúde.
§ 1º Todas as UBS deverão oferecer vacinação.
§ 2º Caberá à GSAP do território estabelecer dias e horários diferenciados para vacinas de
frascos multidoses, com objetivo de otimizar as doses e evitar desperdícios, com a anuência
da DIRAPS e da Vigilância Epidemiológica da Região de Saúde.
Art. 41. As UBS deverão solicitar as vacinas e imunobiológicos especiais, bem como outros
insumos complementares, de acordo com as necessidades do território, de forma a garantir as
ações de vacinação da unidade.
Parágrafo único. O apoio técnico será realizado pela Vigilância Epidemiológica da Região de
Saúde e pela Diretoria de Vigilância Epidemiológica (DIVEP) da Subsecretaria de Vigilância
à Saúde (SVS).
Art. 42. A vacinação deverá ser realizada em local adequado a garantir a aplicação de
vacinas, imunobiológicos e registro de doses aplicadas, conforme normas estabelecidas pelo
Programa Nacional de Imunização.
Parágrafo único. Todos os profissionais de enfermagem da UBS têm competência e deverão
ter capacitação em imunização, e atuarão na sala de vacina conforme programação es-
tabelecida pela GSAP.

Seção IX
Da Regulação para Especialidades

Art. 43. A regulação deve promover o controle do acesso aos serviços de outros níveis de
atenção, considerando a equidade, a integralidade, os recursos assistenciais disponíveis e a
melhor alternativa assistencial às necessidades da população.
§ 1º Toda a oferta de primeiras consultas de especialidades focais e exames especializados
sob regulação da SES deverá ser colocada à disposição das unidades básicas de saúde,
vedada a reserva de vagas para marcação de consultas por outros níveis de atenção, exceto
para seguimento de tratamento da condição que justificou o primeiro encaminhamento,
respeitados os protocolos e linhas de cuidado adotados pela SES.
§ 2º A COAPS, sem prejuízo da competência das próprias equipes e da Gerência da UBS,
deverá realizar o monitoramento e a avaliação dos encaminhamentos às especialidades e
utilizar as informações obtidas para planejamento de ações de educação em saúde e ma-
triciamento, com o objetivo de aumentar a resolutividade da Atenção Primária.
§ 3º O apoio matricial deverá ser realizado de forma horizontal dentro do mesmo nível de
atenção ou entre níveis de atenção distintos, a fim de aprimorar o conhecimento técnico, a
resolutividade das equipes e a qualificação do cuidado à população.
§ 4º Nos encaminhamentos, os profissionais da Atenção Primária deverão respeitar os
protocolos e orientações estabelecidos pela SES.
§ 5º A inserção das solicitações de consultas e exames especializados no sistema de re-
gulação vigente ocorrerá todos os dias, no horário de funcionamento da Unidade.
§ 6º É de responsabilidade das equipes da UBS acompanhar as solicitações de consultas e
exames especializados no sistema de regulação vigente, e informar ao usuário assim que for
efetivada a marcação.

Seção X
Do Transporte

Art. 44. A GSAP do território deverá avaliar e informar à DIRAPS a necessidade de veículos
para execução de ações administrativas, logística, deslocamento de equipes ou profissionais
nas áreas de difícil acesso no âmbito do território, entre outras ações da Atenção Primária.
Parágrafo único. A DIRAPS tomará as providências perante os órgãos competentes da SES,
para oferta do transporte, em função da efetiva necessidade, prioridade e disponibilidade do
recurso.
Art. 45. O chamado do Serviço Atendimento Móvel de Urgência (SAMU) para atendimento
de pacientes a serem transportados da UBS para unidades de referência na Rede de Saúde
deverá ser realizado pela equipe de saúde assistente, em conformidade com as referências e
fluxos na Região e na rede de saúde, devendo a equipe oferecer suporte até a chegada da
equipe do SAMU.

Seção XI
Da Educação Permanente em Saúde

Art. 46. O cronograma anual de educação permanente e continuada voltada para os pro-
fissionais e equipes deverá ser elaborado pelas DIRAPS, em parceria com gerentes de
serviços da APS, Núcleo de Educação Permanente da Região de Saúde, Gerência de Edu-
cação em Saúde da Subsecretaria de Gestão de Pessoas (SUGEP), COAPS e FEPECS,
considerando também as necessidades epidemiológicas, ambientais e sanitárias identificadas
e os principais temas de atuação no território.

§ 1º Os cronogramas devem ser encaminhados para a Subsecretaria de Gestão de Pessoas
(SUGEP), COAPS e FEPECS.
§ 2º Os eventos de educação em saúde planejados e ofertados pela SES deverão ser
pactuados para inclusão no cronograma regional.
§ 3º A frequência deve ser registrada pelo profissional e atestada pela instituição responsável
pelo evento, que encaminhará as informações à DIRAPS e ao Núcleo de Educação Per-
manente da Região de Saúde (NEPS), cabendo à Gerência da unidade o controle, a com-
patibilização e o registro do evento no sistema de escalas.
§ 4º A participação dos profissionais nos eventos de educação está condicionada à liberação
pela chefia imediata e da DIRAPS, de forma a não prejudicar a assistência.
§ 5º O cronograma de atividades de educação permanente deverá ser disponibilizado aos
gestores de serviços do território e profissionais.

Seção XII
Da Vigilância em Saúde

Art. 47. A Vigilância em Saúde é um processo contínuo e sistemático de coleta, con-
solidação, análise e disseminação de dados sobre eventos relacionados à saúde, visando ao
planejamento e a implementação de medidas de saúde pública para a proteção da saúde da
população, a prevenção e controle de riscos, agravos e doenças, bem como para a promoção
da saúde.
§ 1º As ações de Vigilância em Saúde estão inseridas nas atribuições de todos os pro-
fissionais da Atenção Primária e envolvem práticas e processos de trabalho voltados para:
a) vigilância da situação de saúde da população, com análises que subsidiem o planejamento,
estabelecimento de prioridades e estratégias, monitoramento e avaliação das ações de saúde
pública;
b) detecção oportuna e adoção de medidas adequadas para a resposta de saúde pública;
c) vigilância, prevenção e controle das doenças transmissíveis;
d) vigilância das violências, das doenças crônicas não transmissíveis e acidentes;
e) vigilância de populações expostas a riscos ambientais em saúde;
f) vigilância da saúde do trabalhador;
g) outras ações de vigilância.
§ 2º A Atenção Primária e a Vigilância em Saúde deverão desenvolver ações integradas
visando à promoção da saúde e prevenção de doenças nos territórios sob sua respon-
sabilidade.
§ 3º Os profissionais de saúde deverão realizar a notificação compulsória e investigação dos
casos suspeitos ou confirmados de doenças, agravos e outros eventos de relevância para a
saúde pública, conforme protocolos e normas vigentes.

Capítulo V
DAS DISPOSIÇÕES FINAIS E TRANSITÓRIAS

Art. 48. Caberá aos gestores ocupantes de cargos e funções em todos os níveis hierárquicos
da SES dar ampla divulgação aos profissionais sobre o conteúdo desta Portaria.
Art. 49. Ficam revogadas a Portaria nº 29 de 26 de fevereiro de 2010, e a Portaria nº 26, de
14 e março de 2011, em seus arts. 2º, 3º, 4º, 5º, 6º, 7º, 8º e 9º.
Art. 50. Esta Portaria entra em vigor na data de sua publicação, devendo todas as unidades
funcionar com base em seus preceitos em até 90 (noventa) dias.
Art. 51. Durante o processo de conversão e adaptação de outros modelos de Atenção
Primária adotados no Distrito Federal para os preceitos estabelecidos por esta Portaria,
admite-se a constituição de equipes de transição, com composição diversa da prevista no art.
6º, a serem disciplinadas em Portaria própria, que poderão funcionar pelo prazo máximo de
um ano, respeitados desde logo os princípios e diretrizes da Atenção Primária e da Estratégia
Saúde da Família aqui estabelecidos.

HUMBERTO LUCENA PEREIRA DA FONSECA

PORTARIA Nº 78, DE 14 DE FEVEREIRO DE 2017
Regulamenta o art. 51 da Portaria nº 77, de 2017, para disciplinar o processo de conversão
da Atenção Primária à Saúde do Distrito Federal ao modelo da Estratégia Saúde da Fa-
mília.
O SECRETÁRIO DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, no exercício das
atribuições que lhe conferem o art. 105, parágrafo único, da Lei Orgânica do Distrito Federal,
o Decreto n° 23.212 de 6 de setembro de 2002, bem como o art. 448 do Regimento Interno
da Secretaria de Saúde, aprovado pelo Decreto nº 34.213, de 14 de março de 2013, publicado
no DODF nº 54, de 15 de março de 2013, considerando a Resolução do Conselho de Saúde
do Distrito Federal nº 465, de 2016, e a Portaria nº 77, de 2017, que estabelece a Política de
Atenção Primária à Saúde do Distrito Federal, RESOLVE:
Art. 1º As Unidades Básicas de Saúde (UBS) serão convertidas progressivamente para o
modelo de Estratégia Saúde da Família, priorizando-se, no processo de conversão, as áreas
de maior vulnerabilidade social.
Art. 2º As UBS em processo de conversão serão compostas por equipes de transição, que
serão capacitadas e posteriormente divididas em equipes de saúde da família.
Art. 3º Cada equipe de transição será constituída por:
I - três médicos com carga horária de 40h, sendo um pediatra, um ginecologista e um
clínico;
II - três enfermeiros com carga horária de 40h;
III - seis técnicos de enfermagem com carga horária de 40h;
IV - agentes comunitários de saúde, conforme disponibilidade na Região.
§ 1º Admitem-se excepcionalmente, de forma justificada, equipes de transição com quatro ou
cinco médicos e número proporcional de enfermeiros e técnicos de enfermagem, nos casos
em que o dimensionamento de pessoal ou o plano de conversão assim recomendem.
§ 2º Admite-se a composição de equipes de transição sem uma das três especialidades
médicas, desde que não haja na Atenção Primária do Distrito Federal profissional que possa
ser movimentado para completar a equipe de transição nos moldes do inciso I e desde que
seja garantida a capacidade de matriciamento na especialidade faltante.
§ 3º Os médicos de outras especialidades lotados na Atenção Primária serão movimentados
para unidades de outros níveis de atenção, não necessariamente na mesma Região de Saúde,
respeitadas as atribuições de seu cargo e de sua especialidade, o interesse público e a
necessidade da população.
Art. 4º Os Superintendentes das Regiões de Saúde apresentarão à Coordenação de Atenção
Primária à Saúde (COAPS) da Secretaria de Estado de Saúde (SES) o dimensionamento do
pessoal da Atenção Primária, em articulação com a Subsecretaria de Gestão de Pessoas
(SUGEP) e o plano de conversão de suas unidades básicas de saúde, no prazo de 45
(quarenta e cinco) dias.
§ 1º Todas as unidades que atualmente adotam o modelo tradicional deverão funcionar
exclusivamente com equipes de transição no prazo máximo de 120 (cento e vinte) dias,
contados da publicação desta Portaria.
§ 2º O processo de trabalho das equipes de transição respeitará, no que couber, os preceitos
estabelecidos pela Portaria nº 77, de 2017, que estabelece a Política de Atenção Primária à
Saúde do Distrito Federal.

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 8

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500008

§ 3º O horário de funcionamento das UBS em processo de conversão será de segunda a
sexta-feira, de 7h às 18h, ininterruptamente.
§ 4º Todas as equipes de transição serão convertidas em equipes de saúde da família no prazo
máximo de um ano, contado da formação da equipe de transição.
Art. 5º Os servidores lotados nas UBS em processo de conversão poderão optar por compor
equipes de transição que se tornarão equipes de saúde da família, devendo manifestar
formalmente seu interesse à GSAP do território, mediante formulário próprio constante do
anexo I, no prazo de 30 (trinta) dias contados da publicação desta Portaria.
§ 1º Os servidores que compuserem equipes de transição ficam dispensados do cumprimento
do art. 1º da Portaria nº 231, de 2016.
§ 2º Os servidores que não fizerem a opção prevista no caput no prazo estabelecido serão
relotados em unidades de saúde de outros níveis de atenção, não necessariamente na mesma
Região de Saúde, em função da necessidade da população e respeitadas as atribuições de seu
c a rg o .
§ 3º Caso o número de servidores que formalizem a opção prevista no caput seja insuficiente
para a cobertura de saúde da família de acordo com o plano apresentado pelas Regiões,
poderá ser oferecida a servidores de outros níveis de atenção, nos cargos e especialidades em
que houver déficit e no limite do número de relotações a serem realizadas com base no § 2º,
a opção de remoção para a Atenção Primária a fim de compor equipes de transição, não
necessariamente na mesma Região de Saúde, de formar a atingir a cobertura populacional
planejada.
Art. 6º Considerando os parâmetros de dimensionamento das equipes, os servidores em
excesso na UBS serão movimentados para outras unidades de saúde, a critério da Ad-
ministração, após ser ouvido o servidor interessado, respeitado o interesse público e a
necessidade da população, observada a seguinte ordem de preferência:
I - para outra UBS da mesma Região de Saúde;
II - para outra UBS de Região de Saúde distinta;
III - para unidade de saúde de outro nível de atenção na mesma Região de Saúde;
IV - para unidade de saúde de outro nível de atenção em Região de Saúde distinta ou em
Unidade de Referência Distrital (URD).
Art. 7º Nas movimentações previstas nesta Portaria, será dada prioridade de permanência na
Atenção Primária a servidores com titulação em Medicina de Família e Comunidade ou em
Saúde da Família, adotando-se, em seguida, o critério de antiguidade na SES.
Art. 8º Durante o processo de conversão, os servidores de nível superior de equipes de
transição receberão a capacitação necessária para o desenvolvimento da prática da Estratégia
Saúde da Família.
§ 1º A capacitação prevista no caput será obrigatória e envolverá, no mínimo, as seguintes
competências, a serem desenvolvidas de forma teórica e prática:
I - organização e funcionamento da Estratégia Saúde da Família;
II - pré-natal de risco habitual, puerpério e rastreamento de câncer de mama e de colo
uterino;
III - crescimento e desenvolvimento de crianças até dois anos;
IV - atendimento a pacientes hipertensos;
V - atendimento a pacientes diabéticos;
VI - atendimento à demanda espontânea em Atenção Primária.
§ 2º Além da inserção em processos formais de capacitação oferecidos pela FEPECS ou pela
Gerência de Educação em Saúde da Subsecretaria de Gestão de Pessoas (SUGEP), os
profissionais da equipe de transição terão a responsabilidade de matriciar uns aos outros, de
forma a aumentar a resolutividade das equipes de saúde da família a serem formadas ao final
do processo de conversão.
Art. 9º Todos os enfermeiros das equipes deverão ter, no mínimo, capacitação em vacinação,
classificação de risco e coleta de exames, sendo de sua responsabilidade a capacitação em
serviço nessas áreas e em outras de competência dos profissionais de nível médio, sem
prejuízo de outros cursos oferecidos diretamente pelos Núcleos de Educação Permanente em
Saúde (NEPS), a Gerência de Educação em Saúde da SUGEP o ou pela FEPECS.
Art. 10. Os gerentes e supervisores administrativos das GSAPs deverão ser capacitados para
o cumprimento de todas as normas previstas na Portaria nº 77, de 2017, especialmente no
que tange às providências para o bom funcionamento das unidades, à organização do
cronograma de trabalho e agendas de atendimento e à produção e divulgação de informações
e indicadores de qualidade da Atenção Primária, sem prejuízo da participação na capacitação
prevista no art. 8º.
Art. 11. Após a realização da capacitação, os servidores da equipe de transição serão
submetidos a avaliação do aproveitamento por critérios estabelecidos pela Gerência de
Educação em Saúde da SUGEP ou pela FEPECS.
§ 1º Os médicos, se considerados aptos, deverão solicitar mudança de especialidade para
Medicina de Família e Comunidade, assumindo todos os deveres e obrigações previstos para
o médico de família e comunidade na regulamentação própria.
§ 2º Os servidores que não participarem da capacitação, que tiverem aproveitamento in-
suficiente e os médicos que não solicitarem a mudança de especialidade serão movimentados
para unidades de outros níveis de atenção, não necessariamente na mesma Região de Saúde,
respeitadas as atribuições de seu cargo e de sua especialidade, eventuais restrições laborais,
o interesse público e a necessidade da população.
§ 3º Os médicos com certificado de conclusão de residência médica ou título de especialista
em Medicina de Família e Comunidade registrado no CRM poderão solicitar dispensa da
capacitação, hipótese em que serão imediatamente movimentados para outra UBS, a fim de
compor equipe de saúde da família.
§ 4º Os enfermeiros com certificado de conclusão de residência ou especialização em saúde
da família poderão solicitar dispensa da capacitação, devendo permanecer na equipe de
transição até a conversão final em equipe de saúde da família.
Art. 12. Ao final do processo, caberá ao Superintendente da Região e à COAPS remanejar
os profissionais considerados aptos, com o objetivo de compor o maior número possível de
equipes consistidas de saúde da família.
Art. 13. Após a conversão final das equipes de transição da UBS em equipes de saúde da
família, com a implementação de todas as estruturas e competências previstas na Portaria nº
77, de 2017, seus membros serão considerados profissionais de saúde da família para todos
os fins legais.
Art. 14. Caberá ao Superintendente da Região de Saúde organizar sua rede de modo a
garantir o acesso das famílias não territorializadas residentes em sua Região a serviços
oferecidos somente sob demanda programada, tais como pré-natal e puerpério, rastreamento
de câncer de mama e de colo de útero, acompanhamento de crescimento e desenvolvimento
de crianças, acompanhamento de hipertensos e diabéticos, marcação de exames e consultas
em atenção primária ou em especialidades focais.
Art. 15. Todas as movimentações de servidores previstas nesta Portaria, exceto as realizadas
dentro da mesma Região de Saúde, serão encaminhadas à SUGEP, que as realizará como
prioridade, considerando a necessidade de otimização da força de trabalho.

TRANSPORTE URBANO DO DISTRITO FEDERAL

INSTRUÇÃO N° 43, DE 13 DE FEVEREIRO DE 2017.
O DIRETOR-GERAL DA TRANSPORTE URBANO DO DISTRITO FEDERAL, no uso de
suas atribuições legais e regimentais, em especial o artigo 7°, do Regimento Interno desta
Autarquia, aprovado pelo Decreto n° 27.660, de 24 de janeiro de 2007, RESOLVE:
Art. 1° Reinstaurar, sem prejuízo dos atos anteriormente praticados, o Procedimento de
Sindicância nº 13/2016, de que trata a Instrução nº 232, publicada no DODF de 12/08/2016,
reinstaurada pela última vez por meio da Instrução nº 08, publicada no DODF de
11 / 0 1 / 2 0 1 7 .
Art. 2° Estabelecer o prazo de 30 (trinta) dias, a contar da publicação desta Instrução, para
a conclusão dos trabalhos.
Art. 3° Esta Instrução entra em vigor na data de sua publicação.

LÉO CARLOS CRUZ

DEPARTAMENTO DE ESTRADAS DE RODAGEM DO DISTRITO FEDERAL

INSTRUÇÃO Nº 16, DE 14 DE FEVEREIRO DE 2017.
O DIRETOR GERAL DO DEPARTAMENTO DE ESTRADAS DE RODAGEM DO DIS-
TRITO FEDERAL, usando das atribuições previstas no Artigo 106, Inciso IX do Regimento
aprovado pelo Decreto nº 37.949, de 12/01/2017, combinado com o artigo 211 da Lei
Complementar nº 840, de 23 de dezembro de 2011, e tendo em vista os fatos noticiados no
processo nº 113.009410/2015, RESOLVE:
Art. 1º Indeferir o requerimento referente ao SISDOC nº 10589/2016, fls. 298 e 309,
conforme despacho da Corregedoria às fls.339.
Art.2º Á SUAFIN encaminho para providências pertinentes.
Art. 3º Esta Instrução entra em vigor na data de sua publicação.
Art. 4º Revogam-se as disposições em contrário.

HENRIQUE LUDUVICE

SECRETARIA DE ESTADO DE MOBILIDADE

Art. 16. Ficam proibidas novas lotações e movimentações de qualquer servidor para unidade
básica de saúde, a não ser para a composição de equipes em conformidade com o art. 6º da
Portaria nº 77, de 2017, ainda que tenha restrições laborais.
§ 1º Ficam excluídos do disposto no caput lotações e movimentações de farmacêuticos em
número suficiente para perfazer 40 (quarenta) horas por GSAP, e técnicos administrativos
para a GSAP em número suficiente para perfazer no máximo 40 (quarenta) horas para cada
equipe de transição ou para cada três equipes de saúde da família.
§ 2º Em casos de comprovada necessidade do serviço, o Secretário de Estado de Saúde
poderá excepcionalizar as regras previstas neste artigo, mediante requerimento justificado do
Superintendente da Região.
Art. 17. Ficam proibidas lotações ou movimentações para a Atenção Primária de qualquer
médico de especialidade diversa de Medicina de Família e Comunidade, ainda que tenha
restrições laborais.
Parágrafo único. O disposto no caput não se aplica às equipes de Atenção Primária previstas
nos incisos VI a X do art. 6º da Portaria nº 77, de 2017, respeitadas as competências próprias
da especialidade e sua adequação às atividades dessas equipes.
Art. 18. No prazo de 60 (sessenta) dias contados da publicação desta Portaria, os servidores
médicos poderão solicitar mudança de especialidade para Medicina de Família e Comu-
nidade, desde que apresentem certificado de conclusão de residência médica ou título de
especialista em Medicina de Família e Comunidade, registrado no CRM, e cumpram os
demais requisitos previstos na regulamentação própria.
Art. 19. Esta Portaria entra em vigor na data de sua publicação.

HUMBERTO LUCENA PEREIRA DA FONSECA

ANEXO I
FORMULÁRIO DE OPÇÃO POR PARTICIPAÇÃO EM EQUIPE DE TRANSIÇÃO DA

ATENÇÃO PRIMÁRIA
Eu, (nome do servidor), (matrícula do servidor), ocupante do cargo de (cargo do servidor), na
especialidade (especialidade do servidor), admitido na SES em (data da posse), atualmente
lotado no (lotação do servidor), venho exercer a opção prevista no art. 5º da Portaria nº 78,
por compor equipe de transição na Atenção Primária.
Ao assinar o presente termo, declaro que tenho conhecimento do inteiro teor das Portarias nº
77 e 78, de 2017, especialmente de que:
I - os membros da equipe de transição têm a obrigação de participar integralmente da
capacitação em saúde da família oferecida e atingir nível suficiente de aproveitamento,
avaliado mediante instrumento próprio;
II - os médicos considerados aptos após a capacitação deverão solicitar mudança de es-
pecialidade para Medicina de Família e Comunidade;
III - todas as equipes de transição serão convertidas, no prazo de um ano, em equipes de
saúde da família;
IV - os membros das equipes de transição poderão ser distribuídos por equipes de saúde da
família ou unidades distintas, a fim de compor o maior número possível de equipes con-
sistidas;
V - os servidores da Atenção Primária que por qualquer motivo não fizerem parte da
Estratégia Saúde da Família, ou de equipes de transição enquanto durar o processo de
conversão, serão relotados em outros níveis de atenção, não necessariamente na mesma
Região de Saúde, respeitadas as atribuições do cargo e da especialidade, o interesse público
e a necessidade da população.
VI - Após a conversão final das equipes de transição em equipes de saúde da família, com
a implementação de todas as estruturas e competências previstas na Portaria nº 77, de 2017,
seus membros serão considerados profissionais de saúde da família para todos os fins
legais.

Brasília, (data).
(Assinatura do servidor)

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 9

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500009

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

SUBSECRETARIA DE DESENVOLVIMENTO ECONÔMICO

ORDEM DE SERVIÇO Nº 08, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE DESENVOLVIMENTO ECONÔMICO, DA SECRETARIA DE ESTADO DE ECONOMIA E DESENVOLVIMENTO SUSTENTÁVEL DO DISTRITO FEDERAL,
em cumprimento ao que estabelece o § 1º, do art. 4º, do Decreto nº 36.494, de 13 de maio de 2015, publicado no DODF nº 96, de 20 de maio de 2015, NOTIFICA as empresas abaixo
relacionadas a comparecerem à sede desta Secretaria de Estado de Economia e Desenvolvimento Sustentável do DF, situada SBN - Quadra 02 Bloco K Lote 09 - Edifício Wagner - Asa Norte
- Brasília-DF, no prazo de 15 (quinze) dias, contados a partir da publicação da presente Ordem de Serviço no DODF, visando à instrução do processo administrativo que figure como interessada,
conforme planilha contida no ANEXO I (nº do processo, Empresa e CNPJ), sob pena de configurar desinteresse processual por parte do interessado.

LUIZ EDUARDO COELHO NETTO

ANEXO I
Nº DO PROCESSO EMPRESA CNPJ

370.000.353/2008 FLASHPAN ALIMENTOS LTDA 05.466.626/0001-01
370.000.490/2014 LSE - LABORATÓRIO DE SISTEMAS ESTRUTURAIS LTDA 04.952.600/0001-00
160.002.091/1999 FREITAS LOURENÇO E RODRIGUES LTDA ME 38.017.091/0001-40
160.000.481/2000 MENEZES CARVALHO E INCORPORADORA LTDA 02.864.664/0001-24
370.000.564/2007 ELÉTRICA SANTA LTDA - ME 08.291.444/0001-35
370.000.640/2007 CONECTOR PAPÉIS LTDA 00.399.865/0001-72
160.002.554/1999 E. FERREIRA - ME 03.263.062/0001-84
370.000.878/2008 WOLTEC ENERGIA E INSTALAÇÕES TÉCNICAS LTDA 0 4 . 6 3 4 . 5 11 / 0 0 0 1 - 1 6
160.002.271/1999 FRANCISCO DAS CHAGAS RIBEIRO REGULADORA - ME 01.586.747/0001-36
160.001.131/2000 A. S. ARAGÃO ME 03.728.712/0001-10
160.001.972/1999 BRICCAL INDÚSTRIA, COMÉRCIO E MINEIRAÇÃO LTDA 36.843.985/0001-64
160.002.552/2000 BRAZ MATEUS DA SILVA ME (NOVA RAZÃO SOCIAL: V E TECH ENGENHARIA LTDA) 26.991.364/0001-74

DIRETORIA DO ATENDIMENTO AO EMPRESÁRIO

DESPACHO Nº 02, DE 08 DE FEVEREIRO DE 2017.
A DIRETORA DO ATENDIMENTO AO EMPRESÁRIO, DA SUBSECRETARIA DE DESENVOLVIMENTO ECONÔMICO, DA SECRETARIA DE ESTADO DE ECONOMIA E
DESENVOLVIMENTO SUSTENTÁVEL DO DISTRITO FEDERAL, no uso das atribuições que lhe confere a Ordem de Serviço nº 29, de 18 de novembro de 2016, da Subsecretaria de
Desenvolvimento Econômico, da Secretaria de Estado de Economia e Desenvolvimento Sustentável do Distrito Federal, publicada no DODF nº 220, de 23 de novembro de 2016, página 04,
cumprindo o contido na Portaria nº 07, de 20 fevereiro de 2015 e no uso de suas atribuições regimentais, vem por meio deste dar publicidade da ordem cronológica dos requerimentos
protocolizados, nesta Secretaria, acerca das situações previstas na Portaria nº 162, de 29 de agosto de 2016:

Ordem Cronológica Requerimento Geral Nº Data do Requerimento Empresa Processo Administrativo Fundamentação Legal
1º 1812/2016 06/10/2016 PANAVIDEO TECNOLOGIA ELETRO-

NICA LTDA
CNPJ 01.026.798/0001-03

370.000.693/2008 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

2º 1964/2016 24/10/2016 ECO BRASILIA DISTRIBUIDORA DE
ALIMENTOS LTDA

CNPJ 08.862.388/0001-41

370.000.316/2007 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

3º 1999/2016 26/10/2016 BEST SIGN COMÉRCIO DE SERVIÇOS
DE SINALIZAÇÃO LTDA EPP

CNPJ 72.581.291/0002-40

370.000.826/2008 Art. 49, Portaria nº162/2016; OS nº
21/2016 - SUDEC/SEDES

4º 2137/2016 11 / 11 / 2 0 1 6 MEDLEY FARMACEUTICA LTDA
CNPJ 10.588.595/0008-78

370.000.504/2016 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

5º 2247/2016 2 8 / 11 / 2 0 1 6 FEIJAOZINHO TERRAPLANAGEM E
CONSTRUÇÕES LTDA

370.001.045/2009 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

6º 2285/2016 02/12/2016 VETORIAL ENGENHARIA LTDA 160.000.309/2005 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

7º 2350/2016 12/12/2016 CIENGE ENGENHARIA E COMERCIO
LT D A

370.000.225/2010 Art. 49, Portaria nº162/2016; OS nº
21/2016 - SUDEC/SEDES

8º 2500/2016 26/12/2016 JOVELINO MADEIRAS LTDA EPP 160.002.317/2000 Art.8º, Portaria nº162/2016 Os nº15/2016-
SUDEC/SEDS

9º 0 11 / 2 0 1 7 03/01/2017 CONSYS COMERCIO E SERVIÇOS LT-
DA

160.000.526/2005 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

10º 048/2017 06/01/2017 CASA FÁCIL CONSTRUTORA LTDA
ME

160.002.244/1999 Art. 49, Portaria nº162/2016; OS nº
21/2016 - SUDEC/SEDES

11 º 089/2017 12/01/2017 DS DOCES SONHOS DISTRIBUIDORA
NACIONAL DE ALIMENTOS LTDA

ME

160.000.374/1999 Art. 26, Portaria nº162/2016; OS nº
16/2016 - SUDEC/SEDES

12º 146/2017 20/01/2017 VETORIAL ENGENHARIA 160.000.309/2005 Art.45, Portaria nº 162/2016; OS nº
20/2016 - SUDEC/SEDES

CARLA DE LACERDA SEGALA

SECRETARIA DE ESTADO DE ECONOMIA E DESENVOLVIMENTO SUSTENTÁVEL

PORTARIA Nº 33, DE 10 DE FEVEREIRO DE 2017.
O SECRETÁRIO DE ESTADO DO TRABALHO, DESENVOLVIMENTO SOCIAL, MU-
LHERES, IGUALDADE RACIAL E DIREITOS HUMANOS DO DISTRITO FEDERAL,
no uso de suas atribuições legais e com fulcro no artigo 217, parágrafo único, da Lei
Complementar nº 840/2011, RESOLVE:
Art. 1º Prorrogar por 60 (sessenta) dias, a contar do dia subsequente ao vencimento, o prazo
para a conclusão dos trabalhos da Comissão do Processo Administrativo Disciplinar ins-
taurado pela Portaria nº 192, de 14 de dezembro de 2016, publicada no DODF nº 239, de 21
de dezembro de 2016, p. 23, com a finalidade de apurar os fatos constantes dos autos do
Processo: 0380-001339/2015.
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

GUTEMBERG GOMES

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

ORDEM DE SERVIÇO Nº 19, DE 10 DE FEVEREIRO DE 2017.
A SUBSECRETÁRIA DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DO TRABALHO, DESENVOLVIMENTO SOCIAL, MULHERES, IGUALDADE RACIAL
E DIREITOS HUMANOS DO DISTRITO FEDERAL, criada pelo Decreto nº 36.832/2015,
no uso de suas atribuições regimentais, e
CONSIDERANDO a busca pela efetividade na gestão dos Contratos desta Secretaria, ob-
jetivando o bom gerenciamento dos recursos públicos;

SECRETARIA DE ESTADO DO TRABALHO,

DESENVOLVIMENTO SOCIAL, MULHERES,

IGUALDADE RACIAL E DIREITOS HUMANOS

CONSIDERANDO o estabelecido no Decreto nº 26.851, de 30 de maio de 2006, e suas
alterações, que regula, no âmbito do Complexo Administrativo do Distrito Federal, a apli-
cação de sanções administrativas previstas nas Leis Federais nº 8.666, de 21 de junho de
1993 e nº 10.520, de 17 de julho de 2002;
CONSIDERANDO que os Executores/Fiscais de Contratos Administrativos são os repre-
sentantes da Administração para o acompanhamento e fiscalização dos contratos admi-
nistrativos, e, ainda, suas atribuições dispostas, especialmente, no art. 67, da Lei nº 8.666/93;
no art. 5º, da Portaria-SGA nº 29, de 25 de fevereiro de 2004; e no § 5º, do art. 41, do
Decreto nº 32.598/2010, assim como, no que couber, na Portaria SEDESTMIDH nº 86, de 09
de agosto de 2016;
CONSIDERANDO, por fim, o poder-dever de agir, conferido à Administração Pública,
R E S O LV E :
PRELIMINARMENTE, para os efeitos desta Ordem de Serviço, considera-se:
- SUAG - Subsecretaria de Administração Geral
- COAD - Coordenação Administrativa
- COFIC - Coordenação de Orçamento, Finanças, Contratos e Convênios
- DICC - Diretoria de Contratos e Convênios
- DISUC - Diretoria de Suprimentos e Compras
Art. 1º Delegar competência ao Titular da DICC e ao Titular da DISUC, ou aos respectivos
substitutos legais, para, considerando suas atribuições regimentais, Notificar o adjudicatário
que se recusar, injustificadamente, a assinar o contrato, aceitar ou retirar o instrumento
equivalente, dentro do prazo estabelecido pela Administração, nos termos do art. 81, da Lei
nº 8666/93, e suas alterações.
Parágrafo único. Em caso de a empresa solicitar prorrogação do prazo do ato convocatório,
caberá ao Titular da SUAG, após ouvida a DICC e DISUC, no que for pertinente a cada
setor, deliberar nos moldes do §1º do art. 64 da Lei de Licitações e Contratos.
Art. 2º Determinar à DICC que oriente o Executor/Fiscal de contrato a praticar todos os atos ad-
ministrativos que visem o bom andamento da execução dos serviços/obras, advertindo-o das suas
competências previstas, especialmente, na legislação mencionada no preâmbulo desta Ordem de Ser-
viço, assim como para todas as diretrizes insertas na Cartilha do Executor de Contrato/SEPLAG -
2010 (www.seplag.df.gov.br/servicos/suag/doc_download/1137-suag.html).

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 10

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500010

§ 1º Cabe, também, ao Executor/Fiscal de contrato iniciar as providências para aditivar o
instrumento contratual, se for o caso, com antecedência de 180 (cento e oitenta) dias do
término da vigência do ajuste, nos casos de contratos continuados.
§ 2º Os aditivos de prorrogação de prazo devem ser remetidos à DICC, com antecedência
mínima de 90 (noventa) dias, a contar do término da vigência do ajuste, conforme art. 7º da
Portaria nº 86/2016 - SEDESTMIDH, instruído com a seguinte documentação:
a) relatório do Executor do contrato, atestando o cumprimento das obrigações pela con-
tratada, bem como manifestação acerca do interesse da Administração na prorrogação, com
demonstração de sua necessidade e vantajosidade, se comparada com a realização de nova
licitação, devendo conter pesquisa de preços, apresentada, resumidamente, por meio de
planilha, com auxílio da DISUC, considerando o que determina o Decreto nº 36.220/2014,
c/c o item 1, da Decisão - TCDF nº 2.598/2014;
b) declaração da contratada sobre o interesse na prorrogação contratual;
c) certidões de regularidade exigidas para contratar com a Administração Pública.
§ 3º Ao Executor/Fiscal do contrato cabe, ainda:
I- Dar ciência à COFIC sobre as alterações necessárias ao projeto com implicação nos custos,
no prazo máximo de 5 (cinco) dias úteis do conhecimento do fato;
II- Registrar todas as ocorrências relacionadas com a execução do contrato, determinando à
contratada o que for necessário à regularização das faltas ou defeitos observados, em tempo
hábil.
III- Notificar a Empresa, em caso de não sanada a pendência, oportunizando à contratada
apresentar defesa prévia no prazo legal de 5 (cinco) dias úteis, nos seguintes casos:
a) atraso na execução do serviço ou obra;
b) descumprimento do prazo de entrega da obra ou do serviço;
c) inexecução total ou parcial do contrato;
d) não prestação da garantia contratual;
e) descumprimento de qualquer cláusula contratual.
IV. Solicitar a autuação de Processo Administrativo de aplicação de penalidade à COFIC, nos
casos referidos no inciso anterior, momento em que deverá juntar os seguintes documen-
tos:
a) relatório circunstanciado sobre as condições da obra ou serviço;
b) cópia da notificação com o atesto do recebimento;
c) defesa prévia da empresa e seus anexos, se houver;
d) relatório de análise da respectiva defesa, sugerindo a penalidade a ser aplicada pelo
Ordenador de Despesa, se for o caso, e conforme previsto no instrumento do ajuste e/ou
edital/ata de registro de preços.
§ 4º A COFIC, quando da autuação do processo de penalidade, deverá verificar com a DICC,
se a garantia contratual prestada pela empresa é em forma de apólice de seguros, e se consta
em uma de suas cláusulas que a Seguradora necessita ser comunicada do início do pro-
cedimento de aplicação de penalidades, cabendo à DICC efetivar essa comunicação e juntá-
la ao processo pertinente;
§ 5º Após autuação do Processo e a juntada dos documentos pertinentes, os autos deverão ser
encaminhados à Diretoria competente, conforme o objeto do contrato, para análise e ma-
nifestação precedente à apreciação dos Titulares da COAD e da COFIC, nesta ordem, e
posterior julgamento do Titular da SUAG.
§ 6º O Processo administrativo deverá permanecer por, no máximo, 10 (dez) dias úteis, em
cada setor acima mencionado, para análise e apreciação, devendo qualquer atraso ser de-
vidamente justificado.
Art. 3º Delegar competência ao Titular da DICC, ou ao seu substituto legal, para, con-
comitantemente:
§ 1º Notificar a empresa contratada da penalidade a ela imposta pelo Ordenador de Despesa,
após o regular procedimento administrativo, fixando o prazo de 5 (cinco) dias úteis para
recurso, a contar do recebimento da aludida notificação, nos moldes do art. 9º do Decreto nº
26.851/2006;
§ 2º Mandar publicar a respectiva penalidade na Imprensa Oficial do Distrito Federal.
Art. 4º Delegar competência ao Titular da DISUC, ou ao seu substituto legal, para praticar
os seguintes atos administrativos:
§1º Notificar, previamente, os fornecedores de materiais contratados por meio de Nota de
Empenho:
a) por atraso na entrega de materiais;
b) por inexecução total ou parcial de contrato/nota de empenho;
c) deixar de entregar, no prazo estabelecido em edital, os documentos e anexos exigidos.
§ 2º Conceder a primeira prorrogação de prazo de entrega de materiais, contratada por meio
de Nota de Empenho, mediante:
a) solicitação tempestiva da contratada, desde que ocorra motivo justificado;
b) pedido de prorrogação não superior a 15 (quinze) dias;
c) manifesto da Gerência de Almoxarifado da DISUC e/ou da Unidade Requisitante, ates-
tando que a prorrogação não causará prejuízos ao funcionamento das atividades desta Se-
cretaria.
I- A solicitação de prorrogação de prazo superior a 15 (quinze) dias será deliberado pelo
Titular da SUAG, ou pelo seu representante legal, seguindo os critérios mencionados nas
alíneas "a" e "c", do caput do § 2º deste artigo.
II- A decisão quanto ao pedido de prorrogação é discricionária e não necessita atendimento
total do prazo requerido, devendo sempre considerar o interesse da Administração; não
obstante, em caso de não acatamento da solicitação, deve ser motivada, consoante determina
o art. 50, da Lei nº 9784/1999.
§ 3º Notificar o fornecedor de materiais, contratado por meio de Nota de Empenho, da
penalidade a ele imposta pelo Ordenador de Despesa, após o regular procedimento ad-
ministrativo, fixando o prazo de 5 (cinco) dias úteis para recurso, a contar do recebimento da
aludida notificação, nos moldes do art. 9º do Decreto nº 26.851/2006.
Art. 5º Delegar competência à COAD para a publicação na Imprensa Oficial do Distrito
Federal do ato referido no § 3º, do art. 4º, desta Ordem de Serviço.
DISPOSIÇÕES GERAIS:
Art. 6º Todas as Notificações deverão seguir a seguinte ordem:
I- Pessoal, provada com o atesto de recebimento pelo Representante legal da contratada ou,
no caso de recusa, com declaração escrita de quem o notificar, devendo ser juntada ao
Processo administrativo de aplicação de penalidade;
II- Via Postal com Aviso de Recebimento (AR), sob os custos da SEDESTMIDH, em caso
do Representante legal da contratada não ter sido encontrado para receber pessoalmente a
notificação, devendo o comprovante ser juntado ao Processo administrativo de aplicação de
penalidade;
III- Edital publicado, uma única vez, na imprensa oficial do Distrito Federal, quando resultar
ineficaz um dos meios previstos nos incisos acima, deste artigo.
Art. 7º Os prazos estabelecidos nesta Ordem de Serviço começam a correr a partir da data da
cientificação oficial, excluindo-se da contagem o dia do começo e incluindo-se o do vencimento, e
considerar-se-ão os dias consecutivos, exceto quando for explicitamente disposto em contrário? só
se iniciam e vencem os prazos referidos neste artigo em dia de expediente no órgão ou na entidade,
conforme o § 2º do art. 9º, do Decreto nº 26.851/2006, c/c o art. 110 da Lei nº 8.666/93 e o art. 66
da Lei nº 9.784/99, que regula o processo administrativo no âmbito da Administração Pública
Federal, recepcionada no Distrito Federal pela Lei nº 2.834/2001.

Art. 8º As notificações deverão seguir o modelo do ANEXO ÚNICO desta Ordem de
Serviço, adequando-o para cada caso concreto.
Art. 9º Sem prejuízo da validade desta Ordem de Serviço, as atribuições aqui delegadas poderão ser
praticadas em qualquer oportunidade, no todo ou em parte, pelo titular da SUAG.
Art. 10. Esta Ordem de Serviços entra em vigor na data de sua publicação.
Art. 11. Revogam-se as disposições em contrário, em especial a Ordem de Serviço nº 104 da
SUAG/SEDEST, de 18 de dezembro de 2012, publicada no DODF nº 258, de 20/12/2012, p. 5.

DANIELLE CARVALHO ALVES

ANEXO ÚNICO
NOTIFICAÇÃO EXTRAJUDICIAL

NOTIFICANTE: Governo do Distrito Federal, neste ato representado pela Secretaria de
Estado do Trabalho, Desenvolvimento Social, Mulheres, Igualdade Racial e Direitos Hu-
manos - SEDESTMIDH, com sede no SEPN 515 Bloco "A" - Ed. Banco do Brasil - Asa
Norte - CEP: 70.770 - 501, neste ato representada pelo(a) Executor(a) do Contrato nº
xx/xxxx, no uso das atribuições que lhe confere a Portaria/Ordem de Serviço nº xx, de
xx/xx/xxxx, publicada no DODF nº xx, de xx/xx/xxxx, doravante denominado(a), sim-
plesmente, NOTIFICANTE;

NOTIFICADA: empresa (....), sediada na (...), inscrita no CNPJ nº (...), doravante de-
nominada, simplesmente, NOTIFICADA.
Pelo presente instrumento particular e na melhor forma admitida em direito, a NOTI-
FICANTE, por seu representante legal que a esta subscreve, vem, formalmente, NOTIFICAR
a ocorrência dos fatos que se seguem, com o fito de criar e resguardar direitos e tentar
derradeira solução amigável e menos onerosa.
A NOTIFICANTE e a NOTIFICADA celebraram, em (...), o contrato nº (....), com o
seguinte objeto: (...)
(descrever os fatos que a empresa está descumprindo, relativos à execução do contrato e as
cláusulas em que a execução está prevista).
Isso posto, insurge o direito da NOTIFICANTE em acusar o descumprimento do contrato por
parte da NOTIFICADA, por força da cláusula (...), o que pode ensejar em (colocar qual a
penalidade poderá ser imposta tendo em vista o caso concreto)
Objetivando evitar o cerceamento do exercício do direito aos princípios do contraditório e da
ampla defesa, informamos que será concedido o prazo de 5 (cinco) dias úteis, a contar do
recebimento desta notificação, conforme o art. 9º do Decreto nº 26.851, de 30 de maio de
2006, e suas alterações, para aduzir as suas razões de defesa, instruindo-as com as provas
necessárias e suficientes das suas alegações.
A falta de defesa por parte da NOTIFICADA, a apresentação fora do prazo concedido ou
caso seja a mesma julgada administrativamente improcedente, implicará (na rescisão con-
tratual e/ou na aplicação das penalidades previstas no instrumento convocatório, no contrato,
na Lei nº 8666/93 e no Decreto nº 26.851/2006, que regula a aplicação de sanções ad-
ministrativas, no âmbito do Distrito Federal).
A presente NOTIFICAÇÃO EXTRAJUDICIAL representa a salvaguarda dos legítimos di-
reitos da NOTIFICANTE e, caso não atendida no prazo, ensejará oportunidade para as
medidas judiciais e administrativas pertinentes.

Local e data,
Assinatura

* PROTOCOLO DE RECEBIMENTO DA NOTIFICAÇÃO

CONSELHO DE ASSISTÊNCIA SOCIAL

PAUTA DA 268ª REUNIÃO ORDINÁRIA DO CONSELHO DE ASSISTÊNCIA SO-
CIAL - CAS/DF A SER REALIZADA EM 16 DE FEVEREIRO DE 2017, NA SEPN

515, BLOCO A, LOTE 01, 3º ANDAR, SALA 301 ÀS 8H30MIN.
I. Abertura.
II. Justificativas de ausência dos (as) Conselheiros (as).
III. Aprovação da Pauta.
IV. Aprovação da Ata da 267ª Reunião Ordinária realizada em 15/12/2016.
V. Apresentação das prioridades da SEDESTMIDH/2017 - Secretária Adjunta de Desen-
volvimento Social, Marlene de Fátima Azevedo.
VI. Apreciação e deliberação: Ad referendum publicado por meio da Resolução nº 73, de 15
de dezembro de 2016, que dispõe sobre a aprovação à Adesão do Distrito Federal ao Termo
de Aceite do Programa Primeira Infância no Sistema Único de Assistência Social - SUAS,
para os exercícios de 2016 e 2017; Apreciação e deliberação da Proposta de Reprogramação
do Superávit Financeiro, apurado no exercício de 2016; Minuta de Portaria que em conjunto
o Secretário de Estado de Trabalho, Desenvolvimento Social, Mulheres, Igualdade Racial e
Direitos Humanos e a Presidente do Conselho de Assistência Social do Distrito Federal,
convocam a XII Conferência de Assistência Social do Distrito Federal; Minuta de Resolução
que cria a Comissão Organizadora da XII Conferência de Assistência Social do Distrito
Federal.
VII. Relato do Grupo de Trabalho - GT /Planejamento, reunião realizada em 13/02/2017.
VIII. Distribuição de Processos para análise e parecer dos Conselheiros sobre inscrição de
Entidades e Organizações de Assistência Social, bem como de serviços socioassistenciais e
ações de assessoramento e defesa e garantia de direitos no âmbito da Assistência Social.
IX. Informes: Oficio Circular nº. 2365/2016 - PJIJ que comunica a instauração do Inquérito
Civil Público, por meio da Portaria nº 9/2016 - PJIJ Cíveis, de 29 de novembro de 2016, para
apurar inadequação do serviço de acolhimento institucional governamental prestado pela
UNAC - Unidade de Acolhimento para Crianças Adolescentes/SEDESTMIDH (encaminhado
Oficio nº 12/2016, de 12/01/2017-CAS/DF, que solicita informações acerca das providências
e medidas que estão sendo adotadas com vistas a sanar os fatos noticiados no referido
Inquérito Civil Público); Restituição do Processo nº 431.001.643/2016 que trata de aquisição
de passagem (Reunião Descentralizada do CNAS com os Conselhos Estaduais realizada em
22 a 24 de novembro de 2016), para conhecimento do despacho da SUAG, fls16/17;
Alteração do nome do Instituto de Educação e Assistência Social Crescer, cuja razão social
passa a ser Instituto Crescer, inscrito para a oferta de Ações de Assessoramento no âmbito da
Assistência Social, sob o nº 115/2013, por prazo indeterminado; 37º Encontro do Fórum
Nacional dos Conselhos Estaduais de Assistência Social a realizar-se nos dias 14 e 15 de
março de 2017 no Centro de Treinamento e Capacitação - CTC, cito QE 1, Área Especial "J"
Guará I - DF.
X. Encerramento.

SOLANGE STELA SERRA MARTINS
Presidente

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 11

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500011

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

ADMINISTRAÇÃO REGIONAL DE SAMAMBAIA

ORDEM DE SERVIÇO Nº 12, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011 e tendo em vista o apurado do Relatório folhas nº 195 a 198, referente ao
processo nº 142.000.172/2008, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 195 a 198).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 13, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 204 a 207, referente ao
processo nº 142.001.267/2009, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 204 a 207).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 14, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 188 a 191 referente ao
processo nº 142.000.728/2009, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 188 a 191).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 15, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 183 a 186 referente ao
processo nº 142.001.448/2009, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 183 a 186).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 16, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 93 a 96 referente ao processo
nº 142.001.350/2009, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 93 A 96).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 17, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 258 a 261, referente ao
processo nº 142.001.397/2009, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 258 A 261).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 18, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 221 a 224 referente ao
processo nº 142.000.511/2009, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 221 a 224).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 19, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 75 a 78 referente ao processo
nº 142.000.400/2015 e 142.000.027/2008, RESOLVE:
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 75 a 78).
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

ORDEM DE SERVIÇO Nº 20, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE SAMAMBAIA DO DISTRITO FEDERAL, no uso
de suas atribuições legais e de conformidade com o artigo 211, § 1º, da Lei Complementar
nº 840/2011, e tendo em vista o apurado do Relatório folhas nº 74 e 75, e nota técnica
acostada nas folhas 78 e 79, referente ao processo nº 142.000.013/2008 e 142.000.399/2016,
R E S O LV E :
Art. 1º Acolher integralmente o Relatório Conclusivo da Nota Técnica (fls. 74 e 75) e Nota
Técnica acostada nas folhas 78 e 79.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

PAULO ANTONIO DA SILVA

SECRETARIA DE ESTADO DAS CIDADES

AGÊNCIA REGULADORA DE AGUAS, ENERGIA

E SANEAMENTO BÁSICO DO DISTRITO FEDERAL

DESPACHO Nº 23, DE 14 DE FEVEREIRO DE 2017.
O DIRETOR-PRESIDENTE DA AGÊNCIA REGULADORA DE ÁGUAS, ENERGIA E
SANEAMENTO BÁSICO DO DISTRITO FEDERAL, no uso de suas atribuições regi-
mentais, conforme o disposto no inciso I, do artigo 22, da Lei nº 4.285, de 26 de dezembro
de 2008, Lei nº 8.666/1993 e suas alterações posteriores, Edital de Concorrência nº 01/2016-
ADASA, e de acordo com o Parecer Jurídico nº 10/2017-SJU/ADASA, tendo em vista
deliberação pela Diretoria Colegiada e considerando o Recurso Administrativo interposto

PORTARIA Nº 51, DE 14 DE FEVEREIRO DE 2017.
Dispõe sobre o patrocínio privado direto a políticas públicas culturais.
O SECRETÁRIO DE ESTADO DE CULTURA DO DISTRITO FEDERAL, no uso das
atribuições que lhe confere o inciso III, do parágrafo único, do art. 105, da Lei Orgânica do
Distrito Federal, RESOLVE:
Art. 1º Esta Portaria dispõe sobre procedimentos para o apoio privado por patrocínio direto
a ações ou projetos culturais realizados ou co-financiados pela Secretaria de Cultura.
§ 1º Para os fins desta Portaria, considera-se patrocínio direto a alocação de recursos
privados sem benefício de incentivo fiscal ou qualquer forma de reembolso.
§ 2º As regras previstas nesta Portaria têm natureza genérica, aplicando-se subsidiariamente
aos casos de políticas culturais que têm regramentos específicos sobre patrocínio privado.
Art. 2º O patrocínio direto a ações ou projetos culturais realizados ou co-financiados pela
Secretaria poderá ocorrer por meio de:
I - ajuste direto entre o proponente realizador e o patrocinador, do qual a Secretaria deve ter
ciência, nos termos da legislação, de acordo com o instrumento jurídico que formalizou o
apoio ou financiamento pela Secretaria; e
II - celebração de acordos de patrocínio entre a Secretaria e o patrocinador.
Art. 3º O objeto do acordo de patrocínio será um conjunto de encargos do patrocinador, que
poderá conter:
I - fornecimento de bens ou serviços;
II - premiação de ações ou projetos culturais; ou
III - investimento direto em fundo público com finalidade cultural.
§ 1º A execução do conjunto de encargos poderá ser realizada diretamente pelo patrocinador
ou por entidade indicada formalmente como sua representante.
§ 2º O acordo de patrocínio definirá a titularidade de eventuais bens remanescentes e disporá
sobre os direitos intelectuais decorrentes da execução da ação ou projeto cultural.
Art. 4º A contrapartida ao patrocinador será a exibição de publicidade ou ativação de marca,
conforme autorização da Secretaria de Cultura que deverá observar a proporcionalidade entre
o volume dos encargos e o custo global da ação ou projeto cultural.
§ 1º Os custos de produção, instalação e veiculação dos meios de propaganda serão de
responsabilidade do patrocinador.
§ 2º Os meios de propaganda e de ativação de marca do patrocinador não serão considerados
como bens e serviços oferecidos à ação ou projeto cultural.
Art. 5º O acordo de patrocínio será precedido de:
I - manifestação espontânea, por meio de proposta de patrocínio de entidade interessada;
ou
II - chamamento público realizado pela Secretaria de Estado de Cultura, por meio de edital
de patrocínio.
Art. 6º Em caso de manifestação espontânea de entidade interessada, será apresentada
proposta de patrocínio à Secretaria, com plano de apoio e solicitação de contrapartida.
§ 1º A Secretaria de Estado de Cultura avaliará a proposta recebida e decidirá se há interesse
público na aceitação da proposta nos termos apresentados ou em formato ajustado, conforme
diálogo técnico com a entidade registrado em relatório específico.
§ 2º Caso a decisão de que trata o § 1o seja pela aceitação da proposta, será publicado Aviso
Público no Diário Oficial do Distrito Federal para que outras entidades possam, em prazo
não inferior a cinco dias úteis, manifestar interesse em conceder patrocínio nos mesmos
termos da proposta aceita.
§ 3º Se houver manifestação de interesse por outras entidades, a Secretaria poderá firmar
acordo de patrocínio com ambas, mediante consenso entre os envolvidos, em agenda pública,
ou decidir pela realização de chamamento público para escolha de um ou mais patro-
cinadores, nos termos do art. 7o.
§ 4º Se não houver manifestação de interesse por outras entidades, a Secretaria poderá
celebrar acordo de patrocínio com a proponente.
Art. 7o Em caso de chamamento público realizado pela Secretaria de Estado de Cultura, o
edital de patrocínio conterá, no mínimo, informações sobre:
I - objeto da ação ou projeto cultural a ser patrocinado;
II - caderno de encargos do patrocinador;
III - contrapartidas;
IV - datas, prazos, condições, local e forma de apresentação das propostas de patrocínio?
V - critérios de seleção e de julgamento das propostas de patrocínio?
VI - condições para interposição de recursos? e
VII - minuta do acordo de patrocínio.
§ 1º O Extrato do Edital será publicado no Diário Oficial do Distrito Federal com an-
tecedência mínima de dez dias da data final do prazo de apresentação das propostas, sendo
seu inteiro teor disponibilizado no sítio eletrônico da Secretaria de Estado de Cultura.
§ 2º As condições de participação em conjunto de duas ou mais pessoas jurídicas como
proponentes serão estabelecidas no Edital.
§ 3º As minutas de Edital e de acordo de patrocínio poderão ser elaboradas nos termos das
minutas padronizadas aprovadas pela Procuradoria-Geral do Distrito Federal ou de acordo
com texto específico, conforme as peculiaridades do caso concreto.
Art. 8º O chamamento público decorrente dos editais de patrocínio será conduzido por
comissão de seleção designada por ato do Secretário de Estado de Cultura, destinada a
analisar e julgar as propostas de patrocínio apresentadas e eventuais recursos.
§ 1º A Comissão de seleção poderá solicitar assessoramento técnico de especialista integrante
dos quadros da administração pública ou de terceiro contratado na forma da Lei Nacional no

8.666, 21 de junho de 1993.
§ 2º A seleção não gera direito à celebração do acordo de patrocínio, mas obriga a Secretaria
a respeitar o resultado final, caso celebre o acordo.
§ 3º Na hipótese de o vencedor não atender à convocação para celebrar o acordo de
patrocínio, poderá ser convocada a próxima entidade classificada.
Art. 9º A celebração do acordo de patrocínio será precedida de parecer técnico sobre a
viabilidade de execução, verificação da regularidade fiscal do patrocinador e parecer ju-
rídico.
Art. 10. Esta Portaria entra em vigor na data de sua publicação.

GUILHERME REIS

SECRETARIA DE ESTADO DE CULTURA

SECRETARIA DE ESTADO DO MEIO AMBIENTE

pela empresa FRAL Consultoria Ltda., em face da decisão proferida pela Diretoria Co-
legiada, por meio do Despacho nº 196, de 07 de dezembro de 2016, que anulou o certame
referente à Concorrência nº 01/2016, que versa sobre a contratação de empresa especializada
para prestação de serviços de elaboração de estudos para apoiar à ADASA no estabe-
lecimento de dispositivos normativos relacionados à disposição final de rejeitos em aterros
sanitários, e o que consta nos autos do Processo nº 197.000.330/2016, RESOLVE: (i)
CONHECER do Recurso Administrativo interposto, eis que tempestivo, e no mérito dar-lhe
provimento; (ii) revogar o Despacho nº 196/2016; (iii) adjudicar o objeto referente à Con-
corrência nº 01/2016 em favor da empresa FRAL Consultoria Ltda., CNPJ nº
03.559.597/0001-05; e, (iv) homologar o certame.

PAULO SALLES

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 12

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500012

SEÇÃO II

CÂMARA LEGISLATIVA DO DISTRITO FEDERAL

GABINETE DA MESA DIRETORA

PORTARIA DO SECRETÁRIO-GERAL Nº 09, DE 10 DE FEVEREIRO DE 2017.
O SECRETÁRIO-GERAL DO GABINETE DA MESA DIRETORA, DA CÂMARA LE-
GISLATIVA DO DISTRITO FEDERAL, no uso da atribuição que lhe foi conferida pelo
inciso V do art. 1º do Ato do Presidente nº 36/2017, publicado no DCL nº 16, de 25/01/2017,
e tendo em vista o resultado do sorteio público realizado no dia 10 de fevereiro de 2017 dos
representantes que irão compor a Subcomissão Técnica para julgamento das Propostas
Técnicas referentes à Concorrência 001/2016, conforme previsto na Lei 12.232, de 29 de
abril de 2010 e no aviso de sorteio publicado no DCL nº 20 de 31 de janeiro de 2017 e no
DODF n° 23 de 10 de fevereiro de 2017, e de acordo com o disposto no Processo nº
001.000.376/2016, RESOLVE:
Art. 1º Constituir Subcomissão Técnica para julgamento das Propostas Técnicas referentes à
Concorrência 001/2016.
Art. 2º A Subcomissão Técnica de que trata o artigo anterior será composta pelos seguintes
membros:

Representantes da Câmara Legislativa do Distrito Federal
Margarette de Cássia e Sousa de Resende
Fabio Rivas de Almeida Fischer

Suplentes
Yassodária Guimarães Cardoso Huthison
Anamaria Silva Pinheiro
Eliane Gonçalves Araujo
Denise Pereira Caputo
Celio Martins de Paiva
Isis Dantas Cruz

Representante sem vínculo com a Câmara Legislativa do Distrito Federal
Luiz Carlos Silva Costa

Suplentes
Paulo Miranda
José Ronaldo Duque
Filipe Seixas Aquere
José Flavio Fernandino Maciel
Marcelo Lima Ribeiro

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

Art. 4º Revogam-se as disposições em contrário.

ANDRÉ PERES NUNES

PODER LEGISLATIVO

DECRETOS DE 14 DE FEVEREIRO DE 2017
O GOVERNADOR DO DISTRITO FEDERAL, no uso das atribuições que lhe confere o
artigo 100, incisos XXVI e XXVII, da Lei Orgânica do Distrito Federal, resolve:
TORNAR SEM EFEITO no Decreto de 06 de fevereiro de 2017, publicado no DODF nº 27,
de 7 de fevereiro de 2017, página 16, o ato que exonerou BRUNO KENNEDY LISBOA DE
QUEIROZ, matrícula 1.668.679-9, do Cargo em Comissão, Símbolo DFA-12, de As s e s s o r,
do Gabinete, da Administração Regional do Setor Complementar de Indústria e Abas-
tecimento do Distrito Federal.
TORNAR SEM EFEITO no Decreto de 06 de fevereiro de 2017, publicado no DODF nº 27,
de 7 de fevereiro de 2017, página 16, o ato que exonerou JESSINANIO DIA DOS SANTO S ,
matrícula 1.668.673-X, do Cargo em Comissão, Símbolo DFA-10, de Assessor Técnico, da
Coordenação de Administração Geral, da Administração Regional do Setor Complementar de
Indústria e Abastecimento do Distrito Federal.
TORNAR SEM EFEITO no Decreto de 06 de fevereiro de 2017, publicado no DODF nº 27,
de 7 de fevereiro de 2017, página 16, o ato que nomeou JESSINANIO DIA DOS SANTOS,
para exercer o Cargo em Comissão, Símbolo DFA-12, de Assessor, do Gabinete, da Ad-
ministração Regional do Setor Complementar de Indústria e Abastecimento do Distrito
Federal.
TORNAR SEM EFEITO no Decreto de 06 de fevereiro de 2017, publicado no DODF nº 27,
de 7 de fevereiro de 2017, página 17, o ato que nomeou DIEGO WASHINGTON SANTOS
DE SOUZA, para exercer o Cargo em Comissão, Símbolo DFA-10, de Assessor Técnico, da
Coordenação de Administração Geral, da Administração Regional do Setor Complementar de
Indústria e Abastecimento do Distrito Federal.

O GOVERNADOR DO DISTRITO FEDERAL, no uso das atribuições que lhe conferem os
incisos VII e XXVII, do artigo 100, da Lei Orgânica do Distrito Federal, e considerando o
que consta nos autos do Processo nº 080.010375/2014, RESOLVE:
Acolher o Relatório Final da Comissão Processante e a Nota Técnica nº 009/2017-
CJDF/GAG, da Consultoria Jurídica do Distrito Federal, por seus próprios e jurídicos fun-
damentos, os quais são adotados como razão de decidir, para aplicar a penalidade de
cassação de aposentadoria a WELLINGTON RAW, professor, matrícula 36.665-X, com
fulcro no art. 193, inciso IV c/c art. 198, inciso III e art. 203, todos da Lei Complementar nº
8 4 0 / 2 0 11 .

O GOVERNADOR DO DISTRITO FEDERAL, no uso das atribuições que lhe conferem os
incisos VII e XXVII, do artigo 100, da Lei Orgânica do Distrito Federal, e considerando o
que consta nos autos do Processo Administrativo nº 360.000.141/2011 e apensos
360.001.229/2010; 360.000.538/2008; 010.000.939/2005; 020.001.484/2000;
030.004.306/1999, RESOLVE:
Acolher a Nota Técnica nº 0010/2017-CJDF/GAG, da Consultoria Jurídica do Distrito Fe-
deral, por seus próprios e jurídicos fundamentos, os quais adoto como razão de decidir
(motivação per relationem), nos termos do art. 50, § 1º, da Lei federal n. 9.784/1999, c.c. Lei
distrital n. 2.834/2001, para:
a) indeferir o pedido de reintegração ao cargo público militar deduzido por ORLANDO
NOGUEIRA DE ASSIS, em razão do teor da coisa julgada judicial formada contra a
postulação, nos termos do Processo 2008.01.1.069927-8, da Auditoria Militar do Distrito
Federal, com julgamento de mérito pela prescrição do direito do autor quanto a impugnar o
ato que, agora remontando a 24 anos, o expulsou da Polícia Militar distrital e dos precedentes
Pareceres n. 439/2002, 52/2006 e 1.796/2010, da Procuradoria-Geral do Distrito Federal,
contrários ao pleito;
b) anular o Decreto n. 34.157, de 22-2-2013, que revogara o Decreto distrital n. 34.084, de
26-12-2012, em cujos termos se decidira pela reintegração ao posto do ex-miliciano, porque
afrontoso do direito de audiência prévia do interessado contra o exercício do poder de
autotutela administrativa, ainda em observância da recomendação da Procuradoria-Geral do
Distrito Federal e em face do trânsito em julgado do Recurso Extraordinário com Agravo n.
871.665, do Supremo Tribunal Federal - STF;
c) anular, com efeitos retroativos (ex tunc), o Decreto distrital n. 34.084, de 26-12-2012, em
cujos termos se decidira pela reintegração do interessado ao cargo de que foi licenciado a
bem da disciplina, uma vez que agora franqueada a devida oportunidade para manifestação
prévia pelo interessado sobre a possível anulação da norma jurídica que o favorecia e
exercitada efetivamente pelo ex-militar a prerrogativa de pronunciamento sobre a questão
jurídica e de fato controvertida, apontadas como improcedentes suas razões pela Consultoria
Jurídica da Governadoria do Distrito Federal e pela Procuradoria-Geral do Distrito Federal,
assim como em razão do teor da coisa julgada judicial formada contra a postulação, nos
termos do Processo 2008.01.1.069927-8, da Auditoria Militar do Distrito Federal, com
julgamento de mérito pela prescrição do direito do autor quanto a impugnar o ato que o
expulsou da Polícia Militar distrital, assim como em vista dos irreparáveis precedentes
Pareceres n. 439/2002, 52/2006 e 1.796/2010, da Procuradoria-Geral do Distrito Federal, que
apreciaram o mesmo pedido concluindo por seu indeferimento, haja vista já estar consumada
a prescrição qüinqüenal do direito de requerer, nos termos do Decreto-Lei n. 20.910/1932,
uma vez que o licenciamento foi publicado há 24 anos; e
d) restabelecer a plena eficácia da Portaria PMDF, de 07 de julho de 1993, em virtude dos
efeitos do item "c" deste Decreto.

RODRIGO ROLLEMBERG

RETIFICAÇÃO
No Decreto de 25 de janeiro de 2017, publicado no do DODF nº 19, de 26 de janeiro de
2017, página 8, o ato que nomeou REBECA ALESSANDRA DE ARAUJO MENDES, da
Administração Regional do Núcleo Bandeirante, ONDE SE LÊ: "...REBECA ALESSAN-
DRA DE ARAUJO MENDES...", LEIA-SE: "...REBECCA ALESSANDRA DE ARAUJO
MENDES...".

Nos Decretos de 16 de janeiro de 2017, publicado no DODF Nº 12, de 17 de janeiro de
2017, página 12, no ato que nomeou SOLIMAR LACERDA CUNHA, da Fundação de
Apoio à Pesquisa do Distrito Federal-FAP/DF, ONDE SE LÊ: "...SOLIMAR LACERDA
CUNHA...", LEIA-SE: "...SOLYMAR LACERDA CUNHA...".

No Decreto de 06 de fevereiro de 2017, publicado no DODF nº 27, de 07 de fevereiro de
2017, página 27, o ato que nomeou LILIANE DIAS LELES, da Administração Regional do
Plano Piloto do Distrito Federal, ONDE-SE-LÊ: "....LILIANE DIAS LELES....", LEIA-SE:
"....LILIANI DIAS LELES HOLANDA....".

No Decreto de 27 de janeiro de 2017, publicado no DODF nº 21, de 30 de janeiro de 2017,
página 62, o ato que exonerou CLEITON DE SOUZA SANTOS, da Secretaria de Estado de
Políticas para Crianças, Adolescentes e Juventude do Distrito Federal. ONDE SE LÊ:
"...CLEITON DE SOUZA SANTOS...", LEIA-SE: "...CLEITON SOUZA DOS SANTOS...";
o ato que exonerou TANIA FERREIRA DE CASTRO, ONDE SE LÊ: "...da Subsecretaria de
Promoção de Políticas para Criança e Adolescente...", LEIA-SE: "...da Subsecretaria do
Sistema Socioeducativo..."; o ato que nomeou ROSILENE MARIA DE OLIVEIRA, ONDE
SE LÊ: "...da Subsecretaria de Promoção de Políticas para Criança e Adolescente...", LEIA-
SE: "...da Subsecretaria do Sistema Socioeducativo...".

PODER EXECUTIVO

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 13

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500013

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Processo: 070.001.067/2016. Interessado: SEAGRI-DF. Assunto: PARTICIPAÇÃO EVEN-
TO .
AUTORIZO, de acordo com fundamento no Art. 1º, do Decreto nº 36.753, de 15/09/2015,
que alterou o Art. 2º, do Decreto nº 36.496, de 13/05/2015, no Decreto nº 37.437, de
24/06/2016 e em conformidade com o termo do Ofício nº 77/2016 - Secretaria Execu-
tiva/GOVERNANÇA-DF, de 17/03/2016, o deslocamento do servidor da Secretaria de Es-
tado de Agricultura, Abastecimento e Desenvolvimento Rural do DF, JOSÉ GUILHERME
TOLLSTADIUS LEAL, Secretário de Estado, matrícula 1.667.572-X, no dia 16/02/2016, à
cidade de São Paulo/SP, para participar da reunião do "Conselho Nacional de Secretários de
Agricultura - CONSEAGRI", com ônus para o Distrito Federal, referente às diárias e
passagens aéreas, conforme consta nos autos do processo em epígrafe.
Publique-se e encaminhe-se a Secretaria de Estado de Agricultura, Abastecimento e De-
senvolvimento Rural do DF para os devidos fins.

Processo: 193.000.015/2017. Interessado: WELLIGTON LOURENÇO DE ALMEIDA. As-
sunto: AUTORIZAÇÃO VIAGEM.
AUTORIZO, de acordo com o Decreto nº 36.496, de 13/05/2015, o Decreto nº 37.437, de
24/06/2016 e em conformidade com o termo do Despacho nº 30/2017 - GOVERNANÇA- D F,
de 07/02/2017, o deslocamento do servidor da Fundação de Apoio à Pesquisa do Distrito
Federal - FAPDF, WELLINGTON LOURENÇO DE ALMEIDA, Diretor Presidente, ma-
trícula 1.677.460-4, nos dias 17/02/2017 e 18/02/2017, à cidade de Florianópolis/SC, a fim
de participar da "Reunião sobre a metodologia de gestão do ciclo de vida do fomento e o uso
de sistemas de conhecimento", com ônus para o Distrito Federal, referente às diárias e
passagens aéreas, conforme consta nos autos do processo em epígrafe.
Publique-se e encaminhe-se a Fundação de Apoio à Pesquisa do Distrito Federal - FAPDF
para os devidos fins.

Processo: 410.000.052/2017. Interessado: FERNANDO SOARES DE OLIVEIRA NETO .
Assunto: AUTORIZAÇÃO VIAGEM.
AUTORIZO, com fundamento no Inciso II, Art. 2º, do Decreto nº 36.496, de 13/05/2015, de
acordo com o Decreto nº 37.437, de 24/06/2016, e em conformidade com os termos do
Despacho nº 18/2017 - Secretaria Executiva/GOVERNANÇA-DF, de 07/02/2017, fl. 13, o
deslocamento do servidor da Secretaria de Estado de Planejamento, Orçamento e Gestão do
DF, FERNANDO SOARES DE OLIVEIRA NETO, Subsecretário de Tecnologia da In-
formação e Comunicação, matrícula 270.896-5, nos dias 16/02/2017 e 17/02/2017, à cidade
de São Paulo/SP, para participar da "137ª Reunião Ordinária do Conselho de Associados da
ABEP", com ônus para o Distrito Federal, referente às diárias, conforme consta nos autos do
processo em epígrafe.
Publique-se e encaminhe-se a Secretaria de Estado de Planejamento, Orçamento e Gestão do
DF para os devidos fins.

SÉRGIO SAMPAIO

CHEFIA DE GABINETE

PORTARIA N° 46, DE 14 DE FEVEREIRO DE 2017
O CHEFE DE GABINETE, DA SECRETARIA DE ESTADO DA CASA CIVIL, RE-
LAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL, no uso das atri-
buições que lhe foram delegadas pelo art. 1º da Portaria nº 83, de 06 de dezembro de 2016,
publicada no DODF nº 229, do dia 07 de dezembro de 2016, e com fulcro nos artigos 211,
214 e 229, da Lei Complementar nº 840, de 23 de dezembro de 2011, RESOLVE:
Art. 1º Redesignar Suelen de Araújo Martins Gonçalves, matrícula nº 1.662.056-9, Carlos
Augusto da Silva Junior, matrícula nº 174.587-5 e Ronaldo José do Nascimento, matrícula nº
175.861-6, para, sob a presidência da primeira, constituírem Comissão de Sindicância, vi-
sando a apuração de eventuais responsabilidades administrativas descritas no Processo nº
002.000.402/2016, abrangendo os atos e fatos conexos que emergirem no curso da apu-
ração.
Art. 2º Estabelece o prazo de trinta dias para conclusão dos trabalhos.
Art. 3º Esta portaria entra em vigor na data de sua publicação.

GUILHERME ROCHA DE ALMEIDA ABREU

PORTARIA N° 47, DE 14 DE FEVEREIRO DE 2017
O CHEFE DE GABINETE, DA SECRETARIA DE ESTADO DA CASA CIVIL, RE-
LAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL, no uso das atri-
buições que lhe foram delegadas pelo art. 1º da Portaria nº 83, de 06 de dezembro de 2016,
publicada no DODF nº 229, do dia 07 de dezembro de 2016, e com fulcro nos artigos 211,
214 e 229, da Lei Complementar nº 840, de 23 de dezembro de 2011, RESOLVE:
Art. 1º Redesignar Daniel Sabóia de Menezes, matrícula nº 174.627-8, Carlos Augusto da
Silva Junior, matrícula nº 174.587-5 e Júlio César da Silva Lima, matrícula nº 174.798-3,
para, sob a presidência do primeiro, constituírem Comissão de Sindicância Punitiva, apurar
os autores e confirmar a materialidade daqueles que deram como causa à prescrição, bem
como proceder ao exame de outros fatos, ações e omissões que porventura venham a ser
identificados no curso de seus trabalhos e que guardem conexão, descritas no Processo nº
002.000.456/2016.

CASA MILITAR

DESPACHO DO CHEFE
Em 10 de fevereiro de 2017.

Processo SEI nº 00428-00001428/2017-51. Interessado: MAJ PM RR. FUMIHO JÚLIO
OGAWA, matrícula 09.254-1. Assunto: INCORPORAÇÃO DE GRATIFICAÇÃO. No pro-
cesso administrativo em referência, no qual o Interessado requer o pagamento e a in-
corporação, em seus proventos, do valor correspondente à Gratificação de Representação,
RESOLVO: 1. Sobrestar, ad cautelam, a análise do presente processo administrativo em face
da emissão do PARECER nº 884/2015-PRCON/PGDF (incorporação de DF e CNE), do
PARECER nº 1240/2015-PRCON/PGDF (convalidação dos atos de incorporação), do PA-
RECER nº 940/2016-PRCON/PGDF (incorporação 80/100), do PARECER nº 952/2016-
PRCON/PGDF (incorporação em substituição de função), todos referentes à processos de
Incorporação de Gratificação e exarados pela D. Procuradoria Geral do Distrito Federal e
Decisão nº 173/2017, do Tribunal de Contas do Distrito Federal, publicada no DODF nº 027,
de 07 de fevereiro de 2017, visando a realização de nova consulta ao órgão Central do
Sistema Jurídico do Distrito Federal e ao TCDF acerca do tema. 2. Cientificar o interessado
e aguardar pronunciamento da Procuradoria-Geral do Distrito Federal e do TCDF acerca do
tema.

CLAUDIO RIBAS DE SOUSA

GOVERNADORIA

DESPACHOS DO SECRETÁRIO
Em 14 de fevereiro de 2017

Processo: 002.000.043/2017. Interessado: MARCELO AGUIAR. Assunto: AUTORIZAÇÃO
VIAGEM.
AUTORIZO, de acordo com o Decreto nº 36.496, de 13/05/2015, o Decreto nº 37.437, de
24/06/2016 e em conformidade com o termo do Ofício nº 77/2016 - GOVERNANÇA-DF, de
17/03/2016, o deslocamento do servidor da Secretaria de Estado da Casa Civil, Relações
Institucionais e Sociais do Distrito Federal, MARCELO AGUIAR DOS SANTOS SA,
Secretário Adjunto de Ciência, Tecnologia e Inovação, matrícula 1.676.463-3, no período de
15/02/2017 a 17/02/2017, à cidade de Florianópolis/SC, a fim de participar da "Reunião
sobre a metodologia de gestão do ciclo de vida do fomento e o uso de sistemas de
conhecimento em Ciência Tecnologia e Inovação", com ônus para o Distrito Federal, re-
ferente às diárias e passagens aéreas, conforme consta nos autos do processo em epígrafe.
Publique-se e encaminhe-se a Subsecretaria de Administração Geral/CACI-DF para os de-
vidos fins.

Processo: 150.002.579/2016. Interessado: MOISES DE ARAÚJO ALVES. Assunto: AFAS-
TAMENTO PAÍS.
AUTORIZO, com fundamento no Inciso I, do Art. 2º, do Decreto nº 36.496, de 13/05/2015,
com o Decreto nº 29.290, de 22/07/2008, e com o Decreto nº 37.437, de 24/06/2016, o
afastamento do País do servidor da Secretaria de Estado de Cultura do Distrito Federal,
MOISÉS DE ARAÚJO ALVES, Musico Nível Superior, matrícula 1.650.466-0, no período
de 01/01/2017 a 31/07/2018, para participar do "Mestrado em Música - Interpretação Ar-
tística, Área de Especialização em Jazz, na Escola Superior de Música, Artes e Espetáculo
Politécnico do Porto", em Portugal, sem ônus para o Distrito Federal, à exceção de sua
remuneração, conforme consta nos autos do processo em epígrafe.
Publique-se e encaminhe-se a Secretaria de Estado de Cultura do Distrito Federal, para os
devidos fins.

Processo: 125.000.049/2017. Interessado: SEBASTIÃO LOPES SALLES. Assunto: AU-
TORIZAÇÃO DE VIAGEM.
AUTORIZO, com fundamento no Inciso II, Art. 2º, do Decreto nº 36.496, de 13/05/2015, de
acordo com o Decreto nº 37.437, de 24/06/2016, e em conformidade com os termos da
Circular nº 09/2016 - Secretaria Executiva/GOVERNANÇA-DF, de 23/06/2016, o deslo-
camento do servidor da Secretaria de Estado de Fazenda do DF, SEBASTIÃO LOPES
SALLES, Chefe do Núcleo de Gestão de Documentos Fiscais Eletrônicos, matrícula
109.134-4, no período de 08/03/2017 a 10/03/2017, à cidade de Salvador/BA, para participar
da "Reunião do Grupo Técnico CT-e / MDF-e / BP-e, que integra o ENCAT - Encontro
Nacional de Coordenadores e Administradores Tributários Estaduais Grupo", com ônus para
o Distrito Federal, referente às diárias e passagens aéreas, conforme consta nos autos do
processo em epígrafe.
Publique-se e encaminhe-se a Secretaria de Estado de fazenda do Distrito Federal para os
devidos fins.

SECRETARIA DE ESTADO DA CASA CIVIL,

RELAÇÕES INSTITUCIONAIS E SOCIAIS

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 14

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500014

Art. 2º Estabelece o prazo de trinta dias para conclusão dos trabalhos.
Art. 3º Esta portaria entra em vigor na data de sua publicação.

GUILHERME ROCHA DE ALMEIDA ABREU

PORTARIA N° 48, DE 14 DE FEVEREIRO DE 2017
O CHEFE DE GABINETE, DA SECRETARIA DE ESTADO DA CASA CIVIL, RE-
LAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL, no uso das atri-
buições que lhe foram delegadas pelo art. 1º da Portaria nº 83, de 06 de dezembro de 2016,
publicada no DODF nº 229, do dia 07 de dezembro de 2016, e com fulcro nos artigos 211,
214 e 229, da Lei Complementar nº 840, de 23 de dezembro de 2011, RESOLVE:
Art. 1º Redesignar Daniel Sabóia de Menezes, matrícula nº 174.627-8, Keila Teles da Silva,
matrícula nº 1.655.988-6 e Ronaldo José do Nascimento, matrícula nº 175.861-6, para, sob a
presidência do primeiro, constituírem Comissão de Sindicância, visando a apuração de
eventuais responsabilidades administrativas descritas no Processo nº 002.000.267/2016, bem
como proceder ao exame de outros fatos, ações e omissões que porventura venham a ser
identificados no curso de seus trabalhos e que guardem conexão com o presente.
Art. 2º Estabelece o prazo de trinta dias para conclusão dos trabalhos.
Art. 3º Esta portaria entra em vigor na data de sua publicação.

GUILHERME ROCHA DE ALMEIDA ABREU

PORTARIA N° 49, DE 14 DE FEVEREIRO DE 2017
O CHEFE DE GABINETE, DA SECRETARIA DE ESTADO DA CASA CIVIL, RE-
LAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL, no uso das atri-
buições que lhe foram delegadas pelo art. 1º da Portaria nº 83, de 06 de dezembro de 2016,
publicada no DODF nº 229, do dia 07 de dezembro de 2016, e com fulcro nos artigos 211,
217 e 229, da Lei Complementar nº 840, de 23 de dezembro de 2011, RESOLVE:
Art. 1º Redesignar Suelen de Araújo Martins Gonçalves, matrícula nº 1.662.056-9, Keila
Teles da Silva, matrícula nº 1.655.988-6 e Carlos Augusto da Silva Júnior, matrícula nº
174.587-5, para, sob a presidência da primeira, constituírem Comissão de Processo Ad-
ministrativo Disciplinar, visando a apuração de eventuais responsabilidades administrativas
descritas no Processo nº 002.000.213/2016, abrangendo os atos e fatos conexos que emer-
girem no curso da apuração.
Art. 2º Estabelece o prazo de sessenta dias para conclusão dos trabalhos.
Art. 3º Esta portaria entra em vigor na data de sua publicação.

GUILHERME ROCHA DE ALMEIDA ABREU

PORTARIA N° 50, DE 14 DE FEVEREIRO DE 2017
O CHEFE DE GABINETE, DA SECRETARIA DE ESTADO DA CASA CIVIL, RE-
LAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL, no uso das atri-
buições que lhe foram delegadas pelo art. 1º da Portaria nº 83, de 06 de dezembro de 2016,
publicada no DODF nº 229, do dia 07 de dezembro de 2016, e com fulcro nos artigos 211,
214 e 229, da Lei Complementar nº 840, de 23 de dezembro de 2011, RESOLVE:
Art. 1º Redesignar Suelen de Araújo Martins Gonçalves, matrícula nº 1.662.056-9, Carlos
Augusto da Silva Junior, matrícula nº 174.587-5 e Ronaldo José do Nascimento, matrícula nº
175.861-6, para, sob a presidência da primeira, constituírem Comissão de Sindicância, vi-
sando a apuração de eventuais responsabilidades administrativas descritas no Processo nº
002.000.181/2016, abrangendo os atos e fatos conexos que emergirem no curso da apu-
ração.
Art. 2º Estabelece o prazo de trinta dias para conclusão dos trabalhos.
Art. 3º Esta portaria entra em vigor na data de sua publicação.

GUILHERME ROCHA DE ALMEIDA ABREU

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

ORDEM DE SERVIÇO Nº 33, DE 14 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DA CASA CIVIL, RELAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL,
no uso de suas atribuições legais c/c as delegações conferidas pelo item "g" do inciso IV, do
artigo 1º, da Portaria nº 60, de 10 de outubro de 2016, RESOLVE: CONCEDER Licença
para Tratar de Interesses Particulares ao servidor JOSÉ NEWTON OLIVEIRA LIMA, ma-
trícula nº 39.083-6, Técnico em Políticas Públicas e Gestão Governamental, lotado na
Diretoria de Gestão, da Coordenação de Gestão de Pessoas da Subsecretaria de Admi-
nistração Geral da Secretaria de Estado da Casa Civil, Relações Institucionais e Sociais do
Distrito Federal, a contar de 01 de março de 2017 a 28 de fevereiro de 2020, sem re-
muneração ou subsídio, nos termos do artigo 144, §1º § 2° e § 3º, da Lei Complementar nº
840/2011, conforme Processo 002.000.652/2016.

MÁRIO RIBEIRO

ORDEM DE SERVIÇO Nº 34, DE 14 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE ADMINISTRAÇÃO GERAL DA SECRETARIA DE ESTADO
DA CASA CIVIL, RELAÇÕES INSTITUCIONAIS E SOCIAIS DO DISTRITO FEDERAL,
no uso das atribuições que lhe são conferidas pelo Artigo 1º, Inciso III, da Portaria nº 60, de
10 de outubro de 2016, RESOLVE: REVER a Pensão Vitalícia concedida à ENEIDA LIMA
PEIXOTO, viúva do ex-funcionário WALTER PEIXOTO, matrícula nº 15.190, Oficial de

PORTARIA Nº 51, DE 13 DE FEVEREIRO DE 2017.
A SECRETÁRIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO
DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo inciso III do
parágrafo único do artigo 105 da Lei Orgânica do Distrito Federal, RESOLVE:
Art. 1º Designar o Chefe da Assessoria de Comunicação Social da Secretaria de Estado de
Planejamento, Orçamento e Gestão, para exercer as atribuições de fomento de políticas de
divulgação de informações de interesse coletivo ou geral produzidas pela Secretaria de
Estado de Planejamento, Orçamento e Gestão, atualizadas mensalmente, a serem dispo-
nibilizadas no sítio oficial desta Secretaria, visando aprimorar e apoiar a transparência ativa,
nos termos dos arts. 7º e 8º da Lei nº 4.990/2012 e arts. 7º e 8º do Decreto Distrital nº
34.276/2013
Art. 2º Designar, no âmbito desta Secretaria, os titulares e suplentes das áreas indicadas
abaixo, que ficarão responsáveis a encaminharem mensalmente à ASCOM informações
institucionais atualizadas relativas aos atos e fatos praticados nas respectivas áreas de atua-
ção:
I - Assessoria Jurídico-Legislativa:
titular - Rejane Valentim de Sousa, matrícula nº 267.095-X;
suplente - Juliana Ferreira Vilaça de Alvarenga Shimabukuro, matrícula nº 125.830-3.
II - Ouvidoria
titular: Andréa Fonseca Moreira Pupe, matrícula nº 1.431.153-4;
suplente: Ana Paula Antonino R. Rosaes Barbosa, matrícula nº 158.093-0.
III Unidade de Relacionamento com o Terceiro Setor:
titular: Jaqueline Perez Orsi Bougleux, matrícula nº 1.431.150-X;
suplente: Tatiana Barros Costa, matrícula nº 0.136.311-5.
IV - Unidade de Apoio à Governança:
titular: Paulo Santos de Carvalho, matrícula nº 42.393-9;
suplente: Barão Melo da Silva, matrícula nº 267.609-5.
V - Unidade de Parceria Público-Privada:
titular: Adriana Cordeiro da Rocha Abrão, matrícula nº 268.314-8;
suplente: Magda dos Santos Volpe, matrícula nº 1.669.260-8.
VI - Unidade do Fundo Pró-Gestão:
titular: Charlisson Nogueira Silva, matrícula nº 127.100-8;
suplente: Clayton Clay Furtado, matrícula nº 172.729-X.
VII - Escola de Governo:
titular: Tiago Araújo Correia Silva, matrícula nº 1.431.234-4;
suplente: Raquel Aben-Athar de Sousa, matrícula nº 173.719-8.
VIII - Subsecretaria de Administração Geral:
titular: Naum Rosivaldo dos Santos, matrícula nº 91.097-X;
suplente: Camila Gomes de Sousa Carvalho, matrícula nº 174.574-3.

SECRETARIA DE ESTADO DE PLANEJAMENTO,

ORÇAMENTO E GESTÃO

Administração, Nível 12-A, do Quadro Suplementar de Pessoal do Distrito Federal, efetivada
através do Decreto de 24 de outubro de 1980, publicado no DODF nº 208, de 30 de outubro
de 1980, página 04, para considerar sua fundamentação legal "nos termos do Artigos 215 e
248, da Lei nº 8.112/1990, e do § 5º, do Artigo 40, da Constituição da República Federativa
do Brasil, a contar de 01.01.1992. Processo nº 030.021248/1980.

MÁRIO RIBEIRO

ORDEM DE SERVIÇO Nº 35, DE 14 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DA CASA CIVIL, RELAÇÕES INSTITUCIONAIS E SOCIAIS, no uso das atribuições
conferidas pelo inciso XXI, artigo 1º da Portaria nº 60, de 10/10/2016, e considerando o
disposto no artigo 43, do Decreto nº 32.598/2010, artigo 67, da Lei nº 8.666/1993, Portaria
nº 29, de 25/02/2004, resolve:
Art. 1º Designar o ST QBMG-1 CLEÔNIO DOURADO DE SOUZA, matrícula nº
1.669.601-8, CPF nº 636.456.451-87, em substituição ao 1º TEN QOBM/Intd. JOAQUIM
JOSÉ CANEDO, matrícula nº 1.664.187-6, e o 3º SGT FERNANDO JOSÉ SILVA CUNHA,
matrícula nº 1.672.669-3, CPF nº 038.693.536-00, em substituição ao 1º TEN QOBM/Mús.
MARCOS VINÍCIUS DA CONCEIÇÃO, matrícula nº 1.653.289-9, para atuarem, respec-
tivamente, como executor e suplente local do Contrato nº 9912349642/2014, firmado com a
EMPRESA BRASILEIRA DE CORREIOS E TELÉGRAFOS (ECT), respondendo pela Casa
Militar, conforme o Processo nº 002.002.074/2013.
Art. 2º Os executores de que trata esta Ordem de Serviço deverão supervisionar, fiscalizar,
acompanhar as execuções, atestar as faturas, de acordo com o disposto nos parágrafos 1º e
2º, do artigo 67, da Lei nº 8.666/1993, bem como no inciso II e no parágrafo 3º do artigo 41,
do Decreto nº 32.598/2010 e demais legislações vigentes.
Art. 3º Esta Ordem de Serviço entra em vigor na data de sua publicação.

MARIO RIBEIRO

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 15

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500015

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

IX - Subsecretaria de Orçamento Público:
titular: Marcelo Cadete de Araújo Lima, matrícula nº 46.415-5.
suplente: Aroldo Jesus de Almeida, matrícula nº 158.264-X;
X - Subsecretaria de Planejamento:
titular: Joseilda Mendes de Mello, matrícula nº 44.080-9;
suplente: Adriane Freitas de Oliveira Cotias e Silva, matrícula nº 46.159-8.
XI - Subsecretaria de Captação de Recursos:
titular: Fabiana Ramos da Silva Ribeiro Alves, matrícula nº 1.431.155-0.
suplente: Rogério de Souza Leitão, matrícula nº 175.830-6.
XII - Subsecretaria de Gestão de Programas, Processos e Projetos Estratégicos:
titular: Soraia Ofugi Rodrigues, matrícula nº 165.537-72;
suplente: Adriano Arruda Barbosa Leal, matrícula nº 165.545-82.
XIII - Subsecretaria de Compras Governamentais:
titular: Maurício Shoji Hataka, matrícula nº 127.222-5;
suplente: Maria Regina Dias Ramos Pozza, matrícula nº 127.524-0.
XIV - Subsecretaria de Tecnologia da Informação e Comunicação:
titular: João Pinheiro da Silveira Neto, matrícula nº 158.354-9;
suplente: Felipe Azevedo Gois, matrícula nº 268.957-X;
XV - Subsecretaria de Gestão de Pessoas:
titular: Ricardo Alexandre Trigueiro, matrícula nº 1.430.950-5;
suplente: Samuel Jordão de Lima, matrícula nº 184.227-7.
XVI - Subsecretaria de Gestão de Contratos Corporativos:
titular: Rônia Régia Silva, matrícula nº 268.887-5;
suplente: Anielly Lopes Queiroz, matrícula nº 269.306-2.
XVII - Subsecretaria de Segurança e Saúde no Trabalho:
titular: Ana Claudia Soares Lopes, matrícula nº 30.892-7;
suplente: Débora Lopes Nobre, matrícula nº 174.934-X.
XVIII - Assessoria de Comunicação:
titular: Lígia Maria de Souza Lopes Reis, matrícula nº 267.509-9;
suplente: Mônica Yumi Harada , matrícula nº 269.649-5 .
Art. 3º As informações institucionais relativas ao cumprimento da Lei Distrital nº 4.990 de
2012 - LAI/DF lançadas no sítio desta Secretaria deverão seguir os critérios estabelecidos na
Instrução Normativa nº 02, de 8 de dezembro de 2015-CGDF.
Art. 4º Esta Portaria entra em vigor na data de sua publicação.

LEANY BARREIRO DE SOUSA LEMOS

DESPACHO DA SECRETÁRIA
Em 14 de fevereiro de 2017.

Processo: 080.014.341/2016. Interessado: LUÍS CARLOS MARTINS LIMA. Assunto: CES-
SÃO DE SERVIDOR.
AUTORIZO, com base no Decreto nº 36.496, de 13/05/2015, combinado com o Decreto nº
36.825, de 22/10/2015, e na forma do disposto do § 3º do artigo 152 e da Lei Complementar
nº 840 de 23/12/2011, a cessão em caráter excepcional do servidor LUÍS CARLOS MAR-
TINS LIMA, Agente de Gestão Educacional/Vigilância, matrícula 40.262-1, Secretaria de
Estado de Educação do Distrito Federal à Fundação de Apoio à Pesquisa do Distrito Federal
- FAP/DF, para exercer o Cargo em Comissão, Símbolo DFA-10, de Assessor Técnico, da
Gerência de Documentação, da Diretoria de Gestão da Administração, da Superintendência
da Unidade de Administração Geral, até 31/12/2018, com ônus para o órgão de origem.
Publique-se e encaminhe-se à Secretaria de Estado de Educação do Distrito Federal, para as
providências pertinentes.

LEANY BARREIRO DE SOUSA LEMOS

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

ORDEM DE SERVIÇO Nº 26, DE 13 DE FEVEREIRO DE 2017.
A SUBSECRETÁRIA DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO DISTRITO FEDERAL, no uso de
suas atribuições regimentais e com fundamento no art. 67, da Lei nº 8.666, de 21 de junho
de 1993 e no art. 41, do Decreto nº 32.598, de 15 de dezembro de 2010, e ainda, acatando
as indicações das áreas competentes, RESOLVE:
Art. 1° Designar os servidores relacionados abaixo, consoante Memorando SEI-GDF n.º
7/2017 - SEPLAG/SUCORP/COACC/DIESP, com a indicação das respectivas localidades,
para atuarem como Executores do Contrato nº 02/2017, celebrado entre o Distrito Federal e
a Empresa BRASFORT EMPRESA DE SEGURANÇA LTDA., que tem por objeto a pres-
tação de serviços especializados de vigilância ostensiva armada e desarmada, para atender
aos próprios do Governo de Brasília, conforme condições, quantidades e especificações
constantes do Anexo I do Projeto Básico, da Proposta da Contratada, e da Justificativa de
Dispensa de Licitação, todos constantes do Processo SEI-GDF n 00410-00010305/2017-63,
a saber: 1. JOSÉ PEREIRA DE ALMEIDA, Técnico em Assistência Social, matrícula nº
102.845-6 e GUILHERME FERREIRA VALÉRIO, Técnico em Assistência Social, matrícula
nº 197.653-3, para atuarem, respectivamente, como Executores Titular e Suplente no âmbito
das seguintes Unidades da SEDESTMIDH/DF: CRAS Guará II, CRAS São Sebastião, CRAS
Estrutural, CRAS/COSE Ceilândia Norte, CRAS Recanto das Emas, UNAC Taguatinga,
Centro de Convivência. Do Idoso de Planaltina, CRAS Varjão, CRAS/COSE-Ceilândia Sul,
CRAS Taguatinga/GERSAN, CRAS Riacho Fundo II, CRAS Núcleo Bandeirante, CRAS
Itapoã, CRAS Samambaia Expansão, CRAS/COSE Riacho Fundo I; CRAS Fercal, CRAS
Candangolândia; CRAS Paranoá, CRAS Sobradinho II, CRAS/CREAS Gama; CRAS/COSE
Santa Maria, COSE Mozard Parada, COSE Guariroba, COSE Brazlândia Vila São José,
COSE Núcleo Bandeirante, COSE Paranoá, COSE Estrutural, COSE Granja das Oliveiras,
COSE Gama Leste, COSE Taguatinga/Bernardo Sayão/Casa Lar, UNACAS, Casa de Pas-
sagem Giração, CREAS Ceilândia Norte, CREAS/COSE Brazlândia Central, UNAM/Casa
Flor/CREAS Taguatinga, CRAS Areal, CRAS/CREAS/COSE Sobradinho, UNAF/CRA S / Ta -
guatinga, CREAS/CRAS Brasília/UNISUAS; GEARQ/Núcleo de Manutenção, GETRANS,
Centro de Treinamento Guará, COSE/CRAS/CREAS Planaltina, DIMAT/GEALMOX/Ge-
rência de Arquivo do Guará/GEAR, COSE Gama Oeste; CREAS Estrutural, CRAS Ara-
poanga, CENTRO POP Brasília, SUBSAN/Merc. Artesanato/Serviços Funerários, CREAS
Samambaia Norte, CREAS Samambaia, COSE Vila Planalto, CRAS P Sul, Deposito Pa-
trimônio/SUBSAN/Artesanato, UNAF Albergue Público da Ceilândia, Sede II, Praça de
Esporte e Cultura Recanto das Emas, CRAS/Samambaia Sul, Restaurante Comunitário Bra-
zlândia, COSE Gama Sul, Restaurante. Comunitário Paranoá; CREAS Samambaia, Casa
LAR Recanto das Emas, Casa LAR M Norte; 2. JOÃO COSTA FEITOSA, Cobrador de
Ônibus, matricula nº 49.116-0 e CARLOS RODRIGUES DO PRADO, Auxiliar de Ma-
nutenção, matricula nº 53.116-2, para atuarem, respectivamente, como Executores Titular e
Suplente no âmbito da Garagem Setor O/TCB; 3. ANDREA NASCIMENTO DE OLI-
VEIRA, Agente Policial de Custódia, matricula nº 59.128-9 e BIOMAR RIBEIRO DA
SILVA, Escrivão de Polícia, matricula nº 39534-X, para atuarem, respectivamente, como
Executores Titular e Suplente no âmbito do Complexo Regional Norte/PCDF; 4. EVE-
RALDO ANTONIO DE ARAÚJO, Assistente de Gestão de Resíduos Sólidos, matricula nº
63.199-X e SILVIO VIEIRA DA SILVA, Analista em Políticas Públicas e Gestão Go-
vernamental, matricula nº 143.118-8 para atuarem, respectivamente, como Executores Titular

e Suplente no âmbito das seguintes Unidades da Defensoria Pública do DF: Núcleo de

Execução Penal e Núcleo de Atendimento Jurídico.

Art. 2º Os servidores, de que trata o artigo 1º, devem observar o disposto no artigo 67 da Lei

nº 8.666/93, de 21 de junho de 1993; c/c o inciso II e parágrafo 5º do art. 41; do Decreto nº

32.598, de 15 de dezembro de 2010; Portaria nº 29-SGA, de 25 de fevereiro de 2004;

Portaria nº 125-SGA, de 30 de abril de 2004; Portaria nº 222-SEPLAG, de 31 de dezembro

de 2010; e Ordem de Serviço nº 09/2015-SUAG/SEGAD, de 26/02/2015, no DODF n° 43 de

03/03/2015, pág. 03, republicada no DODF nº 64 de 01/04/2015, pág. 03.

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

Art. 4º Revogam-se as disposições em contrário.

LUCIANA CRISTINA AGUIAR DE CARVALHO

SUBSECRETARIA DE GESTÃO ADMINISTRATIVA

PORTARIA Nº 47, DE 09 DE FEVEREIRO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO ADMINISTRATIVA, DA SECRETARIA DE

ESTADO DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO DISTRITO FEDERAL,

no uso de suas atribuições que lhe confere o inciso V, do artigo 105, da Lei Orgânica do

Distrito Federal e da Portaria nº 58, de 17 de abril de 2015 e tendo em vista o Decreto nº

37.770, de 14 de novembro de 2016, RESOLVE: DESIGNAR os servidores para integrar a

Comissão de Aferição de Mérito no âmbito desta Secretaria: RUBENS ODA, matrícula

125.372-7, Analista em Políticas Públicas e Gestão Governamental, Presidente; MAXI-

MILIAM SANTOS DE OLIVEIRA, matrícula 172.190-9, Analista em Políticas Públicas e

Gestão Governamental, membro; LUIZ ANTONIO ROCHA DE JESUS, matrícula 174.399-

6, Analista em Políticas Públicas e Gestão Governamental, Membro; LEONARDO PE-

REIRA DE ANDRADE, matrícula 1.431.220-4, Analista em Políticas Públicas e Gestão

Governamental, Membro. A Comissão contará com o apoio técnico das unidades da Se-

cretaria de Estado de Planejamento, Orçamento e Gestão.

MARCELO HERBERT DE LIMA

PORTARIA Nº 48, DE 09 DE FEVEREIRO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO ADMINISTRATIVA, DA SECRETARIA DE

ESTADO DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO DISTRITO FEDERAL,

no uso das atribuições previstas no art. 1º, III, da Portaria-SEPLAG n.º 58 de 17 de abril de

2015 e diante do preceituado no Decreto n.º 33.551, de 29 de fevereiro de 2012, alterado

pelo Decreto n.º 37.402, de 13 de junho de 2016, e ante as considerações apresentadas no

Despacho SEI-GDF - SEPLAG/SUAG/COFIN constante no Processo 410.000.10786/2017-

15, RESOLVE: DESIGNAR DANIEL LOPES DE LA PLATA, matrícula 175.891-8, para

substituir SUELY SALES DE ALMEIDA, matrícula 31.779-9, Diretora Financeira, símbolo

CNE - 07, da Coordenação de Orçamento e Finanças, da Subsecretaria de Administração

Geral, da Secretaria de Estado de Planejamento, Orçamento e Gestão do Distrito Federal, no

período de 2 a 16 de março de 2017, por motivo de férias regulamentares da Titul a r.

MARCELO HERBERT DE LIMA

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 16

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500016

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

ORDEM DE SERVIÇO Nº 06, DE 10 DE FEVEREIRO DE 2017.

A SUBSECRETÁRIA DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO

DE SAÚDE DO DISTRITO FEDERAL, no uso de suas atribuições que lhe confere o Inciso

IX, do Artigo 450 do Decreto nº. 34.213, de 14 de março de 2013, publicada no DODF nº.

054, de 15 de março de 2013. RESOLVE:

Art. 1º Designar SANDRA JARDENY MOITA DE AGUIAR, matrícula 188.876-5, lotado(a)

no(a) GAB/SVS/SES-DF, como Executor(a) Titular e LAURÍCIO MONTEIRO CRUZ, ma-

trícula 129.371-0, lotado(a) no(a) DIVAL/SVS/SES, como Executor(a) Substituto(a) do

Acordo de Cooperação Técnica nº. 002/2016-SES/DF, celebrado entre o DISTRITO FE-

DERAL e o ESTADO DO AMAPÁ.

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

MARÚCIA VALENÇA BARBOSA DE MIRANDA

SUPERINTENDÊNCIA DA REGIÃO DE SAÚDE CENTRO-NORTE

CENTRO DE ORIENTAÇÃO MÉDICO PSICOPEDAGÓGICA

ORDEM DE SERVIÇO Nº 01, DE 09 DE FEVEREIRO DE 2017.

A DIRETORA GERAL DO CENTRO DE ORIENTAÇÃO MÉDICO PSICOPEDAGÓ-

GICA, DA SUPERINTENDÊNCIA DA REGIÃO DE SAÚDE CENTRO-NORTE, DA SE-

CRETARIA DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, no uso de suas atri-

buições legais e regimentais, considerando o contido no Decreto nº 34.023, de 10 de

dezembro 2012 que regulamenta os Procedimentos Médicos-Periciais e de Saúde Ocu-

pacional da Secretaria de Estado de Administração Pública, no âmbito da Administração

Direta, Autárquica e Fundacional do Distrito Federal, publicado no DODF nº 22, de 31 de

janeiro de 2012, RESOLVE:

Art.1º Tornar público o resultado da investigação constante do processo nº 060.006.998/2015,

a qual considerou que o dano sofrido pela servidora INÊS CATÃO HENRIQUES FER-

REIRA, Médica Psiquiatra, matrícula nº 157.642-9, se configurou em acidente de serviço,

nos termos do Decreto nº 34.023, de 10 de dezembro de 2012.

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

SIMONE MARIA LOUREIRO CABRAL DE MELO GUIMARÃES

SUPERINTENDÊNCIA DA REGIÃO DE SAÚDE CENTRO-SUL

ORDEM DE SERVIÇO DE 10 DE FEVEREIRO DE 2017.
A SUPERINTENDENTE DA REGIÃO DE SAÚDE CENTRO SUL, DA SECRETARIA DE
ESTADO DE SAÚDE DO DISTRITO FEDERAL, com base nos Decretos 37.057, de 14 de
janeiro de 2016, publicado no DODF nº 10, de 15 de janeiro de 2016, página 01 e Decreto
de 14 de janeiro de 2016, publicado no DODF 10, de 15 de janeiro de 2016, página 25,
R E S O LV E :
CONCEDER Licença-Prêmio por Assiduidade, nos termos do artigo 139 da lei comple-
mentar 840/2011, condicionando o período de gozo aos critérios da Administração e ob-
servada a seguinte seqüência: nome, matrícula, qüinqüênio e período aquisitivo à: RO-
BERTO SOARES DA SILVA, 0116314-0, 7º, 09/06/2011 a 03/12/2016; SONIA ELIZA-
BETE LEANDRO, 118204-8, 7º, 18/01/2012 a 15/01/2017; JOSE CARLOS LEANDRO,
0118226-9, 7º, 24/12/2011 a 21/12/2016; EMILIO JOSE DA COSTA NETO, 0118437-7, 7º,
07/01/2012 a 04/01/2017; DJALMA COSTA DE ALMEIDA, 0124.228-8, 6º, 20/11/2011 a
17/11/2016; RONALDO BARBOSA DE SOUSA, 0139323-5, 3º, 08/08/2010 a 06/08/2015;
BIANCA CRISTINE GAZETA DOS SANTOS, 0153814-4, 2º, 19/03/2011 a 12/09/2016;
SORAIA DE OLIVEIRA SOARES E SOUSA, 0153892-6, 2º, 02/04/2011 a 30/03/2016;
GABRIELLE DO VALLE ASSIS, 156.732-2, 2º, 06/07/2011 a 03/07/2016; MARINES
TEIXEIRA FONSECA SANTOS, 157.647-X, 2º, 14/09/2011 a 13/09/2016; MIRELLE FER-
NANDES DE SOUZA, 0197005-4, 1º, 26/10/2010 a 24/10/2015; SUELY ALMEIDA DE
MENDONCA FERRAZ, 1.434.512-9, 1°, 27/06/2011 a 24/06/2016; JOAO ROCHA VI-
LELA, 1.435.278-8, 1°, 09/09/2011 a 06/09/2016; KASSIA LEONEL MIRANDA CA-
SANOVA CAMARGO 1.435.725-9, 1°, 09/09/2011 a 06/09/2016; MARIA INES AVELAR
GUEDES, 1.435.551-5, 1°, 09/09/2011 a 06/09/2016; BIBIANA COELHO MONTEIRO,
1.436.322-4, 1°, 01/12/2011 a 28/12/2016; PATRICIA ABREU LOPES, 1.436.566-9, 1°,
01/12/2011 a 27/01/2017; DANIEL MARTINS AMARAL, 1.436.745-9, 1º, 02/12/2011 a
29/11/2016; HELOA DA SILVA BRITO, 1.436.955-5, 1°, 01/12/2011 a 28/11/2016; VA-
NESSA RODRIGUES DOS SANTOS, 1.437.048-4, 1°, 28/11/2011 a 25/12/2016; ALE-
XANDRE BRAVIN MOREIRA, 1.441.668-9, 1°, 01/12/2011 a 28/11/2016; RENATA PEI-
XOTO CAMPOS DE MEDEIROS, 159.299-8, 2°, 26/01/2012 a 23/01/2017.
AUTORIZAR o afastamento para doação de sangue, conforme Art. 62, I, da lei com-
plementar 840/2011 ao(a) servidor(a): LUCINUBIA SOUSA PINTO, auxiliar de enfer-
magem, 120.731-8, no dia 27/09/2016; EDUARDO DOS SANTOS GOMES, auxiliar de
enfermagem, 138.536-X, no dia 21/01/2017; GLAUCIENE RIBEIRO NEVES, auxiliar de
enfermagem, 139.463-0, no dia 01/12/2016; FRANCISCO MICAEL ARAUJO FERNAN-
DES, técnico administrativo, 151.509-8, no dia 27/01/2017; MARA FARIAS CHAV E S
VIEIRA, psicóloga, 180.381-6, no dia 09/12/2016; LIA ESTHER CORREA DE PAULA
NEIVA, enfermeira, 1.435.069-6, no dia 15/12/2016; CHRISTIANE MENDES TEIXEIRA,
enfermeira, 1.435.567-1, no dia 27/12/2016; JOSIANE SANTOS DOURADO, enfermeira,
1.439.047-7, no dia 11/01/2017; LUDIMILA INACIO DE LIMA UCHOA, medica,
1.440.389-7, no dia, 20/12/2016; HILDA BEZERRA NETA, técnica de enfermagem,
1.662.106-9,no dia 14/01/2017.
AUTORIZAR o afastamento por motivo de realização de exames médicos preventivos ou
periódicos voltados ao controle de câncer de mama ou do colo de útero nos termos do Artigo
62, Item I, alínea "b", da Lei complementar 840/2011 à(s) servidora(s): JOSELINA MA-
CHADO PEREIRA, tecnica de enfermagem, 0138.812-6, no dia 19/12/2016; CYNTHIA
VIRGÍNIA RIBEIRO ARRUDA, medica, 140.345-1, no dia 14/12/2016; OLIVIA SOUSA
SILVA, enfermeira, 171.433-3, no dia 21/11/2016; EMANUELE MOREIRA DE ALBU-
QUERQUE, enfermeira, 183.518-1, no dia 16/12/2016; ANGELA TORRES PINHEIRO,
técnico em enfermagem, 189.138-3; no dia 18/12/2016; CAMILA WAGNER LAGO, auxiliar
de enfermagem, 199.084-5, no dia 21/01/2017; CLARISSA TELLES KAHN, psicóloga,
199.275-9, no dia 14/12/2016; LUCIANA DE ALMEIDA CATTERMOL, técnico admi-
nistrativo, 1.442.971-3, no dia 14/12/2016; FABIANE DE SOUZA OLIVEIRA, enfermeira,
1.435.825-5, no dia 24/08/2016; RAFAELA MARIA DE SOUZA RODRIGUES, enfermeira,
1.670.914-4, no dia 07/01/2017; SARAH GUIMARAES ROCHA, técnico em enfermagem,
1.672.994-3, no dia 22/12/2016; ANA PAULA RIBEIRO VITORINO DE JESUS, técnico
em enfermagem, 1.673.965-5, no dia 20/12/2016.
CONCEDER Licença Nojo, nos Termos do Artigo 62, Item III, alínea "b", da Lei Com-
plementar 840/2011 ao (à) servidor(a): MARIA IRENE FRANCA VILLELA, técnico em
enfermagem, 129.283-8, no período de 25/01/2017 a 01/02/2017, em razão do falecimento de
sua mãe; EDMEIA LOPES AGUIAR, técnico em enfermagem, 132.853-0, no período de
02/01/2017 a 09/01/2017, em razão do falecimento da mãe; AIDE ARCANJO DO CARMO,
auxiliar de enfermagem, 134.071-9, no período de 02/01/2017 a 09/01/2017, em razão do
falecimento da mãe; ROSIMEIRE DE OLIVEIRA GONTIJO RIBEIRO, AOSD-Lavanderia,
140.048-7, no período de 15/01/2017 a 22/01/2017, em razão do falecimento da mãe;
RENATA CARVALHO DE OLIVEIRA COUTINHO, nutricionista, 214.691-6, no período de
17/12/2016 a 24/12/2016, em razão do falecimento do pai; JUPIRA CAMPOS DE LIMA
MATOS, 360.563-9, no período de 11/01/2017 a 18/01/2017, em razão do falecimento do
irmão; HELENA PATROCINIO DA SILVA, auxiliar de enfermagem, 151.378-8, do período
de 24/12/2016 a 31/12/2016, em razão do falecimento da irmã; PAULO SERGIO MORAES
GUZZARDI, técnico administrativo, 1.443.433-4, do dia 01/01/2017 a 08/01/2017, em razão
do falecimento da irmã; GISELLE BITENCOURT, enfermeira, 1.659.672-2, do dia
05/01/2017 a 12/01/2017, em razão do falecimento do pai; AIDE ARCANJO DO CARMO,
técnico em enfermagem, 1.663.015-7, 02/01/2017 a 09/01/2017, em razão do falecimento da
mãe; AMERICO ANTONIO RAMOS, técnico de enfermagem, 1.675.133-7, do dia
15/01/2017 a 22/01/2017, em razão do falecimento da mãe.

SECRETARIA DE ESTADO DE SAÚDE

PORTARIA Nº 41, DE 13 DE FEVEREIRO DE 2017.
O SECRETÁRIO DE ESTADO DE FAZENDA DO DISTRITO FEDERAL, no uso das
atribuições regimentais, tendo em vista o disposto no art. 44, da Lei Complementar nº 840,
de 23 de dezembro de 2011, e ainda o dispõe o § 1º, do artigo 3º, do Decreto nº 33.551, de
29 de fevereiro de 2012, RESOLVE: DESIGNAR ROSILENE BATISTA DA SILVA, As-
sessor Técnico, matrícula 267.698-2, para substituir REGINA LUCIA DE LUCENA SILVA,
matrícula 31.801-9, Gerente, Símbolo DFG-14, da Gerência de Apoio Administrativo e
Operacional, da Subsecretaria do Tesouro, da Secretaria de Estado de Fazenda do Distrito
Federal, no período de 20 de março a 08 de abril de 2017, por motivo de férias re-
gulamentares.

JOÃO ANTÔNIO FLEURY TEIXEIRA

SECRETARIA DE ESTADO DE FAZENDA

PORTARIA Nº 50, DE 10 DE FEVEREIRO DE 2017.
O SECRETÁRIO ADJUNTO DE GESTÃO ADMINISTRATIVA, DA SECRETARIA DE
ESTADO DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO DISTRITO FEDERAL,
no uso das atribuições previstas no art. 1º, III, da Portaria-SEPLAG n.º 58 de 17 de abril de
2015 e diante do preceituado no Decreto n.º 33.551, de 29 de fevereiro de 2012, alterado
pelo Decreto n.º 37.402, de 13 de junho de 2016, e ante as considerações apresentadas no
Memorando SEI-GDF n.º 5/2017 - SEPLAG/GAB/EGOV/DIEX/CODEF, RESOLVE: DE-
SIGNAR LUÍS CLÁUDIO BORGES FERREIRA, Matrícula 175.890-X, para substituir IVO
PITA VIEIRA, Matrícula 125.660-2, Gerente de Planejamento de Execução e Programas de
Formação, símbolo DFG - 14, da Coordenação de Desenvolvimento e Formação da Escola
de Governo da Secretaria de Estado de Planejamento, Orçamento e Gestão do Distrito
Federal, no período de 13 a 24 de fevereiro de 2017, por motivo de férias regulamentares do
Ti t u l a r.

MARCELO HERBERT DE LIMA

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 17

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500017

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

CONCEDER Licença Gala, por motivo de casamento, conforme o artigo 62 item III, alínea
"a" da lei complementar 840/2011 ao (à) servidor(a): ADAO RINO CARDOSO MACEDO,
motorista, 142.291-7, no período de 06/12/2016 a 13/12/2016; RAYANNA GAMA TO U R E T
DE FARIA, técnico administrativo, 1.440.567-9, no período de 07/11/2016 a 1 4 / 11 / 2 0 1 6 .
CONCEDER Auxílio Natalidade, de acordo com o Artigo 96 da Lei Complementar
840/2011, à: PATRICIA ABREU LOPES, enfermeira, 1.436.566-9, em virtude do nas-
cimento de seu filho; ANGELA COSTA MARTINS, técnico de laboratório, 1.440.077-4, em
virtude do nascimento de sua filha; JANAINA IARA GOMES DE SÁ SOUSA, enfermeira,
1.659.373-1, em virtude do nascimento de sua filha.
CONCEDER Licença-Paternidade, conforme artigo 150 da Lei Complementar 840, de
23/12/2011, à: RODRIGO DE SOUZA GOMES, técnico de enfermagem, 1.661.481-X, em
virtude do nascimento de sua filha; NELSON YASUO OSHIRO TAVORA, medico,
1.673.563-9, em virtude do nascimento de seu filho.
CONCEDER Folga a LILIANE PEREIRA SOARES, auxiliar de enfermagem, 1.671.421-0,
no dia 30/10/2016, em compensação de Serviço Eleitoral obrigatório prestado no dia 30 e 31
de outubro, conforme art. 98 da Lei nº 9.504, de 30 de setembro de 1997.

AKALENNI QUINTELA BERNARDINO

RETIFICAÇÃO
Na Ordem de Serviço de 11 de fevereiro de 2009, publicada no DODF Nº 44, de 05 de
março de 2009, página 66 o ato que concedeu Licença Prêmio por Assiduidade a CLAUDIA
MENDES DA ROCHA LIMA, matricula 146.821-9, ONDE SE LÊ:"...1°, 22/10/2003 a
21/10/2008...", LEIA-SE:"... 1°, 22/10/2003 a 19/10/2008...".

Na Ordem de Serviço de 02 de julho de 2014, publicada no DODF nº 133, de 03/07/2014,
página 34, o ato que concedeu Licença Prêmio por Assiduidade a CLAUDIA MENDES DA
ROCHA, matricula nº 146.821-9, ONDE SE LÊ: "...2°, 20/10/2008 a 18/10/2013...", LEIA-
SE: "...2°, 20/10/2008 a 18/10/2013...".

SUPERINTENDÊNCIA DA REGIÃO DE SAÚDE LESTE

ORDEM DE SERVIÇO Nº 02, DE 10 DE FEVEREIRO DE 2017.
A SUPERINTENDENTE DA REGIÃO DE SAÚDE LESTE, DA SECRETARIA DE ES-
TADO DE SAÚDE DO DISTRITO FEDERAL, no uso das atribuições que lhe confere o
Artigo 8º da Portaria nº 235, de 21 de setembro de 2015, publicada no DODF nº 183, de 22
de setembro de 2015, RESOLVE:
CONCEDER AFASTAMENTO PARA DOAÇÃO DE SANGUE, nos termos do Art. 62,
inciso I "a" da Lei nº 840 de 23 de dezembro de 2011, a: ANA CAROLINA BASTOS
GUEDES, Nutricionista, matrícula 214.717-3, no dia 27.10.2016; INESLENE BATAGIN DE
SOUZA, Enfermeira, matrícula 183.372-3, no dia 19.12.2016; OTAVIO FERREIRA DA
SILVA NETO, Auxiliar de Enfermagem, matrícula 182.615-8, no dia 25.01.2017; ANGELO
A. DE PAULA SOTO RAMOS, Auxiliar de Enfermagem, matrícula 179.900-2, no dia
07.02.2017;
CONCEDER AFASTAMENTO PARA A REALIZAÇÃO DE EXAMES PREVENTIVOS,
nos termos do Art. 62, inciso I, alínea "b", da Lei nº 840 de 23 de dezembro de 2011, a:
ANA MARIA VIEIRA, Enfermeiro, matrícula 158.618-1, no dia 28.11.2016; NADJA ACH-
KAR PETRILHO DE MELO COE, Assistente Social, matrícula 196.868-8, no dia
23.11.2016; PAULA DIEGUES BRASIL, Cirurgião Dentista, matrícula 1434.543-9, no dia
25.11.2016; RAQUEL VASCONCELLOS VAN BOGGELEN, Psicóloga, matrícula
1434.652-4, no dia 01.11.2016; JULIANA REBOUCAS LESSA, Chefe, matrícula 1674.103-
X, no dia 18.01.2017; FLAVIA OLIVEIRA COSTA, Médico - Infectologista, matrícula
186.056-9, no dia 20.01.2017; LIZETE C. DE SOUZA SILVEIRA, Médica - Pediatria,
matrícula 142.165-4, no dia 10.01.2017;
CONCEDER AUXÍLIO NATALIDADE, nos termos do Artigo 96, da Lei nº 840/11, a: LUIZ
FERNANDO BORGES FILHO, Médico - Ort. e Traumatologia, matrícula 1672.973-0.
Dependente: João Miranda Borges; SUZANA CRISTINA OLIVEIRA PAZ, Auxiliar de
Enfermagem, matrícula 183.082-1. Dependente: Samuel Glauber Paz Rocha; CARLA MA-
RIA BORGES DOS SANTOS, Auxiliar de Enfermagem, matrícula 153.358-4. Dependente:
Beatriz Borges de Sena; ANDREA CONCEICAO SANCHEZ CORREA VELASCO, Au-
xiliar de Enfermagem, matrícula 154.180-3. Dependente: Murilo Sanchez Velasco.
CONCEDER LICENÇA PATERNIDADE, nos termos do Art. 150, da Lei nº 840/11; e
conforme decreto 37669/2016, que concede prorrogação à licença, a LUIZ FERNANDO
BORGES FILHO, Médico - Ort. e Traumatologia, matrícula 1672.973-0, no período de 11.01
a 09.02.2017; MARCELO FARO POMPEU, Médico - Clínica Médica, matrícula 180.099-X,
no período de 22.01 a 20.02.2017;
CONCEDER LICENÇA POR CASAMENTO, nos termos do Artigo 62, inciso III "a" da Lei
840/11, a: ALESSANDRA OLIVEIRA SILVA, Ag. Vig. Ambiental Em Saúde, matrícula
156.475-7, no período de 14 a 21.10.2016; JEONICE DE JESUS DOURADO, Enfermeira,
matrícula 1673.805-5, no período de 06 a 13.01.2017;
CONCEDER LICENÇA POR FALECIMENTO, nos termos do Art. 62, inciso III "b" da Lei
nº 840 de 23 de dezembro de 2011, a: JOSY MEYRE DIAS, Técnico em Enfermagem,
matrícula 1673.530-7, no período de 29.11 a 06.12.2016, devido ao falecimento de seu pai;
LUCINEIDE ALVES SANTANA DE LIMA, Técnico em Nutrição, matrícula 134.188-X, no
período de 05 a 12.11.2016, devido ao falecimento de seu pai;

CONCEDER LICENÇA PRÊMIO POR ASSIDUIDADE, nos termos do Artigo 139, da Lei
Complementar nº 840 de 26 de Dezembro de 2011, a: ANTONIO ROGACIANO PEREIRA
MOREIRA, AOSD-Operador De Máquina, matrícula 142.159-X, 2º quinquênio, período de
13.03.2007 a 11.03.2011; 3º quinquênio, período de 12.03.2011 a 09.03.2016 , processo
282.000.558/2007; ALEX SOARES DE PAULO, Técnico em Radiologia, matrícula 158.912-
1, 2º quinquênio, período de 26.12.2011 a 23.12.2016, processo 282.000.765/2011; LIONES
FONSECA DE FARIAS, Aux. de Enfermagem, matrícula 1436.622-3, 1º quinquênio, pe-
ríodo de 28.11.2011 a 25.11.2016; ALEX FABIANE CASTANHEIRA, Médico - Ort. e
Traumatologia, matrícula 157.172-9, 2º quinquênio, período de 13.08.2011 a 10.08.2016;
HUGO MIGUEL QUIRINO, Médico - Ort. e Traumatologia , matrícula 152.657-X, 2º
quinquênio, período de 10.01.2011 a 08.01.2016, processo 282.000.322/2012; LIONES FON-
SECA DE FARIAS, Auxiliar De Enfermagem, matrícula 1436.622-3, 1º quinquênio, período
de 28.11.2011 a 25.12.2016; LUCIA DE FATIMA DA SILVA CALIXTO, Técnico Ad-
ministrativo, matrícula 1433.257-4, 1º quinquênio, período de 08.04.2011 a 05.05.2016;
ANA PAULA RIBAS DE ARAUJO, Auxiliar de Enfermagem, matrícula 144.419-0, 1º
quinquênio, período de 23.09.2002 a 21.09.2007; 2º quinquênio, período de 22.09.2007 a
20.09.2011; 3º quinquênio, período de 21.09.2011 a 18.09.2016; JULIANA TAVARES CAP-
DEVILLE SOBREIRA, Enfermeira, matrícula 159.443-5, 2º quinquênio, período de
21.01.2012 a 18.01.2017, processo 282.000.325/2012; ANA PAULA PAZ ALVES ARBOES,
Enfermeira, matrícula 159.408-7, 2º quinquênio, período de 21.01.2012 a 18.01.2017; WAL-
BERT DE ARAUJO LINHARES MARRA, Médico - Medicina do Trabalho, 6º quinquênio,
período de 20.04.2004 a 18.04.2009; 7º quinquênio, período de 19.04.2009 a 17.04.2014,
processo 061.027.127/1993;
AUTORIZAR a dispensa de ponto dos servidores: DESIRÉE TEIXEIRA COSTA, Médico -
Ort. e Traumatologia, matrículas 152.969-2 e 1667.252-6, para participar do evento "37º

Congresso Brasileiro de Cirurgia da Mão", a realizar-se em Belo Horizonte/MG, no período
de 29.03 a 02.04.2017. Processo 282.000.490/2016;

FABIANA LOUREIRO BINDA DO VALE

RETIFICAÇÃO
Na Ordem de Serviço de 04 de maio de 2007, publicada no DODF Nº 89 de 10 de maio de
2007, página 44 que concedeu Licença Prêmio por Assiduidade à ARILANDIA DANTA S
DE MORAIS, matrícula 142.786-5, ONDE SE LÊ: "...1º quinquênio, período de 20/03/2002
A 19/03/2002...", LEIA-SE: "...1º quinquênio, período de 20.03.2002 a 18.03.2007...".

Na Ordem de Serviço n° 1 de 10 de janeiro de 2017, publicada no DODF nº 9 de 12 de
janeiro de 2017, página 29, que concedeu Licença Prêmio por Assiduidade à LUCINEIDE
ALVES SANTANA DE LIMA, matrícula 134.188-X, ONDE SE LÊ: "...4º quinquênio,
período de 07.11.2011 a 04.11.2016...", LEIA-SE: "...4º quinquênio, período de 07.11.2011 a
0 5 . 11 . 2 0 1 6 . . . " .

HOSPITAL DE APOIO DE BRASÍLIA

ORDEM DE SERVIÇO Nº 09, DE 13 DE FEVEREIRO DE 2017.
A DIRETORA GERAL DO HOSPITAL DE APOIO DE BRASÍLIA, DA SECRETARIA DE
ESTADO DE SAÚDE DO DISTRITO FEDERAL, no uso das competências regimentais e
considerando o disposto no art. 8º, da Portaria nº 235, de 21 de setembro de 2015, RE-
SOLVE: CONCEDER Licença Prêmio por assiduidade, de acordo com o art. 139, da Lei
Complementar nº 840 de 23/12/2011, ao servidor: CELSO ROBERTO FIRMINO, matrícula
134.231-2, processo 061.004.808/99, referente ao 4º quinquênio: de 11/06/2010 a
09/06/2015; condicionados os períodos de gozo aos critérios da Administração, deduzidos os
meses por ventura usufruídos.

ANELISE CARVALHO PULSCHEN

FUNDAÇÃO HEMOCENTRO DE BRASÍLIA

INSTRUÇÃO Nº 24, DE 10 DE FEVEREIRO DE 2017.
A DIRETORA PRESIDENTE DA FUNDAÇÃO HEMOCENTRO DE BRASÍLIA, no uso
das atribuições que lhe confere o art. 23, do Estatuto aprovado pelo Decreto nº 34539, de 31
de julho de 2013, RESOLVE: CONCEDER Aposentadoria a FRANCISCO CARLOS AMA-
NAJÁS DE AGUIAR, matrícula 100.461-1, no cargo de Técnico de Atividades do He-
mocentro, especialidade Técnico de Laboratório, Classe Especial, Padrão 5 - TH-S5, nos
termos do art. 3º, incisos I, II e III, da Emenda Constitucional nº 47/2005, Processo
063.000.040/2017.

MIRIAM DAISY CALMON SCAGGION

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 18

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500018

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

ORDEM DE SERVIÇO Nº 17, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DE MOBILIDADE DO DISTRITO FEDERAL, no uso das atribuições que lhe conferem o
artigo 2º, inciso I, alínea "b", da Portaria nº 73-SEMOB, de 07 de dezembro de 2015,
publicada no DODF nº 235, de 09 de dezembro de 2015, RESOLVE: CONCEDER Pensão
Vitalícia à MARINA COSTA MORAES, viúva do ex-servidor aposentado ALCIDES COR-
REA DE MORAES, matrícula nº 32.738-7, Auditor Fiscal de Atividades Urbanas, Classe
Especial, Padrão II, do Quadro de Pessoal do Distrito Federal, a contar da data do óbito,
17/12/2016, com fulcro no artigo 40, §§ 7º, I, e §8º, da Constituição da República Federativa
do Brasil de 1988, na redação da Emenda Constitucional nº 41, de 19 de dezembro de /2003,
c/c o artigo 12, IV, da Lei Complementar nº 769, de 30 de junho de 2008, incluído pela Lei
Complementar nº 818/, de 12 de novembro de 2009, c/c Lei Complementar nº 840, de 23 de
dezembro de 2011. Processo n° 090.000.031/2017.

ALFREDO MURILLO GAMEIRO DE SOUZA

TRANSPORTE URBANO DO DISTRITO FEDERAL

INSTRUÇÃO Nº 44, DE 13 DE FEVEREIRO DE 2017.
O DIRETOR-GERAL DA TRANSPORTE URBANO DO DISTRITO FEDERAL, no uso
das atribuições que lhe confere o artigo 7º, inciso VIII, e Artigo 17, do Decreto nº 27.660,
de 24 de janeiro de 2007, e com base no Parágrafo Único, Artigo 3º, e no Artigo 6º, do
Decreto nº 33.551, de 29 de fevereiro de 2012, RESOLVE:
Art. 1º Designar NEUSA RODRIGUES CARDOSO, matrícula 264.939-X, para substituir
KATIA ISABEL DOS SANTOS, matrícula 184.389-3, no Cargo em Comissão, Símbolo
DFG-12, de Chefe, do Núcleo de Programação Área III, da Diretoria Técnica, da Transporte
Urbano do Distrito Federal - DFTRANS, em todos os afastamentos legais da titular do
c a rg o .
Art. 2° Esta Instrução entra em vigor na data de sua publicação.

LÉO CARLOS CRUZ

DEPARTAMENTO DE ESTRADAS DE RODAGEM DO DISTRITO FEDERAL

INSTRUÇÃO Nº 17, DE 14 DE FEVEREIRO DE 2017.
O DIRETOR GERAL DO DEPARTAMENTO DE ESTRADAS DE RODAGEM DO DIS-
TRITO FEDERAL, usando das atribuições que lhe confere o Art. 10, Inciso XXVI, do

PORTARIA DE 14 DE FEVEREIRO DE 2017.

O SECRETÁRIO DE ESTADO DE EDUCAÇÃO DO DISTRITO FEDERAL, no uso das

atribuições regimentais e em conformidade com art. 144, da Lei Complementar nº 840, de 23

de dezembro de 2011, RESOLVE:

AUTORIZAR a Licença Para Tratar de Interesse Particular a MARILENE LACERDA

NUNES, matrícula 0066.733-1, Professor de Educação Básica, pelo período de 01/01/2017 a

31/12/2017, conforme processo nº 0080.013.460/2016.

AUTORIZAR a Licença Para Tratar de Interesse Particular a JOVINO DE SOUSA RO-

DRIGUES, matrícula 219.953-X, ocupante do cargo de Professor de Educação Básica, a

partir de 13/02/2017 a 13/02/2020, conforme processo nº 468.001.239/2016.

AUTORIZAR a Prorrogação de Licença Para Tratar de Interesse Particular a JAQUELINE

RODRIGUES DO NASCIMENTO, matrícula 0216.675-5, Professor de Educação Básica,

pelo período de 17/02/2017 a 31/12/2017, conforme processo nº 0080.009.428/2013.

AUTORIZAR a Prorrogação de Licença Para Tratar de Interesse Particular a MARIA

DIVINA AIRES, matrícula 0062.142-0, Professor de Educação Básica, pelo período de

09/03/2017 a 31/12/2017, conforme processo nº 0080.039.415/2007.

AUTORIZAR a Prorrogação de Licença Para Tratar de Interesse Particular a LÚCIO RO-

GÉRIO GOMES DOS SANTOS, matrícula 0037.781-3, Professor de Educação Básica, pelo

período de 10/02/2017 a 31/12/2017, conforme processo nº 0080.009.327/2013.

JÚLIO GREGÓRIO FILHO

RETIFICAÇÃO

Na Portaria de 02 de fevereiro de 2017, da Secretaria de Estado de Educação do Distrito

Federal, publicado no DODF nº 25, de 03/02/2017, página 15, o ato que autorizou a Licença

por Motivo de Afastamento do Cônjuge ou Companheiro a EDRIANA ARAUJO DE LIMA,

ONDE SE LÊ: "...a contar de 01/02/2017...", LEIA-SE: "...a contar de 06/02/2017...".

SUBSECRETARIA DE GESTÃO DE PESSOAS

ORDEM DE SERVIÇO Nº 15, DE 13 DE FEVEREIRO DE 2017.

O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE

EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo

artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:

Art. 1º Tornar público o resultado da investigação constante do processo nº

0468.001.210/2015, a qual considerou que o dano sofrido pela servidora ESTHER ROSANE

MOSINHO DE LIMA, matrícula nº 231.342-1, se configurou em acidente de serviço, nos

termos do artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.

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

ISAÍAS APARECIDO DA SILVA

Regimento aprovado pelo Decreto nº 37.949, de 12-01-2017, RESOLVE: DESIGNAR MO-
ZER TEIXEIRA DE CASTRO, matrícula nº 183.736-2, JARES JOSÉ DA FONSECA,
matrícula nº 93.862-9 e MARCOS AQUILES LANDIM, matrícula nº 218.833-3, para sobre
a presidência do primeiro, comporem Comissão de Recebimento de Materiais constantes do
processo nº 113.019.808/2016 - NE nº 217/2017, conforme disposto no parágrafo 8º, Artigo
15 da Lei 8.666/93.

HENRIQUE LUDUVICE

INSTRUÇÃO DE 10 DE FEVEREIRO DE 2017.
O DIRETOR GERAL DO DEPARTAMENTO DE ESTRADAS DE RODAGEM DO DIS-
TRITO FEDERAL, usando das atribuições que lhe confere o artigo 106, inciso XXIV, do
Regimento aprovado pelo Decreto nº 37.949/2017, de 12/01/2017, RESOLVE: DE S AV E R -
BAR A PEDIDO o tempo de serviço prestado pelo servidor: JOSÉ FILIPE DA ROCHA,
matrícula 93.876-9, Auxiliar de Atividades Rodoviárias: 3.578 (três mil quinhentos e setenta
e oito) dias, conforme Certidão de Tempo de Contribuição, expedida pelo Instituto de
Seguridade Social - INSS, relativa ao período de 12/07/1976 a 12/05/1977, de 27/03/1978 a
06/07/1978, de 18/08/1978 a 22/11/1978, de 14/03/1979 a 17/02/1980, de 06/05/1981 a
15/07/1981, de 28/07/1981 a 03/09/1981, de 16/09/1981 a 26/01/1982, de 04/02/1982 a
07/04/1982, de 10/05/1982 a 19/08/1982, de 14/09/1982 a 23/12/1983, de 01/06/1984 a
14/01/1985, 03/02/1988 a 14/04/1989, de 19/08/1988 a 24/03/1992, de 25/05/1989 a
21/08/1989, de 02/01/1990 a 30/07/1992, contados somente para fins de aposentadoria,
conforme autos do Processo nº 113001638/2007.

HENRIQUE LUDUVICE

SECRETARIA DE ESTADO DE MOBILIDADE

INSTRUÇÃO Nº 25, DE 07 DE FEVEREIRO DE 2017.
A DIRETORA PRESIDENTE DA FUNDAÇÃO HEMOCENTRO DE BRASÍLIA, no uso
das atribuições que lhe confere o art. 23, do Estatuto aprovado pelo Decreto nº 34539, de 31
de julho de 2013, RESOLVE:
CONCEDER Licença Maternidade pelo período de 180 (cento e oitenta) dias a contar de
26/01/2017, com base no art. 29, do Decreto nº 34.023, de 10 de dezembro de 2012, à
servidora LÍVIA MARIA PASCOAL OLÍCIO, matrícula 1401937-X, conforme documento
apresentado.
CONCEDER Licença Maternidade pelo período de 180 (cento e oitenta) dias a contar de
05/02/2017, com base no art. 29, do Decreto nº 34.023, de 10 de dezembro de 2012, à
servidora FABÍOLA GONÇALVES ULHOA ANDRÉ, matrícula 1401922-1, conforme do-
cumento apresentado.

MIRIAM DAISY CALMON SCAGGION

INSTRUÇÃO Nº 26, DE 10 DE FEVEREIRO DE 2017.
A DIRETORA PRESIDENTE DA FUNDAÇÃO HEMOCENTRO DE BRASÍLIA, no uso
das atribuições que lhe confere o art. 23, do Estatuto aprovado pelo Decreto nº 34539, de 31
de julho de 2013, e atendendo o parágrafo único artigo 3º, do Decreto nº 33.551 de 29 de
fevereiro de 2012 RESOLVE:
DESIGNAR THAYS RACHEL BORBA DE SOUZA, matrícula 1402215-X, Técnico de
Atividades do Hemocentro, Técnico em Enfermagem, para substituir JOÃO ROGÉRIO
CARDOSO DE OLIVEIRA, matrícula 1402313-x, Gerente da Gerência do Ciclo do Do a d o r,
da Fundação Hemocentro de Brasília, Símbolo DFG 14, no período de 01/03/2017 a
10/03/2017, por motivo de férias do titular; nos termos do artigo 44, da Lei Complementar
nº 840. de 23 de dezembro de 2011.
DESIGNAR FLÁVIO LAURINDO MACHADO, matrícula 1402010-6, Técnico de Ati-
vidades do Hemocentro, Agente Administrativo, para substituir HENRIQUE LUCIANO
LOPES, matrícula 1401958-2, Chefe do Núcleo de Execução Orçamentária e Financeira, da
Fundação Hemocentro de Brasília, Símbolo DFG-12, no período de 01/03/2017 a
10/03/2017, por motivo de férias do titular; nos termos do artigo 44, da Lei Complementar
nº 840, de 23 de dezembro de 2011.

MIRIAM DAISY CALMON SCAGGION

SECRETARIA DE ESTADO DE EDUCAÇÃO

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 19

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500019

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

PORTARIA Nº 32, DE 10 DE FEVEREIRO DE 2017.
O SECRETÁRIO DE ESTADO DO TRABALHO, DESENVOLVIMENTO SOCIAL, MU-
LHERES, IGUALDADE RACIAL E DIREITOS HUMANOS DISTRITO FEDERAL, no
uso das atribuições que lhe conferem o inciso V do art. 105 da Lei Orgânica do Distrito
Federal, o inciso I do art. 1º do Decreto nº 37.859/2016, de 16 de dezembro de 2016, e o art.
51, caput, da Lei Complementar nº 840, de 23 de dezembro de 2011, RESOLVE: EXO-
NERAR, a pedido, UILIAM TEIXEIRA SANTANA, matrícula 104.271-8, ocupante do
cargo Técnico em Assistência Social - Agente Social, Classe Especial, Padrão I, da Carreira
Pública de Assistência Social do Quadro de Pessoas do Distrito Federal, pertencente à
Secretaria de Estado do Trabalho, Desenvolvimento Social, Mulheres, Igualdade Racial e
Direitos Humanos, a contar de 31 de agosto de 2016, e conforme Processo: 0431-
001496/2016.

GUTEMBERG GOMES

ORDEM DE SERVIÇO Nº 16, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0080.002.421/2015, a qual considerou que o dano sofrido pela servidora LUCIANA PERES
MOREIRA, matrícula nº 36.486-X, se configurou em acidente de serviço, nos termos do
artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 17, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0080.008.049/2015, a qual considerou que o dano sofrido pela servidora DANIELA SOUSA
AGUIRRE, matrícula nº 35.293-4, se configurou em acidente de serviço, nos termos do
artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 18, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0080.000.931/2015, a qual considerou que o dano sofrido pela servidora DANIELLE SIL-
VEIRA MASCARENHAS, matrícula nº 206.842-7, se configurou em acidente de serviço,
nos termos do artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de
2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 19, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0467.000.331/2016, a qual considerou que o dano sofrido pela servidora ERLY CARDOSO
GONÇALVES, matrícula nº 67.269-6, se configurou em acidente de serviço, nos termos do
artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 20, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0467.000.460/2016, a qual considerou que o dano sofrido pela servidora ERIKA AMORIM
ROCHA DE MOURA, matrícula nº 222.170-5, se configurou em acidente de serviço, nos
termos do artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 21, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0473.000.461/2016, a qual considerou que o dano sofrido pela servidora ETHEL DE MELO
MACHADO, matrícula nº 201.688-5, se configurou em acidente de serviço, nos termos do
artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 22, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:

SECRETARIA DE ESTADO DO TRABALHO,

DESENVOLVIMENTO SOCIAL, MULHERES,

IGUALDADE RACIAL E DIREITOS HUMANOS

Art. 1º Tornar público o resultado da investigação constante do processo nº
0468.000.702/2016, a qual considerou que o dano sofrido pela servidora CLÁUDIA FER-
REIRA SOUSA, matrícula nº 27.324-4, se configurou em acidente de serviço, nos termos do
artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 23, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0468.000.502/2016, a qual considerou que o dano sofrido pela servidora GIGLIOLA DUCI
DAMO CORDOVA, matrícula nº 213.412-8, se configurou em acidente de serviço, nos
termos do artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de 2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 24, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0468.000.408/2016, a qual considerou que o dano sofrido pela servidora VERIDIANA
TEÓFILA DA SILVA COSTA, matrícula nº 213.770-4, se configurou em acidente de ser-
viço, nos termos do artigo 23, § 1º, inciso IV, do Decreto nº 34.023, de 10 de dezembro de
2012.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 25, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0467.000.416/2016, a qual considerou que o dano sofrido pela servidora NEIDE REGINA
GOMES DOS SANTOS, matrícula nº 49.419-4, não se configurou em acidente de ser-
viço.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

ORDEM DE SERVIÇO Nº 26, DE 13 DE FEVEREIRO DE 2017.
O SUBSECRETÁRIO DE GESTÃO DE PESSOAS, DA SECRETARIA DE ESTADO DE
EDUCAÇÃO DO DISTRITO FEDERAL, no uso das atribuições que lhe são conferidas pelo
artigo 25, do Decreto nº 34.023, de 10 de dezembro de 2012, RESOLVE:
Art. 1º Tornar público o resultado da investigação constante do processo nº
0461.000.115/2016, a qual considerou que o dano sofrido pela servidora VANIRA VIEIRA
DE FRANÇA, matrícula nº 48.387-7, não se configurou em acidente de serviço.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

ISAÍAS APARECIDO DA SILVA

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 20

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500020

PORTARIA Nº 34, DE 13 DE FEVEREIRO DE 2017.
O SECRETÁRIO DE ESTADO DO TRABALHO, DESENVOLVIMENTO SOCIAL, MU-
LHERES, IGUALDADE RACIAL E DIREITOS HUMANOS DO DISTRITO FEDERAL,
no uso das atribuições e tendo em vista o disposto no art. 128, § único, inciso I da Lei
Complementar nº 840/2011, RESOLVE: SUSPENDER, por necessidade de serviço, as férias
da servidora DANIELLE CARVALHO ALVES, matrícula 172892-X, Subsecretário, da Sub-
secretaria de Administração Geral, no período de 1º a 20 de fevereiro de 2017. Fica
assegurada à servidora a fruição de férias no período de 13 de fevereiro a 04 de março de
2017.

GUTEMBERG GOMES

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

ORDEM DE SERVIÇO Nº 100, DE 25 DE MAIO DE 2016. (*)
A SUBSECRETÁRIA DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DO TRABALHO, DESENVOLVIMENTO SOCIAL, MULHERES, IGUALDADE RACIAL
E DIREITOS HUMANOS DO DISTRITO FEDERAL, no uso das atribuições que lhe são
conferidas pelo artigo 2º, inciso III, alínea "a", da Portaria nº 64, de 09 de novembro de
2015, publicada no DODF n° 216, de 11 de novembro de 2015, RESOLVE:
Art. 1° Designar MARIA ESTELA CAMELO DE OLIVEIRA, matrícula: 103.981-4, Téc-
nica Administrativa, para atuar como Executora do Acordo de Cooperação N° 03/2012
celebrado entre a SECRETARIA DE ESTADO DO TRABALHO, DESENVOLVIMENTO
SOCIAL E TRANSFERÊNCIA DE RENDA e a COMPANHIA URBANIZADORA DA
NOVA CAPITAL DO BRASIL - NOVACAP, cujo objeto é o estabelecimento de mútua
cooperação entre os participantes, visando à execução de serviços técnicos de engenharia,
bem como a realização de licitação destinada à execução das obras de construção da Praça
dos Esportes e da Cultura - Quadra 113 Lote 09- Recanto das Emas- DF, QNM 28 Lote B
- Ceilândia - DF; QNR 02 Lote 02 Ceilândia- DF, conforme consta no processo:
3 8 0 . 0 0 2 . 9 2 2 / 2 0 11 .
Art. 2° A servidora relacionada no artigo anterior deverá observar o disposto no Art. 7° e 8°
da Lei N° 13.019/2014 e Instrução Normativa n 01 de 22 de dezembro de 2005, da
Corregedoria Geral do Distrito Federal; artigos 67 e 116 da Lei n 8.666/93, normas es-
tabelecidas no Decreto n 35.843/2016 e demais normas inerentes ao assunto, sendo esta, no
caso de impedimentos legais, substituída pela Chefia Imediata.
Art. 3º A Gerência de Acompanhamento de Contratos e Convênios desta Secretaria dis-
ponibilizará à servidora, cópia do respectivo ajuste bem como informações inerentes a
legislação que se fizerem necessárias ao desempenho das suas funções na execução do
convênio.
Art. 4º Esta Ordem de Serviço entra em vigor na data da sua publicação

DANIELLE CARVALHO ALVES

(*) Republicado por ter sido encaminhado com incorreção no original, publicado no DODF
nº 118 de 22 de junho de 2016.

ORDENS DE SERVIÇO 10 DE FEVEREIRO DE 2017.
A SUBSECRETÁRIA DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DO TRABALHO, DESENVOLVIMENTO SOCIAL, MULHERES, IGUALDADE RACIAL
E DIREITOS HUMANOS DO DISTRITO FEDERAL, no uso das atribuições que lhe
confere a Portaria n° 64, de 09 de novembro de 2015 e com base no art. 96, da Lei
Complementar nº 840 de 23/12/2011, RESOLVE: CONCEDER Auxílio Natalidade aos
servidores: FABIO LIMA JACOMES, matrícula nº 197.648-6, dependente: Mateus Fonseca
Jacomes, nascido em 21 de dezembro de 2016; DANIEL CAMELO RANCAN, matrícula n°
179.533-3, dependente: Miguel Nobre de Lacerda Rancan, nascido em 26 de dezembro de
2016 e KRISTIANE RODRIGUES BEZERRA NOGUEIRA, matrícula n° 179.101-X, de-
pendente: Elisa Rodrigues Nogueira, nascida em 19 de setembro de 2016.

A SUBSECRETÁRIA DE ADMINISTRAÇÃO GERAL, DA SECRETARIA DE ESTADO
DO TRABALHO, DESENVOLVIMENTO SOCIAL, MULHERES, IGUALDADE RACIAL
E DIREITOS HUMANOS DO DISTRITO FEDERAL, no uso das atribuições que lhe
confere a Portaria nº 64, de 09 de novembro de 2015, artigo 2º, inciso I, alínea "f"
RESOLVE: CONCEDER Horário Especial, sem compensação de horário a partir da pu-
blicação da Emenda à Lei Orgânica do Distrito Federal nº 96, de 04 de maio de 2016, nos
termos da Lei Complementar nº 840, de 23 de dezembro de 2011, combinado com o Decreto
nº 34.023, de 10 de dezembro de 2012, a fim de acompanhar pessoa da família com
deficiência, observando-se a seguinte ordem: servidor, matrícula, número do laudo, pro-
cesso.REDUÇÃO DE 10% NA JORNADA DE TRABALHO: KARINE MIRANDA BER-
TOLAZZE, matrícula 1.657.113-4, Laudo nº 315/2016, Processo nº 431.001494/2016.

DANIELLE CARVALHO ALVES

POLÍCIA MILITAR DO DISTRITO FEDERAL

DIRETORIA DE INATIVOS, PENSIONISTAS E CIVIS

PORTARIA Nº 520, DE 20 DE JANEIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, no uso de suas atribuições legais e, tendo em vista a competência

prevista no artigo 23 do Decreto n° 7.165, de 29 de abril de 2010 e considerando o contido

no processo nº 054.000.120/2017, RESOLVE: CONCEDER, na forma do artigo 42, § 2º, da

Constituição Federal, de acordo com a nova redação dada pela Emenda Constitucional nº 41,

datada de 19 de dezembro de 2003, c/c os arts. 36, § 3º, inciso I, este com redação do artigo

4º, da Lei nº 10.556/2002; 37, inciso I, 39, § 1º e 54, inciso II, da Lei nº 10.486, de 04 de

julho de 2002, o benefício da Pensão Militar legado pelo CABO PM ALEXANDRE BA-

TISTA DA SILVA, Mat. N° 01.781/7, reformado com proventos proporcionais, falecido em

10 de novembro de 2016, a contar da data do óbito, no percentual de 50% (cinquenta por

cento), per si, para: IZABELITA GONÇALVES BATISTA e NATALIA GONÇALVES

BATISTA DA SILVA, filhas maiores de 24 anos do instituidor.

EDMAR MARTINS

PORTARIA Nº 525, DE 26 DE JANEIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, no uso de suas atribuições legais e, tendo em vista a competência

prevista no artigo 23 do Decreto n° 7.165, de 29 de abril de 2010 e considerando o contido

no processo nº 054.000.240/2017, RESOLVE: CONCEDER, na forma do artigo 42, § 2º, da

Constituição Federal, de acordo com a nova redação dada pela Emenda Constitucional nº 41,

datada de 19 de dezembro de 2003, c/c os arts. 36, § 3º, inciso II, este com redação do artigo

4º, da Lei nº 10.556/2002; 37, inciso I, 39, § 1º, e 54, inciso I, da Lei nº 10.486, de 04 de

julho de 2002, o benefício da Pensão Militar legado pelo SOLDADO PM JORGE IVAN DE

LIMA, Mat. N° 01.944/5, reformado com proventos integrais, falecido em 02 de janeiro de

2017, a contar da data do óbito, integralmente para a senhora MARIA GESSI MARTINS DE

LIMA, viúva do instituidor.

EDMAR MARTINS

PORTARIA Nº 528, DE 02 DE FEVEREIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, Em Exercício, no uso de suas atribuições legais e tendo em vista a

competência prevista no artigo 23 do Decreto n° 7.165, de 29 de abril de 2010 e con-

siderando o contido no processo nº 054.003.268/2016, RESOLVE: CONCEDER na forma do

artigo 42, § 2º, da Constituição Federal, de acordo com a nova redação dada pela Emenda

Constitucional nº 41, publicada em 31 de dezembro de 2003, c/c os artigos 37, inciso I; 39,

§ 1º e 53, da Lei nº 10.486/2002, o benefício da Pensão Militar legado pelo 2º Sa rg e n t o

QPPMC LINDOMAR LOURENÇO DE ANDRADE, Mat. n° 18.664/3, da ativa, falecido

em 25 de novembro de 2016, a contar do óbito, na proporção de 1/3 (um terço) para cada

pensionistas: ROSA MARIA CAVALCANTE SOUSA, KRISLLEY SOUSA DE ANDRADE

e KATLEEN SOUSA DE ANDRADE, respectivamente, companheira e filhos, menores de

21 (vinte e um) anos, do instituidor.

ANDRÉ LUIS CORRÊA DE MELO

PORTARIA Nº 529, DE 06 DE FEVEREIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, Em Exercício, no uso de suas atribuições legais e tendo em vista a

competência prevista no artigo 23 do Decreto nº 7.165, de 29 de abril de 2010 e con-

siderando o contido no processo nº 054.002.241/2016, RESOLVE: REVER a Portaria DIPC

nº 700 de 1º de outubro de 2016, para conceder, na forma do artigo 42, § 2º, da Constituição

Federal, de acordo com a nova redação dada pela Emenda Constitucional nº 41, publicada

em 31 de dezembro de 2003, c/c os artigos 37,caput e inciso I; 39, §§ 1º e 3º, 52 e 53, da

Lei nº 10.486/2002, o benefício da Pensão Militar legado pelo 2º Sargento PM N ATA N I E L

FERREIRA DOS SANTOS, Mat. nº 12.674/8, da reserva remunerada, falecido em 30 de

SECRETARIA DE ESTADO DA SEGURANÇA

PÚBLICA E DA PAZ SOCIAL

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 21

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500021

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

julho de 2016, no percentual de 44,25% (quarenta e quatro vírgula vinte e cinco por cento),

para; ZILDETE PAULO LOPES e ANA LUIZA LOPES DOS SANTOS, respectivamente,

companheira e filha menor; e no percentual de 11,5% (onze vírgula cinco por cento) para

VANESSA ARIÁDYNNE AIRES FERREIRA, filha maior, pensionista judiciária, a contar

de 13 de janeiro 2017, data de protocolização do último requerimento.

ANDRÉ LUIS CORREA DE MELO

PORTARIA Nº 530, DE 31 DE JANEIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, Em Exercício, no uso de suas atribuições legais e tendo em vista a

competência prevista no artigo 23 do Decreto n° 7.165, de 29 de abril de 2010 e con-

siderando o contido no processo nº 054.000.480/2017, RESOLVE: CONCEDER, na forma

do artigo 42, § 2º, da Constituição Federal, de acordo com a nova redação dada pela Emenda

Constitucional nº 41, publicada em 31 de dezembro de 2003, c/c os arts. 37, inciso I, 39, §

1º, 53 e 54, inciso I, da Lei nº 10.486, de 04 de julho de 2002, o benefício da Pensão Militar

legado pelo Subtenente PM JOSE CAMPOS DE LIMA, Mat. n° 09.132/4, reformado com

proventos integrais, falecido em 11 de janeiro de 2017, a contar do óbito, integralmente para:

JAIRA DE SOUZA ARNALDO DE LIMA, viúva do instituidor.

ANDRÉ LUIS CORREA DE MELO

PORTARIA Nº 531, DE 31 DE JANEIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, Em Exercício, no uso de suas atribuições legais e, tendo em vista a

competência prevista no artigo 23 do Decreto n° 7.165, de 29 de abril de 2010 e con-

siderando o contido no processo nº 054.000.051/2017, RESOLVE: CONCEDER, na forma

do artigo 42, § 2º, da Constituição Federal, de acordo com a nova redação dada pela Emenda

Constitucional nº 41, publicada em 31 de dezembro de 2003, c/c os artigos 36, § 3º, inciso

I, este com a redação do artigo 4º, da Lei 10.556/2002; 37, inciso I; 39, § 1º, e 53 da Lei nº

10.486/2002, o benefício da Pensão Militar legado pelo 3º SARGENTO PM CELSO VIEI-

RA DOS SANTOS, Mat. N° 03.775/3, reformado com proventos integrais, falecido em 11 de

dezembro de 2016, a contar da data do óbito, no valor de um salário mínimo para a senhora

MARIA DE FÁTIMA MADUREIRA DE ARAUJO, pensionista judiciária e para a senhora

FERNANDA DE ARAUJO VIEIRA, filha maior de 24 anos, o valor total dos proventos

descontando um salário mínimo.

ANDRÉ LUÍS CORRÊA DE MELO

PORTARIA Nº 533, DE 1º DE FEVEREIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, Em Exercício, no uso de suas atribuições legais e tendo em vista a

competência prevista no artigo 23 do Decreto nº 7.165, de 29 de abril de 2010 e con-

siderando o contido no processo nº 054.000.514/2017, RESOLVE: CONCEDER na forma do

artigo 42, § 2º, da Constituição Federal, de acordo com a nova redação dada pela Emenda

Constitucional nº 41, publicada em 31 de dezembro de 2003, c/c os artigos 36, § 3º, inciso

I, este com redação do art. 4º, da Lei nº 10.556/2002; 37, caput, 39, § 1º e 53, da Lei nº

10.486/2002, o benefício da Pensão Militar legado pelo 3º Sargento PM MOACYR ELIAS

RIBEIRO, Mat. n° 01.387/0, reformado com proventos integrais, confirmado na referida

graduação, nos termos da Portaria PMDF de 10 de março de 2003, publicada no DODF n°

56, de 21 de março de 2003, falecido em 1º de novembro de 2016, no percentual de 50%

(cinquenta por cento), per si, para as filhas: ALZIRA ELIAS RIBEIRO DA COSTA e

NILZETE DOS SANTOS RIBEIRO SILVA, a contar da data do óbito.

ANDRÉ LUIS CORREA DE MELO

PORTARIA Nº 540, DE 13 DE FEVEREIRO DE 2017.

O DIRETOR DE INATIVOS, PENSIONISTAS E CIVIS, DA POLÍCIA MILITAR DO

DISTRITO FEDERAL, Em Exercício, no uso de suas atribuições legais e tendo em vista a

competência prevista no artigo 23 do Decreto nº 7.165, de 29 de abril de 2010 e con-

siderando o contido no processo nº 054.003.266/2016, RESOLVE: CONCEDER na forma do

artigo 42, § 2º, da Constituição Federal, de acordo com a nova redação dada pela Emenda

Constitucional nº 41, publicada em 31 de dezembro de 2003, c/c os artigos 36, § 3º, inciso

I, este com redação do art. 4º, da Lei nº 10.556/2002; 37, caput e inciso I, 39, §§ 1º e 3º, 53

e 54, inciso I, da Lei nº 10.486/2002, o benefício da Pensão Militar legado pelo Major PM

AGILDO CARLOS LACERDA BITENCOURT, Mat. n° 03.196/8, da reserva remunerada,

confirmado no referido posto, nos termos da Portaria PMDF nº 1000, de 31 de janeiro de

2006, publicada no DODF n° 29, de 08 de fevereiro de 2006, falecido em 20 de novembro

de 2016, no percentual de 22,5 (vinte e dois virgula cinco por cento), per si, para: SUZIANE

PEREIRA BITENCOURT, CAROLINA LUCI CAIXETA LACERDA, SUZIENE PEREIRA

BITENCOURT e YHAGO MUNIZ LACERDA, respectivamente, filhas maiores e filho

menor de 24 anos e estudante universitário, do instituidor, e no percentual de 10% (dez por

cento) para a ex-esposa, pensionista judiciária, senhora MARIA DÓRA PEREIRA, a contar

da data do óbito.

ANDRÉ LUIS CORREA DE MELO

CORPO DE BOMBEIROS MILITAR DO DISTRITO FEDERAL

PORTARIA DE 13 DE FEVEREIRO DE 2017.

O COMANDANTE-GERAL DO CORPO DE BOMBEIROS MILITAR DO DISTRITO

FEDERAL, no uso da delegação constante do artigo 1°, inciso I, alínea "a", do Decreto n.º

15.740 de 23 de junho de 1994, RESOLVE: REFORMAR, o MAJOR QOBM/Intd. FRAN-

CISCO CARLOS ROLIM JORGE, matrícula n.º 1402121,"ex officio" nos termos dos artigos

88, inciso II; 95, inciso II, e artigo 97, inciso V, do Estatuto dos Bombeiros Militares do

Corpo de Bombeiros do Distrito Federal, aprovado pela Lei n.º 7.479, de 02 de junho de

1986, a contar do dia 17 de janeiro de 2017, com proventos calculados sobre o soldo integral

correspondente ao seu posto, e conceder auxilio invalidez, nos termos dos artigos 20, § 1.º,

inciso I e § 4º; 24, inciso IV, § 1.º e artigo 26, inciso II, da Lei n.º 10.486, de 4 de julho de

2002, em consequência, desligá-lo da Organização de Bombeiro-Militar a qual pertence.

Processo Administrativo n.º SEI-053-095546/2916.

HAMILTON SANTOS ESTEVES JÚNIOR

DIRETORIA DE INATIVOS E PENSIONISTAS

APOSTILAMENTO DE 13 DE FEVEREIRO DE 2017.

O DIRETOR DE INATIVOS E PENSIONISTAS, DO CORPO DE BOMBEIROS MILITAR

DO DISTRITO FEDERAL, com base nos artigos 26 e 29 do Decreto Federal n° 7.163, de

29 abr. 2010, que regulamenta o inciso I do art. 10-B da Lei n° 8.255, de 20 novembro 1991,

que dispõe sobre a organização básica do CBMDF, combinado com a Portaria - CBMDF n.º

93 de 21 de dezembro 2011, RESOLVE:

CANCELAR, a pensão militar de THAYNÁ CARVALHO DA SILVA MEDEIROS, ma-

trícula 04711483; filha do ex- 2º Sgt BM LUCIANO BATISTA DE MEDEIROS, matrícula

1402643, falecido em 29 de outubro de 2005, a contar de 1º de janeiro de 2017, por não

apresentar declaração escolar para continuidade do benefício. Em consequência transferir a

referida pensão para: ALANA CARVALHO DA SILVA MEDEIROS, matrícula 04711530;

TIAGO BATISTA GOMES DE MEDEIROS, matrícula 04711556 e KÁTIA GOMES DE

MEDEIROS, matrícula 04711599; alterando suas cotas de 1/4 (um quarto) para 1/3 (um

terço), tudo conforme os autos do processo nº 053.001.251/2005, nos termos dos arts. 37, I

e 50 da Lei 10.486/2002.

CANCELAR, a pensão militar de ALANA CARVALHO DA SILVA MEDEIROS, matrícula

04711530; filha do ex- 2º Sgt BM LUCIANO BATISTA DE MEDEIROS, matrícula

1402643, falecido em 29 de outubro de 2005, a contar de 10 de fevereiro de 2017, data que

completou 24 (vinte e quatro) anos, atingindo o limite etário para recebimento do benefício.

Em consequência transferir a referida pensão para: TIAGO BATISTA GOMES DE ME-

DEIROS, matrícula 04711556 e KÁTIA GOMES DE MEDEIROS, matrícula 04711599;

alterando suas cotas de 1/3 (um terço) para 1/2 (um meio), tudo conforme os autos do

processo nº 053.001.251/2005, nos termos dos arts. 37, I e 50 da Lei 10.486/2002.

CANCELAR, em atendimento à Ação Anulatória nº 2015.01.1.026308-8 - TJDFT, a contar

do mês de fevereiro de 2017, a pensão militar referente a LAURIMILDA PEREIRA DA

SILVA, matrícula 05456690, pensionista judiciária do ex-Subtenente BM Reformado

NEWTON MEZZETHI ALENCAR, matrícula 1400330, falecido em 13 de abril de 2007.

Em consequência, transferir a cota-parte para as pensionistas: MEYRYZZETHI MEZZETHI

ALENCAR SILVA, matrícula 04927591 e MARIA DE FÁTIMA CORDEIRO, matrícula

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 22

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500022

05225736, filha e companheira, que passam a perceber 1/2 (um meio) da pensão, cada uma,

Processo de pensão militar nº 053.000958/2007 - CBMDF.

ANDRÉ LUIZ DINIZ RAPOZO

POLÍCIA CIVIL DO DISTRITO FEDERAL

DESPACHO DO DIRETOR-GERAL

Em, 09 de fevereiro de 2017.

INTERESSADOS: RODRIGO BONACH BATISTA PIRES; LUCIANO CHAVES ARAN-

TES; ROBINSON PEREIRA VALADÃO. ASSUNTO: Dispensa de ponto. REFERÊNCIA:

Ofício nº. 29/2017-DP/GADIP/ANVISA. PROTOCOLO n.º: 118.283/2017 - DPT. AU TO -

RIZO, com fulcro no artigo 19, inciso III, c/c artigo 20, ambos do Decreto Distrital nº.

29.290, de 22 de julho de 2008, a dispensa de ponto, no dia 13 de fevereiro de 2017, do

Delegado de Polícia RODRIGO BONACH BATISTA PIRES, mat. nº. 57.653-0, lotado na

Coordenação de Repressão às Drogas - CORD, e dos Peritos Criminais LUCIANO CH AV E S

ARANTES, mat. nº. 39.270-7, e ROBINSON PEREIRA VALADÃO, mat. nº. 59.280-3,

lotados no Instituto de Criminalística - IC, para participarem do evento "Apresentação do

Relatório de Atividades 2015-2016 do Grupo de Trabalho para Classificação de Substâncias

Controladas", promovido pela Agência Nacional de Vigilância Sanitária - ANVISA, a rea-

lizar-se na data acima indicada, nesta Capital Federal, com ônus limitado para esta Ins-

tituição, referente apenas à remuneração ordinária, devendo os servidores, ao final, com-

provar participação junto à chefia imediata.

ERIC SEBA DE CASTRO

DEPARTAMENTO DE GESTÃO DE PESSOAS

ORDEM DE SERVIÇO DE 13 DE FEVEREIRO DE 2017.

A DIRETORA DO DEPARTAMENTO DE GESTÃO DE PESSOAS, DA POLÍCIA CIVIL

DO DISTRITO FEDERAL, no uso de suas atribuições legais e tendo em vista a delegação

de competência que lhe foi conferida pelo art. 1º, da Portaria nº 03, de 11 de janeiro de 2012,

R E S O LV E :

CONCEDER Abono de Permanência ao servidor JOVANE NONATO DA CON-

CEIÇÃO, Papiloscopista Policial, matrícula SIGRH nº 48.064-9, matrícula SIAPE nº

1410736, a partir de 28.01.2017, conforme processo nº 052.000.307/2017, com fundamento

no § 19, do artigo 40, da Constituição Federal e na Decisão nº 2623/2010 do TCDF, por

haver implementado os requisitos para aposentadoria, nos termos do artigo 1º, inciso II,

alínea "a", da Lei Complementar nº 51/85.

CONCEDER Abono de Permanência à servidora ANDREA CARVALHO RIBEIRO LIS-

BOA, Agente de Polícia, matrícula SIGRH nº 57.621-2, matrícula SIAPE nº 1411291, a

partir de 01.02.2017, conforme processo nº 052.000.310/2017, com fundamento no § 19, do

artigo 40 da Constituição Federal e na Decisão nº 2623/2010 do TCDF, por haver im-

plementado os requisitos para aposentadoria, nos termos do artigo 1º, inciso II, alínea "b", da

Lei Complementar nº 51/85, com redação dada pela Lei Complementar nº 144, de 15 de

maio de 2014.

IVONE CASIMIRO DA SILVEIRA ROSSETTO

DEPARTAMENTO DE TRANSITO DO DISTRITO FEDERAL

INSTRUÇÃO Nº 83, DE 13 DE FEVEREIRO DE 2017.

O DIRETOR-GERAL DO DEPARTAMENTO DE TRÂNSITO DO DISTRITO FEDERAL,

Interino, no uso das atribuições que lhe confere o artigo 100, inciso XLI, do Regimento

Interno do Departamento de Trânsito do Distrito Federal, aprovado pelo Decreto nº 27.784,

de 16 de março de 2007, RESOLVE:

Art. 1º Dispensar como Gestor Substituto do Contrato nº 27/2015, celebrado com a empresa

Super Estágios LTDA. EPP., o servidor JOSÉ OSVALDO LORA NASCIMENTO, matrícula

nº 192.181-9, lotado no NUREH/DETRAN-DF;

Art. 2º Designar como Gestora Substituta do Contrato nº 27/2015, celebrado com a empresa

Super Estágios LTDA. EPP., a servidora SARA RODRIGUES DA SILVA, matrícula nº

205.398-0, lotada no NUREH/DETRAN-DF;

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

SILVAIN BARBOSA FONSECA FILHO

ADMINISTRAÇÃO REGIONAL DO GAMA

ORDEM DE SERVIÇO Nº 14, DE 08 DE FEVEREIRO DE 2017.
A ADMINISTRADORA REGIONAL DO GAMA DO DISTRITO FEDERAL, no uso de
suas atribuições regimentais previstas no artigo 53, do Decreto nº 16.247, de 29 de dezembro
de 1994, RESOLVE: CONCEDER Licença Prêmio por Assiduidade, nos termos do artigo
139, da Lei Complementar nº 840, de 23 de dezembro de 2011 a JUAREZ GOMES
RODRIGUES, matrícula nº 35.020-6, referente ao 5º quinquênio de 22/11/2011 a
1 9 / 11 / 2 0 1 6 .

MARIA ANTONIA RODRIGUES MAGALHÃES

RETIFICAÇÃO
Na Ordem de Serviço nº 11, de 31 de janeiro de 2017, publicada no DODF nº 25, de 03 de
fevereiro de 2017, o ato de designação da Administração Regional do Gama, referente a
TALES SILVA GALVÃO, para ONDE SE LÊ: "...de 06/02/2017 a 14/02/2017...", LEIA-SE:
"...06/02/2017 a 15/02/2017...".

ADMINISTRAÇÃO REGIONAL DE TAGUATINGA

ORDEM DE SERVIÇO Nº 24, DE 10 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE TAGUATINGA DO DISTRITO FEDERAL no uso
de suas atribuições que lhe confere o Inciso XXXIII, do Artigo 53, do Regimento Interno
aprovado pelo Decreto n.º 16.247, de 29 de dezembro de 1994, combinado com o Inciso II,
do Artigo 41, das Normas de Execução Orçamentária e Financeira, aprovadas pelo Decreto
n.º 32.598 de 15 de dezembro de 2010, RESOLVE:
Art. 1º Designar MARIA SIRLEI DOS SANTOS SANTANA, Assessor da COAG, matrícula
1.676.326-2, para EXECUTOR da Contratação de empresa para os serviços de chaveiro e
afins, conforme processo nº 132.000.031/2017 e, para substituto, em caso de faltas e im-
pedimentos, a servidora ANDREA CRISTINA DE OLIVEIRA, Assessor do Gabinete, ma-
trícula 1.668.519-9 no período de vigência do contrato;
Art. 2º O executor deverá supervisionar, fiscalizar, acompanhar a execução e atestar as notas
fiscais de acordo com o que estabelece o Inciso II e parágrafo 5º do artigo 41, do Decreto
nº 32.598, de 15 de dezembro de 2010; os parágrafos 1º e 2º do artigo 67, da Lei nº 8.666/93
e as Portarias nºs 29 e 125-2004/SEPLAG;
Art. 3º Convalidando os atos do executor nomeado a partir de 08 de fevereiro de 2017.
Art. 4º Esta Ordem de Serviço entra em vigor na data de sua publicação.

RICARDO LUSTOSA JACOBINA

ORDEM DE SERVIÇO Nº 25, DE 10 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE TAGUATINGA DO DISTRITO FEDERAL, no uso
de suas atribuições que lhe confere o Inciso XXXIII, do Artigo 53, do Regimento Interno
aprovado pelo Decreto n.º 16.247, de 29 de dezembro de 1994, combinado com o Inciso II,
do Artigo 41, das Normas de Execução Orçamentária e Financeira, aprovadas pelo Decreto
n.º 32.598 de 15 de dezembro de 2010, RESOLVE:
Art. 1º Designar ANDREA CRISTINA DE OLIVEIRA, Assessor do Gabinete, matrícula
1.668.519-9, para EXECUTOR da Contratação de empresas para fornecimento de carimbos,
conforme processo nº 132.000.032/2017 e, para substituto, em caso de faltas e impedimentos,
a servidora MARIA SIRLEI DOS SANTOS SANTANA, Assessor da COAG, matrícula
1.676.326-2, no período de vigência do contrato;
Art. 2º O executor deverá supervisionar, fiscalizar, acompanhar a execução e atestar as notas
fiscais de acordo com o que estabelece o Inciso II e parágrafo 5º do artigo 41, do Decreto
nº 32.598, de 15 de dezembro de 2010; os parágrafos 1º e 2º do artigo 67, da Lei nº 8.666/93
e as Portarias nºs 29 e 125-2004/SEPLAG;
Art. 3º Convalidando os atos do executor nomeado a partir de 09 de fevereiro de 2017.
Art. 4º Esta Ordem de Serviço entra em vigor na data de sua publicação.

RICARDO LUSTOSA JACOBINA

ADMINISTRAÇÃO REGIONAL DE BRAZLÂNDIA

ORDEM DE SERVIÇO Nº 09, DE 14 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE BRAZLÂNDIA DO DISTRITO FEDERAL, no uso
de suas atribuições regimentais que lhe confere o artigo 5,3 do Decreto nº 16.247, incisos
XXIX, XXX, LXVII, LXVII, LXX e LXXI, de 29 de dezembro de 1994, RESOLVE:
Art. 1º Constituir Comissão para recebimento de equipamento/materiais permanentes ad-
quiridos por Licitação, objeto do processo 133.000.087/2016.
Art. 2º Designar MIQUEIAS DE OLIVEIRA MARTINS, matrícula 174499-2, Gerente de
Administração Geral, RANGEL ALVES ALARCÃO, matrícula 1668326-9, Diretor da Di-
retoria de Articulação e LEONARDO CARLOS DE OLIVEIRA NETO, matricula 1671693-
0, Assessor da Coordenação de Administração Geral, delegando para esse fim as atribuições
que lhes competem.

SECRETARIA DE ESTADO DAS CIDADES

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 23

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500023

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Art. 3º A Comissão deverá observar todas as exigências contratuais do processo licitatório,
bem como atestar o recebimento dos equipamentos de acordo com as especificações técnicas
contidas no Edital de Licitações, Notas Fiscais, Termos de Garantias e demais aspectos
legais.
Art. 4º Esta Ordem de Serviço entra em vigor na data da sua publicação.

DEVANIR GONÇALVES DE OLIVEIRA

ADMINISTRAÇÃO REGIONAL DE SOBRADINHO

ORDEM DE SERVIÇO Nº 09, DE 13 DE FEVEREIRO DE 2017.
A ADMINISTRADORA REGIONAL DE SOBRADINHO DO DISTRITO FEDERAL, no
uso das atribuições regimentais que lhe confere o art. 53, do Regimento Interno, aprovado
pelo Decreto nº 16.247 de 29.12.94, e delegação de competência contida na Portaria n0. 08,
de 23 de julho de 2013, publicada no DODF n0. 151, de 24 de julho de 2013, RESOLVE:
DESIGNAR ANTÔNIO AMORIM CRUZ, matrícula nº. 47.090-2, Técnico em Políticas
Públicas e Gestão Governamental, para substituir, sem acumular vencimentos e sem prejuízo
de suas atribuições, JACIRA DE CARVALHO BATALHA, matrícula nº. 32.995-9, Símbolo
DFG-12, Chefe, do Núcleo de Atendimento, Protocolo e Arquivo, da Gerência de Ad-
ministração, da Coordenação de Administração Geral, da Administração Regional de So-
bradinho, da Secretaria de Estado de Cidades do Distrito Federal, no período de 15/02/2017
a 24/02/2017, por motivo de férias da titular.

JANE KLEBIA DO NASCIMENTO SILVA REIS

ADMINISTRAÇÃO REGIONAL DE PLANALTINA

ORDEM DE SERVIÇO Nº 14, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE PLANALTINA DO DISTRITO FEDERAL, no uso
de suas atribuições que lhe são conferidas pelo Regimento Interno, aprovado pelo Decreto n°
16.247, de 29 de dezembro de 1994 e delegação de competência contida na Portaria n° 09,
de 10 de abril de 2012, da Casa Civil do Distrito Federal, RESOLVE: CONCEDER Gra-
tificação por Habilitação em Políticas Públicas-GHPP, criada pelo art. 22, da Lei nº 5.190, de
25 de setembro de 2013, regulamentada pela Portaria nº 86, de 08 de maio de 2014, a
servidora abaixo relacionada. Os efeitos financeiros passam a contar a partir do mês sub-
sequente a solicitação dos servidores. Relação por nome do servidor, matrícula, cargo, título,
percentual, data de vigência, nº do processo. DÁLETE COLONNA VASCONCELOS, ma-
trícula n° 42.443-9, Técnico em Políticas Públicas e Gestão Governamental, Pós-Graduação
Lato Sensu, 25%, requerimento em 09/02/2017, concessão a contar de 01/03/2017, processo
n° 135.000.592/2010.

VICENTE SALGUEIRO BAÑO SALGADO

ADMINISTRAÇÃO REGIONAL DO RIACHO FUNDO II

ORDEM DE SERVIÇO Nº 23, DE 09 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DO RIACHO FUNDO II DO DISTRITO FEDERAL,
no uso das atribuições que lhe confere o Inciso XXXIII, do Art. 53, do Regimento Interno
das Administrações Regionais, aprovado pelo Decreto nº 16.247, de 29 de dezembro de
1994, e, em consonância com o Artigo 51 da Lei nº 8666/1993, RESOLVE:
Art. 1º Designar VIVIAN MARIA DOS SANTOS, Matrícula nº 1.668.379-X, Chefe do
Núcleo de Atendimento, Protocolo e Arquivo, para atuar como executora do Contrato cujo
objeto é a prestação de serviços de consumo de água e serviços de esgoto nos prédios e
próprios desta RAXXI, junto a prestadora de serviço COMPANHIA DE SANEAMENTO
AMBIENTAL DO DISTRITO FEDERAL-CAESB, conforme Processo nº
301.000.007/2017.
Art. 2º A executora deverá realizar suas atividades a partir da emissão da Nota de Empenho,
devendo fiscalizar, supervisionar, acompanhar, emitir o Atestado de Execução e o Relatório
Circunstanciado, receber, conferir e atestar a Nota Fiscal correspondente, bem como, no-
tificar a contratada de quaisquer irregularidades encontradas durante a execução dos ser-
viços.
Art. 3º A executora será substituída em seus impedimentos legais pela servidora SARA
SANTOS VIEIRA, Matrícula nº 1672.217-5, Assessora Técnica da Coordenação de Ad-
ministração Geral.
Art.4º Esta Ordem de Serviço entra em vigor na data de sua publicação.

DANIEL FIGUEIREDO PINHEIRO

ADMINISTRAÇÃO REGIONAL DE VICENTE PIRES

ORDEM DE SERVIÇO Nº 17, DE 09 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE VICENTE PIRES DO DISTRITO FEDERAL,
Interino, no uso de suas atribuições regimentais, recepcionado por analogia definidas no
inciso XLVI, do artigo 53, do Regimento Interno, aprovado pelo Decreto nº 16.247/1994,
tendo em vista o que dispõe o artigo 44, § 1º, inciso I, da Lei Complementar nº 840, de 23
de dezembro de 2011, publicada no DODF de 26 de dezembro de 2011 e o Decreto nº
33.551/2012, RESOLVE: DESIGNAR NELMA DE MENDONÇA SANTOS, matrícula nº

85.537-5, Analista em Políticas Públicas e Gestão Governamental, para substituir, sem
acumular vencimento e sem prejuízo de suas atribuições, DANIELE SCHETTINO LUT-
TEMBARCK, matricula nº 1.431.246-8, Gerente da Gerencia de Pessoas, da Coordenação de
Administração, símbolo DFG-14, da Administração Regional de Vicente Pires, no período de
01 a 10/03/2017 por motivo de Férias regulamentares do titular.

JÚLIO CESAR MENEGOTTO

ORDEM DE SERVIÇO Nº 18, DE 09 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE VICENTE PIRES CIDADES DO DISTRITO FE-
DERAL, Interino, no uso de suas atribuições regimentais, recepcionado por analogia de-
finidas no inciso XLVI, do artigo 53, do Regimento Interno, aprovado pelo Decreto nº
16.247/1994, tendo em vista o que dispõe o artigo 44, § 1º, inciso I, da Lei Complementar
nº 840, de 23 de dezembro de 2011, publicada no DODF de 26 de dezembro de 2011 e o
Decreto nº 33.551/2012, RESOLVE: DESIGNAR PATRICIA TAIS SANTOS LOPES GA-
MA, matrícula nº 174.514-X, Analista em Políticas Públicas e Gestão Governamental, para
substituir, sem acumular vencimento e sem prejuízo de suas atribuições, GENILDO DAN-
TAS DE SOUZA, matricula nº 1.668.826-0, Chefe do Núcleo de Material e Patrimônio, da
Coordenação de Administração, símbolo DFG-12, da Administração Regional de Vicente
Pires, no período de 15 a 29/03/2017 por motivo de Férias regulamentares do ti t u l a r.

JÚLIO CESAR MENEGOTTO

ORDEM DE SERVIÇO Nº 19, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE VICENTE PIRES DO DISTRITO FEDERAL,
Interino, no uso das atribuições, conforme Artigo 53, do Regimento Interno aprovado pelo
Decreto nº 16.247, de dezembro de 1994, e tendo em vista o constante do Processo
366.000.026/2017, RESOLVE:
Art. 1º Designar, nos termos do Inciso II do Artigo 41 das Normas de Execução Or-
çamentária e Financeira, aprovadas pelo Decreto nº 32.598 de dezembro de 2010, o servidor
GENILDO DANTAS DE SOUZA, Matrícula nº 1.668.826-0, Chefe do Núcleo de Material
e Patrimônio, da Coordenadoria de Administração Geral, para EXECUTOR dos serviços de
manutenção e recarga de ar condicionado, a serem realizados nas dependências da RA-
XXX.
Art. 2º O Executor deverá supervisionar, fiscalizar, acompanhar a execução e atestar as notas
fiscais de acordo com o que estabelece o Inciso II e parágrafo 5º, do artigo 41, do Decreto
nº 32.598, de 15 de dezembro de 2010; os parágrafos 1º e 2º, do artigo 67, da Lei nº 8.666/93
e as Portarias nºs 29 e 128/2004-SEPLAG.
Art. 3º Esta Ordem de Serviço entra em vigor na data da sua publicação.

JÚLIO CESAR MENEGOTTO

ORDEM DE SERVIÇO Nº 20, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE VICENTE PIRES DO DISTRITO FEDERAL,
Interino, no uso das atribuições, conforme Artigo 53, do Regimento Interno aprovado pelo
Decreto nº 16.247, de dezembro de 1994, e tendo em vista o constante do Processo
366.000.024/2017, RESOLVE:
Art. 1º Designar, nos termos do Inciso II do Artigo 41 das Normas de Execução Or-
çamentária e Financeira, aprovadas pelo Decreto nº 32.598 de dezembro de 2010, o servidor
GENILDO DANTAS DE SOUZA, Matrícula nº 1.668.826-0, Chefe do Núcleo de Material
e Patrimônio, da Coordenadoria de Administração Geral, para EXECUTOR dos serviços de
chaveiros em geral, a serem realizados nas dependências da RA-XXX.
Art. 2º O Executor deverá supervisionar, fiscalizar, acompanhar a execução e atestar as notas
fiscais de acordo com o que estabelece o Inciso II e parágrafo 5º, do artigo 41, do Decreto
nº 32.598, de 15 de dezembro de 2010; os parágrafos 1º e 2º, do artigo 67, da Lei nº 8.666/93
e as Portarias nºs 29 e 128/2004-SEPLAG.
Art. 3º Esta Ordem de Serviço entra em vigor na data da sua publicação.

JÚLIO CESAR MENEGOTTO

ORDEM DE SERVIÇO Nº 21, DE 13 DE FEVEREIRO DE 2017.
O ADMINISTRADOR REGIONAL DE VICENTE PIRES DO DISTRITO FEDERAL,
Interino, no uso das atribuições, conforme Artigo 53, do Regimento Interno aprovado pelo
Decreto nº 16.247, de dezembro de 1994, e tendo em vista o constante do Processo
366.000.025/2017, RESOLVE:
Art. 1º Designar, nos termos do Inciso II do Artigo 41 das Normas de Execução Or-
çamentária e Financeira, aprovadas pelo Decreto nº 32.598 de dezembro de 2010, o servidor
GENILDO DANTAS DE SOUZA, Matrícula nº 1.668.826-0, Chefe do Núcleo de Material
e Patrimônio, da Gerência de Administração Geral, da Coordenadoria de Administração
Geral, para EXECUTOR dos serviços de controle de pragas urbanas, desratização, de-
detização, descupinização e desalojamento de pombos, a ser realizado nas dependências da
RA-XXX.
Art. 2º O Executor deverá supervisionar, fiscalizar, acompanhar a execução e atestar as notas
fiscais de acordo com o que estabelece o Inciso II e parágrafo 5º, do artigo 41, do Decreto
nº 32.598, de 15 de dezembro de 2010; os parágrafos 1º e 2º, do artigo 67, da Lei nº 8.666/93
e as Portarias nºs 29 e 128/2004-SEPLAG.
Art. 3º Esta Ordem de Serviço entra em vigor na data da sua publicação.

JÚLIO CESAR MENEGOTTO

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 24

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500024

AGÊNCIA REGULADORA DE ÁGUAS, ENERGIA E

SANEAMENTO BÁSICO DO DISTRITO FEDERAL

PORTARIA Nº 27, DE 14 DE FEVEREIRO DE 2017.
O DIRETOR-PRESIDENTE DA AGÊNCIA REGULADORA DE ÁGUAS, ENERGIA E
SANEAMENTO BÁSICO DO DISTRITO FEDERAL, no uso das atribuições regimentais,
com base no artigo 17, inciso VIII, da Lei nº 4.285, de 26 de dezembro de 2008, conforme
o disposto no art. 7º, inciso XI, do Regimento Interno e de acordo com a Deliberação da
Diretoria Colegiada, RESOLVE:
Art. 1º Autorizar o afastamento do servidor DANIEL CIARLINI PINHEIRO, Regulador de
Serviços Públicos, matrícula 265.252-8, para participar do curso de formação do concurso
público para o cargo de Analista de Planejamento e Orçamento do Ministério do Pla-
nejamento, Orçamento e Gestão - MPOG, a realizar-se no período de 06 de março a 01 de
junho de 2017, nos termos do art. 162, da Lei Complementar nº 840/2011, em horário
integral, sem remuneração pela ADASA.
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

PAULO SALLES

PORTARIA Nº 28, DE 14 DE FEVEREIRO DE 2017.
O DIRETOR-PRESIDENTE DA AGÊNCIA REGULADORA DE ÁGUAS, ENERGIA E
SANEAMENTO BÁSICO DO DISTRITO FEDERAL, no uso das atribuições que lhe con-
fere o inciso I, art. 22, da Lei nº 4.285, de 26 de dezembro de 2008, tendo em vista
Deliberação pela Diretoria Colegiada, RESOLVE:
Art. 1º Designar os servidores DENNIS MONTEIRO DE BARROS QUEIROZ DO VALLE,
matrícula nº 182.166-0; SILENA JAIME, matrícula nº 182.189-X e MARCELO DE OLI-
VEIRA PAES, matrícula nº 266.961-7 para, sob a presidência do primeiro, constituírem
Comissão de Investigação de Acidente em Serviço - CIAS.
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

PAULO SALLES

INSTITUTO DO MEIO AMBIENTE E DOS RECURSOS HÍDRICOS

DO DISTRITO FEDERAL - BRASÍLIA AMBIENTAL

INSTRUÇÃO Nº 380, DE 13 DE FEVEREIRO DE 2017.
A PRESIDENTE DO INSTITUTO DO MEIO AMBIENTE E DOS RECURSOS HÍDRICOS
DO DISTRITO FEDERAL - BRASÍLIA AMBIENTAL, no uso das atribuições que lhe são
conferidas pelo art. 19, inciso III, do Decreto n° 29.290, de 22 de julho de 2008, RESOLVE:
AUTORIZAR a Dispensa de Ponto aos servidores a seguir relacionados, observada a se-
guinte ordem: nome e matrícula: ANA CAROLINE PAIVA ANTUNES DE ALMEIDA,
1.671.887-9; ANDREA PEREIRA LIMA, 184.025-8; DANYELLA SHAYENE LOPES DA
SILVA, 263.956-4; EDUARDO DISCACIATE GOMES, 184.035-5; EDUARDO FRANÇA
ALTEFF, 167.232-28; FLAVIANE VILELA PEREIRA, 264.685-4; GERALDO JOSÉ VIEI-
RA, 264.676-5; LUIZ ANTONIO AGUIAR DE SOUZA AGUIAR, 264.678-1; MÁRCIO
HONORATO FERNANDES, 167.292-77; NATANAEL ANTUNES ABADE, 215.800-0;
PATRÍCIA GOMES MONTEIRO, 167.167-28; RAPHAEL LIMA MACEDO, 167.186-23;
SABRINA DAMASCENA DUTRA, 167.215-19; THIAGO PETERMANN HODECKER,
264.448-7, no período de 30 de janeiro à 03 de fevereiro de 2017, de 9h às 18h, com o
objetivo de participar do curso de Licenciamento Ambiental de Postos de Combustível,
promovido pelo Centro Universitário UniCEUB em Brasília/DF, de acordo com o Decreto nº
29.290, de 22 de julho de 2008, e o que consta no processo nº 391-00010131/2017-69.

JANE MARIA VILAS BÔAS

INSTRUÇÃO Nº 381, DE 13 DE FEVEREIRO DE 2017.
A PRESIDENTE DO INSTITUTO DO MEIO AMBIENTE E DOS RECURSOS HÍDRICOS
DO DISTRITO FEDERAL - BRASÍLIA AMBIENTAL, no uso das atribuições que lhe são
conferidas pelo art. 19, inciso III, do Decreto n° 29.290, de 22 de julho de 2008, RESOLVE:
AUTORIZAR a Dispensa de Ponto de ELENICE DOS SANTOS COSTA, matrícula n°
1.676.281-9, ocupante do cargo em comissão, Símbolo DFG-14, de Gerente da Gerência de
Emergências e Riscos Ambientais - GERAM, PETRÔNIO DIEGO SILVA DE OLIVEIRA,
matrícula n° 184.009-6, ocupante do cargo de Analista de Atividades do Meio Ambiente,
Especialidade Engenharia Florestal, ALBINO LUCIANO SIMÕES ANTONIO, matrícula n°
196.278-7, ocupante do cargo de Analista de Atividades do Meio Ambiente, Especialidade
Agente de Unidade de Conservação de Parques, no período de 30 de janeiro à 03 de
fevereiro de 2017, de 9h às 18h, com o objetivo de participar do curso de Licenciamento
Ambiental de Postos de Combustível, promovido pelo Centro Universitário UniCEUB em
Brasília/DF, de acordo com o Decreto nº 29.290, de 22 de julho de 2008, e o que consta no
processo nº 391-00010141/2017-02.

JANE MARIA VILAS BÔAS

INSTRUÇÃO Nº 382, DE 13 DE FEVEREIRO DE 2017.
A PRESIDENTE DO INSTITUTO DO MEIO AMBIENTE E DOS RECURSOS HÍDRICOS
DO DISTRITO FEDERAL - BRASÍLIA AMBIENTAL, no uso das atribuições que lhe são
conferidas pelo art. 19, inciso III, do Decreto n° 29.290, de 22 de julho de 2008, RESOLVE:
AUTORIZAR a Dispensa de Ponto de CARLOS HENRIQUE EÇA DALMEIDA ROCHA,
matrícula n° 195.098-3, ocupante do cargo em comissão, Símbolo DFG-14, de Gerente da
Gerência de Monitoramento da Qualidade Ambiental e Gestão dos Recursos Hídricos -
GEMON, LOURDES MARTINS DE MORAIS, matrícula n° 1.660.445-8, ocupante do carg o
de Analista de Atividades do Meio Ambiente, Especialidade Química, RENATA MACHA-
DO MONGIN, matrícula n° 195.405-9, ocupante do cargo de Analista de Atividades do
Meio Ambiente, Especialidade Geologia, no período de 30 de janeiro à 03 de fevereiro de
2017, de 9h às 18h, com o objetivo de participar do curso de Licenciamento Ambiental de
Postos de Combustível, promovido pelo Centro Universitário UniCEUB em Brasília/DF, de
acordo com o Decreto nº 29.290, de 22 de julho de 2008, e o que consta no processo nº 391-
00010139/2017-25.

JANE MARIA VILAS BÔAS

INSTRUÇÃO Nº 383, DE 13 DE FEVEREIRO DE 2017.
A PRESIDENTE DO INSTITUTO DO MEIO AMBIENTE E DOS RECURSOS HÍDRICOS
DO DISTRITO FEDERAL - BRASÍLIA AMBIENTAL, no uso das atribuições que lhe são
conferidas pelo Decreto n° 28.112, de 11 de julho de 2007, RESOLVE: AUTORIZAR o
afastamento, sem remuneração, à servidora LARA BARBOSA DE SOUSA MARQUES,
matrícula n°184.077-0, ocupante do cargo de Analista de Atividades do Meio Ambiente,
Especialidade Educador Ambiental, para participar do Curso de Formação para o cargo de
Analista de Planejamento e Orçamento - APO, no período de 06 de março de 2017 a 1° de
junho de 2017, com fundamento no art. 162, § 1°, inciso II, da Lei Complementar n° 840,
de 23/12/2011, conforme processo SEI nº 00391-00010177/2017-88.

JANE MARIA VILAS BÔAS

INSTRUÇÃO N° 384, DE 13 DE FEVEREIRO DE 2017.
A PRESIDENTE DO INSTITUTO DO MEIO AMBIENTE E DOS RECURSOS HÍDRICOS
DO DISTRITO FEDERAL - BRASÍLIA AMBIENTAL, no uso das atribuições que lhes são
conferidas pelo Decreto n° 28.112, de 11 de julho de 2007, e com base no art. 3º, do Decreto
nº 33.551, de 29 de fevereiro de 2012, RESOLVE: DESIGNAR o servidor ERICK MO-
REIRA RIBEIRO, matrícula nº 263.995-5, Analista de Atividades do Meio Ambiente, para
substituir LELLIANE TEREZINHA CHAVES PEDROSA, matrícula nº 1.671.057-6, Di-
retora, Símbolo CNE-07, da Diretoria de Gestão de Pessoas, da Superintendência de Ad-
ministração Geral, no período de 01 a 17 de fevereiro de 2017, por motivo de licença médica
da titular.

JANE MARIA VILAS BÔAS

SECRETARIA DE ESTADO DO MEIO AMBIENTE

PORTARIA Nº 27, DE 13 DE FEVEREIRO DE 2017.
O DEFENSOR PÚBLICO-GERAL, DA DEFENSORIA PÚBLICA DO DISTRITO FE-
DERAL, no uso das atribuições legais e tendo em vista o que dispõe a Lei Federal Com-
plementar nº 80, de 12 de janeiro de 1994 e artigo 44 da Lei Complementar nº 840, de 23
de dezembro de 2011 c/c com o Decreto 33.551, de 29 de fevereiro de 2012 e ainda a
Emenda à Lei Orgânica nº 61, de 2012, RESOLVE: DESIGNAR JOÃO MARCELO MEN-
DES FEITOZA, Defensor Público, matrícula nº 113.194-X, para substituir VICTOR HUGO
MOREIRA DA ROCHA, Defensor Público, matrícula 194.933-0, no cargo de Coorde n a d o r,
Símbolo DFG-14, do Núcleo de Assistência Jurídica do Núcleo Bandeirante, da Defensoria
Pública do Distrito Federal, no período de 08/02/2017 a 26/02/2017, por motivo de férias
regulamentares do titular.

RICARDO BATISTA SOUSA

PORTARIA Nº 28, DE 13 DE FEVEREIRO DE 2017.
O DEFENSOR PÚBLICO-GERAL, DA DEFENSORIA PÚBLICA DO DISTRITO FE-
DERAL, no uso das atribuições legais e tendo em vista o que dispõe a Lei Federal Com-
plementar nº 80, de 12 de janeiro de 1994 e artigo 44 da Lei Complementar nº 840, de 23
de dezembro de 2011 c/c com o Decreto 33.551, de 29 de fevereiro de 2012 e ainda a
Emenda à Lei Orgânica nº 61, de 2012, RESOLVE: DESIGNAR ADRIANE DA APA-
RECIDA PIMENTEL VIEIRA, Defensora Pública, matrícula nº 165.420-9, para substituir
ANDREA GOLMIA FRANCISCO, Defensora Pública, matrícula 110.818-2, no cargo de
Coordenador, Símbolo DFG-14, da Coordenação do Núcleo de Assistência Jurídica do
Riacho Fundo, da Defensoria Pública do Distrito Federal, no período de 17/02/2017 a
05/03/2017, por motivo de férias regulamentares da titular.

RICARDO BATISTA SOUSA

DEFENSORIA PÚBLICA DO DISTRITO FEDERAL

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 25

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500025

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

PORTARIA Nº 29, DE 13 DE FEVEREIRO DE 2017.
O DEFENSOR PÚBLICO-GERAL, DA DEFENSORIA PÚBLICA DO DISTRITO FE-
DERAL, nos termos do art. 134, §§ 1º, 2º e 3º, da Constituição Federal; art. 114, §1º, da Lei
Orgânica do Distrito Federal; art. 2º, §7ª, da Emenda à Lei Orgânica nº 61/2012 e no uso das
atribuições que lhe conferem os artigos 97-A, incisos I e III e 100, da Lei Complementar
Federal nº 80/94, e nos artigos 9º, inciso XII, e 21, inciso I e XIII, da Lei Complementar
Distrital nº 828/2010 c/c com a Lei Complementar Distrital nº 908/2016; observado, ainda,
o disposto na Decisão nº 1111/2015 do Tribunal de Contas do Distrito Federal nos autos do
Processo nº 3910/2015-e, RESOLVE: SUSPENDER o usufruto de férias de FERNANDO
ANTONIO CALMON REIS, matrícula nº 38.010-5, do período de 09/01/2017 a 07/02/2017,
a partir de 01/02/2017 por motivo de necessidade do serviço. Fica assegurada ao Defensor a
fruição posterior do período suspenso.

RICARDO BATISTA SOUSA

PORTARIA Nº 30, DE 13 DE FEVEREIRO DE 2017.
O DEFENSOR PÚBLICO-GERAL, DA DEFENSORIA PÚBLICA DO DISTRITO FE-
DERAL, nos termos do art. 134, §§ 1º, 2º e 3º, da Constituição Federal; art. 114, §1º, da Lei
Orgânica do Distrito Federal; art. 2º, §7ª, da Emenda à Lei Orgânica nº 61/2012; e no uso das
atribuições que lhe conferem os artigos 97-A, incisos I e III e 100, da Lei Complementar
Federal nº 80/94, e nos artigos 9º, inciso XII, e 21, inciso I e XIII, da Lei Complementar
Distrital nº 828/2010 c/c com a Lei Complementar Distrital nº 908/2016; observado, ainda,
o disposto na Decisão nº 1111/2015 do Tribunal de Contas do Distrito Federal nos autos do
processo nº 3910/2015-e, RESOLVE:
SUSPENDER o usufruto de férias de DULCIELLY NÓBREGA DE ALMEIDA, matrícula nº
189.815-9, do período de 23/01/2017 a 21/02/2017, a partir de 09/02/2017 por motivo de
necessidade do serviço. Fica assegurada a Defensora a fruição do período suspenso nos dias
13/02/2017 a 25/02/2017.
SUSPENDER o usufruto de férias de SARA REGINA DE SOUSA MALEINER, matrícula
nº 63.098-5, do período de 19/01/2017 a 17/02/2017, a partir de 08/02/2017 por motivo de
necessidade do serviço. Fica assegurada a Defensora a fruição posterior do período sus-
penso.

RICARDO BATISTA SOUSA

PORTARIA Nº 31, DE 13 DE FEVEREIRO DE 2017.
O DEFENSOR PÚBLICO-GERAL, DA DEFENSORIA PÚBLICA DO DISTRITO FE-
DERAL, no uso das atribuições legais e tendo em vista o disposto no artigo 97-A, inciso VI,
c/c artigo 100, da Lei Complementar nº 80, de 12 de janeiro de 1994 e a Emenda à Lei
Orgânica nº 61, de 2012, e ainda, a Lei Complementar nº 840, de 23 de dezembro de 2011,
RESOLVE: RETIFICAR na Portaria nº 5, de 30 de janeiro de 2012, publicada no DODF nº
25, de 2 de fevereiro de 2012, pág. 29, o ato que concedeu aposentadoria por invalidez, com
proventos integrais, a SANDRA MARIA DE ASSIS SILVA, matrícula nº 25.283-2, para
considerar o seguinte fundamento legal art. 40, §1º, inciso I, in fine e §3º, da Constituição da
República Federativa do Brasil, na redação da EC nº 20/98 e art. 18, §5º, da Lei Com-
plementar nº 769/08, combinado com os artigos 3º e 7º, da EC 41/03, com as vantagens do
5º, da Lei nº 4.584/2011. Processo nº 414.000.033/2011.

RICARDO BATISTA SOUSA

PORTARIA Nº 32, DE 13 DE FEVEREIRO DE 2017.
O DEFENSOR PÚBLICO-GERAL, DA DEFENSORIA PÚBLICA DO DISTRITO FE-
DERAL, no uso das atribuições legais e tendo em vista o disposto no artigo 97-A, inciso VI,
c/c artigo 100, da Lei Complementar nº 80, de 12 de janeiro de 1994 e a Emenda à Lei
Orgânica nº 61, de 2012, e ainda a Lei Complementar nº 840, de 23 de dezembro de 2 0 11 ,
RESOLVE: CONCEDER Aposentadoria Voluntária, com proventos integrais, a servidora
EUNICE FELINTO DO NASCIMENTO, cargo Analista em Políticas Públicas e Gestão
Governamental, Classe TA, Padrão S5, matrícula nº 32.743-3, do Quadro de Pessoal do
Distrito Federal, com fundamento Legal nos termos do artigo 3º, incisos I, II e III, da
Emenda Constitucional nº 47, de 05/07/2005, c/c artigo 44, incisos I, II e III, da Lei
Complementar Distrital nº 769, de 30/06/2008, com a vantagem pessoal prevista no artigo 7º,
da Lei nº 1.004, de 09/01/1996, mantida pelo § Único, do artigo 4º, da Lei Distrital nº 1.864,
de 19/01/1998, transformado em VPNI, de acordo com o artigo 5°, da Lei Distrital nº 4.584,
08/07/2011 c/c artigo 87, da Lei Complementar Distrital n° 840, de 23/12/2011, e com a
vantagem prevista no artigo 29, da Lei nº 5.190, de 25/09/2013, conforme processo nº
401.000.094/2015.

RICARDO BATISTA SOUSA

publicada no DODF nº 220, de 17 de novembro de 2015 e considerando o disposto na
Resolução TCDF nº 102, de 15 de julho de 1998, publicada no DODF nº 135, de 20 de julho
de 1998, e no inciso III, do §1º, do art. 22, da Instrução Normativa nº 4, de 21 de dezembro
de 2016, publicada no DODF de 22 de dezembro de 2016, RESOLVE:
Art. 1º Instaurar Tomada de Contas Especial para, no prazo de 90 (noventa) dias, em
cumprimento à Decisão do TCDF nº 6056/2016, apurar os fatos, identificar os responsáveis
e quantificar o dano causado ao Erário do Distrito Federal relacionado ao processo nº
480.000.017/2017, referente a prestação de contas irregular, a ser conduzida pela Comissão
presidida pelo servidor JOSÉ JANILSON DA ROCHA CARVALHO, denominada "CPTCE
22", constituída por meio do art. 1º, da Ordem de Serviço nº 23, de 15 de maio de 2015,
publicada no DODF nº 95, de 19 de maio de 2015, p.39, alterada por meio do art. 1º, da
Ordem de Serviço nº 20, de 4 abril de 2016, publicada no DODF nº 66, de 7 abril de 2016,
p. 49.
Art. 2º Esta Ordem de Serviço entra em vigor na data de sua publicação.

BRENO ROCHA PIRES E ALBUQUERQUE

PORTARIA Nº 84, DE 14 DE FEVEREIRO DE 2017.
A PRESIDENTE DO TRIBUNAL DE CONTAS DO DISTRITO FEDERAL, no uso da
atribuição que lhe confere o inciso III do art. 68 da Lei Complementar n.º 1, de 9 de maio
de 1994, e tendo em vista o que se apresenta no Processo n.º 15/2017, RESOLVE: DIS-
PENSAR ALESSANDRA RIBEIRO ASTUTI, matrícula nº 1181-9, Técnica de Adminis-
tração Pública, Classe Especial, Padrão 44, do Quadro de Pessoal dos Serviços Auxiliares, da
condição de substituta eventual do titular do cargo em comissão de Chefe do Serviço de
Licitação, símbolo TC-CCG-2, da Secretaria de Licitação, Material e Patrimônio.

ANILCÉIA LUZIA MACHADO

PORTARIA Nº 85, DE 14 DE FEVEREIRO DE 2017.
A PRESIDENTE DO TRIBUNAL DE CONTAS DO DISTRITO FEDERAL, no uso da
atribuição que lhe confere o inciso III do art. 68 da Lei Complementar nº 1, de 9 de maio
de 1994, e tendo em vista o que se apresenta no Processo nº 15/2017, RESOLVE: DE-
SIGNAR, nos termos do art. 124, inciso IV, do Regulamento dos Serviços Auxiliares,
aprovado pela Resolução-TCDF nº 273, de 3 de julho de 2014, RODRIGO AZEVEDO,
matrícula nº 1588-5, Analista de Administração Pública, Classe A, Padrão 46, do Quadro de
Pessoal dos Serviços Auxiliares, para exercer, em substituição, o cargo em comissão de
Chefe do Serviço de Licitação, símbolo TC-CCG-2, da Secretaria de Licitação, Material e
Patrimônio, nas faltas e impedimentos do titular.

ANILCÉIA LUZIA MACHADO

PORTARIA Nº 86, DE 14 DE FEVEREIRO DE 2017.
A PRESIDENTE DO TRIBUNAL DE CONTAS DO DISTRITO FEDERAL, no uso da
atribuição que lhe confere o inciso III do art. 68 da Lei Complementar nº 1, de 9 de maio
de 1994, e tendo em vista o que se apresenta no Processo nº 23/2017, RESOLVE: EXO-
NERAR, nos termos do inciso I do art. 52 da Lei Complementar nº 840, de 23 de dezembro
de 2011, CELSO PEREIRA DA SILVA, matrícula nº 8091-8, servidor cedido, do cargo em
comissão de Assessor, símbolo TC-CCA-1, do Gabinete do Conselheiro Manoel Paulo de
Andrade Neto.

ANILCÉIA LUZIA MACHADO

PORTARIA Nº 87, DE 14 DE FEVEREIRO DE 2017.
A PRESIDENTE DO TRIBUNAL DE CONTAS DO DISTRITO FEDERAL, no uso da
atribuição que lhe confere o inciso III do art. 68 da Lei Complementar nº 1, de 9 de maio
de 1994, e tendo em vista o que se apresenta no Processo nº 31/2017, RESOLVE: DIS-
PENSAR JOÃO ADRIANO DE CARVALHO, matrícula nº 500-2, Auditor de Controle
Externo, Classe Especial, Padrão 63, do Quadro de Pessoal dos Serviços Auxiliares, da
função de confiança de Assistente Administrativo, símbolo FC-2, do Gabinete da Divisão de
Tecnologia da Informação.

ANILCÉIA LUZIA MACHADO

PORTARIA Nº 88, DE 14 DE FEVEREIRO DE 2017.
A PRESIDENTE DO TRIBUNAL DE CONTAS DO DISTRITO FEDERAL, no uso da
atribuição que lhe confere o inciso III do art. 68 da Lei Complementar nº 1, de 9 de maio
de 1994, e tendo em vista o que se apresenta no Processo nº 31/2017, RESOLVE: DE-
SIGNAR CELSO PEREIRA DA SILVA, matrícula nº 8091-8, servidor cedido, para exercer
a função de confiança de Assistente Administrativo, símbolo FC-2, do Gabinete da Divisão
de Tecnologia da Informação.

ANILCÉIA LUZIA MACHADO

CONTROLADORIA GERAL DO DISTRITO FEDERAL

TRIBUNAL DE CONTAS DO DISTRITO FEDERAL

SUBCONTROLADORIA DE CORREIÇÃO ADMINISTRATIVA

ORDEM DE SERVIÇO N° 05, DE 10 DE FEVEREIRO DE 2017.
Instaura Tomada de Contas Especial.
O SUBCONTROLADOR DE CORREIÇÃO ADMINISTRATIVA, DA CONTROLADO-
RIA-GERAL DO DISTRITO FEDERAL, no uso da competência estabelecida pelo Decreto
n° 37.096, de 02 de fevereiro de 2016, publicado no DODF nº 23, de 03 de fevereiro de
2016, combinado com o art. 4º, inciso IV, da Portaria nº 221, de 16 de novembro de 2015,

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 26

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500026

cerda, SUPERVISOR: Renato de Oliveira Rezende, pela INSTITUIÇÃO EXECUTORA:
Márcia Abrahão Moura e pela INSTITUIÇÃO GESTORA: Edson Paulo da Silva.

Processo: 193.001.428/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado Junior - PDJ, nº 1200/2016 - Edital nº 06/2016 - FAPDF; PARTES: Fundação de
Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como OUTOR-
GADOS, o BOLSISTA Hugo Teixeira Gomes, o SUPERVISOR Jonny Everson Scherwinski
Pereira, a INSTITUIÇÃO EXECUTORA, Embrapa Recursos Genéticos e Biotecnologia e a
INSTITUIÇÃO GESTORA Fundação Eliseu Alves ou Fundação de Empreendimentos Cien-
tíficos e Tecnológicos - FINATEC. OBJETO: Conceder apoio financeiro na modalidade
bolsa, por meio de repasse mensal inerente ao Projeto de Pesquisa científica, tecnológica e
de inovação, intitulado "Biorreatores de imersão temporária na regeneração de embriões
somáticos de genótipos superiores de dendezeiro (Elaeis guineensis Jacq.) e análise da
fidelidade genética e epigenética dos regenerantes por marcadores ISSR e AFLP (MSAP)".
NOTAS DE EMPENHO 2016NE02321 e 2016NE02322, Data: 19/12/2016, Valor: R$
49.200,00 (quarenta e nove mil e duzentos reais); Programa de trabalho:
19.571.6207.9083.0002; Fonte: 100/101; Natureza de Despesa: 339018; VIGÊNCIA: da data
de sua assinatura até 12 (doze) meses após a liberação da primeira mensalidade. DATA DA
ASSINATURA: 30/12/2016; SIGNATÁRIOS: pela OUTORGANTE: WELLINGTON LOU-
RENÇO DE ALMEIDA, Diretor Presidente da FAPDF; como OUTORGADOS/BOLSISTA:
Hugo Teixeira Gomes, SUPERVISOR: Jonny Everson Scherwinski Pereira, pela INSTI-
TUIÇÃO EXECUTORA: José Manuel Cabral de Sousa Dias e pela INSTITUIÇÃO GES-
TORA: Edson Paulo da Silva.

Processo: 193.001.587/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado Junior - PDJ, nº 1206/2016 - Edital nº 06/2016 - FAPDF; PARTES: Fundação de
Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como OUTOR-
GADOS, o BOLSISTA Leandro Ambrósio Campos, a SUPERVISORA Elisabeth Nogueira
Ferroni Schwartz, a INSTITUIÇÃO EXECUTORA, Universidade de Brasília - UnB e a
INSTITUIÇÃO GESTORA Fundação Eliseu Alves ou Fundação de Empreendimentos Cien-
tíficos e Tecnológicos - FINATEC. OBJETO: Conceder apoio financeiro na modalidade
bolsa, por meio de repasse mensal inerente ao Projeto de Pesquisa científica, tecnológica e
de inovação, intitulado "Coevolução molecular entre canais iônicos dependentes de voltagem
e neurotoxinas que interagem com sensores de voltagem". NOTAS DE EMPENHO
2016NE02321 e 2016NE02322, Data: 19/12/2016, Valor: R$ 49.200,00 (quarenta e nove mil
e duzentos reais); Programa de trabalho: 19.571.6207.9083.0002; Fonte: 100/101; Natureza
de Despesa: 339018; VIGÊNCIA: da data de sua assinatura até 12 (doze) meses após a
liberação da primeira mensalidade. DATA DA ASSINATURA: 30/12/2016; SIGNATÁRIOS:
pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Diretor Presidente da
FAPDF; como OUTORGADOS/BOLSISTA: Leandro Ambrósio Campos, SUPERVISORA:
Elisabeth Nogueira Ferroni Schwartz, pela INSTITUIÇÃO EXECUTORA: Márcia Abrahão
Moura e pela INSTITUIÇÃO GESTORA: Edson Paulo da Silva.

Processo: 193.001.586/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado Junior - PDJ, nº 1209/2016 - Edital nº 06/2016 - FAPDF; PARTES: Fundação de
Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como OUTOR-
GADOS, a BOLSISTA Luane Reis dos Santos, o SUPERVISOR Miguel Ângelo Marini, a
INSTITUIÇÃO EXECUTORA, Universidade de Brasília - UnB e a INSTITUIÇÃO GES-
TORA Fundação Eliseu Alves ou Fundação de Empreendimentos Científicos e Tecnológicos
- FINATEC. OBJETO: Conceder apoio financeiro na modalidade bolsa, por meio de repasse
mensal inerente ao Projeto de Pesquisa científica, tecnológica e de inovação, intitulado
"Fatores que afetam a ocupação de aves florestais no cerrado do Planalto Central". NOTAS
DE EMPENHO 2016NE02321 e 2016NE02322, Data: 19/12/2016, Valor: R$ 49.200,00
(quarenta e nove mil e duzentos reais); Programa de trabalho: 19.571.6207.9083.0002; Fonte:
100/101; Natureza de Despesa: 339018; VIGÊNCIA: da data de sua assinatura até 12 (doze)
meses após a liberação da primeira mensalidade. DATA DA ASSINATURA: 30/12/2016;
SIGNATÁRIOS: pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Di-
retor Presidente da FAPDF; como OUTORGADOS/BOLSISTA: Luane Reis dos Santos,
SUPERVISOR: Miguel Ângelo Marini, pela INSTITUIÇÃO EXECUTORA: Márcia
Abrahão Moura e pela INSTITUIÇÃO GESTORA: Edson Paulo da Silva.

Processo: 193.001.408/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado Junior - PDJ, nº 1235/2016 - Edital nº 06/2016 - FAPDF; PARTES: Fundação de
Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como OUTOR-
GADOS, a BOLSISTA Rosilene Silva da Costa, a SUPERVISORA Regina Dalcastagnè, a
INSTITUIÇÃO EXECUTORA, Universidade de Brasília - UnB e a INSTITUIÇÃO GES-
TORA Fundação Eliseu Alves ou Fundação de Empreendimentos Científicos e Tecnológicos
- FINATEC. OBJETO: Conceder apoio financeiro na modalidade bolsa, por meio de repasse
mensal inerente ao Projeto de Pesquisa científica, tecnológica e de inovação, intitulado "A
alteridade na Literatura Contemporânea formando professores". NOTAS DE EMPENHO
2016NE02321 e 2016NE02322, Data: 19/12/2016, Valor: R$ 49.200,00 (quarenta e nove mil
e duzentos reais); Programa de trabalho: 19.571.6207.9083.0002; Fonte: 100/101; Natureza
de Despesa: 339018; VIGÊNCIA: da data de sua assinatura até 12 (doze) meses após a
liberação da primeira mensalidade. DATA DA ASSINATURA: 30/12/2016; SIGNATÁRIOS:
pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Diretor Presidente da
FAPDF; como OUTORGADOS/BOLSISTA: Rosilene Silva da Costa, SUPERVISORA: Re-
gina Dalcastagnè, pela INSTITUIÇÃO EXECUTORA: Márcia Abrahão Moura e pela INS-
TITUIÇÃO GESTORA: Edson Paulo da Silva.

Processo: 193.001.419/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado Junior - PDJ, nº 1212/2016 - Edital nº 06/2016 - FAPDF; PARTES: Fundação de
Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como OUTOR-
GADOS, o BOLSISTA Mauricio Daher Andrade Gomes, o SUPERVISOR Lauro Casqueiro
Vianna, a INSTITUIÇÃO EXECUTORA, Universidade de Brasília - UnB e a INSTI-
TUIÇÃO GESTORA Fundação Eliseu Alves ou Fundação de Empreendimentos Científicos
e Tecnológicos - FINATEC. OBJETO: Conceder apoio financeiro na modalidade bolsa, por
meio de repasse mensal inerente ao Projeto de Pesquisa científica, tecnológica e de inovação,
intitulado "Efeitos do treinamento isométrico de preensão manual na função cardíaca e na
responsividade beta-adrenérgica no coração em pacientes hipertensos". NOTAS DE EM-
PENHO 2016NE02321 e 2016NE02322, Data: 19/12/2016, Valor: R$ 49.200,00 (quarenta e
nove mil e duzentos reais); Programa de trabalho: 19.571.6207.9083.0002; Fonte: 100/101;
Natureza de Despesa: 339018; VIGÊNCIA: da data de sua assinatura até 12 (doze) meses
após a liberação da primeira mensalidade. DATA DA ASSINATURA: 30/12/2016; SIG-
NATÁRIOS: pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Diretor
Presidente da FAPDF; como OUTORGADOS/BOLSISTA: Mauricio Daher Andrade Gomes,
SUPERVISOR: Lauro Casqueiro Vianna, pela INSTITUIÇÃO EXECUTORA: Márcia
Abrahão Moura e pela INSTITUIÇÃO GESTORA: Edson Paulo da Silva.

SEÇÃO III

EXTRATO DE CONVÊNIO
Espécie: Acordo de Cooperação Técnica 002/2016 - SES/DF. Partes: DISTRITO FEDERAL,
por intermédio da SECRETARIA DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, e
o ESTADO DO AMAPÁ, por intermédio da SECRETARIA DE ESTADO DE SAÚDE DO
AMAPÁ. Objeto: Implementar ações de controle das doenças transmitidas pelo Aedes Ae-
gypti no âmbito dos dois Estados em 3 (três) eixos de alcance: Vigilância Ambiental em
Saúde (VAS), Atenção Primária em Saúde (APS) e Vigilância Epidemiológica (VE). Prazo
de Vigência: O presente Acordo terá vigência de 12 (doze) meses a contar de sua assinatura,
com prorrogação automática, por tempo indeterminado. Despesa de Publicação: SES. Pro-
cesso: 065.000.854/2016. Data de Assinatura: 01/11/2016. Pela SES/DF: HUMBERTO LU-
CENA PEREIRA DA FONSECA. Pelo Distrito Federal: RODRIGO SOBRAL ROLLEM-
BERG. Pelo Estado do Amapá: ANTÔNIO WALDEZ GOÉS DA SILVA. Pela SESA/AP:
RENILDA NASCIMENTO DA COSTA. Testemunhas: MARCELO I. ROZA, CPF:
663.995.487-72 e EDMILTON A. CÉSAR, CPF: 330.638.184-53.

EDITAL DE CONVOCAÇÃO PARA ASSEMBLÉIA GERAL EXTRAORDINÁRIA
O Excelentíssimo Senhor Governador do Distrito Federal, Rodrigo Sobral Rollemberg, Pre-
sidente do Consórcio Público de Manejo dos Resíduos Sólidos e das Águas Pluviais da
Região integrada do Distrito Federal e Goiás - CORSAP DF/GO, e o Excelentíssimo Senhor
Governador do Estado de Goiás, Diretor do CORSAP DF-GO, representantes da autarquia,
inscrita no CNPJ sob no 18.899.445/0001-10, no uso das atribuições que lhes confere o art.
33, § 3o, do Estatuto do Consórcio, CONVOCAM todos os chefes dos Poderes Executivos
dos Entes Consorciados para Assembleia Geral Extraordinária que será realizada no dia 20
de fevereiro de 2017, às 11 horas, no Palácio do Buriti, Brasília/DF, para deliberar sobre a
seguinte ORDEM DO DIA:
1. Aprovar a recondução do Governador Rodrigo Rollemberg como Presidente do CORSAP
DF/GO e do Governador Marconi Perillo como Diretor.
2. Eleição da nova diretoria considerando os novos ocupantes dos poderes executivos dos
municípios partícipes.
3. Informar da aprovação de liberação orçamentária para execução dos serviços de integração
das Políticas de Resíduos Sólidos do Distrito Federal, do Estado de Goiás e dos Municípios
integrantes do CORSAP DF/GO.
4. Deliberar sobre a exoneração do cargo de Superintendente do CORSAP DF/GO do Sr.
José Ricardo Castilho de Souza, e da nomeação para o aludido cargo do Sr. José Pires do
Prado.
5. Apreciação de eventuais moções de censura.
6. Outros assuntos.

Brasília/DF, 13 de fevereiro de 2017.
RODRIGO SOBRAL ROLLEMBERG

Presidente

MARCONI FERREIRA PERILLO JÚNIOR
Diretor

PODER EXECUTIVO

COORDENAÇÃO DE ADMINISTRAÇÃO GERAL

APLICAÇÃO DE PENALIDADE
PROCESSO: 014.000.027/2012. INTERESSADO: LS PISCINAS LTDA. ASSUNTO: Apli-
cação de Advertência. No uso das atribuições conferidas pelo artigo 7º, da Lei nº 3.163, de
03/07/2003 e Portaria nº 18-GVG de 29 de julho de 2015, e com base no artigo 3º, inciso II
do Decreto nº 26.851/2006 combinado com o artigo 87, Inciso I da Lei nº 8.666/93, aplico
a penalidade de advertência por descumprimento de obrigações e responsabilidades a em-
presa acima referida. Determino a publicação deste no diário oficial do Distrito Federal
ficando a empresa ciente dos termos desta decisão. Em, 14 de fevereiro de 2017. JOZÉLIA
PRAÇA DE MEDEIROS - Coordenadora.

VICE-GOVERNADORIA

FUNDAÇÃO DE APOIO À PESQUISA DO DISTRITO FEDERAL

EXTRATOS DE TERMO DE COMPROMISSO - TEC - DE
BOLSA DE PÓS-DOUTORADO JUNIOR - PDJ.

Processo: 193.001.442/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado Junior - PDJ, nº 1172/2016 - Edital nº 06/2016 - FAPDF; PARTES: Fundação de
Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como OUTOR-
GADOS, a BOLSISTA Ana Luiza Machado Lacerda, o SUPERVISOR Renato de Oliveira
Rezende, a INSTITUIÇÃO EXECUTORA, Universidade de Brasília - UnB e a INSTI-
TUIÇÃO GESTORA Fundação Eliseu Alves ou Fundação de Empreendimentos Científicos
e Tecnológicos - FINATEC. OBJETO: Conceder apoio financeiro na modalidade bolsa, por
meio de repasse mensal inerente ao Projeto de Pesquisa científica, tecnológica e de inovação,
intitulado "Genes diferencialmente expressos em genótipos de tomateiros resistente (LAM
157) e suscetível (Santa Clara) frente à inoculação pelo begomovírus ToCMoV: Efeito da
superexpressão em planta modelo N. benthamiana e expressão de miRNAs". NOTAS DE
EMPENHO 2016NE02321 e 2016NE02322, Data: 19/12/2016, Valor: R$ 49.200,00 (qua-
renta e nove mil e duzentos reais); Programa de trabalho: 19.571.6207.9083.0002; Fonte:
100/101; Natureza de Despesa: 339018; VIGÊNCIA: da data de sua assinatura até 12 (doze)
meses após a liberação da primeira mensalidade. DATA DA ASSINATURA: 30/12/2016;
SIGNATÁRIOS: pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Di-
retor Presidente da FAPDF; como OUTORGADOS/BOLSISTA: Ana Luiza Machado La-

SECRETARIA DE ESTADO DA CASA CIVIL,

RELAÇÕES INSTITUCIONAIS E SOCIAIS

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 27

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500027

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

EXTRATOS DE TERMO DE COMPROMISSO - TeC
DE BOLSA DE PÓS-DOUTORADO NO EXTERIOR - PDE

Processo: 193.001.279/2016. Espécie: Termo de Compromisso - TeC - de Bolsa de Pós-
Doutorado no Exterior - PDE, nº 1348/2016 - Edital nº 06/2016 - FAPDF; PARTES:
Fundação de Apoio a Pesquisa do Distrito Federal (FAPDF) como OUTORGANTE; Como
OUTORGADOS, a BOLSISTA Carina Costa de Oliveira e a INSTITUIÇÃO GESTORA
Fundação de Empreendimentos Científicos e Tecnológicos - FINATEC. OBJETO: Conceder
apoio financeiro na modalidade bolsa, por meio de repasse mensal inerente ao Projeto de
Pesquisa científica, tecnológica e de inovação, intitulado "A prevenção de danos ambientais
causados pela mineração nos fundos marinhos em busca da gestão sustentável dos recursos
vivos marinhos: uma comparação entre o Atlântico Sul e o Pacífico do Sul". NOTA DE
EMPENHO 2016NE01760, Data: 25/11/2016, Valor: R$ 36.000,00 (trinta e seis mil reais);
Programa de trabalho: 19.571.6207.9083.0002; Fonte: 100/101; Natureza de Despesa:
339018; VIGÊNCIA: da data de sua assinatura até 03 (três) meses após a liberação da
primeira mensalidade. DATA DA ASSINATURA: 03/01/2017; SIGNATÁRIOS: pela OU-
TORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Diretor Presidente da FAPDF;
como OUTORGADO/BOLSISTA: Carina Costa de Oliveira e pela INSTITUIÇÃO GES-
TORA: EDSON PAULO DA SILVA.

EXTRATO DO PRIMEIRO ADITIVO AO TERMO DE OUTORGA E ACEITAÇÃO DE
APOIO FINANCEIRO A PROJETO DE PESQUISA Nº 879/2015- EDITAL Nº 05/2015
QUE CELEBRAM ENTRE SI A FUNDAÇÃO DE APOIO À PESQUISA DO DISTRI-

TO FEDERAL-FAPDF E GUSTAVO DOCÔ ROBERTI GIL COMO OUTORGADO.
Processo: 0193.001.109/2015. Espécie: Primeiro Aditivo ao Termo de Outorga e Aceitação
de Apoio Financeiro a Projeto de Pesquisa. PARTES: Fundação de Apoio à Pesquisa do
Distrito Federal - FAP/DF, como outorgante; GUSTAVO DOCÔ ROBERTI GIL, como
outorgado. OBJETO: a prorrogação da vigência do Termo de Outorga nº 879/2015 por mais
04 (quatro) meses, a partir de 16 de dezembro de 2016 a 30 de abril de 2017, conforme
previsto na Cláusula Nona - Da vigência, do Termo de Outorga e Aceitação publicado no
DODF nº 242, de 18 de dezembro de 2015, página 88. Ratificação: Ratificam-se as demais
cláusulas do Termo de Outorga e Aceitação nº 879/2015. Data de assinatura: 16/12/2016.
SIGNATÁRIOS: pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Di-
retor-Presidente da FAP/DF, pela outorgada: GUSTAVO DOCÔ ROBERTI GIL.

EXTRATO DO PRIMEIRO ADITIVO AO TERMO DE OUTORGA E ACEITAÇÃO DE
APOIO FINANCEIRO A PROJETO DE PESQUISA Nº 845/2015- EDITAL Nº 05/2015
QUE CELEBRAM ENTRE SI A FUNDAÇÃO DE APOIO À PESQUISA DO DISTRI-

TO FEDERAL-FAPDF E ROBSON DA SILVA BRITTO COMO OUTORGADO.
Processo: 0193.001.091/2015. Espécie: Primeiro Aditivo ao Termo de Outorga e Aceitação
de Apoio Financeiro a Projeto de Pesquisa. PARTES: Fundação de Apoio à Pesquisa do
Distrito Federal - FAP/DF, como outorgante; ROBSON DA SILVA BRITTO, como ou-
torgado. OBJETO: a prorrogação da vigência do Termo de Outorga nº 845/2015 por mais 06
(seis) meses, a partir de 16 de dezembro de 2016 a 30 de junho de 2017, conforme previsto
na Cláusula Nona - Da vigência, do Termo de Outorga e Aceitação publicado no DODF nº
241, de 17 de dezembro de 2015, página 29. Ratificação: Ratificam-se as demais cláusulas
do Termo de Outorga e Aceitação nº 845/2015. Data de assinatura: 16/12/2016. SIG-
NATÁRIOS: pela OUTORGANTE: WELLINGTON LOURENÇO DE ALMEIDA, Diretor-
Presidente da FAP/DF, pela outorgada: ROBSON DA SILVA BRITTO

EXTRATO DO SEGUNDO TERMO ADITIVO
Processo: 193.000.093/2012.Espécie: Segundo Termo Aditivo ao Convênio SICONV
759554/2011, no âmbito do Programa de Pesquisa para o SUS: Gestão Compartilhada em
saúde-PPSUS/2011. Partícipes: Concedente - Conselho Nacional de Desenvolvimento Cien-
tífico e Tecnológico - CNPq, CNPJ: 33.654.831/0001-36, Convenente - Fundação de Apoio
à Pesquisa do Distrito Federal-FAPDF, CNPJ: 74.133.323/0001-90, Interveniente - Secretaria
Adjunta de Ciência, Tecnologia e Inovação, da Secretaria de Estado da Casa Civil, Relações
Institucionais e Sociais do Distrito Federal, CNPJ: 05.517.570/0001-77. OBJETO: Prorrogar
vigência do convênio até o dia 30/04/2017. Permanecem inalteradas as demais cláusulas e
condições estabelecidas no Convênio. Data da assinatura: 22/12/2016, Signatários: pelo
CNPq: Mario Neto Borges - Presidente, CPF: 256.786.506-63, pela FAPDF: Wellington
Lourenço de Almeida - Diretor-Presidente, CPF: 239.576.891-04. Pela Secretaria Adjunta de
Ciência, Tecnologia e Inovação: Marcelo Aguiar dos Santos Sá, CPF: 301.571.291-87.
Despesas de Publicação: FAPDF.

CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS NO CARGO
DE PROFESSOR DE EDUCAÇÃO BÁSICA

EDITAL Nº 38 - SEPLAG/SEE, DE 02 DE FEVEREIRO DE 2017.
RESULTADO FINAL DOS CANDIDATOS APROVADOS NA CONDIÇÃO

DE PORTADORES DE DEFICIÊNCIA
A SECRETÁRIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO
DISTRITO FEDERAL, no uso de suas atribuições legais, o disposto na Lei nº 4.949, de 15
de outubro de 2012, na Lei Complementar nº 840, de 23 de dezembro de 2011, na Lei nº
5.105, de 03 de maio de 2013, bem como a autorização do Conselho de Política de Recursos
Humanos publicada no Diário Oficial do Distrito Federal nº 45, de 04 de março de 2013,
torna público a republicação do RESULTADO FINAL dos candidatos aprovados na condição
de portadores de deficiência em cumprimento no Parecer 289/2015 - PRCON/PGDF e ao
contido no Processo Administrativo nº 0414.000352/2015 para provimento de vagas no cargo
de Professor de Educação Básica, da Carreira Magistério Público do Quadro de Pessoal do
Distrito Federal mediante as condições estabelecidas no Edital nº 01-SEAP/SEE, de 04 de
setembro de 2013 e suas retificações.
1. Resultado final dos candidatos aprovados na condição de portadores de deficiência, em
ordem alfabética com as seguintes informações: componente curricular, inscrição, nome, nota
final da prova objetiva, pontuação da prova de títulos e experiência profissional, somatório
das notas e classificação final.
Cargo: Professor de Educação Básica (20 horas) - Atividades:
2841523-0; AREOVALDO BATISTA DA SILVA JUNIOR; 56.10; 2.35; 58.45; 4; 2809308-
9; EULA GONCALVES DE SOUZA; 57.60; 0.85; 58.45;3; 2814862-2; MARIANA EU-
CLIDES DE SOUZA; 56.10; 0.35; 56.45;5; 2827230-7; RITA DE CASSIA LOPES RI-
BEIRO; 67.10; 2.35; 69.45;1; 2830002-5; RODRIGO MAYKON BRANDAO SILVA; 55.10;
0.35; 55.45;6; 2896976-6; WALTER ALEXANDRE CARNEIRO DA SILVA; 61.80; 2.35;
64.15;2;

SECRETARIA DE ESTADO DE PLANEJAMENTO,

ORÇAMENTO E GESTÃO

Cargo: Professor de Educação Básica (20 horas) - Biologia:
2809768-8; GILSON MARONI CABRAL; 50.50; 0.00; 50.50;2; 2812968-7; JULIO DE
FATIMO RODRIGUES DE MELO; 51.80; 2.65; 54.45;1.
Cargo: Professor de Educação Básica (20 horas) - Educação Física:
2832507-9; ANTONIO EDILSON ALVES BEM; 67.60; 0.00; 67.60;4; 2841368-7; DIEGO
DE PAIVA SILVA; 56.40; 0.00; 56.40;5; 2819731-3; RICARDO LUIS COSTA SANTOS;
69.80; 2.35; 72.15;2; 2887023-9; TUPINAMBA BARROS DOS SANTOS; 65.30; 2.35;
67.65;3; 2833803-0; WELERSON GONCALVES VIEIRA; 71.30; 2.35; 73.65;1.
Cargo: Professor de Educação Básica (20 horas) - Enfermagem:
2834316-6; FABIA RAMALHO DE REZENDE LOURENCO; 44.10; 0.35; 44.45; 1.
Cargo: Professor de Educação Básica (20 horas) - Geografia:
2810886-8; CLEITON MARCELINO PEREIRA; 45.60; 0.00; 45.60; 1.
Cargo: Professor de Educação Básica (20 horas) - História:
2808782-8; MARIA DO CARMO SOARES DE SOUZA; 59.90; 2.00; 61.90;1; 2802335-8;
RICARDO VIEIRA FONSECA; 45.60; 2.35; 47.95;3; 2805427-0; VINICIUS ROBERTO
MENDES; 55.60; 0.00; 55.60;2.
Cargo: Professor de Educação Básica (20 horas) - LEM / Inglês:
2838509-8; RAQUEL APARECIDA DOS SANTOS; 70.80; 2.00; 72.80;1.
Cargo: Professor de Educação Básica (20 horas) - Língua Portuguesa:
2818475-0; ADEMIR BEM DE SOUZA; 60.80; 1.85; 62.65;3; 2855502-3; AILTON BAR-
RETO DE AVILA; 65.30; 0.00; 65.30;2; 2845157-0; EDIGAR NEVES DA SILVA; 51.80;
0.50; 52.30;7; 2847511-9; FLAVIA APARECIDA DE SOUZA LUIZ; 55.30; 2.00; 57.30;6;
2845812-5; JOSIMAR GOMES DE SOUZA; 64.00; 2.35; 66.35;1; 2897457-3; SANDRA
CORREA MOTA; 56.80; 2.35; 59.15;5; 2802773-6; VLADIMIR AMBROSIO DE AQUI-
NO; 61.80; 0.00; 61.80;4.
Cargo: Professor de Educação Básica (20 horas) - Matemática:
2867159-7; ELI ALVES DE SOUSA; 46.30; 0.00; 46.30;2; 2871049-5; JOSUE LAMOU-
NIER DA SILVA; 49.60; 2.35; 51.95;1.
Cargo: Professor de Educação Básica (20 horas) - Nutrição:
2822966-5; ALAIN VALERIO MATOS SOUZA (SUB JUDICE); 49.10; 0.00; 49.10;1;
2871542-0; DENISE LUCIA BRAGA MELO (SUB JUDICE); 45.30; 0.00; 45.30;2.
Cargo: Professor de Educação Básica (40 horas) - Atividades:
2829968-0; ADICELIA FRANCISCO DUARTE ALVES; 43.40; 2.00; 45.40;139; 2842682-
7; ADRIANA PEREIRA GOMES; 55.60; 1.00; 56.60;57; 2828161-6; ADYLANE RIBEIRO
GONCALVES; 63.80; 0.35; 64.15;19; 2826283-2; ALANNA NUNES RODRIGUES; 45.40;
1.00; 46.40;135; 2884996-5; ALIENICE FILGUEIRA DA SILVA; 50.10; 1.50; 51.60;98;
2841832-8; ALZINETE DE CARVALHO LEITE; 49.50; 0.35; 49.85;112; 2881574-2;
AMAIZA FERREIRA DE SOUSA MEDEIROS; 52.60; 0.00; 52.60;92; 2809358-5; AMAN-
DA CRISTINA DE OLIVEIRA RIBEIRO; 54.60; 2.00; 56.60;56; 2813661-6; ANA AUREA
MACHADO DE OLIVEIRA; 66.30; 2.35; 68.65;4; 2812405-7; ANA INES FERREIRA DE
ABREU MEIRELES; 64.70; 1.50; 66.20;9; 2821505-2; ANA MARIA DA COSTA PI-
NHEIRO; 63.30; 1.85; 65.15;15; 2835491-5; ANA PAULA DE JESUS ASSUNCAO; 63.30;
2.35; 65.65;10; 2865344-0; ANA PAULA RIBEIRO; 65.50; 2.35; 67.85;5; 2859120-8; AN-
TONIO MARCOS SOARES DA CONCEICAO; 54.60; 0.50; 55.10;72; 2807532-3; CA-
MILA DA SILVA MATEUS; 61.60; 2.35; 63.95;21; 2870175-5; CARLOS ALBERTO BAR-
BOSA; 49.40; 2.35; 51.75;96; 2839334-1; CARLOS DE SOUZA MACIEL; 53.90; 2.35;
56.25;59; 2829296-0; CARLOS RENATO EVANGELISTA SIMAO; 55.80; 2.35; 58.15;45;
2820572-3; CARMEM REGINA GONCALO RODRIGUES; 45.60; 0.00; 45.60;137;
2813914-3; CARMEN SILVIA RAULINO DE SOUZA; 50.60; 2.35; 52.95;88; 2883027-0;
CASSIA ALVES RIBEIRO; 61.80; 0.00; 61.80;26; 2801732-3; CASSIO GUILHERME
PRADO DA SILVA; 69.00; 0.00; 69.00;1; 2867066-3; CLAUDIA MARIA DE SOUSA;
49.40; 1.85; 51.25;101; 2815807-5; CRISTIANA LAU DA COSTA; 49.60; 0.00; 49. 6 0 ; 11 4 ;
2804887-3; CRISTIANE ABADIA CARLOS DE OLIVEIRA; 51.60; 0.00; 51.60;97;
2884084-4; CRISTIANE BUENO DA SILVA; 66.90; 2.00; 68.90;3; 2826462-2; DANIEL
HENRIQUE DE SOUSA; 47.40; 0.35; 47.75;125; 2835174-6; DANIELA DE SOUSA CA-
LAZANS; 51.60; 0.50; 52.10;94; 2848225-5; DANIELA SILVEIRA RETORI; 54.40; 2.35;
56.75;55; 2801823-0; DANIELE LEITE DE SOUZA; 58.10; 2.00; 60.10;34; 2862026-7;
DANIELLE SILVA OLIVEIRA; 55.50; 0.00; 55.50;65; 2860983-2; DANIELLE VILLAR
FIGUEIREDO; 58.40; 0.50; 58.90;41; 2812595-9; DARLENE MACIEL PINTO; 54.80;
1.35; 56.15;60; 2832568-0; DENISE FERREIRA ALVES; 65.60; 0.00; 65.60;11; 2871523-3;
EDNA ABADIA MONTEIRO SILVA ALVES; 55.90; 1.85; 57.75;47; 2805842-9; EDUAR-
DO APARECIDO MACIEL; 57.30; 0.00; 57.30;50; 2809710-6; ELAINE ESTEFANI GON-
CALVES CASTRO; 60.60; 0.35; 60.95;28; 2846754-0; ELISANGELA AMARAL DE AL-
BUQUERQUE; 54.60; 0.00; 54.60;77; 2871233-1; ERICA DAIANE NOVAES CARVA-
LHO; 45.60; 2.00; 47.60;127; 2844768-9; ERONILDO SOUSA CRUZ; 57.80; 2.35;
60.15;32; 2856465-0; EUCLEDICIA VIEIRA RODRIGUES DE PAULA; 43.70; 1.85;
45.55;138; 2809476-0; EVA PIRES DE SALLES; 51.30; 2.35; 53.65;83; 2822094-3; EVANI
SOARES DOS SANTOS; 54.30; 1.85; 56.15;61; 2873415-7; FABIANA BATISTA MA-
CHADO LOPES; 58.10; 2.35; 60.45;31; 2820750-5; FABIANA PEREIRA DA SILVA;
52.30; 0.00; 52.30;93; 2801055-8; FABIANO MUELLER; 64.40; 0.85; 65.25;14; 2813793-
0; FRANCIENE PEREIRA DAS CHAGAS OLIVEIRA; 63.10; 1.50; 64.60;18; 2835382-0;
FRANCISCA LUCIA ALVES DE FREITAS; 46.60; 2.00; 48.60;122; 2802829-5; FRAN-
CISCO CLAUDIO DO NASCIMENTO BITU; 50.30; 0.00; 50.30;110; 2868380-3; FRAN-
CISCO NUNES DE SOUZA; 54.80; 2.35; 57.15;52; 2816559-4; FRANCISCO VIANA
MESQUITA; 51.50; 2.00; 53.50;84; 2878258-5; GABRIELA PEREIRA DA PAZ; 57.30;
0.00; 57.30;51; 2864194-9; GASPARINA DOS REIS FERREIRA; 55.00; 1.35; 56.35;58;
2879796-5; GERSON RODRIGUES DA SILVA; 54.60; 0.00; 54.60;79; 2808041-6; GI-
SELLY SOARES PEREIRA NUNES; 54.20; 0.00; 54.20;82; 2801180-5; GISLENE RE-
SENDE COSTA; 56.80; 2.35; 59.15;38; 2818419-0; GIZELE CARDOSO DOS SANTOS
VALERIO; 43.60; 2.35; 45.95;136; 2903665-8; HELENA RITA PEREIRA; 51.30; 0.00;
51.30;100; 2835493-1; HELENI GUILHERME BARBOSA DE OLIVEIRA; 48.60; 2.35;
50.95;106; 2856036-1; HILARIA ALMEIDA; 45.80; 1.85; 47.65;126; 2868008-1; ISMENIA
MIRANDA GOMES DE SOUSA; 58.80; 1.85; 60.65;30; 2864301-1; JAKELINE MARTINS
AREDES ALMEIDA; 52.40; 2.35; 54.75;76; 2874932-4; JANE SILMARIA PINHEIRO DE
SOUSA; 46.80; 1.85; 48.65;120; 2802794-9; JOANA DO CARMO LIMA; 46.60; 0.00;
46.60;134; 2817790-8; JOAO PAULO MARTINS; 50.80; 0.35; 51.15;102; 2887520-6;
JOELMA LISBOA NUNES; 63.10; 2.35; 65.45;12; 2846863-5; JOSE RICARDO AN-
DRADE; 64.10; 0.00; 64.10;20; 2801408-1; JOSIANE ROMAO DOS SANTOS MORAES;
52.60; 2.35; 54.95;73; 2863652-0; JOSILENE MOREIRA NEVES DE SOUZA; 48.80; 0.00;
48.80;118; 2809887-0; JULCIMAR FRANCISCA RIBA; 49.40; 0.00; 49.40;115; 2800348-9;
JUSCELINO FRANCISCO DE SOUZA; 47.30; 0.00; 47.30;131; 2901819-6; KALEY GO-
MES DE SOUSA; 56.90; 2.35; 59.25;37; 2809826-9; KARINE SOARES PEREIRA; 56.10;
1.00; 57.10;53; 2821527-3; KARLA PEREIRA DOS SANTOS RODRIGUES; 61.30; 1.35;
62.65;24; 2860748-1; KELLY DE SOUSA MARTINS; 54.30; 0.85; 55.15;69; 2831642-8;
LAIZE ALVES GONCALVES MENDES; 56.80; 2.35; 59.15;39; 2832512-5; LARISSA
SILVANO BRASIL; 55.80; 0.00; 55.80;63; 2805105-0; LEANDRO LOURENCO DE AL-
MEIDA; 65.80; 2.00; 67.80;6; 2840616-8; LEILA LUIZ DA SILVA; 56.60; 1.85; 58.45;43;
2814329-9; LIDIA SOUSA MARTINS; 53.00; 0.00; 53.00;87; 2845396-4; LILIAN AFON-
SO PEREIRA; 52.10; 1.00; 53.10;86; 2808106-4; LUCILENE ALVES SANTOS; 52.30;
0.35; 52.65;91; 2851878-0; LUCINETE FRANCISCA DE SOUZA MOTA; 50.80; 0.00;

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 28

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500028

50.80;108; 2874722-4; MARCIA ROZILEIDE RAMOS DA COSTA; 45.90; 1.50;
47.40;130; 2868196-7; MARCOS JOSE DA FONSECA; 47.10; 2.00; 49.10;116; 2808888-3;
MARGARETH SANTOS GONSALVES DA SILVA; 54.80; 0.00; 54.80;75; 2867524-0;
MARIA ANUNCIACAO DE OLIVEIRA; 55.60; 0.00; 55.60;64; 2837194-1; MARIA DAI-
ZA TELES AMARAL; 57.40; 1.35; 58.75;42; 2866888-0; MARIA DO CARMO FER-
NANDES DA SILVA; 57.90; 0.50; 58.40;44; 2836812-6; MARIA DO SOCORRO DA
SILVA; 53.10; 2.35; 55.45;67; 2866658-5; MARIA ERISLEDA DE OLIVEIRA BERNAR-
DES; 51.00; 0.00; 51.00;104; 2842082-9; MARIA FLAVIA DUARTE DE MORAES; 54.60;
0.00; 54.60;78; 2884250-2; MARIA HELENA CASSIMIRO BORBA GONCALVES; 61.50;
2.35; 63.85;22; 2850721-5; MARIA JOSE DE SIQUEIRA CAMPOS; 57.60; 2.35; 59.95;36;
2846211-4; MARIA PEREIRA DE MATO; 58.40; 2.35; 60.75;29; 2807871-3; MARIA
ROSINEIDE DE QUEIROZ DA SILVA; 48.70; 0.00; 48.70;119; 2811708-5; MARILUCIA
FRANCISCA DA SILVA; 55.10; 0.00; 55.10;71; 2855018-8; MARINA CANDIA CHAVES;
60.10; 0.00; 60.10;33; 2819918-9; MARLENE DA PENHA SILVA FERNANDES; 62.60;
2.35; 64.95;17; 2855201-6; MIRAILDE TELES DE FARIA; 55.00; 2.35; 57.35;49; 2904866-
4; MIRIAN DE SOUZA NERY; 55.60; 2.35; 57.95;46; 2845915-6; MONALIZA DOS
SANTOS SILVEIRA LISBOA; 47.60; 0.00; 47.60;129; 2837040-6; NAZARE FLORENCIA
MEDEIROS; 47.10; 1.85; 48.95;117; 2900525-6; NEIDE CRISTINA ALVES SILVA; 59.10;
0.00; 59.10;40; 2815166-6; NILSON DE OLIVEIRA GOMES; 51.60; 0.00; 51.60;99;
2842201-5; ORLEI ANTONIO ALVES SILVA; 45.90; 2.00; 47.90;124; 2877336-5; PA -
TRICIA AYRES DA FONSECA; 51.80; 0.00; 51.80;95; 2893381-8; RAQUEL PEREZ
ALONSO; 53.10; 2.35; 55.45;66; 2859512-2; REBECA CANDIDA BARBOSA DA SILVA;
64.80; 2.35; 67.15;7; 2869983-1; REGINA DAMIANA DOS SANTOS RAUZIS; 65.00;
0.00; 65.00;16; 2884153-0; RENATA ROSA DE FREITAS EVANGELISTA; 57.10; 0.35;
57.45;48; 2859723-0; RITA DE CASSIA SANTOS DE BARROS FERREIRA; 46.60; 2.00;
48.60;121; 2835607-1; RIZOMAR MARIA GONCALVES; 50.60; 0.50; 51.10;103;
2851005-4; ROBERTA SANTOS SOUSA; 52.80; 2.35; 55.15;70; 2817543-3; ROGERIO
BARBOSA SILVA; 50.30; 0.00; 50.30;111; 2871352-4; ROSANGELA MARIA DA SILVA;
52.50; 2.35; 54.85;74; 2842633-9; ROSANGELA MOREIRA MATOS; 46.20; 2.35;
48.55;123; 2838236-6; ROSANGELA NICOLAU DA SILVA LIMA; 47.60; 0.00; 47.60;128;
2818133-6; ROSEMEIRE DE SOUZA SATURNINO; 51.50; 1.85; 53.35;85; 2806140-3;
SAMARA PEIXOTO DANTAS; 56.00; 0.00; 56.00;62; 2857313-7; SILVIA DE CARVA-
LHO LIMEIRA; 60.90; 0.50; 61.40;27; 2845106-6; SIMONE DA CONCEICAO RODRI-
GUES DA SILVA; 65.00; 0.35; 65.35;13; 2808033-5; SIMONE DE CAMPOS NAOUS
BARBOSA DO NASCIMENTO COSTA; 52.80; 0.00; 52.80;90; 2862749-0; SIMONE
GLAUCIA PITALUGA; 55.60; 1.35; 56.95;54; 2835090-1; SINTIA SIMONE DE SA;
62.00; 1.35; 63.35;23; 2825971-8; SONIA SANTOS DE CASTRO; 57.60; 2.35; 59.95;35;
2878970-9; SORAYA SILVA; 46.40; 0.85; 47.25;132; 2897380-1; SUZI DA SILVA RO-
CHA; 51.00; 0.00; 51.00;105; 2846348-0; TATIANE BRITO DO NASCIMENTO FARIA;
49.60; 1.35; 50.95;107; 2877790-5; TERCILIA DO LAGO PARAGUAI; 53.30; 2.00;
55.30;68; 2846267-0; VANDA MARIA APARECIDA DA SILVA; 49.80; 0.00; 49.80;113;
2805881-0; VANDERLI CAETANO DE SOUSA MORAIS; 54.10; 0.35; 54.45;81; 2892905-
5; VANDERLI GONCALVES DE LIMA; 46.90; 0.00; 46.90;133; 2888314-4; VANIA FER-
REIRA ROCHA; 60.60; 1.50; 62.10;25; 2811909-6; VANILDA VAZ DA CUNHA AN-
DRADE; 64.40; 2.35; 66.75;8; 2858306-0; VIVIANE ARAUJO ROMEIRO FREIRE; 66.60;
2.35; 68.95;2; 2858367-1; VIVIANE GOMES PEREIRA; 52.60; 2.00; 54.60;80; 2842066-7;
WALDELANDA BRAGA CARNEIRO DE LIMA; 50.50; 2.35; 52.85;89; 2810898-1; WAL-
QUIRIA GONCALVES RAMOS; 49.30; 1.35; 50.65;109.
Cargo: Professor de Educação Básica (40 horas) - Artes Cênicas / Teatro:
2894417-8; ALEXANDRE RODRIGUES CERQUEIRA; 67.80; 2.35; 70.15;2; 2839340-6;
CARLOS DE SOUZA MACIEL; 57.80; 2.35; 60.15;4; 2814501-1; GUILHERME AU-
GUSTO MEIRELLES SAMPAIO; 66.10; 0.00; 66.10;3; 2863659-7; LYGIA MAIA NOBRE
DE FIGUEIREDO; 76.40; 2.00; 78.40;1.
Cargo: Professor de Educação Básica (40 horas) - Artes Plásticas:
2835887-2; MARIA DA CONCEICAO ABRUNHEIRO DE ARAUJO CAMPOS; 62.60;
0.35; 62.95;1; 2843827-2; ROSIMEIRE FERREIRA DA COSTA; 50.40; 0.00; 50.40;2.
Cargo: Professor de Educação Básica (40 horas) - Biologia:
2822297-0; BRUNO SILVA GHISOLFI; 44.60; 0.00; 44.60;5; 2801932-6; EXPEDITO LU-
CENA GONZAGA; 54.40; 2.35; 56.75;1; 2865347-5; JOSE AUGUSTO BARBOSA BAR-
ROS; 53.80; 2.35; 56.15;2; 2821579-6; KARLA PEREIRA DOS SANTOS RODRIGUES;
50.10; 0.35; 50.45;3; 2820928-1; RAFAEL RODRIGO DA SILVA; 48.60; 0.00; 48.60;4.
Cargo: Professor de Educação Básica (40 horas) - Educação Física:
2819923-5; ALEXANDER REIS DIAS DE CARVALHO; 70.30; 2.00; 72.30;4; 2801259-3;
ALVONEIDE PEREIRA; 48.60; 0.00; 48.60;39; 2858542-9; ANDERSON GONCALVES
VELLOSO; 51.60; 2.35; 53.95;33; 2815342-1; CARLA THEOPHILO ABREU; 61.40; 0.00;
61.40;19; 2804360-0; CAROLINA BELFORT SOUSA FRANCO; 61.10; 0.00; 61.10;21;
2840539-0; CINTIA DA SILVA SANTOS GUILHON; 60.10; 0.50; 60.60;24; 2815793-1;
CLAUDINE RIBEIRO DE ANDRADE; 60.60; 0.00; 60.60;23; 2832845-0; DALTO JU-
NIOR FERRO DE ABREU; 60.10; 0.00; 60.10;26; 2885712-7; DANIELA DE SOUSA
CALAZANS; 56.60; 0.50; 57.10;29; 2814864-9; DIOGENES JABER CARDOSO; 60.60;
1.00; 61.60;18; 2839149-7; EDUARDO BATISTA DOS REIS; 51.10; 0.35; 51.45;38;
2849976-0; EDUARDO FRANCA MELO; 65.80; 1.85; 67.65;12; 2815709-5; ELITON DE
SOUZA SILVA; 53.80; 0.00; 53.80;34; 2862093-3; FERNANDA CAMPOS ROCHA; 53.40;
0.00; 53.40;35; 2844839-1; FERNANDO AUGUSTO ALVES DOS SANTOS; 69.30; 0.00;
69.30;8; 2847700-6; FLAVIO DO NASCIMENTO DINIZ; 63.60; 2.35; 65.95;14; 2825633-
6; FRANCISCO DE ASSIS SALVINO DE SOUSA; 69.10; 1.35; 70.45;6; 2841151-0;
FRANCISCO SALES VIEIRA JUNIOR; 61.30; 0.00; 61.30;20; 2807010-0; GILSON MAR-
TINEZ ELEUTERIO; 66.60; 2.35; 68.95;11; 2840569-2; GILVAN CONCEICAO DE
ARAUJO SOARES; 51.90; 2.35; 54.25;32; 2873510-2; GIZELE CARDOSO DOS SANTOS
VALERIO; 60.60; 2.35; 62.95;17; 2847686-7; HEGLISON BARROS PORTELA; 68.90;
0.35; 69.25;9; 2807233-2; JONATAS BERNARDO BARBOSA; 51.60; 0.00; 51.60;37;
2808485-3; JORGE SALLABERRY VIANNA; 64.10; 0.35; 64.45;15; 2803768-5; JULIANA
MACEDO MIRANDA; 58.90; 1.85; 60.75;22; 2894780-0; JULIO CESAR VERSIANI TEI-
XEIRA; 56.10; 0.00; 56.10;30; 2901848-0; KALEY GOMES DE SOUSA; 63.60; 2.35;
65.95;13; 2805040-1; LEANDRO LOURENCO DE ALMEIDA; 77.30; 2.00; 79.30;1;
2819574-4; LUCIANNA MARIA DOS SANTOS; 58.80; 1.00; 59.80;27; 2825370-1; MAR-
CUS VINICIUS DIAS DA SILVA; 69.10; 0.00; 69.10;10; 2826554-8; MICHELLE SPI-
NOLA DUTRA; 53.30; 0.00; 53.30;36; 2808817-4; NICOLAS SILVA BARROS; 68.10;
2.35; 70.45;5; 2862605-2; RICARDO ROBERTO DA SILVEIRA; 51.60; 3.00; 54.60;31;
2808176-5; TAISA ALVES DE ANDRADE; 70.40; 2.35; 72.75;3; 2859565-3; VAILSON
DE SOUZA SILVA; 60.10; 0.35; 60.45;25; 2803392-2; VALERIA DOS SANTOS PE-
DROSA; 71.40; 1.35; 72.75;2; 2850381-3; VITOR CESAR BOAVENTURA DE BARROS;
67.60; 1.85; 69.45;7; 2815044-9; WALTER ALEXANDRE CARNEIRO DA SILVA; 61.60;
2.35; 63.95;16; 2807394-0; WESLLEY FERNANDES VERAS; 58.60; 0.00; 58.60;28.
Cargo: Professor de Educação Básica (40 horas) - Física:
2800544-9; ROBERTO VINICIOS LESSA DO COUTO; 48.10; 0.00; 48.10;1.
Cargo: Professor de Educação Básica (40 horas) - Geografia:

2826579-3; FABIO ANDRADE DE LUCENA; 50.00; 1.35; 51.35;2; 2849585-3; MAXEM
LUIZ DE ARAUJO; 51.80; 2.35; 54.15;1; 2827381-8; PABLO MAYA PEREIRA CIARI;
49.10; 0.00; 49.10;3.
Cargo: Professor de Educação Básica (40 horas) - História:
2840360-6; ANTONIA JANY RODRIGUES OLIVEIRA; 46.60; 0.50; 47.10;8; 2837197-6;
CATHLEN CUDO; 49.60; 0.00; 49.60;4; 2885339-3; DONIZETH COSTA AMADO; 48.10;
0.85; 48.95;7; 2879019-7; FRANCIEL LUIS NOCHANG; 49.10; 0.00; 49.10;5; 2821825-6;
MESSIAS SOUZA SANTOS; 58.60; 0.00; 58.60;2; 2876687-3; REGINALDO DIAS DE
OLIVEIRA; 48.10; 1.00; 49.10;6; 2846352-8; TATIANE BRITO DO NASCIMENTO FA-
RIA; 48.90; 1.35; 50.25;3; 2809061-6; WELLINGTON TORQUATO DA SILVA; 60.60;
1.50; 62.10;1.
Cargo: Professor de Educação Básica (40 horas) - LEM / Inglês:
2816202-1; ANDREIA GUEDES OLIVEIRA; 71.00; 0.85; 71.85;1; 2844303-9; FERNAN-
DA TOZETTI GOMES; 64.30; 2.35; 66.65;3; 2807695-8; IVANA DA SILVA CARVALHO
DE MELO; 54.10; 0.00; 54.10;5; 2838183-1; MARLEI ALVES DOS REIS IANI; 67.10;
2.35; 69.45;2; 2883539-5; ONEIDA MERCADANTE DE LACERDA; 53.90; 2.00;
55.90;4.
Cargo: Professor de Educação Básica (40 horas) - Língua Portuguesa:
2861859-9; BRUNA CARVALHO DE MEDEIROS; 60.80; 0.50; 61.30;3; 2862281-2; CA-
ROLLINE ALVES DE SOUZA; 64.80; 0.00; 64.80;1; 2867075-2; CLAUDIA MARIA DE
SOUSA; 44.60; 1.85; 46.45;16; 2891320-5; ELDIMARIO RIBEIRO LIMA; 46.80; 0.00;
46.80;15; 2863013-0; EUCLEDICIA VIEIRA RODRIGUES DE PAULA; 48.10; 1.85;
49.95;14; 2816543-8; FRANCISCO VIANA MESQUITA; 51.40; 2.00; 53.40;9; 2801232-1;
GISLENE RESENDE COSTA; 52.60; 2.35; 54.95;6; 2827467-9; GRAZIELA RODRIGUES
DA SILVA; 51.80; 0.50; 52.30;10; 2868021-9; ISMENIA MIRANDA GOMES DE SOUSA;
51.10; 2.35; 53.45;8; 2846513-0; IZABEL SENA RIOS; 56.90; 0.00; 56.90;5; 2851838-1;
LUCINETE FRANCISCA DE SOUZA MOTA; 50.30; 0.85; 51.15;12; 2827084-3; MARIA
APARECIDA MOREIRA DUTRA; 57.50; 1.00; 58.50;4; 2855185-0; MIRAILDE TELES
DE FARIA; 51.80; 2.35; 54.15;7; 2808128-5; SIMONE DE CAMPOS NAOUS BARBOSA
DO NASCIMENTO COSTA; 50.80; 0.00; 50.80;13; 2835105-3; SINTIA SIMONE DE SA;
61.60; 1.85; 63.45;2; 2824881-3; SUZI DA SILVA ROCHA; 49.80; 2.35; 52.15;11.
Cargo: Professor de Educação Básica (40 horas) - Letras / Libras:
2813499-0; REJANE LOUREDO BARROS; 54.40; 2.65; 57.05; 1.
Cargo: Professor de Educação Básica (40 horas) - Matemática:
2842899-4; AMADEU ROMUALDO DA SILVA NETO; 55.30; 0.00; 55.30; 2; 2858514-3;
DANILO PEREIRA DOS SANTOS; 62.00; 1.00; 63.00;1; 2818109-3; OZIEL DIAS MA-
GALHAES; 52.30; 0.00; 52.30;3.
Cargo: Professor de Educação Básica (40 horas) - Ciências Naturais:
2874805-0; ROSECLEIA DA SILVA PEREIRA; 48.40; 0.00; 48.40; 1.
Cargo: Professor de Educação Básica (40 horas) - Filosofia:
2833495-7; MARIA LUCIA DA SILVA LOPES (sub judice); 56.30; 2,00; 58,30; 1;
2825216-0; RAIMUNDO FERREIRA SANTIAGO FILHO (sub judice); 46.80; 0,00; 46,80;
2.
2. Em observância ao Parecer nº 289/2015 - PRCON/PGDF e a este edital de republicação
do resultado final ficam automaticamente tornados sem efeito os pedidos de final de fila
feitos por candidatos classificados na listagem de Pessoas com Deficiência, que não ob-
tiveram classificação mínima para figurar entre os candidatos aprovados nas vagas de ampla
concorrência.
3. Permanecem inalteradas as demais condições estabelecidas no edital normativo e pu-
blicações anteriores.

LEANY BARREIRO DE SOUSA LEMOS

EDITAL Nº 64, DE 13 DE JANEIRO DE 2017.
CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS E

FORMAÇÃO DE CADASTRO RESERVA PARA O METRÔ-DF
INCLUSÃO DE CANDIDATO NO RESULTADO FINAL

A SECRETÁRIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E GESTÃO DO
DISTRITO FEDERAL, no uso de suas atribuições legais e em obediência a sentença
proferida nos autos nº 2015 01 1 013594-2 , torna pública a inclusão de candidato no
resultado final do concurso para o emprego de Operador de Transporte Metroferroviaìrio
(OTM) do concurso público regido pelo Edital Normativo no 1 - METRÔ/DF, de 12 de
dezembro de 2013, para provimento de vagas e formação de cadastro de reserva para
empregos de nível superior e médio do Quadro de Pessoal da Companhia do Metropolitano
do Distrito Federal (METRÔ-DF), conforme a seguir.
1. INCLUIR, em obediência a sentença proferida, o seguinte candidato na listagem geral de
aprovados no concurso público para o emprego de Operador de Transporte Metroferroviaìrio
(OTM) - Especialidade Operador Metroferroviaìrio Júnior (código 211), com as seguintes
informações: número de inscrição, nome completo (em ordem alfabética), nota final no
concurso público e ordem de classificação final no certame:
77121413, ALESSANDRA MARA SOUSA SILVA (sub judice), 49, 312.
2. Em virtude da inclusão indicada no item 1 supracitado, os candidatos ao emprego de
Operador de Transporte Metroferroviário (OTM) - Especialidade Operador Metroferroviário
Júnior (código 211) listados no subitem 5.1 do Edital No 59 - METRÔ-DF, publicado no
Diário Oficial do Distrito Federal, no 223, de 28 de novembro de 2016, e com classificação
igual a 312 ou superior, deslocam-se, na ordem de classificação, para uma posição sub-
sequente. Ou seja, o candidato classificado em 312o lugar passa a ser o 313o, e assim
sucessivamente.

LEANY BARREIRO DE SOUSA LEMOS

SUBSECRETARIA DE COMPRAS GOVERNAMENTAIS

COORDENAÇÃO DE GESTÃO DE SUPRIMENTOS

CONVOCAÇÃO
A Coordenação de Gestão de Suprimentos, da Subsecretaria de Compras Governamentais,
tendo em vista a homologação do Pregão Eletrônico nº 105/2016, Registro de Preços visando
eventual aquisição de material de consumo, Gás Liquefeito de Petróleo - GLP (gás de
cozinha), objeto do processo nº 410.003.258/2016 - SRP, CONVOCA a Empresa classificada
em primeiro lugar a comparecer à Coordenação de Gestão de Suprimentos da Subsecretaria
de Compras Governamentais, localizada no Anexo do Palácio do Buriti, 5º andar, sala 508L.
Brasília - DF, no período de 15, 16 e 17 de fevereiro de 2017, no horário de 8h30 às 12h e
das 14h30 às 17h00, para assinatura da Ata de Registro de Preços.

GRICE BARBOSA PINTO DE ARAUJO
Coordenadora

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 29

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500029

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

COORDENAÇÃO DE LICITAÇÕES
DIRETORIA DE COMPRAS

AVISO DE ADIAMENTO
PREGÃO ELETRÔNICO N° 03/2017

A Pregoeira torna público aos interessados que o pregão acima citado cujo objeto é o
Registro de Preços para eventual aquisição de material de cama, mesa e banho (colchão, capa
para colchão, cobertor, edredom, jogo de cama, travesseiros, toalhas, pano de prato, etc.).
Processo n.º 410.002.831/2016-SEPLAG, fica adiado "sine die", tendo em vista alterações no
Anexo I do edital. Demais informações pelo telefone (61) 3313.8461.

Brasília/DF, 14 de fevereiro de 2017.
RITA DE CÁSSIA GODINHO DE CAMPOS

AVISO DE RESULTADO DE JULGAMENTO
PREGÃO ELETRÔNICO N° 102/2016 - UASG 925041

A Pregoeira retifica o resultado de julgamento dos itens 19 e 26 do Pregão acima citado,
tendo em vista a inabilitação da empresa Itaca EIRELI ME, por contrariar o disposto no
subitem 2.3.1.1 do edital. Informa, que após negociação com as empresas remanescentes dos
itens em questão, sagrou-se vencedora a empresa Larissa Aquino de Medeiros - ME, cujo
valor total a ser adjudicado passou para R$ 1.210,10, e o valor total licitado: R$ 23.236,19.
Demais informações no site: www.comprasgovernamentais.gov.br ou pelo telefone (61)
3313.8461.

Brasília/DF, 14 de fevereiro de 2017.
RITA DE CÁSSIA GODINHO DE CAMPOS

AVISO DO RESULTADO DE RECURSO E JULGAMENTO
PREGÃO ELETRÔNICO Nº 111/2016 - UASG 925041

A Pregoeira torna público que foram julgados improcedentes os recursos interpostos pelas
Empresas Juriseg Prestação de Serviços Ltda, Acerbi Cursos, Treinamento e Qualificação S/S
Ltda - EP e Capellerry Consultorias Ltda - EPP, contra o julgamento do pregão em epigrafe,
conforme Nota Tecnica nº 28/2017-AGEAD/SCG/SEPLAG, acolhida pelo Subsecretário de
Compras Governamentais/SEPLAG. Desta forma, sagrou-se vencedora do certame a Em-
presa Instituto, com o valor total de R$ 1.259.000,00. Os autos encontram-se com vista
franqueada aos interessados na Subsecretaria de Compras e Licitações, localizada Edifício
Anexo do Palácio do Buriti, 5º Andar - sala 504. Processo nº 410.002.247/2016-SEPLAG.
Demais informações no site: www.comprasgovernamentais.gov.br ou pelo telefone (61)
3313.8453.

Brasília/DF, 14 de fevereiro de 2017.
NÚBIANE BRAGA LOURENÇO

BRB - BANCO DE BRASÍLIA S/A

SUPERINTENDÊNCIA DE ADMINISTRAÇÃO. DE MATERIAL,
PATRIMÔNIO E SERVIÇOS GERAIS

GERÊNCIA DE CONTRATAÇÕES

EXTRATO DE CONTRATO Nº 2017/021.
Contratante: BRB - Banco de Brasília S.A. Contratada: PROGNUM INFORMÁTICA S/A.
Contrato BRB: nº 021/2017. Modalidade: Pregão Eletrônico. Objeto do Contrato: contratação
de licença de uso de software especializado para a gestão da carteira de crédito imobiliário.
Vigência: 10/2/2017 a 10/2/2021. Valor: R$2.800.000.00(dois milhões e oitocentos mil reais).
As despesas decorrentes do presente Contrato correrão com base no Orçamento de In-
vestimentos e Dispêndios, Natureza 4 - dispêndio das estatais, e Fonte 1 - geração própria.
Signatário pelo BRB: Carlos Vinícius Raposo Machado e pela Contratada: Sérgio da Venda
Vieira e Onésimo Ismael Toloi. Executor: André Luiz de Mello Perezino. Processo nº:
041.000.1157/2015. Marcelo Varela. Gerente de Área e.e.

AVISO DE NOVA DATA DO PREGÃO ELETRÔNICO Nº 2017/010.
O BRB - BANCO DE BRASÍLIA S.A. torna pública a nova data de realização do Pregão
Eletrônico nº 010/2017. Data, horário e endereço eletrônico para abertura: 06/03/2017, às 9h,
www.comprasgovernamentais.gov.br. Objeto: contratação de empresa para prestação de ser-
viços de apoio administrativo, copa, com o fornecimento de produtos alimentícios e materiais
de limpeza, manutenção, limpeza e conservação - para um período de 30 (trinta) meses, com
fornecimento de materiais de limpeza e equipamentos necessários para a execução dos
serviços, para as unidades da Direção Geral - Região I, conforme o Edital e seus Anexos.
Valor estimado: R$29.610.495,60 (vinte e nove milhões, seiscentos e dez mil, quatrocentos e
noventa e cinco reais e sessenta centavos), para 30 (trinta) meses. As despesas decorrentes da
contratação correrão com base no Orçamento de Investimentos e Dispêndios, Natureza 4 -
dispêndio das estatais, e Fonte 1 - geração própria. Local de obtenção do edital: www.com-
prasgovernamentais.gov.br. UASG: 925008. Processo nº 1189/2016. Carlos F. L. Fagundes.
Pregoeiro.

SECRETARIA DE ESTADO DE FAZENDA

EXTRATO DE TERMO DE APOSTILAMENTO
ESPÉCIE: 9º Termo de Apostilamento ao Convênio 05/2012-SES-DF. CONVENENTES:
SECRETARIA DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, FUNDAÇÃO DE
ENSINO E PESQUISA EM CIÊNCIAS DA SAÚDE e instituição de ensino UNIÃO EDU-
CACIONAL DO PLANALTO CENTRAL LTDA, mantenedora da instituição de ensino
FACULDADES INTEGRADAS DA UNIÃO EDUCACIONAL DO PLANALTO CEN-
TRAL - FACIPLAC. OBJETO: fixar o valor da contrapartida a cargo da instituição de
ensino, referente à efetiva execução do estágio no 1º semestre de 2016, no valor de R$
636.137,72 (seiscentos trinta seis mil, cento trinta sete reais e setenta dois centavos), con-
forme Planilha de Apuração de Contribuição (fls. 2.867/2.878; 2.956/2.973 e 2.976 -
Proc.064.000360/2011). PUBLICAÇÃO: FEPECS. A FEPECS e CONTRATADA sujeitar-
se-ão às normas da Lei nº 8.666/93 e às cláusulas contratuais. ASSINATURA: 23/01/2017.
PELA SES e FEPECS: HUMBERTO LUCENA PEREIRA DA FONSECA. PELA INS-
TITUIÇÃO DE ENSINO: ELIANE APARECIDA DOS SANTOS.

EXTRATOS DE INSTRUMENTO DE CONVÊNIO
Espécie: Convênio 003/2017-SES-DF. CONVENENTES: o DISTRITO FEDERAL, por in-
termédio da SECRETARIA DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, com a
interveniência da FUNDAÇÃO DE ENSINO E PESQUISA EM CIÊNCIAS DA SAÚDE e
a empresa LPC - SOCIEDADE EDUCACIONAL LTDA - ME, mantenedora da instituição
de ensino INSTITUTO TECNICO E EDUCACIONAL MADRE TERESA. Objeto: con-

SECRETARIA DE ESTADO DE SAÚDE

cessão de área para realização de estágio curricular e/ou Atividades Práticas Supervisionadas
(APS) nas estruturas orgânicas da SES-DF e entidades vinculadas, por alunos regularmente
matriculados e que estejam frequentando, efetivamente, os Cursos de Técnico em En-
fermagem e Técnico de Radiologia, para o ensino, assistência e pesquisa, com vistas à
melhoria das condições de saúde da população e ao desenvolvimento técnico-científico.
Prazo de Vigência: 60 meses, contados a partir da publicação de seu extrato no DODF.
Despesa de Publicação: FEPECS. Processo: 064.000.009/2017-Fepecs. Data de Assinatura:
03/02/2017. Pela SES e FEPECS: Humberto Lucena Pereira da Fonseca. Pelo Instituto
Técnico e Educacional MADRE TERESA: Leila Tânia Santana Teixeira.

Espécie: Convênio 007/2017-SES-DF. CONVENENTES: o DISTRITO FEDERAL, por in-
termédio da SECRETARIA DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, com a
interveniência da FUNDAÇÃO DE ENSINO E PESQUISA EM CIÊNCIAS DA SAÚDE e
a empresa CENTRO DE ENSINO UNIFICADO DE BRASÍLIA (CEUB), mantenedor da
instituição de ensino CENTRO UNIVERSITÁRIO DE BRASÍLIA (UNICEUB). Objeto:
concessão de área para realização de estágio curricular e/ou Atividades Práticas Super-
visionadas (APS) nas estruturas orgânicas da SES-DF e entidades vinculadas, por alunos
regularmente matriculados e que estejam frequentando, efetivamente, os Cursos de Gra-
duação em Biomedicina, Enfermagem, Fisioterapia, Medicina, Nutrição e Psicologia, para o
ensino, assistência e pesquisa, com vistas à melhoria das condições de saúde da população e
ao desenvolvimento técnico-científico. Prazo de Vigência: 60 meses, contados a partir da
publicação de seu extrato no DODF. Despesa de Publicação: FEPECS. Processo:
064.000.551/2016-Fepecs. Data de Assinatura: 06/02/2017. Pela SES e FEPECS: Humberto
Lucena Pereira da Fonseca. Pelo CENTRO UNIVERSITÁRIO DE BRASÍLIA (UNICEUB):
Getulio Américo Moreira Lopes.

Espécie: Convênio 008/2017-SES-DF. CONVENENTES: o DISTRITO FEDERAL, por in-
termédio da SECRETARIA DE ESTADO DE SAÚDE DO DISTRITO FEDERAL, com a
interveniência da FUNDAÇÃO DE ENSINO E PESQUISA EM CIÊNCIAS DA SAÚDE e
a empresa UNIÃO EDUCACIONAL DO PLANALTO CENTRAL LTDA, mantenedora da
instituição de ensino FACULDADES INTEGRADAS DA UNIÃO EDUCACIONAL DO
PLANALTO CENTRAL (FACIPLAC). Objeto: concessão de área para realização de estágio
curricular e/ou Atividades Práticas Supervisionadas (APS) nas estruturas orgânicas da SES-
DF e entidades vinculadas, por alunos regularmente matriculados e que estejam frequen-
tando, efetivamente, os Cursos de Graduação em Enfermagem, Farmácia, Fisioterapia, Me-
dicina, Nutrição e Odontologia, para o ensino, assistência e pesquisa, com vistas à melhoria
das condições de saúde da população e ao desenvolvimento técnico-científico. Prazo de
Vigência: 60 meses, contados a partir da publicação de seu extrato no DODF. Despesa de
Publicação: FEPECS. Processo: 064.000.539/2016-Fepecs. Data de Assinatura: 1º/02/2017.
Pela SES e FEPECS: Humberto Lucena Pereira da Fonseca. Pela FACULDADES IN-
TEGRADAS DA UNIÃO EDUCACIONAL DO PLANALTO CENTRAL (FACIPLAC):
Eliane Aparecida dos Santos.

EXTRATOS DE ATAS DE REGISTRO DE PREÇOS
PROCESSO: 060.001.316/2016. MODALIDADE: Pregão Eletrônico (SRP) nº 166/2016.
ESPÉCIE: Ata de Registro de Preços n° 166/2016A-SES/DF. PARTES: DISTRITO FE-
DERAL, por intermédio da SECRETARIA DE ESTADO DE SAÚDE, e a empresa BSB
COMÉRCIO DE PRODUTOS HOSPITALARES LTDA, CNPJ nº 05.777.772/0001-58. OB-
JETO: aquisição de medicamentos não padronizados. ITEM ADJUDICADO: 07 e 21. VA-
LOR TOTAL REGISTRADO: R$ 2.859.157,00. DATA DA ASSINATURA: 13/02/2017.
VIGÊNCIA: 12 (doze) meses a contar desta publicação. SIGNATÁRIOS: Pela Secretaria de
Estado de Saúde, HUMBERTO LUCENA PEREIRA DA FONSECA; pela Empresa CLAU-
DIO EDUARDO RODRIGUES DOS SANTOS. TESTEMUNHAS: Juliana Cavalcanti de
Carvalho e Paula Borges Ribeiro.

PROCESSO: 060.001.316/2016. MODALIDADE: Pregão Eletrônico (SRP) nº 166/2016.
ESPÉCIE: Ata de Registro de Preços n° 166/2016B-SES/DF. PARTES: DISTRITO FE-
DERAL, por intermédio da SECRETARIA DE ESTADO DE SAÚDE, e a empresa HOSP-
FAR INDÚSTRIA E COMÉRCIO DE PRODUTOS HOSPITALARES S/A, CNPJ nº
26.921.908/0002-02. OBJETO: aquisição de medicamentos não padronizados. ITEM AD-
JUDICADO: 02, 06, 15 e 16. VALOR TOTAL REGISTRADO: R$ 35.956,80. DATA DA
ASSINATURA: 13/02/2017. VIGÊNCIA: 12 (doze) meses a contar desta publicação. SIG-
NATÁRIOS: Pela Secretaria de Estado de Saúde, HUMBERTO LUCENA PEREIRA DA
FONSECA; pela Empresa INDIARA SILVA FERREIRA. TESTEMUNHAS: Juliana Ca-
valcanti de Carvalho e Paula Borges Ribeiro.

PROCESSO: 060.001.316/2016. MODALIDADE: Pregão Eletrônico (SRP) nº 166/2016.
ESPÉCIE: Ata de Registro de Preços n° 166/2016C-SES/DF. PARTES: DISTRITO FE-
DERAL, por intermédio da SECRETARIA DE ESTADO DE SAÚDE, e a empresa JANS-
SEN CILAG FARMACÊUTICA LTDA, CNPJ nº 51.780.468/0002-68. OBJETO: aquisição
de medicamentos não padronizados. ITEM ADJUDICADO: 10. VALOR TOTAL REGIS-
TRADO: R$ 6.136.201,50. DATA DA ASSINATURA: 13/02/2017. VIGÊNCIA: 12 (doze)
meses a contar desta publicação. SIGNATÁRIOS: Pela Secretaria de Estado de Saúde,
HUMBERTO LUCENA PEREIRA DA FONSECA; pela Empresa AMANDA SANTOS
VIEIRA. TESTEMUNHAS: Juliana Cavalcanti de Carvalho e Paula Borges Ribeiro.

PROCESSO: 060.001.316/2016. MODALIDADE: Pregão Eletrônico (SRP) nº 166/2016.
ESPÉCIE: Ata de Registro de Preços n° 166/2016D-SES/DF. PARTES: DISTRITO FE-
DERAL, por intermédio da SECRETARIA DE ESTADO DE SAÚDE, e a empresa MED-
COMERCE COMÉRCIO DE MEDICAMENTOS E PRODUTOS HOSPITALARES LTDA,
CNPJ nº 37.396.017/0006-24. OBJETO: aquisição de medicamentos não padronizados.
ITEM ADJUDICADO: 01, 08, 13, 14 e 19. VALOR TOTAL REGISTRADO: R$
3.430.781,80. DATA DA ASSINATURA: 13/02/2017. VIGÊNCIA: 12 (doze) meses a contar
desta publicação. SIGNATÁRIOS: Pela Secretaria de Estado de Saúde, HUMBERTO LU-
CENA PEREIRA DA FONSECA; pela Empresa WILLIAM COSTA. TESTEMUNHAS:
Juliana Cavalcanti de Carvalho e Paula Borges Ribeiro.

PROCESSO: 060.001.316/2016. MODALIDADE: Pregão Eletrônico (SRP) nº 166/2016.
ESPÉCIE: Ata de Registro de Preços n° 166/2016E-SES/DF. PARTES: DISTRITO FE-
DERAL, por intermédio da SECRETARIA DE ESTADO DE SAÚDE, e a empresa PRO-
DUTOS ROCHE QUÍMICOS E FARMACÊUTICOS S.A., CNPJ nº 33.009.945/0002-04.
OBJETO: aquisição de medicamentos não padronizados. ITEM ADJUDICADO: 17. VA L O R
TOTAL REGISTRADO: R$ 941.587,20. DATA DA ASSINATURA: 13/02/2017. VIGÊN-
CIA: 12 (doze) meses a contar desta publicação. SIGNATÁRIOS: Pela Secretaria de Estado
de Saúde, HUMBERTO LUCENA PEREIRA DA FONSECA; pela Empresa CLAUDINÉIA
MARTINS GARCIA RODRIGUES. TESTEMUNHAS: Juliana Cavalcanti de Carvalho e
Paula Borges Ribeiro.

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 30

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500030

PROCESSO: 060.010.079/2014. MODALIDADE: Pregão Eletrônico (SRP) nº 224/2016.
ESPÉCIE: Ata de Registro de Preços n° 224/2016A-SES/DF. PARTES: DISTRITO FE-
DERAL, por intermédio da SECRETARIA DE ESTADO DE SAÚDE, e a empresa PMH
PRODUTOS MÉDICOS HOSPITALARES LTDA, CNPJ nº 00.740.696/0001-92. OBJETO:
Aquisição de material médico hospitalar. ITEM ADJUDICADO: 01 e 02. VALOR TOTA L
REGISTRADO: R$ 12.734,00,00. DATA DA ASSINATURA: 13/02/2017. VIGÊNCIA: 12
(doze) meses a contar desta publicação. SIGNATÁRIOS: Pela Secretaria de Estado de Saúde,
HUMBERTO LUCENA PEREIRA DA FONSECA; pela Empresa ADRIANA DA SILVA
ALMEIDA XAVIER. TESTEMUNHAS: JULIANA CAVALCANTI DE CARVALHO e
PAULA BORGES RIBEIRO.

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 209/2016(*)
A Subsecretária da Subsecretaria de Administração Geral autorizou a realização de despesa
mediante Dispensa de Licitação nº 209/2016, processo 0060-001.339/2016, cujo objeto é a
aquisição emergencial de material para reprodução humana, em favor das empresas Ingá
Materiais médicos hospitalares ltda. e Spectrun Bio Engenharia Médica Hospitalar ltda., para
atender a demanda da Rede Pública de Saúde do Distrito Federal, no valor global de
R$172.455,80 (cento e setenta e dois mil quatrocentos e cinquenta e cinco reais e oitenta
centavos), conforme especificado no Projeto Básico às fls. 07/20 dos autos, com fundamento
legal no artigo 24, inciso IV da Lei nº 8.666 de 21 de junho de 1993. Prévia autorização de
acordo com o Decreto nº 34.466 de 18 de junho de 2013, às fls. 172. Ato que ratifiquei em
30 de janeiro de 2017 (fls. 333), nos termos do artigo 26, da Lei nº 8.666 de 21 de junho de
1993 e determinei sua publicação no Diário Oficial do DF, para que adquirisse a necessária
eficácia. Em 30 de Janeiro de 2017. HUMBERTO LUCENA PEREIRA DA FONSECA -
Secretário de Estado de Saúde.

(*) Republicado por ter sido encaminhado com incorreção no original, publicado no DODF
nº 24, de 02/02/2017, página 46.

RATIFICAÇÃO DA DISPENSA DE LICITAÇÃO Nº 29/2016
A Subsecretária da Subsecretaria de Administração Geral autorizou a realização de despesa
mediante Dispensa de Licitação nº 029/2016, processo 0060-007958/2015, cujo objeto é a
aquisição emergencial de BICARBONATO DE SÓDIO SOLUÇÃO INJETÁVEL 8,4%
(1MEQ/ML) FRASCO 250ML, em favor da empresa METHABIO FARMACÊUTICA DO
BRASIL LTDA., para atender a demanda da Rede Pública de Saúde do Distrito Federal, no
valor global de R$ 46.585,50 (quarenta e seis mil quinhentos e oitenta e cinco reais e
cinquenta centavos), conforme especificado no Projeto Básico às fls. 62/71 dos autos, com
fundamento legal no artigo 24, inciso IV da Lei nº 8.666 de 21 de junho de 1993. Prévia
autorização de acordo com o Decreto nº 34.466 de 18 de junho de 2013, às fls. 79. Ato que
ratifiquei em 13 de fevereiro de 2017, fl. 324, nos termos do artigo 26, da Lei nº 8.666 de
21 de junho de 1993 e determinei sua publicação no Diário Oficial do DF, para que
adquirisse a necessária eficácia. HUMBERTO LUCENA PEREIRA DA FONSECA - Se-
cretário de Estado de Saúde.

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 06/2017
A Subsecretária da Subsecretaria de Administração Geral autorizou a realização de despesa
mediante Dispensa de Licitação nº 006/2017, processo 0060-009.290/2016, cujo objeto é a
aquisição emergencial de medicamento Epinefrina Solução injetável 1mg/ml ampola 1ml, em
favor da empresa Sóquimica Laboratórios ltda., para atender a demanda da Rede Pública de
Saúde do Distrito Federal, no valor global de R$131.865,00 (cento e trinta e um mil
oitocentos e sessenta e cinco reais), conforme especificado no Projeto Básico às fls. 43/48
dos autos, com fundamento legal no artigo 24, inciso IV da Lei nº 8.666 de 21 de junho de
1993. Prévia autorização de acordo com o Decreto nº 34.466 de 18 de junho de 2013, às fls.
89/92. Ato que ratifiquei em 13 de fevereiro de 2017, fls. 174, nos termos do artigo 26, da
Lei nº 8.666 de 21 de junho de 1993 e determinei sua publicação no Diário Oficial do DF,
para que adquirisse a necessária eficácia. Em 13 de fevereiro de 2017. HUMBERTO LU-
CENA PEREIRA DA FONSECA - Secretário de Estado de Saúde.

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 07/2017
A Subsecretária da Subsecretaria de Administração Geral autorizou a realização de despesa
mediante Dispensa de Licitação nº 007/2017, processo 0060-009.601/2016, cujo objeto é a
aquisição emergencial de luva de procedimento não estéril de látex tamanho P, em favor da
empresa Methabio Farmacêutica do Brasil ltda., para atender a demanda da Rede Pública de
Saúde do Distrito Federal, no valor global de R$1.254.752,00 (um milhão duzentos e
cinquenta e quatro mil setecentos e cinquenta e dois reais), conforme especificado no Projeto
Básico às fls. 16/23 dos autos, com fundamento legal no artigo 24, inciso IV da Lei nº 8.666
de 21 de junho de 1993. Prévia autorização de acordo com o Decreto nº 34.466 de 18 de
junho de 2013, às fls. 39. Ato que ratifiquei em 13 de fevereiro de 2017, fls. 187, nos termos
do artigo 26, da Lei nº 8.666 de 21 de junho de 1993 e determinei sua publicação no Diário
Oficial do DF, para que adquirisse a necessária eficácia. Em 13 de fevereiro de 2017.
HUMBERTO LUCENA PEREIRA DA FONSECA - Secretário de Estado de Saúde.

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 09/2017
A Subsecretária da Subsecretaria de Administração Geral autorizou a realização de despesa
mediante Dispensa de Licitação nº 009/2017, processo 0060-009.614/2016, cujo objeto é a
aquisição emergencial de luva de procedimento não estéril de látex tamanho G, em favor da
empresa Methabio Farmacêutica do Brasil ltda., para atender a demanda da Rede Pública de
Saúde do Distrito Federal, no valor global de R$325.463,60 (trezentos e vinte e cinco mil
quatrocentos e sessenta e três reais e sessenta centavos), conforme especificado no Projeto
Básico às fls. 16/23 dos autos, com fundamento legal no artigo 24, inciso IV da Lei nº 8.666
de 21 de junho de 1993. Prévia autorização de acordo com o Decreto nº 34.466 de 18 de
junho de 2013, às fls. 36. Ato que ratifiquei em 13 de fevereiro de 2017, fls. 174, nos termos
do artigo 26, da Lei nº 8.666 de 21 de junho de 1993 e determinei sua publicação no Diário
Oficial do DF, para que adquirisse a necessária eficácia. Em 13 de fevereiro de 2017.
HUMBERTO LUCENA PEREIRA DA FONSECA - Secretário de Estado de Saúde.

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

AVISOS DE DISPENSA DE LICITAÇÃO
A Subsecretaria de Administração Geral/SES-DF comunica a abertura da Dispensa de Li-
citação nº 007/2017-Núcleo de Judicialização/AJL/SES, tipo menor preço, em caráter emer-
gencial, para aquisição de medicamento: DIMETIL FUMARATO CAPSULA 240MG. Pro-
cedimento ocorrerá nos termos da Lei nº 8.666/93 e do Termo de Referência - NJUD/SES.
Processo nº 0060-004.401/2016. O recebimento das propostas juntamente com as docu-
mentações originais ou cópias autenticadas em envelope lacrado, será até às 17h00min, do
dia 16 de fevereiro de 2017. Endereço: Setor Áreas Isoladas Norte - Parque Rural S/N, 1º
andar, Sala 115 (Núcleo de Judicialização) - Brasília/DF - CEP 70.770-200.

A Subsecretaria de Administração Geral/SES-DF comunica a abertura da Dispensa de Li-
citação nº 011/2017-Núcleo de Judicialização/AJL/SES, tipo menor preço, em caráter emer-
gencial, para aquisição de CIRURGIA DE IMPLANTE DE PROTESE PENIANA. Pro-
cedimento ocorrerá nos termos da Lei nº 8.666/93 e do Termo de Referência - NJUD/SES.
Processo nº 0060-007.210/2016. O recebimento das propostas juntamente com as docu-
mentações originais ou cópias autenticadas em envelope lacrado, será até às 17h00min, do
dia 16 de fevereiro de 2017. Endereço: Setor Áreas Isoladas Norte - Parque Rural S/N, 1º
andar, Sala 115 (Núcleo de Judicialização) - Brasília/DF - CEP 70.770-200.

A Subsecretaria de Administração Geral/SES-DF comunica a abertura da Dispensa de Li-
citação nº 010/2017-Núcleo de Judicialização/AJL/SES, tipo menor preço, em caráter emer-
gencial, para aquisição de SERVIÇOS DE INTERNAÇÃO COMPULSORIA. Procedimento
ocorrerá nos termos da Lei nº 8.666/93 e do Termo de Referência - NJUD/SES. Processo nº

0060-011.574/2016. O recebimento das propostas juntamente com as documentações ori-
ginais ou cópias autenticadas em envelope lacrado, será até às 17h00min, do dia 16 de
fevereiro de 2017. Endereço: Setor Áreas Isoladas Norte - Parque Rural S/N, 1º andar, Sala
115 (Núcleo de Judicialização) - Brasília/DF - CEP 70.770-200.

MARUCIA VALENÇA BARBOSA DE MIRANDA
Subsecretária

AVISO DE CONVOCAÇÃO
A SECRETARIA DE ESTADO, DA SECRETARIA DE ESTADO DE SAÚDE DO DIS-
TRITO FEDERAL, no uso de suas atribuições que lhe confere o Inciso X, do Artigo 2º, da
Portaria nº. 116, de 01 de setembro de 2005, publicada no DODF nº. 169, de 05 de setembro
de 2005, CONVOCA as empresas abaixo relacionadas, sob pena de aplicação das pe-
nalidades previstas no artigo 81 da Lei nº 8.666/93 e no Decreto nº 26.851/2006, para
assinatura da Ata de Registro de Preços 215/2016 no prazo de 03 (três) dias a contar desta
publicação, comparecendo no SAIN - Setor de Áreas Isoladas Norte - Parque Rural s/nº -
Prédio da Emater - Asa Norte - Bloco "A", SUAG, CEP 70.770-200:
1) Ata nº 215/2016, Processo n° 060.004.898/2016 -DIGUINHO INDÚSTRIA E COMÉR-
CIO DE FRALDAS LTDA.; ESPECIFARMA COMÉRCIO DE MEDICAMENTOS E PRO
HOSPITALARES LTDA.

MARUCIA VALENÇA BARBOSA DE MIRANDA
Subsecretária

AVISO DE DISPENSA DE LICITAÇÃO Nº 34/2017
A Subsecretaria de Administração Geral - SUAG/SES comunica a abertura da Dispensa de
Licitação, EMERGENCIAL, referente à Aquisição de Material Médico Hospitalar (MÁS-
CARA CIRÚRGICA DESCARTÁVEL - Cód. SES 91574), nos termos da Lei nº 8.666/93,
processo nº. 060.006.365/2016-SES, estimado em R$ 164.411,00 (cento e sessenta e quatro
mil quatrocentos e onze reais). O recebimento das propostas juntamente com as docu-
mentações em envelope lacrado será até as 15h do dia 17 de janeiro de 2017. Endereço:
Gerência de Aquisições Especiais - GEAQ/DAQ/CODCOMP/SUAG/SES-DF no Setor de
Áreas Isoladas Norte - SAIN Parque Rural s/nº - Bloco A - 1º andar, sala 75 - Brasília/DF
- CEP 70.700-000. O ato convocatório está disponível na Diretoria de Aquisições - DAQ.

MARÚCIA VALENÇA BARBOSA DE MIRANDA
Subsecretária

COORDENAÇÃO DE COMPRAS
DIRETORIA DE AQUISIÇÕES

AVISOS DE ABERTURA
PREGÃO ELETRÔNICO POR SRP Nº 59/2017 - UASG 926119

Objeto: Aquisição de material de consumo de AGULHA PARA ACUPUNTURA DES-
CARTÁVEL em sistema de registro de preços para atender as necessidades da Secretaria de
Saúde - DF, conforme especificações e quantitativos constantes no Anexo I do Edital.
Processo nº: 060.009.913/2016. Total de 01 item. Valor Estimado: R$ 14.125,00. Cadastro
das Propostas: a partir de 15/02/2017. Abertura das Propostas: 02/03/2017 às 09:00 horas,
horário de Brasília, no site www.comprasnet.gov.br. O Edital encontra-se disponibilizado sem
ônus, no site ou com ônus no endereço: SAIN - Setor de Áreas Isoladas Norte - Parque Rural
s/nº - Asa Norte - Bloco "A", 1° andar, sala 83/124, Central de Compras da SUAG/SES, CEP
70770-200, Brasília/DF.

DIEGO FERNANDEZ GOMES
Pregoeiro

PREGÃO ELETRÔNICO POR SRP Nº 60/2017 - UASG 926119
Objeto: Aquisição de medicamentos, de grupos farmacológicos variados, que restaram fra-
cassados nos pregões anteriores realizados pela Secretaria do Estado de Saúde do Distrito
Federal, conforme especificações e quantitativos constantes no Anexo I do Edital. Processo
nº: 060.008.614/2016. Total de 41 itens. Valor Estimado: R$ 21.040.863,70. Edital e cadastro
das propostas: a partir de 15/02/2017. Abertura das Propostas: 02/03/2017, às 09:00h, horário
de Brasília, no site www.comprasnet.gov.br. O Edital encontra-se disponibilizado sem ônus,
no site ou com ônus no endereço: SAIN - Setor de Áreas Isoladas Norte - Parque Rural s/nº
- Asa Norte - Bloco "A", 1° andar, sala 83/124, Central de Compras da SUAG/SES, CEP
70770-200, Brasília/DF.

PRISCILLA MOREIRA FALCÃO
Pregoeira

RESULTADOS DE JULGAMENTOS
PREGÃO ELETRÔNICO POR SRP Nº 223/2016 - UASG 926119

A Pregoeira da Central de Compras/SUAG, da Secretaria de Estado de Saúde do Distrito
Federal, comunica que, no Pregão Eletrônico por SRP nº 223/2016, sagraram-se vencedoras
(empresa, item e valor unitário): DENTAL CREMER PRODUTOS ODONTOLOGICOS
S.A, CNPJ: 14.190.675/0002-36, 1 (R$ 8,59), 7 (R$ 0,99), 9 (R$ 3,25), 12 (R$ 2,32), 20 (R$
5,28) e 22 (R$ 5,91); DENTAL PRIME - PRODUTOS ODONTOLOGICOS MÉDICOS
HOSPITALARES , CNPJ: 21.504.525/0001-34, 2 (R$ 24,00), 10 (R$ 20,00), 11 (R$ 13,92),
23 (R$ 4,46); IN-DENTAL PRODUTOS ODONTOLÓGICOS, MÉDICO HOSPITALARES
LTDA, CNPJ: 07.788.510/0001-14, 4 (R$ 3,88), 5 (R$ 1,00), 6 (R$ 1,00), 8 (R$ 2,81), 13
(R$ 50,00), 14 (R$ 50,00), 15 (R$ 50,00), 16 (R$ 45,00), 17 (R$ 47,00), 18 (R$ 39,50), 21
(R$ 14,88); perfazendo o valor total licitado de R$ 274.220,00. Os seguintes itens não foram
exitosos: 3 e 19.

PRISCILLA MOREIRA FALCÃO

PREGÃO ELETRÔNICO POR SRP Nº 02/2017
A Pregoeira da Central de Compras/SUAG, da Secretaria de Estado de Saúde do Distrito
Federal, comunica que, no Pregão Eletrônico por SRP nº 02/2017, sagrou-se vencedora
(empresa, item e valor unitário): DE PAULI COMERCIO REPRESENTACAO IMPOR-
TACAO E EXPORTACAO LTDA, CNPJ: 03.951.140/0001-33, 01 (R$ 3,38), 02 (R$ 3,38),
03 (R$ 3,38), 04 (R$ 3,38), 05 (R$ 2,43) e 06 (R$ 2,43); perfazendo o valor total licitado de
R$ 113.804,52.

PRISCILLA MOREIRA FALCÃO

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 31

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500031

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

DEPARTAMENTO DE ESTRADAS DE RODAGEM DO DISTRITO FEDERAL

PRIMEIRA APOSTILA AO CONTRATO Nº 01/2017.
PROCESSO: 113.013.549/2015 - PARTES: DEPARTAMENTO DE ESTRADAS DE RO-
DAGEM DO DISTRITO FEDERAL e LEO & BORBA ENGENHARIA LTDA. - OBJETO:
1.Considerando a Errata publicada no site do DER-DF(der.df.gov.br), em relação ao Edital de
Concorrência nº02/2016-Item 1.1 DO Edital: "Onde se lê: ... por preço global, leia-se:.. por
preço unitário" fica retificado o Termo de Contrato nº01/2017 para onde se lê, em sua
Ementa: "...por preço global'' leia-se: "...por preço unitário" ; .2. Inclui na Cláusula Sétima -

Da Dotação, as Fontes de Recursos: 248, 348 e 448. - DATA DA ASSINATURA:
10/02/2017. ASSINANTES: Pelo DER/DF: Eng.º HENRIQUE LUDUVICE.

PRIMEIRA APOSTILA AO CONTRATO Nº 06/2015.
PROCESSO: 113.000.942/2014 - PARTES: DEPARTAMENTO DE ESTRADAS DE RO-
DAGEM DO DISTRITO FEDERAL e STRATA ENGENHARIA LTDA. - OBJETO: Inclui
na Cláusula Sétima - Da Dotação, as Fontes de Recursos: 335. - DATA DA ASSINATURA:
13/02/2017. ASSINANTES: Pelo DER/DF: Eng.º HENRIQUE LUDUVICE.

EXTRATO DO PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 01/2016.
PROCESSO: 113-007.572/2013 - PARTES: DEPARTAMENTO DE ESTRADAS DE RO-
DAGEM DO DISTRITO FEDERAL e SITRAN-COMÉRCIO E INDÚSTRIA DE ELE-
TRÔNICA LTDA. OBJETO: Fica prorrogado o prazo de execução por 90(noventa) dias,
devendo encerrar-se em 06/05/2017. DATA DA ASSINATURA: 03/02/2017. - ASSINAN-
TES: Pelo DER/DF: Eng.º HENRIQUE LUDUVICE; Pela Contratada: FRANCISCO ALEN-
CAR RODRIGUES.

EXTRATO DO SEGUNDO TERMO ADITIVO AO CONTRATO Nº 02/2016.
PROCESSO: 113-000.864/2016 - PARTES: DEPARTAMENTO DE ESTRADAS DE RO-
DAGEM DO DISTRITO FEDERAL e SITRAN-COMÉRCIO E INDÚSTRIA DE ELE-
TRÔNICA LTDA. OBJETO: Fica prorrogado o prazo de execução por 90(noventa) dias,
devendo encerrar-se em 06/05/2017. DATA DA ASSINATURA: 03/02/2017. - ASSINAN-
TES: Pelo DER/DF: Eng.º HENRIQUE LUDUVICE; Pela Contratada: FRANCISCO ALEN-
CAR RODRIGUES.

EXTRATO DO SEXTO TERMO ADITIVO AO CONTRATO Nº 45/2014.
PROCESSO: 113-000.098/2013 - PARTES: DEPARTAMENTO DE ESTRADAS DE RO-
DAGEM DO DISTRITO FEDERAL e INTERATIVA DEDETIZAÇÃO, HIGIENIZAÇÃO E
CONSERVAÇÃO LTDA. OBJETO: Fica renovado o contrato por 6(seis)meses, devendo
encerrar-se em 21/07/2017. DATA DA ASSINATURA: 20/01/2017. - ASSINANTES: Pelo
DER/DF: Eng.º JOSÉ FLORENTINO CAIXETA DIRETOR GERAL SUBSTITUTO; Pela
Contratada: IZAIAS JUNIO VIEIRA.

EXTRATO DO TERMO AO CONTRATO Nº 02/2017.
PROCESSO: 113-003.907/2016 - PARTES: DEPARTAMENTO DE ESTRADAS DE RO-
DAGEM DO DISTRITO FEDERAL e SITRAN-COMÉRCIO E INDÚSTRIA DE ELE-
TRÔNICA LTDA. OBJETO: Manutenção preventiva e corretiva e assistência técnica dos
equipamentos do sistema semafórico operado pelo DER/DF; O valor total do contrato é de
R$ 4.882.728,14(Quatro milhões e oitocentos e oitenta e dois mil e setecentos e vinte e oito
reais e quatorze centavos); Vigência do contrato é de 30(trinta) meses. DATA DA AS-
SINATURA: 14/02/2017. - ASSINANTES: Pelo DER/DF: Eng.º HENRIQUE LUDUVICE;
Pela Contratada: FRANCISCO ALENCAR RODRIGUES.

SECRETARIA DE ESTADO DE MOBILIDADE

SUBSECRETARIA DE GESTÃO DE PESSOAS

COORDENAÇÃO DE PAGAMENTO E REGISTROS
DIRETORIA DE PAGAMENTO DE PESSOAL DA EDUCAÇÃO

GERÊNCIA DE CONSIGNAÇÃO E BENEFÍCIOS

EDITAL DE CONVOCAÇÃO
A GERENTE DE CONSIGNAÇÃO E BENEFÍCIOS, DA DIRETORIA DE PAGAMENTO
DE PESSOAL DA EDUCAÇÃO, DA COORDENAÇÃO DE PAGAMENTO E REGIS-
TROS, DA SUBSECRETARIA DE GESTÃO DE PESSOAS, DA SECRETARIA DE ES-
TADO DE EDUCAÇÃO, RESOLVE:
CONVOCAR o (a) servidor (a) EDENIR JOSÉ DOS SANTOS, matrícula nº 23.568-7, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008354/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone 3901-2270.
CONVOCAR o (a) servidor (a) FELIX GONÇALVES DE SIQUEIRA, matrícula nº
203.617-7, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009615/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor, (a) FATIMA GONÇALVES BISPO DOS SANTOS, matrícula
nº 24.063-X, ou seu/sua representante legal, para comparecimento impreterivelmente até o
dia 17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008529/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) FAIRUZ MUHAMMAD ABDNAFE, matrícula nº 204.293-
2, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009723/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.

SECRETARIA DE ESTADO DE EDUCAÇÃO

CONVOCAR o (a) servidor (a) FRANCOLINO LUSTOSA RODRIGUES, matrícula nº
48.460-1, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009724/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) EMERSON PEREIRA DA SILVA, matrícula nº 30.802-1, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008563/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone 3901-2270.
CONVOCAR o (a) servidor (a) ERIVELTE FERREIRA DA SILVA, matrícula nº 209.295-
6, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009586/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) ENIO RUDI STNRZBECHER, matrícula nº 62.230-3, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.007973/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone 3901-2270.
CONVOCAR o (a) servidor (a) ELBA LUCIA ROCHA BATISTA, matrícula nº 202.657-0,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008508/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone 3901-2270.
CONVOCAR o (a) servidor (a) ELIDIA MARIA DE OLIVEIRA ALMEIDA, matrícula
nº202.177-3, ou seu/sua representante legal, para comparecimento impreterivelmente até o
dia 17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008504/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) EUNICE BARBOSA DA SILVA SANTOS, matrícula nº
20.938-4, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009721/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) DORACY VALADARES DOS SANTOS, matrícula nº
62.454-3, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008409/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) DIANA ALMEIDA AMARAL LIMA, matrícula nº
99347393, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009583/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) DENILSON FAGUNDES DE SOUZA, matrícula nº 36.137-
2, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008555/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) DECIO PEREIRA DE SANTANA, matrícula nº 99308509,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009611/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) DALVA TEREZA POZETI DE LIMA, matrícula nº 35.967-
X, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008535/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) FABIO LUIS DE OLIVEIRA PAULA, matrícula nº
99312166, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009567/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) ELIANA MIRAMAR DE OLIVEIRA, matrícula nº
99304120, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009580/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) ESTEFANIO ALVES PEREIRA, matrícula nº 99337894, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009695/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 32

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500032

CONVOCAR o (a) servidor (a) EUSTAQUIO DONIZETE MESQUITA DO AMARAL,
matrícula nº 99348020, ou seu/sua representante legal, para comparecimento impreteri-
velmente até o dia 17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à
avenida L2 Norte, SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h,
para tratar de assuntos referentes ao Processo nº 080.009563/2016, que trata de débito de
Auxílio Alimentação. Para maiores esclarecimentos, entrar em contato por meio do telefone:
3901-2270.
CONVOCAR o (a) servidor (a) MARIA DAS GRAÇAS BONADIO, matrícula nº 62.440-3,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008407/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA OLIVIA DE SOUSA CERQUEIRA, matrícula nº
64.683-0, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008422/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARY DE LIMA CANDIDO, matrícula nº 61.563-3, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008400/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA APARECIDA CAVALCANTE, matrícula nº 61.814-
4, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008402/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA MUNIZ DE ANDRADE E SILVA, matrícula nº
98.570-8, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008486/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA DO SOCORRO DANIEL DE LIMA, matrícula nº
55.378-6, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008368/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA GORETE DE SOUSA MOURA, matrícula nº
201.625-7, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008499/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA AMELIA VIANA, matrícula nº 77.500-2, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008457/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARLI FERREIRA DE OLIVEIRA, matrícula nº 200.858-
0, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008495/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA DE FATIMA NASCIMENTO DA COSTA, ma-
trícula nº 201.448-3, ou seu/sua representante legal, para comparecimento impreterivelmente
até o dia 17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2
Norte, SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar
de assuntos referentes ao Processo nº 080.008497/2016, que trata de débito de Auxílio
Alimentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA LETIZIA PEREIRA DE SOUZA, matrícula nº
33.564-9, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008175/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARCELO LUSTOSA DA CRUZ, matrícula nº 99329581,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009602/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MONICA MARQUES DE ALMEIDA, matrícula nº 28.190-
5, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009710/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARCELLO PEREIRA DE SANTANA, matrícula nº
24.431-7, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009616/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.

CONVOCAR o (a) servidor (a) MARIA VIOLETA BATISTA DE ALMEIDA, matrícula nº
99424568, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009618/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MAURICIO SILVA DE CAMARGOS, matrícula nº
202.764-X, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009749/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARCELO VIDAL DE JESUS, matrícula nº 27.381-3, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008579/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MONAMERIS MARQUES BORGES, matrícula nº 37.740-
6, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009541/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARISE DOS REIS, matrícula nº 42.563-X, ou seu/sua
representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na Sede II
da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607, Projeção D,
sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos referentes ao
Processo nº 080.008540/2016, que trata de débito de Auxílio Alimentação. Para maiores
esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA DA GLORIA ALVES DE OLIVEIRA, matrícula nº
42.319-X, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008539/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MILITINA ANDREA ELOI DENIZ, matrícula nº 57.068-0,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008384/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone 3901-2270.
CONVOCAR o (a) servidor (a) MARIA RITA VIEIRA FERREIRA, matrícula nº 97.019-0,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008478/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone 3901-2270.
CONVOCAR o (a) servidor (a) MARIA NAIR MORGADO CATACCI, matrícula nº
99338092, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009673/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA JOSE DA SILVA RODRIGUES, matrícula nº
202.596-5, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008507/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARCIO ANTONIO OLIVEIRA FONSECA, matrícula nº
99328119, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009647/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA ANGELA DE ALMEIDA REGO DE AMORIM,
matrícula nº 68.386-8, ou seu/sua representante legal, para comparecimento impreterivel-
mente até o dia 17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à
avenida L2 Norte, SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h,
para tratar de assuntos referentes ao Processo nº 080.008437/2016, que trata de débito de
Auxílio Alimentação. Para maiores esclarecimentos, entrar em contato por meio do telefone
3901-2270.
CONVOCAR o (a) servidor (a) MARIA CRISTINA FERREIRA SENA, matrícula nº
97.957-0, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009730/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) MARCIANO PEREIRA DOS SANTOS, matrícula nº
68.950-5, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008441/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA LUCIA MENDES DOS SANTOS, matrícula nº
28.758-X, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008531/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 33

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500033

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

CONVOCAR o (a) servidor (a) MARIA ZOETH DARC BRASIL, matrícula nº 32.888-X, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008532/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270
CONVOCAR o (a) servidor (a) MILCE MARIA DE SOUZA, matrícula nº203.825-0, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008516/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARCIA CRISTINA ANGELO REGO, matrícula nº
74.352-6, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008445/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA DA CONCEIÇÃO G. SAMPAIO, matrícula nº
60.724-X, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008544/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA HELENA DA CUNHA, matrícula nº 300.934-3, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008526/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA OLIVIA BARBOSA PERES, matrícula nº 23.932-
1, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008355/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA DA GLORIA CAMPOS, matrícula nº 300.151-2, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008521/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA DA COSTA MUNIZ, matrícula nº 200.195-0, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.008491/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARA RUBIA XAVIER REZENDE ROCHA, matrícula nº
59.087-8, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008391/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARCOS ANTONIO A. RIBEIRO, matrícula nº 35.734-0,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009648/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARCO ANTONIO SOARES DE SOUZA, matrícula nº
215.284-3, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.009638/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MIRIAM CANDIDA DA COSTA, matrícula nº 200.579-4,
ou seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017,
na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009706/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA DA GUIA DE SOUSA, matrícula nº 99339323, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009659/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MONIQUE BRITTO KNOX, matrícula nº 57.304-3, ou
seu/sua representante legal, para comparecimento impreterivelmente até o dia 17/03/2017, na
Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte, SGAN 607,
Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de assuntos
referentes ao Processo nº 080.009740/2016, que trata de débito de Auxílio Alimentação. Para
maiores esclarecimentos, entrar em contato por meio do telefone: 3901-2270.
CONVOCAR o (a) servidor (a) MARIA ELIETE COSTA CARNEIRO, matrícula nº 69.850-
4, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008442/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.

CONVOCAR o (a) servidor (a) MARIA AUXILIADORA RAMOS CUNHA, matrícula nº
202.979-0, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008510/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone: 3901-
2270.
CONVOCAR o (a) servidor (a) MARIA DO ROSARIO SILVA E SOUSA, matrícula nº
300.152-0, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008522/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.
CONVOCAR o (a) servidor (a) MARGARETH APARECIDA BARRETO, matrícula nº
68.627-1, ou seu/sua representante legal, para comparecimento impreterivelmente até o dia
17/03/2017, na Sede II da Secretaria de Estado de Educação, situada à avenida L2 Norte,
SGAN 607, Projeção D, sala 16, no horário das 8hs às 12hs e 13h às 17h, para tratar de
assuntos referentes ao Processo nº 080.008439/2016, que trata de débito de Auxílio Ali-
mentação. Para maiores esclarecimentos, entrar em contato por meio do telefone 3901-
2270.

IZABEL ELENA DE SOUSA RABELO

COMPANHIA IMOBILIÁRIA DE BRASÍLIA

RECONHECIMENTO DE DÍVIDA
PROCESSO: 111.002.163/2015. INTERESSADO: COMPANHIA IMOBILIÁRIA DE BRA-
SÍLIA - TERRACAP. ASSUNTO: reconhecimento da dívida de exercício anterior, no valor
de R$ 175.798,19 (cento e setenta e cinco mil setecentos e noventa e oito reais e dezenove
centavos), em favor da BVST Comércio de Sistemas a Vácuo Ltda, à conta do Contrato nº
062/2016, conforme despesa autorizada pela Decisão n.º 0015/2017-DITEC. Programa de
Trabalho: 23.451.6001.3903.9778 - Reforma de Prédios e Próprios pela TERRACAP, Ele-
mento 4490.92 - Despesas de Exercícios Anteriores, Fonte: 1 - Geração própria. Brasília/DF,
13 de fevereiro de 2017. CARLOS ANTÔNIO LEAL. Diretor Técnico.

SECRETARIA DE ESTADO DE ECONOMIA E

DESENVOLVIMENTO SUSTENTÁVEL

SUBSECRETARIA DE ADMINISTRAÇÃO GERAL

EXTRATO DO TERMO DE PARCELAMENTO DE CRÉDITO DE
NATUREZA NÃO TRIBUTÁRIA DA FAZENDA PÚBLICA

DO DISTRITO FEDERAL Nº 01/2017
PROCESSO: 431.000.111/2016; PARTES: O DISTRITO FEDERAL, por meio da SECRE-
TARIA DE ESTADO DO TRABALHO, DESENVOLVIMENTO SOCIAL, MULHERES,
IGUALDADE RACIAL E DIREITOS HUMANOS DO DISTRITO FEDERAL/SEDEST-
MIDH e a entidade ASSOCIAÇÃO SÃO VICENTE DE PAULA DE BH - LAR DOS
VELHINHOS; OBJETO: concessão de parcelamento de crédito de natureza não tributária da
Fazenda Pública do Distrito Federal; DO VALOR E DA FORMA DE PAGAMENTO: o
valor de R$ 20.919,04(vinte mil, novecentos e dezenove reais e quatro centavos), com um
pagamento inicial de 5% (cinco por cento) de R$ 1.045,95(hum mil e quarenta cinco reais e
noventa e cinco centavos) e o restante no valor de R$ 19.873,09(dezenove mil, oitocentos
setenta três reais e nove centavos) em 60 (sessenta) parcelas de R$ 331,22(trezentos trinta
três reais e vinte dois centavos); VIGÊNCIA; 60 (sessenta) meses, a contar da data da
assinatura; ASSINATURA: 30 de janeiro de 2017; SIGNATÁRIOS: P/DF, DANIELLE
CARVALHO ALVES, Subsecretária de Administração Geral, desta Pasta e pela Entidade, Ir.
MARIA JOSÉ DA SILVA, Diretora.

SECRETARIA DE ESTADO DO TRABALHO,

DESENVOLVIMENTO SOCIAL, MULHERES,

IGUALDADE RACIAL E DIREITOS HUMANOS

SECRETARIA DE ESTADO DA SEGURANÇA

PÚBLICA E DA PAZ SOCIAL

POLÍCIA MILITAR DO DISTRITO FEDERAL

DEPARTAMENTO DE SAÚDE E ASSISTÊNCIA AO PESSOAL

EXTRATO DO QUARTO TERMO ADITIVO,
AO TERMO DE CREDENCIAMENTO Nº 14/2014

PROCESSO: 054.001.203/2011 - PARTES: DF/PMDF x RADIOCLINIC DIAGNÓSTICO
ORAL POR IMAGENS LTDA. OBJETO: O presente Termo Aditivo objetiva a prorrogação
do prazo de vigência do Termo de Credenciamento pelo período de 12 de FEVEREIRO de
2017 a 31 de DEZEMBRO de 2017, com base no inciso II, do art. 57, da Lei nº 8.666/93.
ASSINATURA: 12/02/2017. SIGNATÁRIOS: Pelo DISTRITO FEDERAL: MARCUS VI-
NICIUS GOMES FIALHO, Chefe do DEPARTAMENTO DE SAÚDE E ASSISTÊNCIA
AO PESSOAL. Pela CONTRATADA: FABIANA TOLENTINO DE ALMEIDA MAR-
QUES, na qualidade de representante legal.

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 34

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500034

CORPO DE BOMBEIROS MILITAR DO DISTRITO FEDERAL

DIRETORIA DE CONTRATAÇÕES E AQUISIÇÕES

EXTRATO DO QUARTO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 63/2012 -

PRESTAÇÃO DE SERVIÇOS
Processo: 0053-002207/2012. Partes: CBMDF X INBOL INSTITUTO BRASILIENSE DE
OLHOS S/S LTDA., CNPJ: 37.114.071/0001-25. Objeto: Prorrogação de Credenciamento
por 12 (doze) meses, nos termos do inciso II, art. 57, da Lei n.º 8.666/93. Dotação Or-
çamentária: Unidade Orçamentária: 73901. Programa de Trabalho: 28845090300FM0053.
Natureza de Despesa: 339039. Fonte de Recursos: 100 (FCDF). Data da Assinatura:
24/11/2016. Vigência: 12 (doze) meses, de 05/12/2016 a 05/12/2017. Signatários: Con-
tratante: Cel.QOBM/Comb. Hélio Pereira Lima, Diretor da DICOA em exercício e pela
Contratada: Edson Silvério da Silva, Representante Legal.

EXTRATO DO APOSTILAMENTO Nº 01 AO TERCEIRO
TERMO ADITIVO AO CONTRATO DE CREDENCIAMENTO Nº 65/2013 -

PRESTAÇÃO DE SERVIÇOS
O Diretor de Contratações e Aquisições do CBMDF, no uso das atribuições que lhe conferem
o inciso XVI do art. 7º, do Decreto nº 7.163/2010, combinado com o inciso I, do art. 65, da
Lei nº 8.666/93, resolve: CORRIGIR O CONTRATO DE CREDENCIAMENTO DE PRES-
TAÇÃO DE SERVIÇO Nº 65/2013-CBMDF, Processo nº 0053-002172/2013: ONDE SE LÊ:
Cláusula Terceira - Da Dotação Orçamentária III - Programa de Trabalho: 28845090300FI53.
LEIA SE: Cláusula Terceira - Da Dotação Orçamentária III - Programa de Trabalho:
28845090300FM53.

EXTRATO DO TERCEIRO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 73/2013

PRESTAÇÃO DE SERVIÇOS
Processo: 0053-002171/2013. Partes: CBMDF X OPÇÃO SERVIÇOS MÉDICOS LTDA.,
CNPJ nº 10.541.877/0001-43. Objeto: Prorrogar o prazo de vigência do Contrato de Cre-
denciamento nº 73/2013 - CBMDF por mais 12 (doze) meses, com base no inciso II, art. 57,
da Lei nº 8.666/93, cuja vigência será de 17/12/2016 a 17/12/2017. Dotação Orçamentária:
Unidade Orçamentária: 73901. Programa de Trabalho: 28845090300FM0053. Natureza da
Despesa: 339039. Fonte de Recurso: 100 (FCDF). Data de assinatura: 16/12/2016. Prazo de
vigência: a contar de 17/12/2016. Signatários: Pela Contratante: Ten-Cel. QOBM/Comb.
Marco Negrão de Brito, na qualidade de Diretor de Contratações e Aquisições do CBMDF
e pela Contratada: Ana Claúdia do Nascimento Bandeira, na qualidade de representante
legal.

EXTRATO DO SEGUNDO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 09/2014

PRESTAÇÃO DE SERVIÇOS
Processo: 053-001959/2013. Partes: CBMDF X CARDIOCARE-DF CLÍNICA CARDIO-
LÓGICA SOCIEDADE SIMPLES PURA - EPP. CNPJ nº 01.281.570/0001-60. Objeto:
PRORROGAR o prazo de vigência do Contrato de Credenciamento nº 09/2014 - CBMDF
por mais 12 (doze) meses, com base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência
será de 13/02/2017 a 13/02/2018. Dotação Orçamentária: Unidade Orçamentária: 73901.
Programa de Trabalho: 28845090300FM0053. Natureza da Despesa: 339039. Fonte de Re-
curso: 100 (FCDF). Data de assinatura: 17/01/2017. Prazo de vigência: a contar de
13/02/2017 a 13/02/2018. Signatários: Pela Contratante: Ten-Cel. QOBM/Comb. Hélio Pe-
reira Lima, na qualidade de Diretor de Contratações e Aquisições do CBMDF em exercício
e pela Contratada: Eduardo Pereira Zaidan, na qualidade de representante legal.

EXTRATO DO TERCEIRO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 04/2014

PRESTAÇÃO DE SERVIÇOS
Processo: 053-002353/2013. Partes: CBMDF X LÂMINA LABORATÓRIO DE PATOLO-
GIA E PREVENÇÃO DE CANCÊR LTDA-EPP. CNPJ n.º 00.626.754/0001-51. Objeto:
PRORROGAR o prazo de vigência do Contrato de Credenciamento nº 04/2014 - CBMDF
por mais 12 (doze) meses, com base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência
será de 10/02/2017 a 10/02/2018. Dotação Orçamentária: Unidade Orçamentária: 73901.
Programa de Trabalho: 28845090300FM0053. Natureza da Despesa: 339039. Fonte de Re-
curso: 100 (FCDF). Data de assinatura: 27/01/2017. Prazo de vigência: a contar de
10/02/2017 a 10/02/2018. Signatários: Pela Contratante: Ten-Cel. QOBM/Comb. Eduardo
Cunha Mesquita, na qualidade de Diretor de Contratações e Aquisições do CBMDF e pela
Contratada: Francisco Antônio de Moraes Neto, na qualidade de representante legal.

EXTRATO DO QUARTO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO N.º 42/2013

PRESTAÇÃO DE SERVIÇOS
Processo: 053-000361/2013. Partes: CBMDF X DIGIDOC RADIOLOGIA ODONTOLÓ-
GICA. CNPJ nº 01.258.895/0001-21. Objeto: PRORROGAR o prazo de vigência do Con-
trato de Credenciamento nº 42/2013 - CBMDF, por mais 12 (doze) meses, com base no
inciso II, art. 57, da Lei nº 8.666/93, cuja vigência será de 30/04/2017 a 30/04/2018. Dotação
Orçamentária: Unidade Orçamentária: 73901. Programa de Trabalho: 28845090300FM0053.
Natureza da Despesa: 339039. Fonte de Recurso: 100 (FCDF). Data de assinatura:
23/01/2017. Prazo de vigência: a contar de 30/04/2017 a 30/04/2018. Signatários: Pela
Contratante: Ten-Cel. QOBM/Comb. Hélio Pereira Lima, na qualidade de Diretor de Con-
tratações e Aquisições do CBMDF em exercício e pela Contratada: Frederico Fenelon, na
qualidade de representante legal.

EXTRATO DO TERCEIRO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 12/2014

PRESTAÇÃO DE SERVIÇOS
Processo: 053-000280/2014. Partes: CBMDF X SEANE SERVIÇO DE ASSISTÊNCIA
CLINICA E NEFROLOGIA LTDA., CNPJ nº 01.619.412/0001-77. Objeto: PRORROGAR o
prazo de vigência do Contrato de Credenciamento nº 12/2014 - CBMDF, por mais 12 (doze)
meses, com base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência será de 02/04/2017
a 02/04/2018. Dotação Orçamentária: Unidade Orçamentária: 73901. Programa de Trabalho:
28845090300FM0053. Natureza da Despesa: 339039. Fonte de Recurso: 100 (FCDF). Data
de assinatura: 27/01/2017. Prazo de vigência: a contar de 02/04/2017 a 02/04/2018. Sig-
natários: Pela Contratante: Ten-Cel. QOBM/Comb. Eduardo Cunha Mesquita, na qualidade
de Diretor de Contratações e Aquisições do CBMDF e pela Contratada: Danilo Dário Dias,
na qualidade de representante legal.

EXTRATO DO TERCEIRO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 07/2014

PRESTAÇÃO DE SERVIÇOS
Processo: 053-002354/2013. Partes: CBMDF X INSTITUTO DE OLHOS DE TAGUA-
TINGA LTDA-EPP. CNPJ nº 02.671.139/0001-92. Objeto: PRORROGAR o prazo de vi-
gência do Contrato de Credenciamento nº 07/2014 - CBMDF por mais 12 (doze) meses, com
base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência será de 06/02/2017 a 06/02/2018.
Dotação Orçamentária: Unidade Orçamentária: 73901. Programa de Trabalho:
28845090300FM0053. Natureza da Despesa: 339039. Fonte de Recurso: 100 (FCDF). Data
de assinatura: 06/02/2017. Prazo de vigência: a contar de 06/02/2017 a 06/02/2018. Sig-
natários: Pela Contratante: Ten-Cel. QOBM/Comb. Eduardo Cunha Mesquita, na qualidade
de Diretor de Contratações e Aquisições do CBMDF e pela Contratada: Maria José Sampaio
de Figueiredo, na qualidade de Representante Legal.

EXTRATO DO QUARTO TERMO ADITIVO AO CONTRATO
DE CREDENCIAMENTO Nº 32/2013

PRESTAÇÃO DE SERVIÇOS
Processo: 053-000527/2013. Partes: CBMDF X INDF - INSTITUTO NEUROLOGICO DO
DISTRITO FEDERAL S/S., CNPJ nº 08.107.725/0001-95. Objeto: PRORROGAR o prazo
de vigência do Contrato de Credenciamento nº 32/2013 - CBMDF, por mais 12 (doze) meses,
com base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência será de 08/04/2017 a
08/04/2018. Dotação Orçamentária: Unidade Orçamentária: 73901. Programa de Trabalho:
28845090300FM0053. Natureza da Despesa: 339039. Fonte de Recurso: 100 (FCDF). Data
de assinatura: 31/01/2017. Prazo de vigência: a contar de 08/04/2017 a 08/04/2018. Sig-
natários: Pela Contratante: Ten-Cel. QOBM/Comb. Eduardo Cunha Mesquita, na qualidade
de Diretor de Contratações e Aquisições do CBMDF e pela Contratada: Alex Caetano
Rolindo, na qualidade de representante legal.

EXTRATO DO QUARTO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO Nº 31/2013

PRESTAÇÃO DE SERVIÇOS
Processo: 053-000526/2013. Partes: CBMDF X ISOB - INSTITUTO DE SAÚDE DE
OLHOS DE BRASÍLIA S/S - LTDA., CNPJ nº 03.056.609/0001-70. Objeto: PRORROGAR
o prazo de vigência do Contrato de Credenciamento nº 31/2013 - CBMDF por mais 12
(doze) meses, com base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência será de
23/04/2017 a 23/04/2018. Dotação Orçamentária: Unidade Orçamentária: 73901. Programa
de Trabalho: 28845090300FM0053. Natureza da Despesa: 339039. Fonte de Recurso: 100
(FCDF). Data de assinatura: 06/02/2017. Prazo de vigência: a contar de 23/04/2017 a
23/04/2018. Signatários: Pela Contratante: Ten-Cel. QOBM/Comb. Eduardo Cunha Mesquita,
na qualidade de Diretor de Contratações e Aquisições do CBMDF e pela Contratada: Edson
Silvério da Silva, na qualidade de representante legal.

EXTRATO DO QUARTO TERMO ADITIVO
AO CONTRATO DE CREDENCIAMENTO N.º 03/2013

PRESTAÇÃO DE SERVIÇOS
Processo: 053-002260/2012. Partes: CBMDF X CLÍNICA DE FISIOTERAPIA REABI-
LITAÇÃO TOTAL LTDA., CNPJ nº 06.315.096/0001-63. Objeto: PRORROGAR o prazo de
vigência do Contrato de Credenciamento nº 03/2013 - CBMDF por mais 12 (doze) meses,
com base no inciso II, art. 57, da Lei nº 8.666/93, cuja vigência será de 04/02/2017 a
04/02/2018. Dotação Orçamentária: Unidade Orçamentária: 73901. Programa de Trabalho:
28845090300FM0053. Natureza da Despesa: 339039. Fonte de Recurso: 100 (FCDF). Data
de assinatura: 04/02/2017. Prazo de vigência: a contar de 04/02/2017 a 04/02/2018. Sig-
natários: Pela Contratante: Ten-Cel. QOBM/Comb. Eduardo Cunha Mesquita, na qualidade
de Diretor de Contratações e Aquisições do CBMDF e pela Contratada: Leila Cristina Lima
de Freitas, na qualidade de representante legal.

AVISO DE LICITAÇÃO - ABERTURA
PREGÃO ELETRÔNICO Nº 71/2016.

PROCESSO SEI-053-066533/2016/CBMDF. TIPO: Menor preço. OBJETO: Registro de
preços de sistemas de armazenamento para recarga de cilindros, conforme Edital e anexos.
VALOR MÁXIMO DA CONTRATAÇÃO: R$ 1.120.000,00. O DICOA informa a ABER-
TURA da licitação, para o dia 02/03/2017 às 13:30h. LOCAL: site: www.compras n e t . g o v. b r.
RETIRADA DO EDITAL pela internet, nos sites www.cbm.df.gov.br e www.compras-
net.gov.br. UASG: 170394. Inf.: (61) 3901-3481. Eduardo Cunha Mesquita, Ten-Cel.
QOBM/Combatente - Diretor.

DIRETORIA DE SAÚDE
COMISSÃO PERMANENTE DE CREDENCIAMENTO

EXTRATO DA HABILITAÇÃO DE EMPRESA
PROCESSO: 053.000.337/2011/CBMDF. OBJETO: Credenciamento de serviços de saúde
com o CBMDF, por hospitais, laboratórios de análises clínicas, laboratório de patologia
clínica, serviços de imagem, clínicas especializadas em transtornos mentais e/ou dependência
química, serviços de especialidades médicas, serviços de fisioterapia, serviços de odon-
tologia, serviços de psicologia, serviços de fonoterapia e associações ou assemelhados de
profissionais de saúde devidamente reconhecidos por seus respectivos conselhos de classe
para o atendimento do bombeiro militar, seus dependentes legais e pensionistas com direito
a assistência à saúde no Distrito Federal, em conformidade com o projeto básico que segue
como Anexo VII ao Edital e demais documentos constantes do processo. O Presidente da
Comissão Permanente de Credenciamento do CBMDF torna público, por ter cumprido todas
as exigências contidas nos itens do Edital de Credenciamento 01/2011, a HABILITAÇÃO da
empresa MISRAEL PSICOLOGIA LTDA, CNPJ nº 21.367.973/0001-33, situada na CSB 02,
LOTES 01 à 04, TORRE B, SALAS 723 e 725 - ALAMEDA SHOPPING, TAGUATINGA,
BRASÍLIA - DF, CEP 72.015-525, no item 31 do Edital de Credenciamento 01/2011
(Contratação de serviços de psicologia, de acordo com os valores de referência especificados
no item 4 do Capítulo V do presente Projeto Básico, onde fica estabelecido que os valores
a serem pagos por cada serviço serão calculados a partir de porcentagens fixas da Tabela
Honorários dos Psicólogos, emitida pelo Conselho Federal de Psicologia/Conselhos Re-
gionais de Psicologia/Federação Nacional dos Psicólogos (CFP/CRPs/FENAPSI), que estiver
em vigor, na ocasião do apreçamento do serviço) e seus subitens, tudo do Projeto Básico,
Anexo VII, ao Edital de Credenciamento 01/2011. Processo de credenciamento nº SEI-
053.088526/2016. Nos termos do item 6.4.1 do referido edital, fica aberto o prazo recursal.
Estando toda a documentação disponível a quem possa interessar para vistas aos autos. Inf.:
(61) 3901-2950. MARCOS ANTONIO NASCIMENTO DE SOUZA APOLONIO. Presi-
dente da Comissão.

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 35

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500035

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

POLÍCIA CIVIL DO DISTRITO FEDERAL

COMISSÃO PERMANENTE DE LICITAÇÃO

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 07/2017

PROCESSO: 052.000.399/2016. OBJETO: Aquisição de coletes balísticos, conforme es-
pecificações e condições estabelecidas no termo de referência, constante do Anexo I do
Edital. TIPO: Menor Preço. Valor estimado da licitação: R$ R$ 1.340.981,25 (Um milhão,
trezentos e quarenta mil, novecentos e oitenta e um reais e vinte e cinco centavos). Natureza
de Despesa 44.90.52 Fonte 100. Programa de Trabalho 28.845.0903.00NR.0053 - Ma-
nutenção da Polícia Civil do Distrito Federal. Unidade Orçamentária: 73.901. UASG 926015.
Prazo de entrega: não superior a 120 dias ocorridos. Data limite do recebimento das pro-
postas: 02 de março de 2017, às 10h. O Edital, com todos seus anexos, deverá ser obtido no
site www.comprasnet.gov.br ou www.pcdf.df.gov.br ou ainda na Comissão Permanente de
Licitação, localizada no SPO, Conjunto A, Lote 23, Edifício da Direção Geral, 3º Andar,
Complexo da PCDF, Brasília-DF, nos dias úteis, no horário: das 12h às 18h30min, através de
CD, o qual deverá ser fornecido pelo interessado. Maiores informações na CPL/PCDF fones:
3207-4071/4046.

Brasília/DF, 13 de fevereiro de 2017.
LORELEI DE ALBUQUERQUE PONTES SANTOS FAUSTINO

Pregoeira

AVISO DE ALTERAÇÃO
PREGÃO ELETRÔNICO Nº 02/2017

PROCESSO: 052.000.201/2016. OBJETO: Aquisição de veículo aéreo (drone) para atender
às necessidades de diversas unidades da Polícia Civil do Distrito Federal. conforme es-
pecificações e condições estabelecidas no termo de referência constante do Anexo I do
Edital. TIPO: Menor Preço. Valor estimado da licitação: R$ 67.375,00 (sessenta e sete mil e
trezentos e setenta e cinco reais). Natureza de Despesa 33.90.30 e 44.90.52. Fonte 100
(FCDF). Programa de Trabalho 28.845.0903.00NR.0053 - Manutenção da Polícia Civil do
Distrito Federal. Unidade Orçamentária: 73.901. UASG 926015. Prazo de entrega: 30 dias.
Data limite do recebimento das propostas: 02 de março de 2017, às 14h. O Edital, com todos
seus anexos, deverá ser obtido no site www.comprasnet.gov.br ou www.pcdf.df.gov.br ou
ainda na Comissão Permanente de Licitação, localizada no SPO, Conjunto A, Lote 23,
Edifício da Direção Geral, 3º Andar, Complexo da PCDF, Brasília-DF, nos dias úteis, no
horário: das 12h às 18h30min, através de CD, o qual deverá ser fornecido pelo interessado.
Maiores informações na CPL/PCDF fones: 3207-4071/4046.

Brasília/DF, 14 de fevereiro de 2017.
KELLY CRISTINA CORDEIRO GUEDES

Pregoeira

DEPARTAMENTO DE TRÂNSITO DO DISTRITO FEDERAL

RELAÇÃO DE COMPRAS, SERVIÇOS E OBRAS DE JANEIRO DE 2017.
Em 14 de fevereiro de 2017.

O Diretor-Geral do Detran/DF, Interino, em cumprimento ao disposto no art. 16, da Lei nº
8.666/93 e Lei nº 938/95, torna pública a relação de Compras, Obras e Serviços empenhados
no mês de janeiro de 2017: 2017NE00002 a 00005, AV Comunicação e Marketing Ltda, R$
1.625.000,00; 2017NE00006, SUPER ESTÁGIOS LTDA EPP, R$ 141.316,82;
2017NE00016, GRÁFICA E EDITORA MOVIMENTO LTDA, R$ 287.486,20;
2017NE00017, 00018, 00033, 00056 E 00057, BRB - Banco de Brasília S/A, R$
5.210.811,86; 2017NE00025 e 00119, CEB Distribuição S/A, R$ 701.085,33; 2017NE00028,
Sitran Comercio e Ind. Eletrônica Ltda, R$ 724.412,58; 2017NE00030, 00042, 00043, 00046
e 00047, Banco do Brasil S/A, R$ 4.443.650,10; 2017NE00031, Fernando Sampaio Araujo
ME, R$ 61.073,00; 2017NE00034, Tech Solutions Soluç Gestão e Tec da Informaç Ltda, R$
40.873,37; 2017NE00041, Transcodil Transp. e Com. de Diesel Ltda, R$ 245.000,00;
2017NE00044 e 00045, Caixa Econômica Federal, R$ 60.000,00; 2017NE00049 e 00050,
Empresa Brasileira de Correios e Telegrafos, R$ 1.900.000,00; 2017NE00051, 00074 e
00141, WR Comercio de Alimentos e Serviços Ltda, R$ 744.717,01; 2017NE00053, Poli -
Engenharia Ltda, R$ 178.333,33; 2017NE00055, Assoc Logist do Shopping Popular Bsb -
ALEOSHOPB, R$ 258.720,00; 2017NE00063, TATUM Group Consultoria Empresarial

Ltda, R$ 300.000,00; 2017NE00064, Valid Serv de Seg. e Meio de Pag e Identificação, R$
771.836,34; 2017NE00067 e 00068, Global Segurança Ltda, R$ 2.666.723,54;
2017NE00069, Fokus Informatica e Microfilmagem Ltda, R$ 100.000,00; 2017NE00073,
Extimplaca Confec. Reforma Placas Veiculares Ltda, R$ 40.313,42; 2017NE00075, Mariana
Van Erven Santos, R$ 273.671,01; 2017NE00076 e 00077, B2BR - Business to Business Inf
do Brasil S/A, R$ 470.310,42; 2017NE00078, Oi Móvel S/A, R$ 185.401,02; 2017NE00080
a 00090, SINASC - Sinalização e Construção de Rodovias Ltda, R$ 562.200,00;
2017NE00091 a 00101, Planex Engenharia Ltda, R$ 328.400,00; 2017NE00105 e 00106,
Turbomeca do Brasil - Ind e Comercio Ltda, R$ 41.000,00; 2017NE00116, Helicópteros do
Brasil S/A, R$ 75.000,00; 2017NE00117, Líder Signature S/A, R$ 50.000,00; 2 0 1 7 N E 0 0 11 8 ,
Companhia de Saneamento Ambiental do DF - CAESB, R$ 720.000,00; 2017NE00120,
00121, 00134, 00135, 00152 a 00155, NCA da Silva Comercio de Peças e Serviços ME, R$
117.578,61; 2017NE00136, Phoenix Comercio e Serviços de Limpeza Ltda ME, R$
89.436,36; 2017NE00137 a 00139, Auto Posto Millennium 2000 Ltda, R$ 327.650,00;
2017NE00188, Infosolo Informática S/A, R$ 297.570,86; 2017NE00189, Websis Tecnologia
e Sistema Ltda ME, R$ 191.262,50.

SILVAIN BARBOSA FONSECA FILHO

COMPANHIA URBANIZADORA DA NOVA CAPITAL DO BRASIL

EXTRATOS DE INSTRUMENTOS CONTRATUAIS
PROCESSO: 112.002.737/2011. FUNDAMENTO LEGAL: Lei nº 8.666/93. ESPÉCIE:
QUARTO TERMO ADITIVO AO CONTRATO DE EMPREITADA OBRA ENGª D.E. nº
515/2012 - ASJUR/PRES. CONTRATANTES: COMPANHIA URBANIZADORA DA NO-
VA CAPITAL DO BRASIL-NOVACAP e a firma MÓDULO ENGENHARIA CONSUL-
TORIA E GERÊNCIA PREDIAL LTDA. OBJETO: O objeto do presente Termo Aditivo é
a reabertura do prazo de execução e a prorrogação, em caráter de urgência, do prazo de
vigência do Contrato principal n° 515/2012 - ASJUR/PRES; cuja contratação tem por
finalidade o fornecimento e instalação, pela CONTRATADA, de 06 (seis) elevadores elé-
tricos VVVF sem casa de máquinas, com manutenção preventiva, corretiva e assistência
técnica por 24 (vinte e quatro) meses, e reparo com assistência técnica em 04 (quatro)
elevadores elétricos existentes a serem substituídos, com casa de máquinas localizada no
subsolo, sendo 02 (dois) do lado leste e 02 (dois) do lado oeste, por 08 (oito) meses, na
Rodoviária do Plano Piloto, em Brasília/DF. PARÁGRA PRIMEIRO: Reabre-se o prazo de
execução por mais 303 (trezentos e três) dias corridos, contados a partir de 1º/02/2017, com
término em 30/11/2017. PARÁGRAFO SEGUNDO: Prorroga-se, em caráter de urgência, o

SECRETARIA DE ESTADO DE INFRAESTRUTURA

E SERVIÇOS PÚBLICOS

prazo de vigência por mais 303 (trezentos e três) dias corridos, passando o seu término de
31/01/2017 para 30/11/2017. DOS RECURSOS: Os serviços, de que trata o presente aditivo,
serão executados com recursos procedentes do Programa de trabalho nº:
15.122.6001.2396.5316, Natureza da Despesa: 33-90-39, Fonte de Recurso: 100, conforme
Disponibilização Orçamentária, no valor de R$ 30.000,00 (trinta mil reais), datada de
30/01/2017, às fls. 2.505, emitida pela Diretoria Financeira da NOVACAP. DA RATI-
FICAÇÃO: Permanecem inalteradas e ratificadas as demais cláusulas e condições do Con-
trato Principal n° 515/2012 - ASJUR/PRES, do qual este Termo Aditivo torna-se parte
integrante e inseparável. DATA DA ASSINATURA: O termo tem sua assinatura em
30/01/2017. PELA NOVACAP: Júlio César Menegotto e Márcio Augusto Roma Buzar.
PELA CONTRATADA: Waltair da Silva Nogueira. TESTEMUNHAS: Rosélio Milhomem
de Sousa e Joana Ferreira Gomes.

Processo: 112.004.092/2016. Pregão Eletrônico nº 072/2016 - ASCAL/PRES/N O VA C A P.
ESPÉCIE: ATA DE REGISTRO DE PREÇOS D.A. nº 001/2017 - ASJUR/PRES. CON-
TRATANTES: COMPANHIA URBANIZADORA DA NOVA CAPITAL DO BRASIL-NO-
VACAP e WHITE MARTINS GASES INDUSTRIAIS LTDA. OBJETO: A presente ata tem
por objeto a aquisição dos materiais abaixo.

EMPRESA FORNECEDORA: WHITE MARTINS GASES INDUSTRIAIS LTDA; CNPJ:
35.820.448/0018-84; I.E.: 7329467/00209.
REPRESENTANTE LEGAL: ALINE CAVALCANTE TEIXEIRA, CPF Nº 917.109.521-72 e RG
3422089 DGPC/GO.
ENDEREÇO: SIA/SUL, QUADRA 03, Nº 1125, BAIRRO: SIA-SETOR IND. ABAST. BRASÍ-
LIA/DF; CEP: 71.200-030. (61) 3234-2122

LOTE 01
ITEM QTD UND ESPECIFICAÇÃO VA L O R U N I T.

R$
VALOR TO-
TA L
R$

1 80 CIL. RECARGA PARA CILINDRO DE
OXIGÊNIO COM CAPACIDADE
10m3.

80,40 6.432,00

2 50 CIL. RECARGA PARA CILINDRO DE
ACETILENO COM CAPACIDADE
9 KG.

198,00 9.900,00

VALOR TOTAL: R$ 16.332,00 (dezesseis mil e trezentos e trinta e dois reais).

Esta Ata para registros de preços, com prazo validade de 12 (doze) meses, contado da
assinatura desta, tem eficácia legal após a publicação do seu extrato no Diário Oficial do
Distrito Federal. As especificações técnicas constantes no Processo Administrativo nº
112.004.092/2016, integram este instrumento, independentemente de transcrições. DATA DA
ASSINATURA: A ata tem sua assinatura em 02/01/2017. PELA NOVACAP: Júlio César
Menegotto e Marcos Aurélio P. L. Lopes. PELA LICITANTE: Aline Cavalcante Teixeira.

COMPANHIA ENERGÉTICA DE BRASÍLIA

COMISSÃO PERMANENTE DE LICITAÇÃO

AVISO DE SUSPENSÃO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 001-S00736/2017

A CEB DISTRIBUIÇÃO S.A, por sua Comissão Permanente de Licitação- CPL, situada no
SIA Setor de Áreas Públicas, Lote "C", bloco "H", Brasília - DF, torna público que, fica
suspensa sine die, a abertura da licitação em epígrafe. Demais informações, no horário das
08:00 às 12:00 e das 14:00 às 17:00 horas, pelos telefones: 3465-9021/9297 e fax 3465-
9015.

Brasília/DF, 13 de fevereiro de 2017.
VALDETE AMARAL DIAS

Presidente da Comissão

COMPANHIA DE SANEAMENTO AMBIENTAL DO DISTRITO FEDERAL

ATA DE REGISTRO DE PREÇOS
ARP Nº 0016/2017- CAESB. ASSINATURA: 13/02/2017. PROCESSO N°
092.006555/2016. Pregão Eletrônico nº 170/2016-CAESB. CONTRATANTE: Companhia de
Saneamento Ambiental do DF - CAESB OBJETO: Registro de preços aquisição de peças e
acessórios de reposição originais/genuínas para bombas helicoidais da marca Geremia/Wea-
therford. DOTAÇÃO ORÇAMENTÁRIA: UO: 22.202. PROGRAMA DE TRABALHO/NA-
TUREZA DE DESPESA: 17.122.6001.8517/6977.33.90.30. FONTES DE RECURSOS:
PRÓPRIOS DA CAESB - Código 11.101.000.000-3. UG: 190.206. GESTÃO: 19.206. PRA-
ZO DE ENTREGA: Até 60 (sessenta) dias consecutivos, a contar da data de recebimento
e/ou retirada da Nota de Empenho, e/ou pedido de fornecimento ao detentor/representante
legal. VIGÊNCIA: Validade de 12 (doze) meses, contados a partir da publicação no DODF.
EMPRESA ADJUDICATÁRIA: TECNOBOMBAS - BOMBAS, MOTORES E SERVIÇOS
LTDA. VALOR: R$ 148.598,06 (cento e quarenta e oito mil e quinhentos e noventa e oito
reais e seis centavos). ASSINANTES: Pela CAESB: Maurício Leite Luduvice - Presidente e
Walter Lúcio dos Santos Barros - Diretor de Operação e Manutenção. Pelas: TECNO-
BOMBAS - BOMBAS, MOTORES E SERVIÇOS LTDA: Rafael Santa Cruz Ferreira Sá.

AVISO DE LICITAÇÃO
ITENS 1 a 71, 74 a 76, 79, 82 a 84, 87 a 93: ITENS EXCLUSIVOS ME/EPP - TIPO I

COMPRASNET - LEI DISTRITAL Nº 4.611/2011
ITENS 72, 77, 80 e 85: SEM BENEFÍCIO

ITENS 73, 78, 81 e 86: COTA RESERVADA - TIPO III COMPRASNET - DECRETO
DISTRITAL Nº 35.592/2014

PREGÃO ELETRÔNICO PE Nº 027/2017
PROCESSO Nº 092.000712/2017. OBJETO: Registro de Preços para aquisição de material
em PVC/PEAD para água e esgoto (Te, adaptador, Cap PVC, cruzeta, curva 45, curva 90,
flange, joelho, luva, dentre outros). VALOR ESTIMADO: R$ 1.321.182,57; DOTA Ç Ã O
ORÇAMENTÁRIA: UO: 22.202; PROGRAMA DE TRABALHO: 17.122.6001.8517/6977;
NATUREZA DE DESPESA: 339030; Código de Aplicação: 12.403.402.200-0. FONTE DE
RECURSO: Recursos Próprios, CÓDIGO: 11.101.000.000-3. ENTREGA: 30 dias. VIGÊN-
CIA: 365 dias. ABERTURA: 07/03/2017, às 09 horas no site www.comprasnet.gov. b r
(UASG: 974200). INFORMAÇÕES: O edital e seus anexos encontram-se disponíveis no
site: www.caesb.df.gov.br - menu Licitações, a partir do dia 16/02/2017. Fone: (61) 3213-
7575, E-mail: licitacao@caesb.df.gov.br.

Brasília/DF, 14 de fevereiro de 2017.
MAÍRA SILVA DA COSTA

Pregoeira

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 36

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500036

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO PE Nº 028/2017

TODOS OS ITENS EXCLUSIVOS ME/EPP - TIPO I COMPRASNET -
LEI DISTRITAL Nº 4.611/2011

PROCESSO Nº 092.000479/2017. OBJETO: Registro de Preços para aquisição de material
elétrico (adesivo colante, bateria, carregador, composto isolante líquido, desengripante, fita
adesiva dupla face, fita isolante e pilha). VALOR ESTIMADO: R$ 164703,35; DO TA Ç Ã O
ORÇAMENTÁRIA: UO: 22.202; PROGRAMA DE TRABALHO: 17.122.6001.8517/6977;
NATUREZA DE DESPESA: 339030; Código de Aplicação: 12.403.402.200-0. FONTE DE
RECURSO: Recursos Próprios, CÓDIGO: 11.101.000.000-3. ENTREGA: 30 dias. VIGÊN-
CIA: 365 dias. ABERTURA: 06/03/2017, às 09 horas no site www.comprasnet.gov. b r
(UASG: 974200). INFORMAÇÕES: O edital e seus anexos encontram-se disponíveis no
site: www.caesb.df.gov.br - menu Licitações, a partir do dia 16/02/2017. Fone: (61) 3213-
7130, E-mail: licitacao@caesb.df.gov.br.

Brasília/DF,14 de fevereiro de 2017.
SILVIO S. GONÇALVES SOARES

Pregoeiro

COMPANHIA DE PLANEJAMENTO DO DISTRITO FEDERAL

EXTRATO DO 1º TERMO ADITIVO AO CONTRATO Nº 05/2016
Extrato do 1º Termo Aditivo ao Contrato nº 05/2016, celebrado entre a Companhia de
Planejamento do Distrito Federal - CODEPLAN e a Empresa DSF TRANSPORTES E
TURISMOS E SERVIÇOS - LTDA-ME, CNPJ n° 13.342.168/0001-27. Objeto: O presente
Termo Aditivo objetiva alterar o nome da razão social da empresa contratada DSF TRANS-
PORTES E TURISMO E SERVIÇOS LTDA-ME, para a razão social de MC SERVIÇOS
EIRELI - ME, tendo em vista as justificativas exaradas no processo nº 121.000.197/2016,
com amparo no artigo 65, caput da Lei Federal nº 8666/93. Data da Assinatura: 10/02/2017.
Assinam pela Contratante: Lúcio Remuzat Rennó Júnior, Presidente e Martinho Bezerra de
Paiva, Diretor Administrativo e Financeiro. Pela contratada: Márcio Antônio da Costa Vales,
Sócio Administrador.

SECRETARIA DE ESTADO DE GESTÃO DO

TERRITÓRIO E HABITAÇÃO

ADMINISTRAÇÃO REGIONAL DE TAGUATINGA

EXTRATO DO CONTRATO Nº 01/2017.
PROCESSO: 132.000.017/2017. Fundamento Legal: Artigo 25 da Lei 8.666/93, Inexigi-
bilidade de Licitação. PARTES: DF/RA-III e COMPANHIA DE SANEAMENTO AM-
BIENTAL DO DISTRITO FEDERAL - CAESB. OBJETO: O presente Contrato tem por
objeto a prestação, de forma contínua, dos serviços públicos de abastecimento de água,
esgotamento sanitário e outros serviços para as dependências do CONSUMIDOR na unidade
de consumo localizadas em Taguatinga DF e sob a responsabilidade da Região Admi-
nistrativa III. DATA DA ASSINATURA: 01/02/2017. VIGÊNCIA DO CONTRATO: O
contrato terá vigência de 12 (doze) meses, devendo ser publicado no DODF a expensas da
Administração. VALOR: R$ 704.686,41 (setecentos e quatro mil, seiscentos e oitenta e seis
reais e quarenta e um centavos), devendo a importância ser atendida à conta de dotações
orçamentárias consignadas no orçamento corrente, nos termos da correspondente Lei Or-
çamentária Anual, enquanto a parcela remanescente será custeada à conta de dotações a
serem alocadas no(s) orçamento(s) seguinte(s). DOTAÇÃO ORÇAMENTÁRIA: Unidade
Orçamentária: 59105; Programa de Trabalho: 03.122.6001.8517-9797; Natureza da Despesa:
339039; Fonte de Recursos: 100/111/120; NE'S iniciais nº 035/2017 no valor de R$
55.000,00 (cinquenta e cinco mil reais) e nº 036/2017 no valor de R$ 50.000,00 (cinquenta
mil reais); Evento 400091 emitidas em 01/02/2017; MODALIDADE: Estimativo; SIG-
NATÁRIOS: pelo Distrito Federal, Ricardo Lustosa Jacobina, na qualidade de Administrador
Regional e pela contratada, Marcelo Antônio Teixeira Pinto, Diretor Financeiro e Comercial
e Adeilde Matias Carlos de Araújo, Superintendente de Comercialização, na qualidade de
Representantes legais.

ADMINISTRAÇÃO REGIONAL DE BRAZLÂNDIA

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
Processo: 133.000.006/2016 Interessados: ADMINISTRAÇÃO REGIONAL DE BRAZLAN-
DIA. Assunto: Prestação de Serviço, contratação de mão de obra de sentenciados nível 1, do
Regime, Aberto e Semiaberto do Sistema Penitenciário do Distrito Federal assistido pela
FUNAP/DF. Ratifico, nos termos do inciso XIII, do artigo 24, da Lei nº 8.666, de 21 junho
de 1993, combinado com a Portaria Distrital nº 11, de 26 de março de 2010, para que adquira
a eficácia necessária, a Dispensa de Licitação que trata o presente processo, com fundamento
no inciso XIII, do artigo 24, da mencionada Lei, conforme a justificativa constante nos autos
em epígrafe, referente a Nota de Empenho nº 2017NE0057, ND 339039, Fonte 100, no valor
de R$ 35.000,00 (trinta e cinco mil reais), em favor da FUNDAÇÃO DE AMPARO AO
TRABALHADOR PRESO DO DISTRITO FEDERAL - FUNAP/DF. Publique-se e devolva
à COAG/RA IV. Brasília, 09 de fevereiro de 2016. DEVANIR GONÇALVES DE OLI-
VEIRA. Administrador Regional de Brazlândia.

ADMINISTRAÇÃO REGIONAL DE PLANALTINA

RATIFICAÇÕES DE INEXIBILIDADE DE LICITAÇÃO
Processo: 135.000.010/2017 Interessado: Administração Regional de Planaltina. Assunto:
contratação de serviço. RATIFICO, nos termos do artigo 26, da Lei nº 8.666, de 21 junho de
1993, combinado com a Portaria Distrital nº 11, de 26 de março de 2010, para que adquira
a eficácia necessária, a Inexigibilidade de Licitação de que trata o presente processo, com
fulcro no caput do artigo 25 da mencionada Lei, conforme a justificativa constante nos autos
em epígrafe, referente à Nota de Empenho nº 2017NE00013, ND 339039, Fonte 100, no
valor de R$ 38.569,99 (trinta e oito mil, quinhentos e sessenta e nove reais e noventa e nove
centavos), em favor da COMPANHIA DE SANEAMENTO AMBIENTAL DO DF -

SECRETARIA DE ESTADO DAS CIDADES

CAESB. Publique-se e devolva à COAG/RA-VI, para fins pertinentes. Em 13 de fevereiro de
2017. VICENTE SALGUEIRO BAÑO SALGADO - Administrador Regional de Planal-
tina.

Processo: 135.000.011/2017 Interessado: Administração Regional de Planaltina. Assunto:
contratação de serviço. RATIFICO, nos termos do artigo 26, da Lei nº 8.666, de 21 junho de
1993, combinado com a Portaria Distrital nº 11, de 26 de março de 2010, para que adquira
a eficácia necessária, a Inexigibilidade de Licitação de que trata o presente processo, com
fulcro no caput do artigo 25 da mencionada Lei, conforme a justificativa constante nos autos
em epígrafe, referente à Nota de Empenho nº 2017NE00018, ND 339039, Fonte 100, no
valor de R$ 170.984,45 (cento e setenta mil, novecentos e oitenta e quatro reais e quarenta
e cinco centavos), em favor da CEB DISTRIBUIÇÃO. Publique-se e devolva à COAG/RA-
VI, para fins pertinentes. Em 13 de fevereiro de 2017. VICENTE SALGUEIRO BAÑO
SALGADO - Administrador Regional de Planaltina.

AGÊNCIA REGULADORA DE AGUAS, ENERGIA E

SANEAMENTO BÁSICO DO DISTRITO FEDERAL

RATIFICAÇÕES DE INEXIGIBILIDADE DE LICITAÇÃO
Processo: 197.000.014/2016. O Diretor-Presidente da Agência Reguladora de Águas, Energia
e Saneamento Básico do Distrito Federal - ADASA, no uso de suas atribuições regimentais,
tendo em vista deliberação pela Diretoria Colegiada, e o que consta no artigo 23, inciso VIII
da Lei 4.285, de 26 de dezembro de 2008, com base na Lei nº. 8.666, de 21 de junho de
1993 e suas alterações posteriores, ratifica a Inexigibilidade de Licitação, no valor de R$
24.000,00 (vinte e quatro mil reais), do ordenador de despesas, em favor da Empresa
Brasileira de Correios e Telégrafos - ECT, referente à despesa com serviços postais, te-
lemáticos e adicionais, nas modalidades nacional e internacional, para o exercicio de 2017,
nos termos do art. 25, caput, da Lei nº 8.666/93. Ato: Despacho nº 24/2017. Paulo Salles,
Diretor-Presidente. Publique-se e encaminhe à Superintendência de Administração e Finanças
da ADASA para as providências complementares.

Processo: 197.001.486/2016. O Diretor-Presidente da Agência Reguladora de Águas, Energia
e Saneamento Básico do Distrito Federal - ADASA, no uso de suas atribuições regimentais,
tendo em vista deliberação pela Diretoria Colegiada, e o que consta no artigo 23, inciso VIII
da Lei 4.285, de 26 de dezembro de 2008, com base na Lei nº. 8.666, de 21 de junho de
1993 e suas alterações posteriores, ratifica a Inexigibilidade de Licitação, no valor de R$
72.000,00 (setenta e dois mil reais), do ordenador de despesas, em favor da Companhia de
Saneamento Ambiental do Distrito Federal - CAESB, referente à despesa com a prestação de
serviços públicos de abastecimento de água, esgotamento sanitário e outros serviços para esta
Agência, nos termos do art. 25, caput, da Lei nº 8.666/93. Ato: Despacho nº 25/2017. Paulo
Salles, Diretor-Presidente. Publique-se e encaminhe à Superintendência de Administração e
Finanças da ADASA para as providências complementares.

SECRETARIA DE ESTADO DO MEIO AMBIENTE

CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS E
FORMAÇÃO DE CADASTRO DE RESERVA PARA O CARGO DE

ESPECIALISTA SOCIOEDUCATIVO
EDITAL Nº 32- SECRIANÇA-ESPAF, DE 13 DE FEVEREIRO DE 2017

RESULTADO DEFINITIVO DA PROVA DE
VERIFICAÇÃO DE APRENDIZAGEM

O SECRETÁRIO DE ESTADO DE POLÍTICAS PARA CRIANÇAS, ADOLESCENTES E
JUVENTUDE DO DISTRITO FEDERAL, pelo disposto na Lei n.º 4.949, de 15 de outubro
de 2012, na Lei Complementar n.º 840, de 23 de dezembro de 2011 nos termos da Lei nº
5.351, de 4 de junho de 2014, conforme autorização do Conselho de Políticas de Recurso
Humanos (CPRH), publicada no DODF nº 116, de 5 de junho de 2014, nos termos do
Regime Jurídico dos Servidores Públicos Civis do Distrito Federal, instituído pela Lei
Complementar nº 840, de 23 de dezembro de 2011 e as normas internas do órgão de lotação,
torna público o Resultado Definitivo da Prova de Verificação de Aprendizagem do Curso de
Formação Profissional dos candidatos ao concurso público para provimento de vagas e
formação de cadastro de reserva para o cargo de Especialista Socioeducativo, da carreira
Socioeducativa do Distrito Federal, em conformidade com o Edital n.º 1 - SECRIANÇA-
ESPAF e suas retificações, conforme segue.
1. DO RESULTADO DEFINITIVO DA PROVA DE VERIFICAÇÃO DE APRENDIZA-
GEM
1.1.Resultado Definitivo da Prova de Verificação de Aprendizagem dos candidatos aprovados
para o cargo de Especialista Socioeducativo, da Carreira Socioeducativa do Distrito Federal,
na seguinte ordem: número de inscrição, nome do candidato em ordem alfabética e nota final
na Prova de Verificação de Aprendizagem.161110246, ADILSON DA SILVA SOUSA,
36.67; 161103729, ADRIANA DE LIMA MENDONCA LOPES, 35.56; 161102811,
ADRIANE BARBOSA DE BRITO, 40.00; 161116061, ADRIANO MOREIRA ROZA,
38.89; 161105930, ALESSANDRA BAIA GOMES, 33.33; 161110594, ALESSANDRA
LUCENA BITTENCOURT, 44.44; 161105491, ALINE ALVES DE MENEZES, 25.56;
161101258, ALINE FRIEDRICH MARQUES, 46.67; 161109127, ALVARO HENRIQUE
SIQUEIRA CAMPOS SANTOS, 34.44; 161104403, AMANDA ARAGAO DE OLIVEIRA,
36.67; 161102993, AMANDA DE FATIMA ANDRADE SANTOS, 35.56; 161104929,
AMANDA PASQUA DE CASTRO, 35.56; 161108271, ANA CAROLINA DE MOURA
PEREIRA, 44.44; 161107844, ANA CAROLINE BATISTA DE MOURA, 40.00;
161100611, ANA DELFINA ROLDAN GIRALDO, 41.11; 161105749, ANA LUIZA CA-
NEDO RAMOS, 34.44; 161108548, ANA PAULA CRUZ PENANTE NUNES, 25.56;
161105972, ANA PAULA DO NASCIMENTO BARROS, 37.78; 161100272, ANDRE LUIZ
RODRIGUES VILARINS, 31.11; 161108739, ANDREIA DA CRUZ, 37.78; 161105885,
ANDRESSA PORTELA SILVA ALMEIDA, 37.78; 161101868, ANDREZA MACEDO DE
SA, 36.67; 161111738, ANGELA ALVARENGA FRUTUOSO, 41.11; 161102891, ANNA
SAMYRA OLIVEIRA PAIVA, 36.67; 161104938, BARBARA RIBEIRO DE MOURA,
40.00; 161101226, BEATRIZ LEAO YAMADA, 45.56; 161108261, BEATRIZ RODOVA-
LHO AMARAL, 37.78; 161115837, BIANCA CRISTINE GOMIDE COSTA, 36.67;

SECRETARIA DE ESTADO DE POLÍTICAS PARA

CRIANÇAS, ADOLESCENTES E JUVENTUDE

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 37

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500037

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

161101880, BLENDA SANTOS NAVES PEIXOTO, 38.89; 161100777, BRUNA ANGELA
RODRIGUES, 35.56; 161106583, BRUNA JOANA ABRANTES PEGO, 42.22; 161100065,
CAMILA BORGES LUZ, 40.00; 161100467, CAMILA NUNES DE MIRANDA, 31.11;
161102190, CAMILLA LIMA DE SOUZA TYSKI TECHUK, 35.56; 161111209, CARLA
SORAIA DE CASTRO CARVALHO TOLENTINO, 40.00; 161100289, CARLA XAVIER
DUARTE, 33.33; 161110964, CARLOS ALBERTO NEVES DA ROCHA, 34.44;
161110908, CARLOS ANTONIO MAXIMINO DE ALBUQUERQUE, 38.89; 161101080,
CAROLINA BRITO NOGUEIRA BIATO, 37.78; 161107717, CHRISTIANE RIBEIRO LE-
MOS PELIZ (candidata sub judice), 35.56; 161116821, CLAUDIA TERESINHA
WASHINGTON, 32.22; 161107783, CRISTIANE RIBEIRO NETTO, 24.44; 161105242,
CRISTINE DIAS ROLIM, 36.67; 161106847, CYNTHIA BARROSO HEIBEL, 38.89;
161111003, DALILA MARIA DE FATIMA LISBOA, 34.44; 161110044, DANIELLE DE
SOUZA PESSANHA PIMENTEL, 41.11; 161113599, DANIELLE MONTEIRO CORREA
AMORIM, 36.67; 161110962, DAVIANA TENORIO DE BARROS, 32.22; 161113507,
DESUITA DE MORAIS ROCHA, 36.67; 161111863, DJALLYS DIETZ FERREIRA, 35.56;
161110127, EDUARDO RODRIGUES SOUSA, 28.89; 161102894, ELAINE DALEXAN-
DRA CAVALCANTE MENDES, 40.00; 161102625, ELEN CHRISTINE ALVES DE CAS-
TRO SARAIVA, 37.78; 161117195, EMERSON RODRIGUES DOURADO, 34.44;
161109925, EVA ALVES DE MACEDO, 36.67; 161112131, EVANDRO DE QUADROS
CHERER, 41.11; 161100202, FABIANO RIBEIRO DE SOUZA, 34.44; 161107427, FABIO
RODRIGUES PEREIRA, 36.67; 161111404, FABRICIA NOGUEIRA DE ALMEIDA MES-
QUITA, 41.11; 161111114, FERNANDO HENRIQUE MEIRA FERNANDES, 28.89;
161108869, FILIPE AGUIAR DUTRA, 38.89; 161108721, FLAVIO HODARA GAIO,
32.22; 161109525, FLAVIO JESUINO RODRIGUES, 36.67; 161114666, FRANCISCO
BRUNO DE SOUSA, 28.89; 161110002, GABRIEL DIAS RIBEIRO, 40.00; 161100469,
GABRIELLE ALVES DE OLIVEIRA, 32.22; 161105574, GEISA MARIA PEREIRA DE
SOUZA, 36.67; 161100613, GESIELE DE LEMOS BRITO, 38.89; 161105100, GLEI-
CIANE DE SOUSA GALENO, 37.78; 161106061, GUILHERME RABELO AIRES MAR-
CIANO, 36.67; 161102476, HELEM MARA ROCHA MARTINS, 37.78; 161104397, HE-
LENA BARBOSA DE CARVALHO, 38.89; 161104650, HELENA GODOY BRITO, 43.33;
161112621, HELENA MEDEIROS COSTA, 28.89; 161100027, HELOISA LUNA DANTAS
DE SOUZA, 38.89; 161104277, IANA SORAIA FERREIRA DE ANDRADE, 41.11;
161106456, INGRETH DA SILVA ADRIANO, 30.00; 161110611, IVENA PEROLA DO
AMARAL SANTOS, 35.56; 161101056, IVY FONSECA DE ARAUJO, 44.44; 161112854,
JAQUELINE BOTELHO DE ARRUDA, 34.44; 161103610, JAQUELINE VAZ FERREIRA,
32.22; 161112288, JEAN NARDOTO DE CASTRO, 36.67; 161113103, JEFERSON ALVES
DE OLIVEIRA, 34.44; 161101750, JESSICA MARILIA DE OLIVEIRA MATOS, 28.89;
161103077, JESSYKA OHANNA COSTA MOLINAS, 41.11; 161103161, JOACY DE
DEUS PINHEIRO, 41.11; 161103128, JOAO PAULO ALVES DURAES, 33.33; 161105085,
JONATHAN SILVA BERNARDO, 40.00; 161104863, JOSE ALVES MAIA TEIXEIRA
NETO, 26.67; 161100142, JUCIANE PRISCILA VILAVERDE FREITAS, 36.67;
161109093, JULIA BRITO FAGUNDES, 42.22; 161100663, JULIA CAROLINE PIRES
GONCALVES, 42.22; 161103752, JULIA CURVINA AQUINO, 41.11; 161104459, JULIA
VILLELA PERACIO COSTA RAMAZZINA, 33.33; 161105021, JULIANA BONTEMPO
FARIA, 42.22; 161105963, JULIANA DE OLIVEIRA, 35.56; 161105377, JULIANA MA-
RA CORREA DE SOUZA, 36.67; 161113917, JULIANA MEDEIROS PAIVA, 30.00;
161104057, KARINE SARA COSTA TORRES, 38.89; 161104201, KARLA PIMENTEL
MATTA (candidata sub judice), 35.56; 161102628, KENIA CRISTINA LOPES ABRAO,
34.44; 161105020, LARA MACEDO AGUIAR, 34.44; 161106359, LARA PERCILIO SAN-
TOS, 40.00; 161109843, LARISSA FREITAS VITORINO, 30.00; 161113638, LARISSA
GONCALVES BARBOSA, 42.22; 161106351, LAURA DESSBESELL RAMOS, 38.89;
161100833, LAURA LOPES PEREIRA PINTO, 40.00; 161111786, LEANDRO DE OLI-
VEIRA NARDI, 40.00; 161105760, LEIDE FAUSTA GOMES DA SILVA, 26.67;
161113361, LEILANE DE SOUZA MAIA COSTA, 36.67; 161106134, LETICIA MEDEI-
ROS DE SOUZA, 36.67; 161105268, LIDIA FURTADO OLIVEIRA, 45.56; 161114194,
LIVIA ALVAREZ DE OLIVEIRA, 40.00; 161100705, LIVIA BARQUETA OROZCO,
45.56; 161100482, LOHANA MENDONCA DE SOUZA, 42.22; 161109581, LOYANE
BARBOSA DOS SANTOS, 44.44; 161102564, LUANA FERREIRA DA SILVA MAZULO,
38.89; 161103261, LUARA BARRETO MACEDO, 44.44; 161107273, LUCELIA DA CON-
CEICAO SILVA, 40.00; 161110865, LUCIANNA MELO DA COSTA, 41.11; 161109457,
LUCRECIA PINTO DE LIMA, 31.11; 161108433, LUDMILA SOUZA AZEVEDO, 35.56;
161108148, LUISA MEIRELLES DE SOUZA, 41.11; 161112080, LUISA PEREIRA LARA,
35.56; 161103257, LUIZ FELLYPE GOIS DE MENDONCA, 33.33; 161101889, LUIZA
BEATRIZ DE GUSMAO STAWIARSKI, 38.89; 161115557, MAISA MENEZES MAR-
QUES, 42.22; 161106176, MANUELA SOARES SILVEIRA, 42.22; 161107936, MARIA
ANGELICA NASCIMENTO LUZ, 44.44; 161111989, MARIA DO SOCORRO DE CAS-
TRO BORGES, 34.44; 161101503, MARIA JOANA ALVES MAIA, 38.89; 161101813,
MARIANA ARRUDA DIPP, 41.11; 161103673, MARIANA AZEVEDO GAVA, 37.78;
161102082, MARIANA CORREIA LACERDA, 30.00; 161108613, MARIANA DE SOUSA
MACHADO NERIS, 26.67; 161108142, MARIANA DE SOUSA MATOS, 42.22;
161102668, MARIANA DE SOUZA AYRES CARDOSO, 44.44; 161104899, MARIANA
LEMOS ALMEIDA, 40.00; 161108405, MARIANA MOTA DA SILVA, 37.78; 161106460,
MARIANNA YOSHIE DOS SANTOS ARAKE (candidata sub iudice), 41.11; 161110283,
MARINA DE FIGUEIREDO COELHO, 41.11; 161110618, MARINA FERREIRA FER-
NANDES, 37.78; 161101012, MARINA FRAGA PALMA, 34.44; 161104043, MARINA
SARTORI MORELI, 38.89; 161116171, MARQUENIA OLIVEIRA FRANCA, 45.56;
161103992, MATHEUS DE COSTA FARAGE FONSECA, 43.33; 161107159, MAYSA
SANTANA XAVIER COSTA, 32.22; 161103437, MONICA WIANINE GOMES DE MOU-
RA, 38.89; 161100070, MURILO SILVA REZENDE, 35.56; 161107209, NAELLEM PRIS-
CYLLA DA SILVA, 36.67; 161110377, NAIANA PAULA TAVARES GOMES, 40.00;
161104658, NATALIA DA SILVA BARROS, 33.33; 161109487, NATALIA PEREIRA DE
QUEIROGA, 43.33; 161101400, NAYARA LEMOS VILLAR, 43.33; 161101827, NICOLLE
VAZ DA CRUZ, 37.78; 161107319, NISELMA DA SOLEDADE CAROBA, 36.67;
161102632, OSE ROBERTO FONSECA VIEIRA, 37.78; 161108483, PATRICIA GON-
CALVES KICHEL, 28.89; 161111452, PAULLA KALLINY MOURA CRONEMBERGER,
37.78; 161106286, PAULO CESAR A ARAUJO, 43.33; 161101715, PEDRO PAULO NU-
NES LISBOA, 34.44; 161111707, PRISCILA CORREIA ROQUETE, 36.67; 161110766,
RAFAEL AYAN FERREIRA (candidato sub judice), 34.44; 161104578, RAFAELA VEN-
TURA GOMES, 40.00; 161109003, RAIRA CAVALCANTI GUIMARAES, 45.56;
161111274, RAYANNE CRISTINA DA SILVA DA FONSECA, 41.11; 161111746, REI-
NALDO PEREIRA DA SILVA JUNIOR, 45.56; 161100086, RENATA ESTEVES LOBATO,
32.22; 161109760, RENATA MELO RODRIGUES, 33.33; 161110527, RITA DE CASSIA
SOUZA CRUZ, 32.22; 161101516, ROBERTA BORGES CAMARGO LIMA, 41.11;
161107647, RODRIGO LOPES ALMEIDA, 40.00; 161102675, RODRIGO RIBEIRO LO-
PES (candidato sub judice), 38.89; 161102549, RODRIGO VALLE SERRA E MEIRA,
30.00; 161109788, RODRIGO XAVIER LARA, 43.33; 161111355, ROGER ANTONIO DE
MORAIS GONCALVES, 38.89; 161101043, ROZANGELA FRANCISCA MELO DE PAU-
LA, 30.00; 161103612, RUBENS EDUARDO NASCIMENTO SPESSOTO, 34.44;
161105270, SANIA MARIA DE MORAES FONTES, 40.00; 161100625, SARA FROTA
PORTELA, 36.67; 161101207, SASKIA VOSSENAAR BRITO, 42.22; 161110052, SHEY-

LA FABIANE ALVES BARRETO, 35.56; 161106115, SILAS DA COSTA MEIRELES
FILHO, 40.00; 161102507, SILVIA LOBATO MATIAS DOS SANTOS, 40.00; 161105199,
SILVIA RODRIGUES FERNANDES, 34.44; 161116754, STEPHANIE PELLUCIO, 25.56;
161107419, SUELEN CRISTINA MOTA, 33.33; 161100155, SYLVANIA DIAS EMERICK,
36.67; 161110901, TAIS DE MAGALHAES SANTIAGO, 37.78; 161105443, TALITA SAN-
TOS DE OLIVEIRA, 42.22; 161106566, TATHYANA DE SOUZA LOPES, 41.11;
161102692, TATIANA FARIAS MOREIRA, 37.78; 161100922, TATIANE FERREIRA
WOICIECHOSKI, 36.67; 161107216, THAIS MONTEIRO VASCONCELLOS ELIAS,
37.78; 161102769, THAIS PERIM KHOU RI, 37.78; 161103068, THAISA EMERICK
MENEZES, 41.11; 161105089, THALES SOUZA SILVA, 31.11; 161100781, THIAGO ME-
NESES DE CASTRO MENDES, 35.56; 161107008, THUANNE CAROLINI DE SOUZA
(candidata sub judice), 35.56; 161100018, TINAIANE ALVES RUAS, 38.89; 161100896,
VALERIA BATISTA GAMA SANTANA, 36.67; 161101906, VERONICA MARIA DA
SILVA, 38.89; 161102729, WALBERTH TEIXEIRA DA SILVA (candidato sub judice),
33.33; 161101314, WESLANY GUIMARAES DOS SANTOS, 37.78; 161114263, WESLEY
DE SOUZA PEREIRA, 31.11.
2. DISPOSIÇÕES FINAIS
2.1. O Resultado Definitivo da Prova de Verificação de Aprendizagem dos candidatos ao
concurso público para provimento de vagas e formação de cadastro de reserva no cargo de
Especialista Socioeducativo, da carreira Socioeducativa do Distrito Federal fica devidamente
homologado nesta data.

AURÉLIO ARAUJO

CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS E FORMAÇÃO DE CA-
DASTRO DE RESERVA PARA O CARGO DE

ATENDENTE DE REINTEGRAÇÃO SOCIOEDUCATIVO
EDITAL Nº 37 - SECRIANÇA-ATRS, DE 13 DE FEVEREIRO DE 2017

RESULTADO DEFINITIVO DA PROVA DE
VERIFICAÇÃO DE APRENDIZAGEM

O SECRETÁRIO DE ESTADO DE POLÍTICAS PARA CRIANÇAS, ADOLESCENTES E
JUVENTUDE DO DISTRITO FEDERAL, pelo disposto na Lei n.º 4.949, de 15 de outubro
de 2012, na Lei Complementar n.º 840, de 23 de dezembro de 2011 nos termos da Lei nº
5.351, de 4 de junho de 2014, conforme autorização do Conselho de Políticas de Recurso
Humanos (CPRH), publicada no DODF nº 116, de 5 de junho de 2014, nos termos do
Regime Jurídico dos Servidores Públicos Civis do Distrito Federal, instituído pela Lei
Complementar nº 840, de 23 de dezembro de 2011 e as normas internas do órgão de lotação,
torna público o Resultado Definitivo da Prova de Verificação de Aprendizagem dos can-
didatos ao concurso público para provimento de vagas e formação de cadastro de reserva
para o cargo de Atendente de Reintegração Socioeducativo, da carreira Socioeducativa do
Distrito Federal, em conformidade com o Edital n.º 1 - SECRIANÇA-ATRS e suas re-
tificações, conforme segue.
1. DO RESULTADO DEFINITIVO DA PROVA DE VERIFICAÇÃO DE APRENDIZA-
GEM
1.1.Resultado Definitivo da Prova de Verificação de Aprendizagem dos candidatos aprovados
para o cargo de Atendente de Reintegração Socioeducativo, da Carreira Socioeducativa do
Distrito Federal, na seguinte ordem: número de inscrição, nome do candidato em ordem
alfabética e nota final na Prova de Verificação de Aprendizagem.160114641, ABDRAMAR
PEREIRA SOUSA NASCIMENTO, 41.11; 160113887, ABIGAIL PINTO DE JESUS,
40.00; 160120027, AD RIANNE KAORI AMAGASAKI, 40.00; 160119901, ADELIA LO-
PES DA SILVA, 34.44; 160118613, ADJAYME DE FARIA MELO, 34.44; 160115254,
ADONIS VELOSO DA SILVA, 38.89; 160100539, ADRIANA BARBOSA COSTA, 35.56;
160106923, ADRIANA DE LIMA MENDONCA LOPES, 36.67; 160110593, ADRIANA
TEREZINHA DA SILVA PEREIRA, 33.33; 160119192, ADRIANO LIVIO MARTINS,
45.56; 160120499, ALAN DA SILVA BORGES, 43.33; 160122085, ALAN DE ARAUJO
BOTELHO, 36.67; 160109673, ALAN DE OLIVEIRA TEIXEIRA, 36.67; 160101214, AL-
BERT VERAS MOTA, 33.33; 160110574, ALBERTO HENRIQUE SOUSA GAMA, 26.67;
160111529, ALESSANDRA BARBOSA MUNIZ DE MEDEIROS, 33.33; 160106007,
ALESSANDRA MARIA QUEIROZ MORAES, 32.22; 160104156, ALESSANDRO JOSE
DE ALMEIDA BRITO, 31.11; 160114553, ALESSANDRO SHARON DE OLIVEIRA
DUARTE, 37.78; 160112283, ALEX DE PINHO SILVA, 38.89; 160116900, ALEXANDRE
BEZERRA DE SOUSA, 37.78; 160111574, ALEXSANDRO DE ALMEIDA SOUSA,
26.67; 160123290, ALINE ARAUJO DE OLIVEIRA SILVA, 41.11; 160103391, ALINE
CAMPOS DO NASCIMENTO LIMA, 41.11; 160112115, ALINE CARVALHO CORREIA
CAVALCANTE, 36.67; 160112062, ALINE DIAS MONTEIRO, 38.89; 160105470, ALINE
MARIA NATIVIDADE SILVA, 42.22; 160122493, ALINE QUEIROZ DE ANDRADE,
40.00; 160102063, ALINE SOARES QUEIROZ, 38.89; 160112802, ALINE URBAN, 40.00;
160122118, ALISSON MONTEIRO CAVALCANTE, 40.00; 160106769, ALLAN RABELO
DA SILVA, 31.11; 160115176, ALLANA BRIANCA SANTOS FIGUEIREDO, 35.56;
160118861, ALLANA DE OLIVEIRA SOUSA, 40.00; 160105298, ALLISSONERY SOA-
RES COSTA MARINHO, 30.00; 160100236, ALLYSON NUNES ALVES, 37.78;
160101065, AMANDA APARECIDA FIDELIS RODRIGUES IRINEU, 41.11; 160104414,
AMANDA ARAUJO DA SILVA, 42.22; 160102193, AMANDA AURELIO VIEIRA, 36.67;
160113088, AMANDA DE OLIVEIRA AMADO BRITO, 40.00; 160106703, AMANDA
LOPES NOGUEIRA, 36.67; 160108839, AMANDA PASQUA DE CASTRO, 36.67;
160110806, AMANDA ROBERTA MARTINS, 40.00; 160115277, AMARO DA COSTA
DANDA NETO, 35.56; 160101607, ANA CAROLINA MEIRA GONCALVES, 37.78;
160104234, ANA CLAUDIA PEREIRA AZEVEDO, 42.22; 160104293, ANA CLEIA FON-
SECA, 35.56; 160102164, ANA CRISTINA EURIPEDES DE OLIVEIRA, 35.56;
160101320, ANA DELFINA ROLDAN GIRALDO, 42.22; 160104836, ANA LETICIA
VARONILIA SOUSA, 32.22; 160113991, ANA MARIA JULIANA RODRIGUES MAIA
BRITO, 32.22; 160101621, ANA PAULA MENDES DA SILVA, 40.00; 160107973, ANA
PAULA MOREIRA PIMENTEL, 38.89; 160114046, ANA PAULA MUSSULINI BUS-
SONS, 42.22; 160122039, ANA TEREZA DE MAURO SANTOS, 33.33; 160110895, AN-
DERSON DE SOUZA LUCAS, 33.33; 160104536, ANDERSON MEDEIROS SARAIVA,
36.67; 160110961, ANDERSON PRESLEY MARTINS, 34.44; 160109081, ANDRE DE
AMARANTE COSTA, 35.56; 160109918, ANDRE FERNANDES FERREIRA, 36.67;
160113024, ANDRE LUIZ LOURINHO CAMPOLINA, 38.89; 160120082, ANDRE LUIZ
MELO DE OLIVEIRA CARNEIRO, 43.33; 160101556, ANDRE NUNES CAMARGO,
41.11; 160113323, ANDRE ROBERTO LUZ PARREIRA, 44.44; 160119823, ANDRE VIEI-
RA ALVES, 41.11; 160103092, ANDREA CAROLINE MACEDO, 34.44; 160100052, AN-
DREA CARVALHO TAVARES ALVES, 41.11; 160113809, ANDREA FERNANDES BRE-
SOLIN CHAVES, 38.89; 160117963, ANDREA MARIA PIRES AZEVEDO, 42.22;
160104601, ANDRESA BARBOSA DOS SANTOS, 36.67; 160110060, ANDRESSA PAI-
VA BIAGE, 27.78; 160116690, ANDREZA PAULA RODRIGUES DE OLIVEIRA, 43.33;
160108393, ANGELICA MARIA VALADARES CARVALHO, 34.44; 160110693, ANGE-
LINA JUNQUEIRA CARRILHO, 35.56; 160120523, ANGELITA FABIOLA PEREIRA DA
SILVA, 42.22; 160111073, ANGELO FRECHIANI ZANELLO FRAGOMENI, 31.11;
160108409, ANISIO SOARES VIEIRA FILHO, 41.11; 160121834, ANNE CAROLINE
NASCIMENTO BORGES, 34.44; 160122012, ANNE DE SOUZA MUNIZ, 27.78;
160110059, ANTONIA DE FATIMA SIQUEIRA DE BRITO, 35.56; 160100067, ANTONIA

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 38

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500038

IRIS DA SILVA COLINS, 31.11; 160104874, ANTONIEL DIAS PINEHEIRO, 35.56;
160121875, ANTONIO GILBERTO MENEZES MASCARENHAS, 35.56; 160100188, AN-
TONIO GUSTAVO VIEIRA DE FARIAS (candidato sub judice), 42.22; 160106393, AN-
TONIO MARCOS DA COSTA MADUREIRA, 45.56; 160119201, AYLA HENRIQUE
ACEDO E MARTINS, 41.11; 160110720, AYLSON SOUZA LOPES, 37.78; 160101588,
BARBARA ALVES VASCONCELOS, 46.67; 160101160, BARBARA BERNARDES DO
NASCIMENTO, 44.44; 160105411, BARBARA COELHO FERREIRA, 36.67; 160111335,
BEATRIZ ALMEIDA RAMALHO, 44.44; 160108164, BIANCA ALO CRISPIM, 38.89;
160105973, BRUNA DOS SANTOS NUNES, 42.22; 160106498, BRUNA EUCLIDES
CANDIDO REZENDE, 43.33; 160115400, BRUNA STHEFANY SOUZA DOS REIS,
35.56; 160102677, BRUNO ARAUJO LUSTOSA, 42.22; 160118383, BRUNO DE AL-
MEIDA JORGE (candidato sub judice), 38.89; 160110064, BRUNO DE ASSIS RODRI-
GUES, 38.89; 160112370, BRUNO SANTOS DE OLIVEIRA, 26.67; 160110786, CAIO
GONCALVES CORREIA, 34.44; 160106715, CAIO JULIO NORONHA RUFINO DE
MELLO, 37.78; 160102402, CAMILA COELHO SANTANA, 36.67; 160102065, CAMILA
DANTAS SOUZA, 41.11; 160111665, CAMILA DE ANDRADE CAMILO, 34.44;
160100391, CAMILA EUFRASIO DE SOUZA, 35.56; 160113574, CAMILA FARIAS VIA-
NA, 42.22; 160115570, CAMILA MARTINS BORGES (candidata sub judice), 33.33;
160100688, CAMILA SILVA GOMES, 40.00; 160104151, CAMILLA LIMA DE SOUZA
TYSKI TECHUK, 36.67; 160101917, CARINA INGRID SOUSA CARDIAL, 45.56;
160109469, CARLOS EDUARDO BARBOSA RODRIGUES, 35.56; 160113660, CARLOS
EDUARDO DA SILVA MELO, 38.89; 160106381, CAROLINA BOECHAT BERNARDES
CARNEIRO, 37.78; 160115216, CAROLINA MEDEIROS DOS SANTOS, 35.56;
160114959, CAROLINA SZEWINSK SOUSA, 47.78; 160104239, CAROLINI MATOS
PESSOA, 38.89; 160114201, CECILIA MIRANDA DINIZ, 38.89; 160105189, CELINA
CAVALCANTE GUERRA, 42.22; 160111309, CESAR ANDRADE BORGOGNONI, 40.00;
160103296, CHARLES BRASILIANO DA SILVA, 37.78; 160106404, CIBELLE CAVAL-
CANTE SALES, 40.00; 160115636, CICERO MOURA DO NASCIMENTO, 40.00;
160107653, CLARISSA DE BRITO ATAIDE, 36.67; 160110469, CLAUDIA ADRIANA
PEREIRA DA SILVA, 27.78; 160103165, CLAUDIA EMANUELE ALVES PIMENTEL
SOUZA, 36.67; 160110627, CLAYTON MARTINS COIMBRA, 30.00; 160102611, CLE-
BERSON BRAZ DE SOUSA, 33.33; 160108540, CLECIO LIMA FERREIRA, 34.44;
160109429, CLEICILENE LOBATO DA SILVA, 32.22; 160106176, CLEIDISON FIGUE-
REDO DOS SANTOS, 41.11; 160123653, CLERESMARCSON DANTAS DA SILVA (can-
didato sub judice), 32.22; 160120881, CRISTIANE APARECIDA LIMA DA SILVA, 33.33;
160115979, CRISTIANE DE SOUSA RODRIGUES, 42.22; 160114285, CRISTIANO DE
SOUSA TUDREI, 37.78; 160101182, CRISTINE OLIVEIRA MARACAIPE, 33.33;
160120510, DAIANA DE FARIA VIANA, 33.33; 160100074, DAIANA DOS SANTOS
SILVA, 34.44; 160110992, DALILA BATISTA DOS SANTOS, 35.56; 160112700, DAN-
GELLO SOUZA SANTOS, 44.44; 160111258, DANIEL CARLOS RODRIGUES DE
ALARCAO, 31.11; 160104173, DANIEL DIAS SIMIAO, 43.33; 160105610, DANIEL LO-
PES REBELLO, 40.00; 160116015, DANIELA BARBOZA SOUSA, 27.78; 160107221,
DANIELA FROES, 36.67; 160101155, DANIELA MOREIRA LOPES, 28.89; 160110630,
DANIELA ROSA E SILVA, 34.44; 160100722, DANIELE MARTINS AFONSO, 31.11;
160100340, DANIELE XAVIER CHAVES, 35.56; 160100881, DANIELLE DA SILVA
BARROS, 44.44; 160109661, DANIELLE DANTAS BARBOSA, 37.78; 160110404, DA-
NIELLE MARTINS VICTOR, 34.44; 160113475, DANIELLE ONORATO COIMBRA
SANTOS, 33.33; 160105979, DANILLO RABELO DE ALMEIDA, 38.89; 160110664,
DANILO PAULO DA SILVA, 36.67; 160100421, DANILO RODRIGUES DOURADO,
37.78; 160100284, DANYELLE DIAS DE ARAUJO, 38.89; 160103844, DANYELLEN
CRISTINE DE OLIVEIRA BENTO, 37.78; 160108198, DARLIANI CAVALCANTE PE-
REIRA, 38.89; 160100715, DAVI ALVES MORAES DE ALMEIDA, 35.56; 160109343,
DAVI GUILHERME BORGES, 41.11; 160112279, DAVI HOERLLE SANTOS, 34.44;
160100069, DAYANNE DE OLIVEIRA SANTOS AYUB, 42.22; 160109029, DEBORA
HARUMI SHIMODA CARVALHO, 31.11; 160118006, DEBORA ISAURA DE MACEDO,
38.89; 160101887, DEBORA MATTA SOUZA, 42.22; 160103933, DEBORA RAQUEL
NOBREGA DE MEDEIROS, 41.11; 160105770, DEBORAH ALINE DA SILVA CAR-
VALHO, 32.22; 160111527, DEIVID BALDUINO DIAS, 33.33; 160104658, DELIANE DE
AZEVEDO BATISTA, 43.33; 160118807, DELIMA EMANUELA LOBO DE ANDRADE,
40.00; 160105644, DENIS WILLIAM SALES FERREIRA, 36.67; 160118046, DENISE
MOREIRA ALVES, 40.00; 160117643, DEUSILENE BISPO DOURADO, 40.00;
160108195, DEYSE DOS SANTOS BARBOSA, 43.33; 160101316, DIEGO DE SOUSA
OLIVEIRA, 40.00; 160100673, DIEGO NICOLLAS DA COSTA DOS SANTOS, 41.11;
160118163, DIEGO PORTO MOREIRA, 42.22; 160111421, DIEGO ROLIM DOS SAN-
TOS, 34.44; 160101639, DIOGO ACIOLI, 27.78; 160100504, DIOGO BRUNO ARAUJO,
36.67; 160100728, DIONLAN ALVES DE JESUS, 38.89; 160114129, DIVINO ETERNO
VILELA COSTA, 38.89; 160107014, DORIVAL APARECIDO DE SOUZA, 34.44;
160116477, DOUGLAS DA CUNHA SETTE, 36.67; 160114665, DOUGLAS RABELO
MARQUES, 43.33; 160113212, DOUGLAS SOUZA PEREIRA, 34.44; 160106141, DYE-
GO LEAL LOBO (candidato sub judice), 30.00; 160107139, EDBERGIA ALVES DE
SOUZA, 32.22; 160121942, EDEMO GOMES DUARTE, 36.67; 160103421, EDER SAN-
TANA LIMA (candidato sub judice), 31.11; 160115710, EDIMAR ARAUJO LIMA, 35.56;
160119605, EDIPO ANTONIO DA SILVA, 42.22; 160104742, EDNA ALVES DOS SAN-
TOS SILVA, 37.78; 160107887, EDSON CARLOS DA SILVA, 27.78; 160101468, EDSON
DA COSTA MARIM, 26.67; 160118541, EDUARDA PINHEIRO VASCONCELOS DOS
SANTOS, 42.22; 160108664, EDUARDO DE SOUZA RODRIGUES, 41.11; 160105191,
EDUARDO GONCALVES DA ROCHA CASTRO FILHO, 34.44; 160105659, EDUARDO
MORAIS CARVALHO, 38.89; 160109779, EDUARDO SANTANA LOPES, 37.78;
160109566, EDUARDO SERPA GUEDES, 41.11; 160100912, ELAINE CARVALHO DE
OLIVEIRA, 37.78; 160118544, ELAINE DE OLIVEIRA ARAUJO, 38.89; 160102530,
ELAINE LACERDA MOTA, 40.00; 160116803, ELAINE LIMA VIANA, 36.67;
160118417, ELAINE MARTINS MATIAS DA SILVA, 27.78; 160100035, ELAINE NA-
ZARE DOS SANTOS, 24.44; 160107258, ELAINNE NEVES BELEM, 32.22; 160101467,
ELANDIA SOUZA SILVA, 33.33; 160110791, ELEN FERREIRA RODRIGUES, 35.56;
160116081, ELIAS DA COSTA MARANHAO, 38.89; 160101173, ELIETE FERREIRA
DOS SANTOS, 36.67; 160108181, ELISANGELA GOUVEA DA SILVA ISRAEL, 42.22;
160121479, ELLEN DE SOUZA SILVA, 38.89; 160116060, ELSON NEVES DOS SAN-
TOS, 28.89; 160113680, ELTON BARRETO SANTOS, 35.56; 160103713, EMANUEL
LEONARDO DE SOUSA LOBO FERREIRA, 38.89; 160118759, EMERSON ALVES DOS
SANTOS, 34.44; 160103570, EMILIO MOTA GUIMARAES ROCHA, 34.44; 160107093,
ERICA DE SOUZA DE JESUS, 30.00; 160118143, ERICA DOS SANTOS VASCON-
CELOS, 37.78; 160119974, ERIKA DE SOUSA RODRIGUES, 38.89; 160102653, ERIKA
NUNES CUNHA, 40.00; 160116416, EVERTON COSTA E SILVA, 32.22; 160117346,
FABIANO GOMES COSTA, 41.11; 160107903, FABIO ABRANTES DE OLIVEIRA,
35.56; 160116355, FABIO ALEXANDRE DE ASSIS ROCHA, 31.11; 160107215, FABIO
DA SILVA, 37.78; 160104499, FABIO DE CASTRO SILVA (candidato sub judice), 34.44;
160112781, FABIO RODRIGUES PEREIRA, 36.67; 160101135, FABIOLA RODRIGUES
DE MENEZES, 36.67; 160120635, FELIPE ARAUJO SANTOS (candidato sub judice),
34.44; 160105300, FELIPE AUGUSTO SILVEIRA PAIVA, 32.22; 160117331, FELIPE
CALAZANS MARTINS, 40.00; 160121425, FELIX MOURA DO NASCIMENTO, 37.78;

160113356, FELLIPE MATHEUS LIMA E SILVA, 31.11; 160109092, FELLIPE SERPA
CORADO DE ABREU (candidato sub judice), 37.78; 160125379, FERNANDA ALMEN-
DRA DE BARROS BARRETO, 33.33; 160107189, FERNANDA ARRAIS LIMA, 32.22;
160103874, FERNANDA BELO DE SOUSA, 31.11; 160119504, FERNANDA CIPRIANI
RODRIGUES, 32.22; 160125427, FERNANDA DE MATOS FERNANDES, 34.44;
160107582, FERNANDA LEIVAS FERRO COSTA, 37.78; 160102953, FERNANDA MAR-
TINS FERREIRA, 41.11; 160113781, FERNANDA PAMELLA DE ALBUQUERQUE CU-
NHA, 33.33; 160116568, FERNANDA SOUSA TOLEDO, 44.44; 160101750, FERNANDO
DOS SANTOS PEREIRA, 34.44; 160103097, FERNANDO GUIMARAES BONTEMPO,
37.78; 160105960, FERNANDO HENRIQUE EVANGELISTA IGREJAS, 35.56;
160104625, FILIPE CARVALHO GUSMAO, 36.67; 160117840, FILIPE MONFORTE,
36.67; 160111271, FILIPE RICARDO BITENCORT MADUREIRA, 42.22; 160122515, FI-
LIPE SILVA DOS SANTOS, 37.78; 160107185, FLAESIO DOURADO SALES, 44.44;
160112869, FLAVIA COSTA CAMILO, 33.33; 160116284, FLAVIA LUIZA ESPERIDIAO
DOS SANTOS OLIVEIRA, 38.89; 160112798, FLAVIANE CORREA MARQUES, 36.67;
160111152, FLAVIO RICK SOUZA DIAS, 33.33; 160101235, FRANCISCO DAS CHA-
GAS LOPES JUNIOR (candidato sub judice), 38.89; 160117418, FRANCISCO DAS CHA-
GAS SILVA MACHADO, 40.00; 160102332, FRANCISCO DE SOUSA SILVA, 36.67;
160100823, FRANCISCO LEANDRO DE OLIVEIRA MOREIRA, 26.67; 160101678,
FRANCISCO RODRIGUES DA SILVA JUNIO, 28.89; 160100961, FRANCISTALMO RO-
CHA DIAS, 34.44; 160117444, GABRIEL ALCANTARA ANDRADE DE OLIVEIRA,
27.78; 160108678, GABRIEL HENRIQUE DE MORAES NASCIMENTO, 35.56;
160106758, GABRIELA CHIMITI MELO, 41.11; 160101093, GABRIELA MATHEUS
MESSIAS SILVA, 36.67; 160107451, GABRIELA MOREIRA PIRES, 36.67; 160105905,
GABRIELA NANTUA EVANGELISTA BARBOSA, 36.67; 160117144, GABRIELA NO-
TINE PEIXOTO, 40.00; 160113834, GABRIELLE CRISTINE CUNHA DO VALE, 36.67;
160114526, GEILLIANY DE OLIVEIRA CAMPOS, 40.00; 160105673, GEOVANNI FE-
LIPE SILVEIRA BALDIOTTI, 35.56; 160114148, GERLANE RUFINA DE SOUSA, 35.56;
160101447, GEYZA DOURADO DE CASTRO, 30.00; 160115837, GILBERTO ALEXAN-
DRE RODRIGUES DE MOURA JORGE, 40.00; 160106114, GILBRAM LUIZ PINTO,
38.89; 160104259, GILDEVAR DE SOUSA ALENCAR, 34.44; 160105884, GILMAR
DIAS DOS SANTOS, 42.22; 160113973, GILMAR RAMOS BARBOSA, 40.00;
160107687, GILVANIA DA SILVA DOS REIS, 34.44; 160109188, GIOVANA PABLINE
DOS SANTOS, 37.78; 160106972, GIOVANNI PEREIRA JERONIMO, 33.33; 160100279,
GISLEINE GONCALVES DE SOUZA, 43.33; 160104374, GISLENE ROSIELE DE OLI-
VEIRA CARVALHO, 36.67; 160101297, GIULIA COIMBRA FANTAUZZI, 32.22;
160107374, GLAYDMILLA DE MOURA DIAS, 40.00; 160121105, GUILHERME BRITO
FERNANDES, 33.33; 160112988, GUILHERME DA SILVA CONFORTINI, 42.22;
160111476, GUILHERME GODOY CARNEIRO, 27.78; 160104318, GUILHERME MAR-
QUES CAMELO, 41.11; 160100296, GUILHERME PATRICK FERNANDES DE ARAU-
JO, 37.78; 160101564, GUILHERME TORRES DE CARVALHO, 33.33; 160102366, GUS-
TAVO PEIXOTO SEARA, 38.89; 160116461, HANNA LISSA RIBEIRO MIRANDA
QUINTANILHA, 41.11; 160106049, HARLEM DE OLIVEIRA ACIOLI, 38.89; 160117594,
HELANGE PEREIRA PINHO, 38.89; 160100293, HELEN PADILHA MARTINS, 35.56;
160118281, HELENINHA APARECIDA DE PAULA, 35.56; 160118036, HELIO DE LIMA
CARVALHO, 38.89; 160116109, HELLEN MOTA DA SILVA, 35.56; 160124798, HEN-
RIQUE BARREIRA DE SOUSA, 37.78; 160118456, HENRIQUE DUTRA DA SILVA,
40.00; 160125239, HENRIQUE LIMA BARBOSA, 45.56; 160117350, HENRIQUE MA-
CHADO AMARANTE, 43.33; 160103903, HEVILLA FERNANDA GARCIA PEDROZA,
37.78; 160113804, HIAGO NOGUEIRA DA SILVA, 42.22; 160111493, HIOLANY COSTA
NOGUEIRA, 41.11; 160106286, HUDSON HENRIQUE DOS SANTOS CERGILIO, 42.22;
160110439, HUDYSON SOUZA LORDES, 36.67; 160113949, HUGO DO AMARAL BRA-
GA, 47.78; 160109136, HUGO GONCALVES PEREIRA, 41.11; 160107956, ICARO BAR-
BOSA GUIMARAES CARNEIRO, 40.00; 160115800, ICARO DE TARCIO JOB E MEIRA
SANTOS, 40.00; 160112213, IGOR BACON CARVALHO, 35.56; 160117358, IGOR BAR-
BOSA SOUZA, 35.56; 160124178, IGOR EXCALIBUR DE ARAUJO PEREIRA, 42.22;
160125241, IGOR MOREIRA DA COSTA, 34.44; 160116446, IGOR RODRIGUES VALIM
FERREIRA, 31.11; 160112103, ILMARA MARTINS VASCONCELOS, 41.11; 160110412,
INARA MOTA OLIVEIRA, 40.00; 160100430, INDIRA BEATRIZ DE OLIVEIRA COE-
LHO E SILVA, 38.89; 160121106, ISAAC ANDERSON DE FREITAS BORGES, 37.78;
160105497, ISAAC PESSOA BRAGA, 36.67; 160100083, ISABELA OLIVEIRA XAVIER,
32.22; 160101443, ISABELA RAMALHO E SOUZA, 37.78; 160100219, ISABELA SOU-
ZA FERREIRA, 36.67; 160100875, ISAIAS LEONARDO GUIMARAES DE SOUZA,
45.56; 160117215, ISIS CRISTINA CARDOSO DE LIMA, 35.56; 160109959, ISIS MEN-
DES MOTA, 34.44; 160112118, ISRAEL CARLOS DA CONCEICAO SILVA, 36.67;
160104427, IURE FERREIRA ARANTES, 33.33; 160100185, IVANILDO MOREIRA DE
SOUZA, 37.78; 160110922, IVO NATHAN DA COSTA SILVA, 41.11; 160100166, JA-
CHSON SALUSTRIANO DE SOUZA, 34.44; 160107522, JACKSON LUIZ TENORIO E
SILVA, 40.00; 160103278, JACQUELINE DA COSTA SILVA, 40.00; 160105454, JAC-
QUELINE MATHEUS LOPES, 41.11; 160104812, JADE DE CASSIA RICARTE NERES,
37.78; 160110144, JAKELINE FARIAS DINIZ, 36.67; 160120707, JANAINA GUIMA-
RAES DO NASCIMENTO, 38.89; 160105458, JANAINA RIBEIRO BOTELHO, 35.56;
160101371, JANAINA TRIGUEIRO DA SILVA, 40.00; 160116062, JANAYNNE LOUISE
BORGES DA SILVA, 41.11; 160101596, JANILTON HERMETO M OLIVEIRA, 36.67;
160111110, JAQUELINE DE CASSIA CAIXETA DA SILVA, 33.33; 160100355, JAQUE-
LINE MILHOMEM DA SILVA, 33.33; 160100140, JARDEL DA SILVA HENRIQUE,
36.67; 160101999, JEAN OLIVEIRA DOS SANTOS, 31.11; 160104824, JEANE DE SOU-
SA LUCAS, 30.00; 160106991, JEFFERSON FERREIRA SOUZA, 37.78; 160107881, JES-
SE FRANCISCO DASILVA, 41.11; 160110275, JESSICA AGUIAR RODRIGUES, 35.56;
160108958, JESSICA CHRISTIANE FERNANDES DE MATOS, 41.11; 160100375, JES-
SICA OLIVEIRA AMARO (candidata sub judice), 32.22; 160107122, JESSICA TEIXEIRA
SOARES, 37.78; 160109119, JESSICA VANESSA DE SOUZA BRAGA, 33.33; 160102701,
JOANIR CARNEIRO MANETA JR, 34.44; 160121003, JOAO CARLOS EVARISTO GUE-
DES NUNES, 41.11; 160116313, JOAO CARLOS RODRIGUES CAMPOS, 34.44;
160109069, JOAO FELIPE ELIAS BATISTA, 38.89; 160101691, JOAO LEONARDO AL-
VES PIMENTEL SOUZA, 32.22; 160106188, JOAO PAULO LOBO PAIVA, 35.56;
160109104, JOAO PAULO RODRIGUES DOS SANTOS, 40.00; 160110510, JOAO TA-
VARES DA SILVA NETO, 24.44; 160121145, JOAYNA ARRAIS DE FREITAS, 35.56;
160119171, JOCICERO BEZERRA SILVA JUNIOR, 36.67; 160111051, JOICE NIEDJA
PEREIRA DA SILVA, 33.33; 160112372, JONATAN MARTINS DE ARAUJO, 30.00;
160106194, JONATAS DANIEL FERREIRA DE JESUS, 34.44; 160109228, JONATHAS
ALVES SILVA BRITO, 41.11; 160119981, JONATHAS SOUSA LIMA, 34.44; 160122730,
JORDAN WILLY PINHO CORREA, 34.44; 160101264, JORGE ADAMMO GALVAO DE
BARROS, 35.56; 160102466, JOSE AROLDO SARAIVA DA LUZ, 32.22; 160102270,
JOSE CLERITON DE LIMA FILHO, 32.22; 160117705, JOSE DE RIBAMAR RODRI-
GUES DE OLIVEIRA JUNIOR, 34.44; 160119105, JOSE DENILDO DA SILVA, 31.11;
160104558, JOSE DO CARMO CRUZEIRO, 37.78; 160108258, JOSE FERREIRA DO
NASCIMENTO, 28.89; 160112655, JOSE GILVAN DA SILVA (candidato sub judice),
27.78; 160111479, JOSEANE ARAUJO FEITOSA MONTEIRO, 42.22; 160107694, JO-
SINO CARDOSO DE ALMEIDA FILHO, 30.00; 160109766, JULIA CAROLINE PIRES

Diário Oficial do Distrito FederalNº 33, quarta-feira, 15 de fevereiro de 2017 PÁGINA 39

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500039

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

GONCALVES, 43.33; 160115540, JULIANA ANTUNES DE OLIVEIRA GOES, 43.33;
160107348, JULIANA CARVALHO RANGEL, 43.33; 160115728, JULIANA CORREA
SANTOS LOPES, 44.44; 160105541, JULIANA DOS SANTOS VAZ, 31.11; 160123997,
JULIANA ELIZA DE ASSIS LOBO RODRGUES, 28.89; 160120009, JULIANA FON-
SECA AZEVEDO, 28.89; 160110331, JULIANA FREITAS AZEVEDO, 38.89; 160100661,
JULIANA LIMA DE SOUSA, 38.89; 160106171, JULIANA MENEZES NORONHA,
36.67; 160121996, JULIANE FLOR NOBRE DOS SANTOS, 44.44; 160106418, JULIO
BERNARD BEZERRA DOS SANTOS, 31.11; 160104726, JULYANE CRISTINA ME-
NEZES DOS SANTOS CALDEIRA , 38.89; 160122520, JULYENNE MELANIE BAR-
BOSA, 38.89; 160112681, JUSCELIA DE SOUZA BEZERRA, 36.67; 160101364, KA-
LENA DE CASTRO BOECHAT, 31.11; 160101843, KALLEBE DE SOUZA RIBEIRO,
43.33; 160119116, KAMILA NASCIMENTO RANGEL, 37.78; 160120763, KARINA BAR-
BOSA DE SOUZA, 35.56; 160109179, KARINA SAMPAIO SILVA, 41.11; 160112699,
KARINE LOPES RIBEIRO GONCALVES, 43.33; 160112538, KEILA CRISTINA FER-
REIRA LEITE, 40.00; 160118081, KELLY CRISTINE DIOGO MIRANDA SOUZA, 37.78;
160110090, KELLY CRISTINE VENEROSO BONTEMPO, 36.67; 160123584, KELSON
FERRE|RA MACHADO, 37.78; 160117401, KENIA DE SOUZA RIBEIRO, 38.89;
160101840, KERCIA GUIMARAES SILVA, 36.67; 160102382, KEYLA DE SOUZA OLI-
VEIRA, 41.11; 160102347, LAIS DO PRADO COSTA, 41.11; 160102775, LAISA DE
ALMEIDA PEREIRA, 34.44; 160107262, LARISSA ARAUJO FERNANDES, 41.11;
160105709, LARISSA CRISTINE BORGES, 42.22; 160101374, LARISSA CRISTINNE
SILVA DANTAS, 31.11; 160108654, LARISSA FERREIRA SILVA BORGES, 44.44;
160104121, LARISSA GUEDES RODRIGUES, 38.89; 160111801, LARISSA LOPES VIA-
NA, 36.67; 160101167, LAURA GONCALVES DOS REIS, 41.11; 160115760, LAYS RO-
DRIGUES DE SOUZA, 44.44; 160100682, LEANDRO DE ALMEIDA RIBEIRO SANTOS,
33.33; 160118689, LEANDRO DE OLIVEIRA NARDI, 41.11; 160112635, LEANDRO
MATOS BORTOLINI, 30.00; 160113920, LEATRICE PAOLA ANDRADE SANTIAGO
SILVA, 41.11; 160105104, LEIVISON FELIPE NERY, 32.22; 160109056, LEONARDO
CUNHA PEREIRA ROCHA JUNIOR, 42.22; 160108696, LEONARDO DE OLIVEIRA,
41.11; 160103327, LEONARDO ERIC FERREIRA GANDRA, 31.11; 160112687, LEO-
NARDO GOMES DOURADO, 38.89; 160104189, LETICIA CARLA GUARIEIRO E CAR-
VALHO, 38.89; 160109363, LIDIA FURTADO OLIVEIRA, 43.33; 160113907, LIDIA MA-
RIA VERAS BERTO, 38.89; 160110410, LIDIANE FERNANDES DE BRITO, 26.67;
160113238, LIDIANE TEIXEIRA GUIMARAES, 38.89; 160114589, LILIANA CHAVES
PIRES, 28.89; 160102883, LILIANE NOGUEIRA DE SOUSA, 38.89; 160103147, LI-
LIANE OLIVEIRA SANTOS, 35.56; 160115843, LINA KARINE DE AQUINO ROCHA,
35.56; 160104299, LIPPY ROBERTO DA ROCHA CAPUCHO, 34.44; 160104671, LIRIS
HELENA DE CASTRO VITOR, 42.22; 160101375, LISIANE AGUIAR SANTOS CAR-
PANEDA, 43.33; 160101481, LIVIA BARQU ETA OROZCO, 41.11; 160101158, LIVIA
DE SOUSA MOURA BRITO, 37.78; 160116755, LIVIO DA SILVA FREITAS (candidato
sub judice), 35.56; 160100964, LOHANA MENDONCA DE SOUZA, 37.78; 160102183,
LORENA DA SILVA FARIAS, 40.00; 160110413, LORENA DE ANDRADE CASTRO,
44.44; 160109135, LORENA DE AZEVEDO ALMEIDA, 38.89; 160107883, LORENA
MONTALVAO, 33.33; 160115492, LORENNA VIEIRA SILVA, 44.44; 160117173, LOR-
RAINE NAVA PINTO DE OLIVEIRA, 41.11; 160111375, LOUISE ALVES PEREIRA,
34.44; 160110827, LOUISE SOARES EGITO, 40.00; 160118989, LUANA MESQUITA
COELHO, 35.56; 160102921, LUANNA DANIELLE DOS SANTOS CASTILLO, 34.44;
160121009, LUCAS DA SILVA FELIPE, 34.44; 160104327, LUCAS GODOI DUARTE,
38.89; 160102971, LUCAS HENRIK LIRA DA SILVA, 40.00; 160101577, LUCAS MON-
TE AGUIAR DA CUNHA, 44.44; 160102441, LUCIANA RIBEIRO CAMARGOS, 32.22;
160112438, LUCIANA SILVA DE ASSIS, 42.22; 160108718, LUCIANE DE OLIVEIRA
BARRETO, 34.44; 160108252, LUCIANO GARCIA SANTOS, 31.11; 160114294, LU-
CIANO MARKSON ALVES FONSECA MARTINS, 35.56; 160111346, LUCIANO TERRA
FELICIANO, 32.22; 160113547, LUCIENE ITACARAMBY DE SOUZA, 40.00;
160121114, LUCIENE SILVA GALVAO, 37.78; 160105573, LUERCIO BRITO DO NAS-
CIMENTO FILHO, 42.22; 160124880, LUISA HELENA CAVALCANTE GOMES, 40.00;
160100138, LUIZ CARLOS SILVA DE MOURA, 41.11; 160110322, LUIZ FELIPE SA-
RAIVA DE SOUZA, 36.67; 160101960, LUIZA CHRISTINA WRIEDT, 30.00; 160106651,
LUIZA CRISTINA FRANCO SILVA, 34.44; 160111004, LUIZA MARIA ROCHA PE-
REIRA, 33.33; 160107932, LUIZA NADUR FERREIRA DA SILVA ESCOBAR, 36.67;
160111036, LUIZA REIS TORMIN, 37.78; 160108963, LUZARDO ALVES FREIRES,
37.78; 160110809, LUZIA DE AZEVEDO FIRMINO FERNANDES, 33.33; 160105273,
MAGNO PIMENTEL JUNIOR, 35.56; 160103055, MARCELLA YUNES SALLES GAU-
DARD, 36.67; 160109650, MARCELO ALVES DA SILVA, 35.56; 160122566, MARCELO
BUENO DO ROSARIO, 36.67; 160113901, MARCELO REBOUCAS BEZERRA, 40.00;
160107885, MARCELO TEIXEIRA MOTA, 40.00; 160109980, MARCIA GOMES MAR-
QUES, 38.89; 160116066, MARCO MIGUEL DE SOUSA FUERTES, 42.22; 160111702,
MARCONES DE ALMEIDA MURIBECA, 38.89; 160109487, MARCOS ANTONIO DE
OLIVEIRA COSTA, 43.33; 160107790, MARCOS AURELIO ALVES DA SILVA, 40.00;
160107550, MARCOS AURELIO NASCIMENTO BARROS, 33.33; 160105655, MARCOS
AURELIO NEVES DO REGO SALES, 32.22; 160100855, MARCOS FELIPE SOARES DE
OLIVEIRA, 30.00; 160120134, MARCOS REMIR LIMA BEZERRA, 20.00; 160110368,
MARCOS VINICIUS EGIDIO MELO, 36.67; 160119414, MARCOS VINICIUS NEVES
DE OLIVEIRA (candidato sub judice), 41.11; 160107453, MARDOQUEU BRAZ DE OLI-
VEIRA, 37.78; 160119157, MARIA ANGELICA NASCIMENTO LUZ, 41.11; 160103107,
MARIA BARBARA SILVA CORANDIN, 40.00; 160120841, MARIA DO SOCORRO
DANTAS, 35.56; 160102158, MARIA GABRIELLA DE SOUSA GONCALVES, 35.56;
160103029, MARIA JOANA ALVES MAIA, 38.89; 160115729, MARIANA DE FREITAS
GARCIA INACIO OLIVEIRA, 42.22; 160123810, MARIANA SILVA HITAKA, 41.11;
160110487, MARIANE RODOVALHO DE OLIVEIRA, 40.00; 160111158, MARIANNA
YOSHIE DOS SANTOS ARAKE (candidata sub judice), 40.00; 160112919, MARIETA
SENA COUTINHO, 38.89; 160112839, MARILIA DINIZ ABREU, 38.89; 160101308, MA-
RINA ARAGAO DE PAULA AMORIM, 37.78; 160100368, MARIO JUNIO PINHEIRO
DA SILVA, 40.00; 160100701, MARIO SEIXAS SALES, 44.44; 160108662, MARLUCIA
PEREIRA DORNELAS DA COSTA, 46.67; 160102166, MARTA SOARES PORTO, 45.56;
160105985, MARTIN ALVES KERRY PICANCO, 43.33; 160100472, MATEUS BER-
NARDO DE ARAUJO SOUZA, 42.22; 160104085, MATEUS CABRAL CASTRO DA
COSTA, 40.00; 160100790, MATEUS VERSIANI QUEIROZ, 40.00; 160107408, MA-
THEUS DE COSTA FARAGE FONSECA, 43.33; 160120692, MATHEUS GARCIA
BRANDAO, 44.44; 160101247, MATHEUS GUILHERME GUEDES RODRIGUES, 42.22;
160113187, MAURICIO BORGHI MOREIRA JACINTO, 32.22; 160100090, MAURICIO
DOMINGOS GALANT, 37.78; 160106598, MAYARA PEREIRA DE OLIVEIRA, 35.56;
160100148, MAYARA RAFAELA SILVA BARBOSA, 33.33; 160100357, MEIRE CON-
CEPCION XAVIER GALDINO, 41.11; 160103090, MEIRELLI SILVA DIAS, 37.78;
160114781, MICHAEL DE SOUZA ZACARIAS, 41.11; 160112049, MICHELINE CRIS-
TINA DE ASSIS MALISKI, 32.22; 160114413, MICHELLE ALVES DA SILVA, 32.22;
160111629, MICHELLY ARAUJO DOS SANTOS, 37.78; 160111107, MIRELE OLIVEIRA
SOUSA DA SILVA, 37.78; 160119147, MOISES LOIOLA HELDEBERTO, 36.67;
160118610, MOISES MINETE CUSTODIO, 26.67; 160106351, MONIQUE ALQUIMIM
ABDALA, 36.67; 160100085, MONIQUE CAROLINA MARINHO SENA, 42.22;

160114904, MONIQUE EVELYN LOPES CAETANO, 33.33; 160106738, MOZART MA-
RIANO SILVA, 40.00; 160101825, MURILO DA COSTA SILVA, 37.78; 160113350, MU-
RILO MARTINS PEREIRA, 34.44; 160110033, NADIA MATOS DOS SANTOS, 40.00;
160100591, NAIANE GOMES DOS SANTOS, 33.33; 160103762, NAIARA SADI MA-
TIAS, 38.89; 160101586, NAIRO VELOZO DE OLIVE!RA, 40.00; 160110691, NATALIA
BARBOSA PEREIRA DE SOUZA, 42.22; 160110411, NATALIA HONORIO BARRETO,
33.33; 160114481, NATALIE FRANTZ MAIA DA ROCHA, 35.56; 160116994, NATALLIA
RODRIGUES ARAUJO DA SILVA, 47.78; 160102157, NATHALIA GOMES SOARES,
30.00; 160113878, NAYCHE LIMA IVO, 33.33; 160118372, NELIDA MENDES SOUZA,
35.56; 160115874, NICASSIA ALVES DE AGUIAR, 31.11; 160117392, NORAI CAE-
TANO FERREIRA (candidato sub judice), 35.56; 160109692, ODAIR ALMEIDA PINTO
DE OLIVEIRA, 41.11; 160101378, OLAVO BEZERRA DE AGUIAR, 24.44; 160109057,
OLDAIR JORGE SILVA DE SIQUEIRA, 42.22; 160120432, ORLANDO BRAZ JUNIOR,
42.22; 160112101, PAOLA MALDONADO SEGABINAZI, 38.89; 160106233, PATRICIA
ALVES RHEINGANTZ MONIZ, 33.33; 160111903, PATRICIA DE SENA RIBEIRO,
30.00; 160116032, PAULA BARRETO CALGARFO, 45.56; 160110876, PAULO CESAR A
ARAUJO, 42.22; 160110333, PAULO CESAR BARBOSA RODRIGUES, 38.89;
160105763, PAULO HENRIQUE COUTO FERREIRA (candidato sub judice), 41.11;
160112386, PAULO RICARDO ALVES DE OLIVEIRA, 40.00; 160118773, PAULO VI-
NICIUS RODRIGUES DE AMORIM, 36.67; 160111514, PEDRO AUGUSTO DE SOUSA
NASCIMENTO, 38.89; 160115550, PEDRO AUGUSTO FERREIRA BRAGA DE AQUI-
NO, 36.67; 160106551, PEDRO MORENO BRITO DE CASTRO, 42.22; 160112465, PE-
DRO PAULO COSTA FONSECA DE GOUVEA, 34.44; 160108668, PEDRO ROGER
MARQUES TEIXEIRA, 37.78; 160106017, PEDRO VICTOR DO ESPIRITO SANTO,
38.89; 160118280, PERLA BATISTA DE MOURA LIMA, 35.56; 160102720, PRISCILA
ALVES PEREIRA, 34.44; 160102898, PRISCILLA CARVALHO SOUSA, 41.11;
160101028, PRISCILLA GUIMARAES FREITAS, 40.00; 160101434, PUBLIA DE MELO
PIRES, 41.11; 160100153, QUEZIA DA SILVA MATOS, 38.89; 160115609, RAFAEL
ARAUJO PROCOPIO, 36.67; 160119018, RAFAEL CARLOS DOS SANTOS, 38.89;
160115243, RAFAEL DOS PRAZERES CARNEIRO, 40.00; 160119360, RAFAEL GON-
TIJO DE AQUINO, 45.56; 160114104, RAFAEL MONTEIRO DE ANDRADE, 35.56;
160109172, RAFAEL OSVALDO DE CARVALHO ARANTES, 33.33; 160103851, RA-
FAEL PEREIRA MARTINS, 25.56; 160103454, RAFAEL RAFALOVIK GOMES SAN-
TANA, 38.89; 160106161, RAFAEL RIBEIRO HELOU, 31.11; 160111176, RAFAEL RO-
DRIGUES BLANCO NUNES, 35.56; 160105936, RAFAEL RODRIGUES MORAES,
36.67; 160103730, RAFAEL RUBINHO TONIOLLI, 35.56; 160101479, RAFAEL SOARES
DE JESUS, 31.11; 160109758, RAFAELA MOREIRA DOS SANTOS, 34.44; 160112827,
RAFAELA VILLAS BOAS DA SILVA, 31.11; 160123814, RAISSA FRANCO BASILIO,
36.67; 160105361, RAIZA TEMPORIM DE ALENCAR, 43.33; 160102022, RAMON ME-
DEIROS SANTANA, 36.67; 160108161, RAPHAEL JOSE VIEIRA ROCHA, 35.56;
160106696, RAQUEL GONCALVES DOS SANTOS MEIRELES, 34.44; 160113716, RA-
QUEL LOPES JORGE, 34.44; 160113790, RAQUEL POLICARPO BATISTA GOMES,
34.44; 160106497, RAYANE CARDOSO DE PADUA BATISTA DOS SANTOS, 37.78;
160109412, RAYSA BRAZ CRUZ QUEIROZ, 36.67; 160113209, REJANE LOPES DA
SILVA MARTINS, 37.78; 160103988, RENAN ARUIL DE SOUSA, 36.67; 160114793,
RENAN DIEGO DOS SANTOS BRAULIO, 35.56; 160100356, RENATA CATARINO PE-
REIRA, 40.00; 160108653, RENATA MINORA DE MENEZES SOUZA, 38.89; 160106562,
RENATO DE PAIVA PERES, 37.78; 160116164, RENATO GERALDO SOUSA ALVES,
30.00; 160103750, RENATO LEAO DA SILVA DE MIRANDA, 37.78; 160117746, RE-
NATO NASCIMENTO ALVES, 31.11; 160120517, RHAYANE DA SILVA FREIRE, 35.56;
160107976, RICARDO MOURA DA MOTA, 35.56; 160114216, RICARDO OLIVEIRA
ALVES, 38.89; 160100400, RICARDO TOLENTINO DE CARVALHO, 38.89; 160103059,
ROBERTA BORGES CAMARGO LIMA, 43.33; 160104855, ROBSON JEFFERSON CA-
MELO MORAIS, 40.00; 160104923, RODRIGO CAMPOS DE CARVALHO, 31.11;
160120308, RODRIGO DE OLIVEIRA VEIGA, 40.00; 160102480, RODRIGO GOMES
MOREIRA, 34.44; 160124609, RODRIGO GONCALVES DA SILVA, 35.56; 160113112,
RODRIGO LOPES ALMEIDA, 38.89; 160108973, RODRIGO MENDES DO AMARAL,
41.11; 160104302, RODRIGO OTAVIO MONTEIRO DA SILVA, 37.78; 160113600, RO-
DRIGO PEREIRA TELES, 38.89; 160116849, RODRIGO RIBEIRO DE SOUZA, 34.44;
160103500, RODRIGO RIBEIRO LOPES (candidato sub judice), 34.44; 160113430, RO-
DRIGO SANTANA AROUCA, 42.22; 160115283, RODRIGO SOUZA CORTES, 33.33;
160102559, RONALDO RODRIGUES JUNIOR, 30.00; 160100424, RONE CARLOS DE
MOURA PEREIRA, 37.78; 160104534, ROSANA DA CUNHA LIMA, 35.56; 160110219,
ROSANA GONCALVES SALDANHA, 36.67; 160112110, ROSELANE DE ARAUJO GO-
MES, 35.56; 160117131, ROSILEIDE RODRIGUES DA SILVA, 32.22; 160106679, RO-
SILENE CARVALHO DE ANDRADE, 40.00; 160101766, ROSILENE DA SILVA LEITE,
37.78; 160113116, ROSINEIDE ALVES QUEIROZ DE PAIVA, 37.78; 160103701, RO-
SYANNE KESLLE DE SOUSA, 41.11; 160115573, RUI ARAGAO VIEIRA, 33.33;
160100676, RUITHER FERREIRA DINIZ FILHO, 23.33; 160102626, RUTH LIDIANE
FERNANDES RAMOS, 38.89; 160105478, SABRINA RUFINO DOS SANTOS, 34.44;
160103516, SAMARA DANTAS NUNES, 42.22; 160109647, SAMIRA FERNANDES
SOUSA, 42.22; 160119056, SANDRA GOMES MEDEIROS, 34.44; 160100819, SARA
BORBA VIEIRA, 36.67; 160101902, SARA CRISTINA FIUZA ADORNO DE SOUZA,
34.44; 160114801, SARA KELLY PAES SCHWERZ, 35.56; 160113616, SARAH BARROS
DE LIMA, 36.67; 160110245, SARAH ELIZABETH CABRAL G FERNANDES, 41.11;
160117519, SARAH ESTEVAM GOMES, 37.78; 160106268, SARVIA OHANA LIMA
PEREIRA DA SILVA, 37.78; 160103430, SELMA PAULA DOS SANTOS MONIZ BEN-
VINDO, 37.78; 160107652, SILVIA BESERRA DAMASCENA, 34.44; 160119683, SOLON
DA CRU SANTOS, 40.00; 160105529, SORAYA LIMA LUSTOSA, 35.56; 160107288,
STEFANY CAMPOS DE ALMEIDA XAVIER, 37.78; 160109964, STELLA CRISTINA
CAMARA, 34.44; 160107365, STIVER WILLIAM PINHEIRO TOLENTINO, 35.56;
160112887, SUELI ALMADA, 35.56; 160114017, SUELI RODRIGUES LOUZEIRO,
41.11; 160120606, SUELLEN ALVES DA COSTA, 38.89; 160109391, SUZANA GLEICE
SANTIAGO RIOS, 34.44; 160103783, TALITA BOTELHO MATEUS, 40.00; 160108438,
TARCISIO VIEIRA NETO, 38.89; 160105671, TATIANE COSTA GUERRA, 33.33;
160101938, TATIANE FERREIRA WOICIECHOSKI, 35.56; 160115664, TATYANE CU-
NHA FERRAZ, 36.67; 160115199, TATYANNE CARLOS OLIVEIRA, 42.22; 160110117,
TAYANE TORQUATO GARCIA, 40.00; 160102516, TAYNA MELO SILVEIRA, 37.78;
160117943, THAIS ANES DE LIMA, 36.67; 160108423, THAIS CHRISTINA GOMES
BASTOS, 35.56; 160103428, THAIS CRISTINA FERREIRA DE MORAES, 33.33;
160103555, THAIS DANIELE LUNA RODRIGUES, 35.56; 160104080, THAIS KEIKO
TAKAMOTO, 33.33; 160103188, THAIS MARINHO DE ARAUJO SOUZA, 33.33;
160101510, THAIS MARINHO SENA, 44.44; 160104229, THAIS TATIANE MEDEIROS
LOURENCO, 36.67; 160121943, THAISA LIMA FERNANDES, 35.56; 160124447, THAIZ
FIGUEIREDO DE OLIVEIRA REIS, 31.11; 160109345, THAIZA CRISTINA BELEM
AMORIM, 36.67; 160126033, THALITA FERREIRA SOARES, 45.56; 160102965, THIA-
GO BARBOSA CHAGAS DE OLIVEIRA, 40.00; 160117134, THIAGO CARVALHO PE-
REIRA, 38.89; 160103071, THIAGO DE JESUS COSTA, 32.22; 160110149, THIAGO
HENRIQUE DE SOUZA HERRERA, 35.56; 160101630, THIAGO MENESES DE CAS-
TRO MENDES, 37.78; 160103709, THIAGO RENAN SALOMAO VISGUEIRA, 35.56;

Diário Oficial do Distrito Federal Nº 33, quarta-feira, 15 de fevereiro de 2017PÁGINA 40

Documento assinado digitalmente conforme MP n 2.200-2 de 24/08/2001, que institui a
Infraestrutura de Chaves Públicas Brasileira - ICP-Brasil.

Este documento pode ser verificado no endereço eletrônico http://www.in.gov.br/autenticidade.html ,
pelo código 50012017021500040

160109329, THIAGO WAGNER DE MORAES ALVES, 41.11; 160105567, THIRLEY
MARQUES ROCHA, 38.89; 160100573, TIAGO BARROS FERREIRA, 27.78; 160111182,
TIAGO JOSE LUIZ CASSIMIRO, 38.89; 160117955, TIRZA SOARES DE SOUZA FLO-
RENCIO, 42.22; 160101113, TUILA BARROS RODRIGUES, 35.56; 160117859, TULIO
ELIAS SOARES DOROTEU, 34.44; 160101091, ULISSES SOUSA MORAIS, 33.33;
160100934, UYARA RENNO ARRUDA, 38.89; 160108949, VALDIR PEREIRA JUNIOR,
37.78; 160109382, VALMO ALVES PEREIRA JUNIOR, 35.56; 160104473, VANESSA
EGIDIO MELO, 38.89; 160105604, VANESSA PINHEIRO BORGES, 36.67; 160117087,
VANESSA RIBEIRO DA SILVA, 33.33; 160118137, VICTOR DANIEL LOPES DA SILVA,
40.00; 160104962, VICTOR EVANDRO NASCIMENTO DE ARAUJO, 37.78; 160100552,
VINICIO LUIS SILVA OUVEIRA, 37.78; 160115856, VINICIUS COSTA DA CRUZ,
38.89; 160105394, VINICIUS TAVARES MACHADO, 36.67; 160100411, VITOR ESTE-
VES GOMES, 37.78; 160100259, VITOR FERNANDES DE CARVALHO, 41.11;
160106844, VIVIANE BARBOSA DE ANDRADE, 35.56; 160100839, VIVIANE RO-
DRIGUES TOLENTINO, 37.78; 160103091, VIVIANE VIEIRA DA COSTA, 36.67;
160100164, VIVIANE VILLA DE MACEDO, 36.67; 160100645, VLADIMIR WANDER-
LEY DANTAS CHIORLIN, 36.67; 160109533, VOLNEI DA SILVA PIRES, 32.22;
160119229, WALKIRIA DE CARVALHO CASTRO, 33.33; 160105853, WELDER MA-
CEDO DE OLIVEIRA (candidato sub judice), 37.78; 160101536, WELLINGTON BEL-
TRAO NEVES, 37.78; 160102086, WELLINGTON FERNANDO LOURES SANTANA,
38.89; 160106553, WELLINGTON RODRIGUES BARBOSA (candidato sub judice), 44.44;
160117937, WESLANY GUIMARAES DOS SANTOS, 37.78; 160121702, WESLLA CA-
BRAL DA SILVA, 42.22; 160115736, WILDSTON DUARTE LOPES, 42.22; 160118723,
WILL CHARLLES FERREIRA, 34.44; 160107160, WILLIAM ANDRIUS VOGEL, 36.67;
160110110, WILLIAM DE SANTANA COELHO, 37.78; 160108116, WILLIAM FREITAS
TAVARES, 35.56; 160117719, WILLIAM GOMEZ DE OLIVEIRA, 37.78; 160104615,
WILSON CESAR DO EGITO SILVA, 41.11; 160111275, YAGO CAVALCANTE PAREN-
TE, 35.56; 160101464, YARA PRISCILLA BRANDAO BLANCO, 36.67.
1.2. O candidato a seguir encontra-se eliminado do presente certame, em conformidade com
o subitem 12.8, alínea "f", do EDITAL Nº 1 - SECRIANÇA-ATRS, DE 25 DE AGOSTO DE
2015, na seguinte ordem: número de inscrição e nome do candidato.160114478, STEFANO
BABINSKI NETO.
2. DISPOSIÇÕES FINAIS
2.1. O Resultado Definitivo da Prova de Verificação de Aprendizagem dos candidatos para
o cargo de Atendente de Reintegração Socioeducativo, da Carreira Socioeducativa do Distrito
Federal fica devidamente homologado nesta data.

AURÉLIO ARAUJO

EXTRATO DE NOTA DE EMPENHO 2016NE00089. (*)
PROCESSO: 150.003026/2016. Das Partes: SECRETARIA DE ESTADO DE CULTURA
DO DISTRITO FEDERAL, CNPJ nº 03.658.028/0001-09 e a empresa MILÊNIO GRÁFICA
RÁPIDA LTDA.-ME - CNPJ nº 10.726.155/0001-63. Do Objeto: Despesa com a contratação
de empresa especializada do ramo para execução dos serviços de plotagem/impressão de
monocromática e/ou em policromia, para atender necessidades da SEC e de seus Próprios
Culturais. Item 2 - Serviços de plotagem - descrição: impressão e reprodução policromática.
Cód. do item: 3.3.90.39.83.01.0002.000013-01. Item 1 - Serviços de plotagem - descrição:
impressão e reprodução policromática. Cód. do item: 3.3.90.39.83.01.0002.000014-01, con-
forme ARP nº022/2016 - PE nº 021/2016, Do Valor: R$6.750,00 (seis mil, setecentos e
cinquenta reais). Da Classificação Orçamentária: UO 16101; Gestão: 00001; Programa de
Trabalho nº 13.122.6002.8517.9634; Fonte 100000000; Natureza de Despesa 33.90.39; Mo-
dalidade: Estimativo; Prazo de entrega: 01 dia. Data da Emissão da Nota de Empenho: 13 de
fevereiro de 2017.

(*) Republicado por ter sido encaminhado com incorreção no original, publicado no DODF
nº 26, de 06/02/2017, página 55.

SECRETARIA DE ESTADO DE CULTURA

UNIDADE DE ADMINISTRAÇÃO GERAL

RECONHECIMENTO DE DÍVIDA
PROCESSO: 020.000.040/2017. INTERESSADO: FUNDO DA PROCURADORIA-GERAL
DO DISTRITO FEDERAL. ASSUNTO: Reconhecimento Dívida - Honorários Advocatícios.
Com fulcro no artigo 86, do Decreto nº 32.598, de 15 de dezembro de 2010, alterado pelo
artigo 1º do Decreto nº 35.073, de 13 de janeiro de 2014, que estabelece Normas de
Planejamento, Orçamento, Finanças, Patrimônio e Contabilidade do Distrito Federal, e con-
soante as informações contidas nos autos do processo em epígrafe, em especial, reconheço a
dívida, no valor total de R$ 1.768.894,67 (um milhão, setecentos e sessenta e oito mil,
oitocentos e noventa e quatro reais e sessenta e sete centavos), em favor de PA G A M E N TO
DE HONORÁRIOS ADVOCATÍCIOS - PGDF 120901, aos Procuradores da Procuradoria-
Geral do Distrito Federal e aos Procuradores de Assistência Judiciária do Distrito Federal. A
despesa correrá à conta do Programa de Trabalho 03.122.6003.2484.0001 - Honorários
Advocatícios - Distrito Federal, Natureza de Despesa: 339036, Fonte 100, que apresenta
saldo orçamentário disponível, de acordo com a informação de fl. 20. Em atenção ao
disposto no § 3º, do artigo 86, do Decreto nº 32.598/2010, informo que foi observada a
ordem decrescente por exercício e a ordem cronológica de reconhecimento de dívida, não
constando, até a presente data, nenhum outro processo conclusivo de mesma natureza.
Brasília, 13 de fevereiro de 2017. ANA CLÁUDIA DIAS M. A. DA SILVA - Chefe da
Unidade de Administração Geral.

PROCURADORIA GERAL DO DISTRITO FEDERAL

AUTOTRAC COMÉRCIO E TELECOMUNICAÇÕES S.A.

CNPJ/MF Nº 40.281.347/0001-74 - NIRE 53300005028

ATA DA 95ª (NONAGÉSIMA QUINTA) REUNIÃO (ORDINÁRIA)
DO CONSELHO DE ADMINISTRAÇÃO REALIZADA

EM 27 DE JANEIRO DE 2017.
DATA, HORA E LOCAL: Aos 27 dias do mês de janeiro de 2017, às 14 horas, na sede
social da Companhia, em Brasília, Distrito Federal, no Campus Universitário Darcy Ribeiro,
Gleba A, Autotrac, Asa Norte. PRESENÇA: Presentes os membros do Conselho de Ad-
ministração da Companhia que assinaram a respectiva Lista de Presença, que representam
mais de 2/3 do colegiado. MESA: Presidente: NELSON PIQUET SOUTO MAIOR; Se-
cretário: GERALDO PIQUET SOUTO MAIOR. ORDEM DO DIA: (i) Apreciar o Relatório
da Administração e as contas da Diretoria, o Balanço Patrimonial Individual e Consolidado,
as demais Demonstrações Financeiras e o Relatório dos Auditores Independentes referentes
ao exercício social encerrado em 31 de dezembro de 2016, bem como autorizar a publicação
das Demonstrações Financeiras; (ii) Apreciar a proposta da Diretoria da Companhia, re-
ferente ao exercício social encerrado em 31 de dezembro de 2016, para a destinação dos
lucros apurados, contemplando: (a) a constituição de reserva legal e de lucros e (b) a
distribuição de dividendos. DELIBERAÇÕES: Após exame e discussão, os membros do
Conselho de Administração, por unanimidade, deliberaram: (i) recomendar à Assembleia
Geral Ordinária ("AGO") a aprovação do Relatório da Administração e das contas da
Diretoria, do Balanço Patrimonial Individual e Consolidado, das demais Demonstrações
Financeiras e do Relatório dos Auditores Independentes, referentes ao exercício social en-
cerrado em 31 de dezembro de 2016, ficando autorizada a publicação das Demonstrações
Financeiras; (ii) propor à AGO que o lucro líquido do exercício em apreciação, no valor total
de R$ 66.436.139,63, tenha a seguinte destinação: a) constituição de reserva legal no valor
de R$ 3.321.806,98, correspondente ao percentual de 5% sobre o lucro líquido; b) reversão
de reserva de lucro de incentivos fiscais, no valor de R$ 15.878,00; c) retenção de lucros no
valor de R$ 3.000.000,00 para custear investimentos na ampliação e manutenção do ativo
imobilizado e de software utilizados na operação da Companhia; e d) a distribuição de
dividendos, no valor total de R$ 60.130.210,65, correspondente a R$ 0,7516276 por ação
ordinária, devendo ser deduzidos os juros sobre o capital próprio creditados/pagos durante o
exercício, no valor de R$ 7.963.052,79, cuja ratificação também é proposta pelo Colegiado
à AGO, resultando no valor remanescente de R$ 52.167.157,86, correspondente a R$
0,6520895 por ação ordinária, à conta do lucro apurado no balanço patrimonial da Com-
panhia levantado em 31 de dezembro de 2016, cujo pagamento deverá ser efetuado àqueles
que, na data em que for realizada a AGO, estejam inscritos como proprietários ou usu-
frutuários das ações da Companhia, da seguinte forma: 1) àqueles que sejam titulares de
crédito no montante de até R$ 12.063.467,30: em parcela única até o dia 06/03/2017; 2)
àqueles cujo crédito exceda R$ 12.063.467,30: em uma parcela de R$ 12.063.467,30 até o
dia 06/03/2017, devendo o valor excedente a R$ 12.063.467,30 ser pago em 10 (dez)
parcelas iguais, vencendo-se a 1ª parcela em 01/04/2017, as 8 (oito) parcelas seguintes em
iguais datas dos meses subsequentes e a 10ª parcela em 20/12/2017. O Demonstrativo da
Destinação do Lucro Líquido do exercício de 2016, o Demonstrativo da Distribuição de
Dividendos e Forma de Pagamento, e o Demonstrativo de Cálculo dos Juros Sobre o Capital
Próprio do exercício de 2016 encontram-se arquivados na sede da Companhia. ENCER-
RAMENTO, LAVRATURA E APROVAÇÃO DA ATA: Nada mais havendo a ser tratado,
foi a presente ata lavrada, lida, conferida, e por todos aprovada. Brasília-DF, às 15 horas e
37 minutos do dia 27 de janeiro de 2017. Certificamos que esta é cópia fiel da ata lavrada
no livro n° 02 de registro de Atas das Reuniões do Conselho de Administração, às folhas n°
31 (verso) e 32 (frente e verso), e que foi assinada pelo Presidente, pelo Secretário e pelos
membros do Conselho de Administração presentes: Nelson Piquet Souto Maior (Presidente
do Conselho de Administração), Geraldo Piquet Souto Maior (Vice-Presidente do Conselho
de Administração), Julio Cesar Cedillo (Conselheiro) e Tarcísio Jorge Caldas Pereira (Con-
selheiro Independente). MESA: NELSON PIQUET SOUTO MAIOR - Presidente; GE-
RALDO PIQUET SOUTO MAIOR - Secretário. JUNTA COMERCIAL DO DISTRITO
FEDERAL CERTIFICO O REGISTRO EM: 08/02/2017 SOB N.: 20170090302 Protocolo:
17/009030-2, DE: 03/02/2017 Empresa: 53 3 0000502-8 AUTOTRAC COMÉRCIO E TE-
LECOMUNICAÇÕES S.A. ERÍKA P. DOS S. PAVELKONSKI - SECRETÁRIA-GERAL.
DAR-100/2017.

HOSPITAL DA CRIANÇA DE BRASÍLIA JOSÉ ALENCAR

CHAMAMENTO Nº 049/2017
PROCESSO: 2017.21.2269.00

O Instituto do Câncer Infantil e Pediatria Especializada - ICIPE torna público para o
conhecimento de quem possa interessar que até o dia 20/02/2017 as 18:00 horas, estará
recebendo por meio eletrônico no site www.bionexo.com.br, propostas relativas ao Cha-
mamento n° 049/2017, cujo objeto é a Aquisição de Produtos para Saúde (Agulha, Dia-
lisador, Kit Cateter,..., por meio do Sistema de Registro de Preços, visando atender as
necessidades do Hospital da Criança de Brasília José Alencar - HCB. Conforme previsões
editalícias, o prazo para recebimento de propostas poderá ser prorrogado. Os interessados
poderão solicitar o referido edital através do e-mail: compras@hcb.org.br ou acessá-lo e no
site www.hcb.org.br. Este Procedimento respeitará o disposto pelo Decreto Distrital N°
33.390/11. Brasília, 14 de Fevereiro de 2017. Bruno Monteiro da Rocha Pitta - Coordenador
de Suprimentos, ICIPE/HCB.
FILANTROPIA-23/2017.

I N E D I TO R I A I S

