

Diário **OFICIAL** Paraná

Comércio, Indústria e Serviços

Ano XCIX

Edição Digital nº 8726 | 55 páginas
Curitiba, Sexta-feira, 01 de Junho de 2012

| Sumário

Secretarias e Órgãos	02
Autarquias	08
Empresas Públicas	13
Sociedades de Economia Mista	13
Serviço Social Autônomo.....	17
Ministério Público do Estado	17
Federal	18
Municipalidades	21
Conselhos	40
Particulares	42

Comércio, Indústria e Serviços

Governo do Estado

Governador

Carlos Alberto Richa

Vice-governador

Flávio José Arns

Casa Civil

Luíz Eduardo da Veiga Sebastiani *Chefe da Casa Civil*
Loriane Leislí Azevedo *Diretora-Geral*

Casa Militar

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

Procuradoria Geral do Estado

Julio Cesar Zem Cardozo *Procurador-Geral*
Izabel Cristina Moraes *Chefe de Gabinete*

Departamento de Imprensa Oficial do Estado (DIOE)

Diretor Presidente
Ivens Moretti Pacheco

Diretor Administrativo Financeiro
Geraldo Serathiuk

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

Informações PABX 3313-3200

Secretarias e Órgãos

Secretaria de Estado da Educação

GOVERNO DO ESTADO DO PARANÁ
SECRETARIA DE ESTADO DA EDUCAÇÃO
CEEP ASSIS BRASIL

RESULTADO DO CONVITE N.º 01/2012

1-EMPRESAS VENCEDORAS: VALDEMIR ANTONIO DA SILVA, vencedor do Lote 01, no valor de R\$ 3.151,50 (três mil cento e cinquenta e um reais e cinquenta centavos); ZULMIR PERIN, vencedor dos Lotes 02, 05 e 06 nos valores respectivos de R\$ 837,20 (oitocentos e trinta e sete reais e vinte centavos), R\$ 7.026,61 (sete mil e vinte e seis reais e sessenta e um centavos) e R\$ 507,35 (quinhentos e sete reais e trinta e cinco centavos); SUPERZUL SUPERMERCADO LTDA, vencedor dos Lotes 03 e 04 nos valores respectivos de R\$ 764,75 (setecentos e sessenta e quatro reais e setenta e cinco centavos) e R\$ 2.251,90 (dois mil duzentos e cinquenta e um reais e noventa centavos).

2-OBJETO: Aquisição de gêneros alimentícios.

3-VALOR TOTAL DA LICITAÇÃO: R\$ 14.539,31 (quatorze mil e quinhentos e trinta e nove reais e trinta e um centavos).

5- HOMOLOGADO POR: Nelson Alexandre Zarth

Clevelândia, 30 de Maio de 2012.

Raphael Stedille Pontes

Presidente da Comissão de Licitação

R\$ 96,00 - 52649/2012

SECRETARIA DE ESTADO DA EDUCAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO

RESULTADO DA LICITAÇÃO - CONVITE N.º 03/12

A SEED/PR, C.E.E.P.A. FERNANDO COSTA torna público o Resultado da Licitação 03/12, para aquisição de Combustíveis.

1- Vencedor: SÉRGIO RODRIGUES NUNES & CIA LTDA, com o valor

de R\$ 14.092,00 (Quatorze Mil e Noventa e Dois Reais).

2- Santa Mariana, 31 de Maio de 2012.

Rita de Cássia de Castro Polido
Presidente da Comissão de Licitação

R\$ 48,00 - 52800/2012

SECRETARIA DE ESTADO DA EDUCAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
RESULTADO DA LICITAÇÃO - CONVITE N.º 02/12

A SEED/PR, C.E.E.P.A. FERNANDO COSTA torna público o Resultado da Licitação 02/12, para aquisição de Carnes.

1- Vencedor: - LOTE 1: SUPERSOL SUPERMERCADO LTDA, com o valor de R\$ 2.604,00 (Dois Mil Seiscentos e Quatro Reais).

2- Santa Mariana, 31 de Maio de 2012.

Rita de Cássia de Castro Polido
Presidente da Comissão de Licitação

R\$ 48,00 - 52798/2012

SECRETARIA DE ESTADO DA EDUCAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
HOMOLOGAÇÃO - CONVITE N.º 02/12

1- O Diretor do C.E.E.P.A. FERNANDO COSTA, senhor Paulo Sérgio Aguiar Homologou a Licitação Convite 02/12, confirmando a adjudicação à empresa SUPERSOL SUPERMERCADO LTDA, com o valor de R\$ 2.604,00, acrescido de no máximo mais 25% (Aditivo) conforme as necessidades de Carnes deste estabelecimento.

2- Santa Mariana, 31 de Maio de 2012.

Rita de Cássia de Castro Polido
Presidente da Comissão de Licitação

R\$ 48,00 - 52799/2012

SECRETARIA DE ESTADO DA EDUCAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
HOMOLOGAÇÃO - CONVITE N.º 03/12

1- O Diretor do C.E.E.P.A. FERNANDO COSTA, senhor Paulo Sérgio Aguiar Homologou a Licitação Convite 03/12, confirmando a adjudicação à empresa SÉRGIO RODRIGUES NUNES & CIA LTDA, com o valor de R\$ 14.092,00, acrescido de no máximo mais 25% (Aditivo) conforme as necessidades de Combustíveis deste estabelecimento.

2- Santa Mariana, 31 de Maio de 2012.
Rita de Cássia de Castro Polido
Presidente da Comissão de Licitação

R\$ 48,00 - 52802/2012

Extrato de Contrato

Contrato: 0053/2012
Vigência: de 07/05/2012 até 06/05/2013
Contratante: Colégio Estadual do Paraná
Contratada: RELOMADIS COMÉRCIO E SERVIÇOS DE RELÓGIOS INDUSTRIAIS LTDA.
Objeto: Execução de serviços de suporte e manutenção do software para controle de ponto RBTEMPO-WIN doravante denominado software.
Ordenadora de Despesa: Diretora Geral Laureci Schmitz Rauth
Valor: R\$ 1.150,00 (um mil, cento e cinquenta reais)
Dotação Orçamentária: 4130.12122012.148
Rubrica Orçamentária: 3390.3913
Fonte de Recurso: 100 – Tesouro do Estado
Empenho Inicial: 4130000200168-1

R\$ 64,00 - 52575/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE TERMO CONTRATUAL

CONTRATANTE: Secretaria de Estado da Educação
CONTRATADA: Empresa CIMCORP Comércio Internacional e Informática S/A.
OBJETO: Contrato nº 301/2012 de Aquisição de Servidores para Laboratórios de Informática, referente ao lote único, PE nº 75/2011, de acordo com as especificações técnicas do objeto. Com o valor total de R\$ 818.432,00 (oitocentos e dezoito mil quatrocentos e trinta e dois reais).
Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico nº 75/2011 - SEED, com recursos da Fonte 116/SEQE.
VALOR TOTAL: R\$ 818.432,00
AUTORIZADO POR: Carlos Alberto Richa
Governador do Estado

DATA: 24/04/2012
PROTOCOLO: 11.022.954-2

R\$ 80,00 - 52789/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE TERMO ADITIVO

CONTRATANTE: Secretaria de Estado de Educação
CONTRATADA: Globex Logística & Transportes Ltda.
OBJETO: 2º Termo Aditivo ao Contrato 051/2011 de Prestação de Serviços de Transporte de Gêneros Alimentícios, onde fica aditado em mais R\$733.400,00 (setecentos e trinta e três mil e quatrocentos reais) e o prazo de vigência do contrato original fica dilatado em mais 12 (doze) meses, contados a partir de 08 (oito) de abril de 2012. Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico nº 050/2010 - SEED, com recursos da Fonte 116 – SEQE.
VALOR TOTAL: R\$ 733.400,00
AUTORIZADO POR: Carlos Alberto Richa
Governador do Estado do Paraná

DATA: 05/04/2012
PROTOCOLO: 11.303.746-6

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE TERMO ADITIVO

CONTRATANTE: Secretaria de Estado de Educação
CONTRATADA: Expresso 3300 Transporte Logística e Armazenagem Ltda.
OBJETO: 2º Termo Aditivo ao Contrato 052/2011 de Prestação de Serviços de Transporte de Gêneros Alimentícios, onde fica aditado em mais R\$ 131.950,00 (cento e trinta e um mil, novecentos e cinquenta reais) e o prazo de vigência do contrato original fica dilatado em mais 12 (doze) meses, contados a partir de 14 (catorze) de abril de 2012.
Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico nº 050/2010 - SEED, com recursos da Fonte 116 – SEQE.
VALOR TOTAL: R\$ 131.950,00
AUTORIZADO POR: Carlos Alberto Richa
Governador do Estado do Paraná

DATA: 05/04/2012
PROTOCOLO: 11.303.746-6

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE TERMO ADITIVO

CONTRATANTE: Secretaria de Estado de Educação
CONTRATADA: Trans Dhiermes Ltda-ME.
OBJETO: 2º Termo Aditivo ao Contrato 053/2011 de Prestação de Serviços de Transporte de Gêneros Alimentícios, onde fica aditado em mais R\$200.000,00 (duzentos mil reais) e o prazo de vigência do contrato original fica dilatado em mais 12 (doze) meses, contados a partir de 12 (doze) de abril de 2012. Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico Nº 050/2010 - Seed, com recursos da Fonte 116 – SEQE.
VALOR TOTAL: R\$ 200.000,00

AUTORIZADO POR: Carlos Alberto Richa
Governador do Estado do Paraná

DATA: 05/04/2012
PROTOCOLO: 11.303.746-6

R\$ 240,00 - 52991/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE TERMO ADITIVO

CONTRATANTE: Secretaria de Estado da Educação
CONTRATADA: Rômulo Nonato da Silva Junior EPP.
OBJETO: 1º Termo Aditivo ao Contrato nº 0145/2012 de aquisição de Refrigerador para Estabelecimentos de Ensino da Rede Estadual de Educação Básica do Paraná, referente ao PE nº 72/2011, sendo alterado o prazo de entrega dos itens previstos na Cláusula Primeira do Contrato original, mediante a prorrogação em mais 30 (trinta) dias, contados a partir da data de 23 de abril de 2012.

AUTORIZADO POR: Jorge Eduardo Wekerlin
Diretor Geral da Seed

DATA: 03/05/2012
PROTOCOLO: 11.416.267-1

R\$ 80,00 - 53006/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
RETIFICAÇÃO DE RESULTADO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 06/12
PROCESSO 111143234**

OBJETO: AQUISIÇÃO DE CAMERA FOTOGRAFICA DIGITAL PARA OS NÚCLEOS REGIONAIS DE EDUCAÇÃO
EMPRESA VENCEDORA:
AUGUSTO CESAR MAKOUL GASPERIN NO VALOR DE R\$ 18.624,00 (DEZOITO MIL, SEISCENTOS E VINTE E QUATRO REAIS)
CURITIBA,30 DE MAIO DE 2012
COMISSÃO PERMANENTE DE LICITAÇÃO

R\$ 64,00 - 52778/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL
EXTRATO DE TERMO CONTRATUAL**

CONTRATANTE: Secretaria de Estado de Educação
CONTRATADA: Central do Saber Soluções Pedagógicas e Tecnológicas Ltda.
OBJETO: 1º Termo Aditivo ao Contrato nº 0257/2011 de Aquisição de Equipamentos para Laboratório do Curso Técnico em Meio Ambiente, referente ao PE 25/2010, sendo alterado o prazo de entrega, ficando dilatado em mais 60 (sessenta) dias, contados a partir da data de 21 de março de 2012. Também fica alterado o prazo de vigência, mediante prorrogação em mais 3 (três) meses, contados a partir de 21 de Abril de 2012.

AUTORIZADO POR: Jorge Eduardo Wekerlin
Diretor Geral da SEED

DATA: 24/04/2012
PROTOCOLO: 11.415.352-4

R\$ 80,00 - 53029/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE TERMO ADITIVO

CONTRATANTE: Secretaria de Estado da Educação
CONTRATADA: ABC Comércio de Eletro Eletrônicos Ltda.
OBJETO: 1º Termo Aditivo ao Contrato nº 0143/2012 de aquisição de Freezer para Estabelecimentos de Ensino da Rede Estadual de Educação Básica do Paraná, referente ao PE nº 72/2011, sendo alterado o prazo de entrega dos itens previstos na Cláusula Primeira do Contrato original, mediante a prorrogação em mais 50 (cincoenta) dias, contados a partir da data de 24 de abril de 2012.

AUTORIZADO POR: Jorge Eduardo Wekerlin
Diretor Geral da Seed

DATA: 02/05/2012
PROTOCOLO: 11.416.181-0

R\$ 80,00 - 53011/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL**

EXTRATO DE CONTRATO

CONTRATANTE: Secretaria de Estado da Educação
CONTRATADA: Comércio de Combustíveis Locatellinho Ltda.
OBJETO: Contrato nº 352/2012, de fornecimento de Combustível para o NRE de Paranaguá, a fim de atender as necessidades da Contratante, do lote único fornecido pela Contratada, de acordo com as especificações mínimas exigidas no Edital. Com o valor total de R\$ 17.379,44 (dezesete mil, trezentos e setenta e nove reais e quarenta e quatro centavos), com recursos da Fonte 100/Tesouro do Estado.
VALOR TOTAL: R\$ 17.379,44
AUTORIZADO POR: Jorge Eduardo Wekerlin
Diretor Geral da SEED

MODALIDADE: Convite nº 018/2012
DATA: 11/05/2012
PROTOCOLO: 11.415.203-0

R\$ 96,00 - 52918/2012

**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL****EXTRATO DE TERMO CONTRATUAL**

CONTRATANTE: Secretaria de Estado da Educação
 CONTRATADA: Indústria de Móveis Cequipel Paraná Ltda.
 OBJETO: Contrato nº 0224/2012 de Aquisição de Conjuntos Escolares para atender as Unidades Escolares da Rede Pública de Ensino, sendo:
 LOTE 01: 11.953 (onze mil, novecentos e cinquenta e três) unidades de conjuntos escolares para atender as regiões dos NRE's de Curitiba, Área Metropolitana Norte e Sul, fornecido pela Contratada, conforme condições e especificações mínimas exigidas no Edital. Com o valor total de R\$ 1.410.334,47 (hum milhão, quatrocentos e dez mil, trezentos e trinta e quatro reais e quarenta e sete centavos).
 Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico nº 177/2011 - SRP, com recursos da Fonte 116/SEQE.
 VALOR TOTAL: R\$ 1.410.334,47
 AUTORIZADO POR: Carlos Alberto Richa
 Governador do Paraná

DATA: 24/04/2012
 PROTOCOLO: 11.342.123-1

R\$ 96,00 - 52962/2012**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL****EXTRATO DE TERMO CONTRATUAL**

CONTRATANTE: Secretaria de Estado da Educação
 CONTRATADA: Amende Comércio de Equipamentos Educacionais Ltda - EPP.
 OBJETO: Contrato nº 303/2012 de Aquisição de Equipamentos para Laboratórios do Curso Técnico em Mecatrônica, referente ao lote 03, do PE nº 81/2011, de acordo com as especificações técnicas do objeto. Com o valor total de R\$ 290.100,00 (duzentos e noventa mil e cem reais).
 Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico nº 81/2011 - SEED, com recursos da Fonte 107/Recurso Federal e 116/SEQE.
 VALOR TOTAL: R\$ 290.100,00
 AUTORIZADO POR: Carlos Alberto Richa
 Governador do Estado

DATA: 24/04/2012
 PROTOCOLO: 11.114.395-1

R\$ 80,00 - 53136/2012**DISPENSA DE LICITAÇÃO Nº 017/2012**

PROTOCOLO Nº 10.942.186-3
 PARTES INTERESSADAS: Fundação Social e Cultural de Guarapuava e a Secretaria de Estado da Educação - SEED, neste ato representado pelo seu titular, o Sr. Flávio José Arns.
 OBJETO: Locação de Imóvel para instalação da Escola Estadual Moacir Júlio Silvestre, no município de Guarapuava, com recursos da fonte 116/SEQE.
 DESPACHO: Autorizo nos termos do Art. 24, da Lei Estadual 8.666/93 e 34 da Lei Estadual nº 15.608/07, de acordo com a informação nº 343/2012 - SEED/AJ, a formalização de contrato mediante Dispensa de Licitação, no valor de R\$ 192.000,00 (cento e noventa e dois mil reais).
 AUTORIZADO POR: Jorge Sebastião De Bem
 Secretário de Estado da Administração e da Previdência

DATA: 23/05/12

R\$ 80,00 - 53130/2012**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL****EXTRATO DE TERMO CONTRATUAL**

CONTRATANTE: Secretaria de Estado da Educação
 CONTRATADA: Ingá Comercial Atacadista Ltda.
 OBJETO: Contrato nº 0245/2012 de Fornecimento de Gêneros Alimentícios (açúcar cristal), sendo:
 Lote Único: 430.000 kg (quatrocentos e trinta mil quilos) de açúcar cristal, no valor total de R\$ 653.600,00 (seiscentos e cinquenta e três mil e seiscentos reais);
 Conforme especificação do edital e seus anexos, referente ao Pregão Eletrônico 80/2011 - SEED, com recursos da Fonte 116 - Recurso Federal.
 VALOR TOTAL: R\$ 653.600,00
 AUTORIZADO POR: Carlos Alberto Richa
 Governador do Estado

DATA: 24/04/2012
 PROTOCOLO: 11.016.942-6

R\$ 80,00 - 53183/2012**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL****EXTRATO DE TERMO CONTRATUAL**

CONTRATANTE: Secretaria de Estado da Educação
 CONTRATADA: Empresa Eduki Comércio de Equipamentos e Serviços Ltda.
 OBJETO: Contrato nº 0273/2012 de Prestação de Serviços para Aquisição de Equipamentos para Laboratórios do Curso Técnico em Biotecnologia, lote 01, do PE nº 002/2012, de acordo com as especificações técnicas do objeto. Com o valor total de R\$ 1.769,00 (Hum mil e setecentos e sessenta e nove reais), com recursos da Fonte 107/Recurso Federal.
 VALOR TOTAL: R\$ 1.769,00
 AUTORIZADO POR: Jorge Eduardo Wekerlin

Diretor Geral da SEED

DATA: 02/04/2012
PROTOCOLO: 10.792.703-4**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL****EXTRATO DE TERMO ADITIVO**

CONTRATANTE: Secretaria de Estado da Educação
 CONTRATADA: Empresa Anatomic Comércio e Assistência Técnica de Equipamentos Hospitalares e Educacionais Ltda.
 OBJETO: Contrato nº 0274/2012 de Aquisição de Equipamentos para Laboratórios do Curso Técnico em Biotecnologia, referente ao PE nº 002/2012, de acordo com as especificações técnicas do objeto. Com o valor total de R\$ 2.100,00 (dois mil e cem reais), com recursos da Fonte 107/Recurso Federal.
 VALOR TOTAL: R\$ 2.100,00
 AUTORIZADO POR: Jorge Eduardo Wekerlin
 Diretor Geral da Seed

DATA: 02/04/2012
 PROTOCOLO: 10.792.703-4

R\$ 160,00 - 53170/2012**SECRETARIA DE ESTADO DA EDUCAÇÃO
GRUPO ADMINISTRATIVO SETORIAL****EXTRATO DE TERMO ADITIVO**

CONTRATANTE: Secretaria de Estado da Educação
 CONTRATADA: Liderança Limpeza e Conservação Ltda.
 OBJETO: 4º Termo Aditivo ao Contrato nº 105/2009 de Prestação de Serviços de Limpeza e Conservação, destinada às instalações da Secretaria de Estado da Educação e Unidades, referente ao PE 025/2009 - SEAP/DEAM, sendo o valor mensal de R\$ 100.042,14 (cem mil, quarenta e dois reais e catorze centavos), perfazendo um valor total de R\$ 600.252,84 (seiscentos mil, duzentos e cinquenta e dois reais e oitenta e quatro centavos), para o período de 180 (cento e oitenta) dias contados a partir de 27/04/2012.
 AUTORIZADO POR: Carlos Alberto Richa
 Governador do Paraná

DATA: 18/04/2012
 PROTOCOLO: 11.415.198-0

R\$ 80,00 - 53192/2012**Procuradoria Geral do Estado****ESTADO DO PARANÁ
PROCURADORIA GERAL DO ESTADO
EXTRATO DE CONTRATO SOB Nº 10/2012.**

PROTOCOLO Nº: 11.213.097-7.
 PARTES: ILHA SERVICE SERVIÇOS DE INFORMÁTICA LTDA, CNPJ: 85.240.869/0001-66 e PROCURADORIA GERAL DO ESTADO, CNPJ: 79.026.340/0001-41, neste ato representada por seu titular Senhor Julio Cesar Zem Cardozo.
 OBJETO: Aquisição de Equipamentos de Informática sendo: 361 (trezentos e sessenta e uma) unidades de computadores, de acordo com as condições e especificações mínimas exigidas no Edital PE 193/11 e conforme proposta comercial da empresa datada de 04/01/2012.
 VALOR: R\$ 613.700,00 (seiscentos e treze mil e setecentos reais).
 GARANTIA: 36 (trinta e seis) meses, a partir da aceitação dos bens.
 MODALIDADE: Pregão Eletrônico nº 193/2011.
 Julio Cesar Zem Cardozo
 Procurador-Geral do Estado

R\$ 80,00 - 52891/2012**PROCURADORIA GERAL DO ESTADO
EXTRATO DO 4º TERMO ADITIVO AO CONTRATO DE PRESTAÇÃO
DE SERVIÇOS SOB Nº 011/2009**

PROTOCOLO Nº: 11.502.668-2, anexo ao 07.601.297-0
 PARTES: CDN Limpeza, Conservação e Construção Ltda, CNPJ: 77.377.257/0001-91 e Procuradoria Geral do Estado, CNPJ: 79.026.340/0001-41.
 CLÁUSULA PRIMEIRA - A vigência do contrato será de 06 (seis) meses, contados a partir da data de 01/06/2012 até 30/11/2012, podendo se prorrogado por meio de Termo Aditivo, por um ou mais períodos de 06 (seis) meses, desde que satisfeitos os requisitos do artigo 57, II da Lei n.º 8.666/93, Art. 108 da Lei Estadual nº 15.608/07 e o art. 42 da Lei de Responsabilidade Fiscal.
 CLÁUSULA SEGUNDA: As despesas relativas a este contrato correrão a conta da dotação orçamentária 1901.03092404.028, natureza da despesa 3390.37.00, fonte 100.
 AUTORIZAÇÃO: Senhor Secretário de Estado da Administração e da Previdência na data de 29/05/2012.
 EMPENHO: 19000000200208-1.

Julio Cesar Zem Cardozo
Procurador-Geral do Estado.**R\$ 80,00 - 53123/2012****PROCURADORIA GERAL DO ESTADO DO PARANÁ
TOMADA DE PREÇOS Nº 001/2012.**

Protocolo: 11.438.511-5.
 Objeto: Fornecimento de móveis de escritório para atender a Procuradoria Geral do Estado, nos endereços indicados, conforme especificações e quantidades contidas no anexo I do Edital.
 Data da Abertura: 19 de junho de 2012.
 Horário: 14:30 h.

Autorizado pelo Procurador Geral do Estado em 09 de maio de 2012
O Edital encontram-se à disposição no portal www.comprasparana.pr.gov.br
Curitiba, 31 de maio de 2012.

R\$ 48,00 - 53217/2012

Secretaria de Estado da Agricultura e Abastecimento

GOVERNO DO PARANÁ
Secretaria de Estado da Agricultura e do Abastecimento.
DEPARTAMENTO DE DESENVOLVIMENTO AGROPECUÁRIO – DEAGRO.
PROTOCOLO: 11.400.038-8
AVISO DE CREDENCIAMENTO PÚBLICO

EDITAL DE CREDENCIAMENTO PÚBLICO Nº 001/2012 – SEAB. PROGRAMA LEITE DAS CRIANÇAS E LEITE DO PARANÁ

OBJETO: O presente Edital é o credenciamento de usinas de beneficiamento de leite, interessadas no fornecimento e distribuição de leite pasteurizado, destinado ao Programa Leite das Crianças – PLC e para o Leite do Paraná – LP.

DO CREDENCIAMENTO:

Iniciará a partir de 27 de junho de 2012 e vigorará por 12 (doze) meses.

AUTORIZAÇÃO DO SECRETÁRIO: em 31 de maio de 2012.

LOCAL: Rua dos Funcionários, 1559, Bairro Cabral, CURITIBA-PR, Departamento de Desenvolvimento Agropecuário – DEAGRO, das 09h:00 às 12h:00 e das 13h:45 às 17h:30, CEP 80035-050, Curitiba-PR, Telefones 0xx41-3313-4148 ou 3313-4153.

OBSERVAÇÃO: O Edital de Credenciamento estará disponível através do endereço eletrônico: www.pr.gov.br/compraspr [licitações, licitações do poder executivo, pesquisa de editais, instituição SEAB.](#)

DA ENTREGA: A documentação das empresas interessadas em aderir ao Credenciamento deverão ser entregues diretamente no DEAGRO/SEAB, não sendo aceito via postal, e deverá estar em invólucro opaco, devidamente lacrado e endereçado diretamente a **COMISSÃO DE CREDENCIAMENTO DA SEAB**, a/c de Francisco/Isabel.

Curitiba, 31 de maio de 2012.

COMISSÃO DE CREDENCIAMENTO – SEAB.

R\$ 160,00 - 53042/2012

Secretaria de Estado da Família e Desenvolvimento Social

Governo do Estado do Paraná
Secretaria de Estado da
Família e Desenvolvimento Social-SEDS

Protocolo: 11.471.340-6
Ratificação de Dispensa de Licitação

Ratifico, de acordo com a competência estabelecida no artigo 90, parágrafo único, IV, da Constituição do Estado do Paraná, artigo 45, da Lei Estadual nº 8.485/1987 e artigo 1º, inciso II, do Decreto Estadual nº 1.198/2011, e nos termos do Parecer Jurídico nº 318/2012 – GJS/SEDS, a contratação da empresa pública de economia mista COPEL – Companhia Paranaense de Energia, CNPJ/MF nº 04.368.898/0001-06, mediante dispensa de licitação, com base no art. 34, XIX, da Lei Estadual nº 15.608/2007 e art. 24, XXII, da Lei 8.666/93, para fornecimento de energia elétrica ao Centro Comunitário de Socioeducação de Ponta Grossa – PR, conforme Contrato nº 2011312058199 e suas Condições de Fornecimento de Energia Elétrica.

Publique-se,

Curitiba, 28 de maio de 2012.

Letícia Codagnone Ferreira Raymundo
Secretaria de Estado da
Família e Desenvolvimento Social-SEDS
Em exercício

R\$ 160,00 - 52760/2012

Governo do Estado do Paraná
Secretaria de Estado da
Família e Desenvolvimento Social

DESPACHO DE CONVALIDAÇÃO

Protocolo: 07.172.132-9

I- Convalido, de acordo com o artigo 90, parágrafo único, da Constituição do Estado do Paraná, art. 45, da Lei Estadual nº 8.485/1987, art. 1º, inc. II, do Decreto Estadual nº 1.198/2011 c/c art. 55, da Lei Federal nº 9.784/1999, nos Termos do Parecer nº 242/2012-GJS/SEDS, a dispensa oriunda de fornecimento de alimentação ao Centro de Socioeducação e Casa de Semiliberdade de Ponta Grossa, no Período de 1º de janeiro a 28 de fevereiro de 2012.

II- Autorizo, desde que respeitados os demais requisitos legais, o pagamento das Notas Fiscais nº 23 (fl.102) e nº 25 (fl. 108), em benefício da empresa BANDOLIN FORNECIMENTO DE REFEIÇÕES LTDA., CNPJ nº 96.216.429/0001-90, respectivamente no valor de R\$43.848.80 e R\$42.303,75, totalizando R\$86.152,55 (oitenta e seis mil, cento e cinquenta e dois reais e cinquenta e cinco centavos).

II- Publique-se

Em, 28 de maio de 2012

Letícia Codagnone Ferreira Raymundo
Secretaria de Estado da
Família e Desenvolvimento Social
Em exercício

R\$ 176,00 - 52815/2012

SECRETARIA DE ESTADO DA FAMÍLIA E DESENVOLVIMENTO SOCIAL AVISO DE RESULTADO – CONCORRÊNCIA PÚBLICA Nº 04/12

OBJETO: Execução de reforma no CENSE de Foz do Iguaçu, sito à Rua General Meira, n.º 1993, no município de Foz do Iguaçu, Paraná.

VALOR: 818.732,96

EMPRESA: CONSTRUTORA ATENAS LTDA - CNPJ 76.628.056/0001-57

Curitiba, 31 de Maio de 2012.

Cesar Augusto ramos Gradela

Comissão de Licitação - SEDS

R\$ 48,00 - 53191/2012

Secretaria de Estado da Cultura

ESTADO DO PARANÁ. Secretaria de Estado da Cultura. Contratação direta por inexigibilidade/dispensa de licitação nº 007/2012. Objeto: contratação de Stephanie Dahn Batista, com a finalidade de que a mesma atue como curadora da exposição Mostra do Acervo no Museu de Arte Contemporânea do Paraná, que ficará naquele espaço entre os dias 16 de agosto a 04 de novembro do corrente ano, pelo valor total de R\$ 2.000,00 (dois mil reais), com fundamento art. 33, III ou art. 34, II, todos da Lei nº 15.608/2007 (observados os art. 35, caput e §§ 1º e 2º c.c. art. 4º, inc. VII) e art. 1º, inc. II, do Decreto nº 1.198/2011. Autorização: Secretário Paulino Viapiana, em 29/05/2012. Protocolado nº 11.488.286-0.

R\$ 48,00 - 52752/2012

Secretaria de Estado de Infraestrutura e Logística

SECRETARIA DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA – SEIL DEPARTAMENTO DE ESTRADAS DE RODAGEM - DER DIRETORIA TÉCNICA

CONTRATANTE: DEPARTAMENTO DE ESTRADAS DE RODAGEM - DER.
PROTOCOLO: 07.970.981-6 apenso ao protocolo n.º 09.875.760-0

DOCUMENTO: TACA N.º 10.0237,5 B

CONTRATADA: BRJ CONSTRUÇÕES CIVIS LTDA

OBJETO: Prorrogação dos prazos de execução e de vigência, bem como a readequação do cronograma físico financeiro

PRAZO DE EXECUÇÃO: 29 de julho de 2012.

PRAZO DE VIGÊNCIA: 25 de janeiro de 2013.

DATA: 22 de maio de 2012.

PAULO ROBERTO MELANI
Diretor Geral do DER/PR

AMAURI MEDEIROS CAVALCANTI
Diretor Técnico do DER/PR

R\$ 80,00 - 53149/2012

SECRETARIA DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA – SEIL DEPARTAMENTO DE ESTRADAS DE RODAGEM - DER DIRETORIA TÉCNICA

CONTRATANTE: DEPARTAMENTO DE ESTRADAS DE RODAGEM - DER.

PROTOCOLO: 07.971.328-7

DOCUMENTO: TERMO DE SUSTAÇÃO AO CA 10.0337.0.B

CONTRATADA: AZN ENGENHARIA LTDA

OBJETO: Sustação dos prazos de execução e vigência do contrato n.º 10.0337.0b conforme aprovação do Diretor Técnico.

DATA: 28 de maio de 2012.

PAULO ROBERTO MELANI AMAURI MEDEIROS CAVALCANTI

Diretor Geral do DER/PR

Diretor Técnico do DER/PR

R\$ 64,00 - 52985/2012

**Secretaria de Estado da Justiça,
Cidadania e Direitos Humanos****SECRETARIA DE ESTADO DA JUSTIÇA, CIDADANIA E DIREITOS
HUMANOS – SEJU****Concorrência Pública Nº 001/2012 – SEJU**

Objeto: Reforma da Casa de Custódia de Maringá

DATA: 09 de JULHO de 2012 às 9:30hrs.

LOCAL: PALÁCIO DAS ARAUCÁRIAS - RUA JACY LOUREIRO DE CAMPOS - 4º ANDAR – ASA “D” - CENTRO CÍVICO – CEP.80.530-915 – CURITIBA- PR

O novo edital encontra-se à disposição no portal www.pr.gov.br/compraspr, icone licitações poder executivo, icone LICITAÇÕES POR INSTITUIÇÕES, SEJU e www.seju.pr.gov.br - icone LICITAÇÕES. Curitiba, 31 de maio de 2012.

R\$ 64,00 - 52997/2012

**SECRETARIA DE ESTADO DA JUSTIÇA, CIDADANIA E DIREITOS
HUMANOS – SEJU****Concorrência Pública Nº 002/2012 – SEJU**

Objeto: Execução de muro na Penitenciária Central do Estado

DATA: 05 de JULHO de 2012 às 9:30hrs.

LOCAL: PALÁCIO DAS ARAUCÁRIAS - RUA JACY LOUREIRO DE CAMPOS - 4º ANDAR – ASA “D” - CENTRO CÍVICO – CEP.80.530-915 – CURITIBA- PR

O novo edital encontra-se à disposição no portal www.pr.gov.br/compraspr, icone licitações poder executivo, icone LICITAÇÕES POR INSTITUIÇÕES, SEJU e www.seju.pr.gov.br - icone LICITAÇÕES. Curitiba, 31 de maio de 2012.

R\$ 48,00 - 53002/2012

**Secretaria de Estado do Meio
Ambiente e Recursos Hídricos****HOMOLOGAÇÃO DO PREGÃO 05/2012**

Protocolo nº 11.427.918-8

Homologo o procedimento licitatório, Pregão 05/2012 – Constitui objeto desta licitação a aquisição de equipamentos de ar condicionado, conforme especificações e quantidades contidas no Anexo I do edital e ADJUDICO o objeto desta licitação a empresa vencedora.

Gabinete do Secretário de Estado, 28 de maio de 2012.

JONEL NAZARENO IURK

SECRETÁRIO DE ESTADO DO MEIO AMBIENTE E RECURSOS HÍDRICOS - SEMA

R\$ 80,00 - 52773/2012

**Secretaria de Estado
da Saúde****EXTRATO DE CONTRATO****SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ**

CONTRATANTE	:	FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	:	LIFE TECHNOLOGIES BRASIL COM. IND. PROD. P/ BIOTECNOLOGIA LTDA
OBJETO	:	Contrato de prestação de serviços de manutenção preventiva e corretiva em equipamentos termocicladores para atender o LACEN.
PRAZO	:	O prazo de contratação é pelo período de 12 (doze) meses, com início em 02/05/2012 e término em 01/05/2013.
VALOR	:	O valor total é de R\$ 17.332,00 (dezesete mil, trezentos e trinta e dois reais).
AUTORIZADO	:	Michele Caputo Neto, em 25/04/2012
I.L. nº	:	026/2012
EMPENHO Nº	:	204708-2
CONTRATO Nº	:	2220-083/2012
PROCESSO Nº	:	11.344.445-2
ASSINATURAS	:	Michele Caputo Neto Luis Marcelo Bravo Osório Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE CONTRATO**SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ**

CONTRATANTE	:	FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	:	LIFE TECHNOLOGIES BRASIL COM. IND. PROD. P/ BIOTECNOLOGIA LTDA
OBJETO	:	Contrato de prestação de serviços de manutenção

	:	preventiva e corretiva em equipamento sistema de PCR em tempo real 7500 para atender o LACEN.
PRAZO	:	O prazo de contratação é pelo período de 12 (doze) meses, com início em 23/04/2012 e término em 22/04/2013.
VALOR	:	O valor total é de R\$ 30.212,01 (trinta mil, duzentos e doze reais e um centavo).
AUTORIZADO	:	Michele Caputo Neto, em 19/03/2012
I.L. nº	:	006/2012
EMPENHO Nº	:	205210-1
CONTRATO Nº	:	2220-075/2012
PROCESSO Nº	:	11.343.736-7
ASSINATURAS	:	Michele Caputo Neto Luis Marcelo Bravo Osório Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE CONTRATO**SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ**

CONTRATANTE	:	FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	:	LIFE TECHNOLOGIES BRASIL COM. IND. PROD. P/ BIOTECNOLOGIA LTDA
OBJETO	:	Contrato de prestação de serviços de manutenção preventiva e corretiva em analisador genético para atender o LACEN.
PRAZO	:	O prazo de contratação é pelo período de 12 (doze) meses, com início em 23/04/2012 e término em 22/04/2013.
VALOR	:	O valor trimestral é de R\$ 6.726,75 (seis mil, setecentos e vinte e seis reais e setenta e cinco centavos), perfazendo um total de R\$ 26.907,00 (vinte e seis mil, novecentos e sete reais).
AUTORIZADO	:	Michele Caputo Neto, em 19/03/2012
I.L. nº	:	005/2012
EMPENHO Nº	:	205206-1
CONTRATO Nº	:	2220-074/2012
PROCESSO Nº	:	11.343.734-0
ASSINATURAS	:	Michele Caputo Neto Luis Marcelo Bravo Osório Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE CONTRATO**SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ**

CONTRATANTE	:	FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	:	LIFE TECHNOLOGIES BRASIL COM. IND. PROD. P/ BIOTECNOLOGIA LTDA
OBJETO	:	Contrato de prestação de serviços de manutenção preventiva e corretiva em equipamento sistema de PCR em tempo real 7300 para atender o LACEN.
PRAZO	:	O prazo de contratação é pelo período de 12 (doze) meses, com início em 23/04/2012 e término em 22/04/2013.
VALOR	:	O valor total é de R\$ 14.049,00 (quatorze mil, quarenta e nove reais).
AUTORIZADO	:	Michele Caputo Neto, em 19/03/2012
I.L. nº	:	007/2012
EMPENHO Nº	:	205208-1
CONTRATO Nº	:	2220-076/2012
PROCESSO Nº	:	11.343.735-9
ASSINATURAS	:	Michele Caputo Neto Luis Marcelo Bravo Osório Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE DISPENSA DE LICITAÇÃO**SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ**

CONTRATANTE	:	FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	:	LEMONS & LEVORATTO EVENTOS LTDA.
OBJETO	:	Fornecimento de alimentação – evento controle social e ministério público.
VALOR	:	O valor total é de R\$ 16.415,00 (dezesesseis mil, quatrocentos e quinze reais)
Autorização	:	Michele Caputo Neto, em 24/05/2012
D.L. nº	:	143/2012
Empenho nº	:	208970-2
PROCESSO Nº	:	11.345.612-4

EXTRATO DE CONTRATO**SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ**

CONTRATANTE	:	FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	:	CDN LIMPEZA, CONSERVAÇÃO E CONSTRUÇÃO LTDA
OBJETO	:	Terceiro termo aditivo tem por objeto a prorrogação do Contrato de prestação de serviços de limpeza e conservação, para atender o pólo regional B – 11ª RS C. Mourão, 16ª RS Apucarana 22ª RS Ivaiporã
PRAZO	:	O prazo do contrato original fica prorrogado por mais 6

	(seis) meses, com início em 26/04/2012 e término em 25/10/2012.
AUTORIZADO	Michele Caputo Neto, em 26/04/2012
P.E. nº	032/2009
CONTRATO Nº	2220-099/2009
PROCESSO Nº	11.344.133-0
ASSINATURAS	Michele Caputo Neto Ermani Luiz de Miranda Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE DISPENSA DE LICITAÇÃO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: DEPARTAMENTO DE IMPRENSA OFICIAL DO ESTADO.
OBJETO	: Confecção de folders – acidentes com águas vivas e caravelas – complemento de valor.
VALOR	: O valor total é de R\$ 7.200,00 (sete mil e duzentos reais)
Autorização	Michele Caputo Neto, em 07/03/2012
D.L. nº	011-2012
Empenho nº	204701-1
PROCESSO Nº	11.344.110-0

EXTRATO DE DISPENSA DE LICITAÇÃO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: DEPARTAMENTO DE IMPRENSA OFICIAL DO ESTADO.
OBJETO	: Confecção de material gráfico – cartões de vacinação para atender o SVS
VALOR	: O valor total é de R\$ 66.000,00 (sessenta e seis mil reais)
Autorização	Michele Caputo Neto, em 22/05/2012
D.L. nº	037-2012
Empenho nº	208953-2
PROCESSO Nº	11.345.186-6

EXTRATO DE DISPENSA DE LICITAÇÃO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: NOVARTIS BIOCIENTIAS S/A
OBJETO	: Aquisição de medicamentos para atender pacientes do SUS - Cemepar
VALOR	: O valor total é de R\$ 42.865,20 (quarenta e dois mil, oitocentos e sessenta e cinco reais e vinte centavos)
Autorização	Michele Caputo Neto, em 23/05/2012
D.L. nº	038-2012
Empenho nº	208966-1
PROCESSO Nº	11.372.052-2

EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: ELI LILLY DO BRASIL LTDA
OBJETO	: Aquisição de medicamentos, demanda judicial para atender paciente SUS – Cemepar
VALOR	: O valor total é de R\$ 34.529,88 (trinta e quatro mil, quinhentos e vinte e nove reais e oitenta e oito centavos)
Autorização	Michele Caputo Neto, em 23/05/2012
I.L. nº	067/2012
Empenho nº	208975-1
PROCESSO Nº	11.372.042-5

EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: JANSSEN FARMACEUTICA LTDA
OBJETO	: Aquisição de medicamentos, demanda judicial para atender paciente SUS – Cemepar
VALOR	: O valor total é de R\$ 668.209,68 (seiscentos e sessenta e oito mil, duzentos e nove reais e sessenta e oito centavos).
Autorização	Michele Caputo Neto, em 23/05/2012
I.L. nº	066/2012
Empenho nº	208959-1
PROCESSO Nº	11.372.046-8

EXTRATO DE ERRATA	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: LIDERANÇA LIMPEZA E CONSERVAÇÃO LTDA.
OBJETO	: Primeiro termo aditivo, tem por objeto a alterar postos e o valor do contrato de prestação de serviços de limpeza e conservação ao Pólo Regional D, exclusivamente para o Hospital Regional do Norte Pioneiro.
ALTERAÇÃO	: Fica incluído 04 postos de servente 12X36 hs. Noturnas seg/sex c/insal 40% para o Hospital Regional do Norte Pioneiro.
VALOR	: O valor atual do contrato passará de R\$ 73.392,92 (setenta e três mil, trezentos e noventa e dois reais e noventa e dois centavos), para R\$ 88.625,33 (oitenta e oito mil, seiscentos e vinte e cinco reais e trinta e três centavos) por mês, perfazendo um acréscimo mensal de R\$ 15.232,40 (quinze mil, duzentos e trinta e dois reais e quarenta centavos)
AUTORIZADO	Carlos Augusto Moreira Junior, em 10/11/2010
EMPENHO Nº	19114-1
CONTRATO	2220-095/2009
ERRATA	Onde lê-se P.P. 036/2010 leia-se P.E. 036/2009
PROCESSO Nº	10.410.882-2
ASSINATURAS	Carlos Augusto Moreira Junior Francisco L. Aguiar Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE ERRATA	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
CONTRATANTE	: FUNDO ESTADUAL DE SAÚDE.
CONTRATADO	: PRESTECR SERVIÇOS TÉCNOCS EM RADIOLOGIA LTDA EPP
OBJETO	: Termo de Apostilamento tem por objeto a manutenção do equilíbrio econômico financeiro ao contrato de serviços técnicos em radiologia.
ERRATA	
AUTORIZADO	Michele Caputo Neto, em 01/04/2012
CONTRATO	2220-262/2009
CRED. Nº	003-2009
PROCESSO Nº	11.344.284-0
ASSINATURAS	Michele Caputo Neto Francisco L. Aguiar Secretário de Estado da Saúde Contratada do Paraná

EXTRATO DE CONTRATO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
Contratante	Secretaria de Estado da Saúde do Paraná/ Fundo Estadual de Saúde.
Contratado	Organização São Lucas, Município de Laranjeiras do Sul.
Objeto	O presente Contrato tem por objeto formalizar a relação entre o Gestor Estadual e o prestador de serviços assistenciais a saúde, cadastrado no Sistema Nacional de Estabelecimento de Saúde - SCNES, habilitado/credenciado ao SUS para prestação de serviços Ambulatoriais e Hospitalares de procedimentos cirúrgicos eletivos de média complexidade , para atendimento aos usuários do Sistema Único de Saúde, conforme metas físico - financeira programadas.
Contrato nº	0306.328/2012 SGS
Processo nº	11.344.903-9
Vigência	O presente CONTRATO vigorará da data de sua assinatura até dezembro de 2012, podendo ser prorrogado até no máximo de 60 meses.
Data da assinatura	01 de Março de 2012
Assinam:	Secretário de Estado da Saúde e o representante legal do Contratado.

EXTRATO DE CONTRATO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
Contratante	Secretaria de Estado da Saúde do Paraná/ Fundo Estadual de Saúde.
Contratado	G T Hospital Maripá / Gerd Treitinger e Cia Ltda, Município de Boa Esperança.
Objeto	O presente Contrato tem por objeto formalizar a relação entre o Gestor Estadual e o prestador de serviços assistenciais a saúde, cadastrado no Sistema Nacional de Estabelecimento de Saúde - SCNES, habilitado/credenciado ao SUS para prestação de serviços Ambulatoriais e Hospitalares para os usuários do Sistema Único de Saúde, conforme metas físico - financeira programadas.
Contrato nº	0306.237/2012 SGS
Processo nº	11.255.144-1

Vigência	O presente CONTRATO vigorará pelo prazo de 12 (meses), a partir da data de sua assinatura, considerando automaticamente prorrogado por igual período, até 60 meses, se não for denunciado por escrito com antecedência mínima de 30 (trinta) dias em relação à data da referida vigência.
Data da assinatura	01 de Fevereiro de 2012
Assinam:	Secretário de Estado da Saúde e o representante legal do Contratado.

EXTRATO DE CONTRATO	
SECRETARIA DE ESTADO DE SAÚDE DO PARANÁ	
Contratante	Secretaria de Estado da Saúde do Paraná/ Fundo Estadual de Saúde.
Contratado	Hospital Santa Simone / José Acácio Hnatuw, Município de Corbélia.
Objeto	O presente Contrato tem por objeto formalizar a relação entre o Gestor Estadual e o prestador de serviços assistenciais a saúde, cadastrado no Sistema Nacional de Estabelecimento de Saúde - SCNES, habilitado/credenciado ao SUS para prestação de serviços Ambulatoriais e Hospitalares para os usuários do Sistema Único de Saúde, conforme metas físico - financeira programadas.
Contrato nº	0306.364/2012 SGS
Processo nº	11.255.168-9
Vigência	O presente CONTRATO vigorará pelo prazo de 12 (meses), a partir da data de sua assinatura, considerando automaticamente prorrogado por igual período, até 60 meses, se não for denunciado por escrito com antecedência mínima de 30 (trinta) dias em relação à data da referida vigência.
Data da assinatura	01 de Março de 2012
Assinam:	Secretário de Estado da Saúde e o representante legal do Contratado.

R\$ 1.504,00 - 52383/2012

Secretaria de Estado da Segurança Pública

GOVERNO DO ESTADO DO PARANÁ
SECRETARIA DE ESTADO DA SEGURANÇA PÚBLICA
SETOR DE LICITAÇÕES

AVISO DE LICITAÇÃO

DEVOLUÇÃO DE PRAZO PREGÃO PRESENCIAL N.º 013/2012
PROTOCOLO: 11.101.337-3
OBJETO: Aquisição de folhas de papel sulfite tipo A4 para as diversas unidades da SESP.
INTERESSADO: SESP/SL
ABERTURA: Dia 18/06/2012 as 09:30 horas
O edital encontra-se à disposição no portal www.comprasparana.pr.gov.br ícone LICITAÇÕES DO PODER EXECUTIVO, licitações por instituição, SESP, o nº do PREGÃO.
SESP, 01/06/2012.

R\$ 80,00 - 52948/2012

Secretaria de Estado do Trabalho, Emprego e Economia Solidária

Protocolo: 11.465.107-9

HOMOLOGAÇÃO

1. HOMOLOGO, com fulcro no artigo 90, inciso I, da Lei nº 15.608/07 c/c artigo 1º, inciso II do Decreto Estadual nº 1.198/11, e ainda, nos termos da informação sob nº 221/2012 da Assessoria Jurídica – SETS, o procedimento licitatório realizado na modalidade Pregão Eletrônico nº 005/12, tipo Menor Preço, objetivando a contratação de empresa para a prestação de serviços de alimentação (almoço e lanche) e locação de auditório, para atender a realização de Seminário do Trabalho Decente, que será realizado na cidade de Londrina – PR, no dia 31 de maio de 2012., em favor da Empresa Core Service Ltda., no importe global de R\$ 14.400,00 (quatorze mil e quatrocentos reais);
2. Encaminhe-se ao setor competente para conhecimento e providências.

Curitiba, 30 de Maio de 2012

Luiz Claudio Romanelli

Secretário de Estado do Trabalho, Emprego e Economia Solidária – SETS

R\$ 96,00 - 52803/2012

SECRETARIA DE ESTADO DO TRABALHO, EMPREGO E PROMOÇÃO SOCIAL

4º TERMO ADITIVO AO CONTRATO Nº 077/2009.

Protocolo: 11.465.068-4, de 02 de Abril de 2012.

Contratante: Secretaria de Estado do Trabalho, Emprego e Promoção Social.

Contratada: Rogério Gallina ME.

Objeto: 4º Termo Aditivo ao contrato 077/09. Prestação de Serviços de limpeza, asseio e conservação, para atender os Escritórios Regionais de Pato Branco e

Francisco Beltrão. Aut. SEAP 18/05/2012. Valor Aditivo R\$ 31.536,30 (Trinta e Um Mil, Quinhentos e Trinta e Seis reais e Trinta Centavos) Vigência 01/06/2012 a 30/11/2012. Dotação: 5302.11.122.414.205 - Despesa: 3.3.90.37.01 Fonte 100. Curitiba, 31/05/2012. Luis Cláudio Romanelli- Secretário de Estado.

R\$ 48,00 - 52978/2012

EXTRATO DE TERMO DE RESCISÃO DO CONTRATO DE LOCAÇÃO DO IMÓVEL

Referência: Protocolo: 10.709.430-0 de 29/11/2010.

Contratante: Secretaria do Estado do Trabalho, Emprego e Economia Solidária
Contratado: Jorge Celestino Buso

Objeto: Rescisão Amigável do contrato de locação do imóvel que abrigava o Almoarifado I da SETS, por não mais convir as partes:

Data da Rescisão :31/05/2012. Curitiba, 31/05/2012

Luiz Cláudio Romanelli – Secretário de Estado.

R\$ 48,00 - 53237/2012

Secretaria de Estado do Turismo

CONVÊNIO N.º 002/2011 – SETU / SEBRAE-PR

PARTES: Secretaria de Estado do Turismo - SETU e Serviço de Apoio às Micro e Pequenas Empresa do Estado do Paraná – SEBRAE/PR.

OBJETO: Constitui objeto do presente convênio a Qualificação da Gestão do Turismo Regional e Estadual do Paraná.

RECURSOS ORÇAMENTÁRIOS E FINANCEIROS: Para execução do objeto deste convênio, serão destinados recursos no valor global de R\$-160.000,00 (Cento e Sessenta Mil Reais) no presente exercício, sendo R\$-110.000,00 (Cento e Dez Mil Reais) provenientes da Dotação Orçamentária 6302.23695122.341 do Orçamento Próprio da Secretaria de Estado do Turismo. Elemento de despesa 3350.3900, fonte 103, e R\$-50.000,00 (Cinquenta Mil Reais) referente à contrapartida financeira do SEBRAE/PR

VIGÊNCIA: 22/12/2011 a 31/03/2012

AUTORIZO: Governador do Estado, Carlos Alberto Richa

DATA DESPACHO: 20/12/2011

Nº PROCESSO: 11.272.927-5

Nº EMPENHO: 63000000100385-1

ASSINATURAS: Secretaria de Estado do Turismo e Serviço de Apoio às Micro e Pequenas Empresa do Estado do Paraná – SEBRAE/PR em 22/12/2011.

R\$ 112,00 - 53063/2012

Autarquias

APPA

ADMINISTRAÇÃO DOS PORTOS DE PARANAGUÁ E ANTONINA EXTRATO PARA PUBLICAÇÃO NO DIÁRIO OFICIAL DO ESTADO DO PARANÁ

EXTRATO DO 1º TA AO CONTRATO Nº 014/2012

PARTES: ADMINISTRAÇÃO DOS PORTOS DE PARANAGUÁ E ANTONINA E A LITOMAT LITORAL MATERIAL DE CONSTRUÇÃO LTDA.

OBJETO: Pelo presente termo aditivo, o valor previsto na cláusula segunda do contrato originário nº 014/2012, celebrado em data de 12.03.2012, no valor de R\$ 146.317,80 (cento e quarenta e seis mil, trezentos e dezessete reais e oitenta centavos), fica reduzido para o valor de R\$ 144.000,00 (cento e quarenta e quatro mil reais), tudo de conformidade com os motivos expostos pela fiscalização do contrato.

PROTOCOLO: 11.243.671-5-APPA

DATA DO TERMO ADITIVO: 22.05.2012

Paranaguá, 24 de maio de 2012

MAURICIO EDUARDO SÁ DE FERRANTE
CHEFE DA PROCURADORIA JURÍDICA DA APPA

R\$ 112,00 - 53068/2012

ADMINISTRAÇÃO DOS PORTOS DE PARANAGUÁ E ANTONINA AVISO DE RESULTADO DE CLASSIFICAÇÃO

CONCORRÊNCIA nº 004/2012-APPA

PROTOCOLO: 11.031.919-3

OBJETO: CONTRATAÇÃO DE SEGURO COMPREENSIVO DE OPERADOR PORTUÁRIO (AUTORIDADE PORTUÁRIA) PARA GARANTIA DAS RESPONSABILIDADES CIVIS E BENS PATRIMONIAIS DA APPA.

A Comissão Permanente de Licitação e Cadastro – CPLC informa a desclassificação da proposta de preço da única empresa participante da licitação acima mencionada, MAPFRE VERA CRUZ SEGURADORA S/A, concedendo o prazo de 08 (oito) dias úteis para apresentação de nova proposta escoimada da causa que levou a sua rejeição, conforme previsto no parágrafo 3º, Art. 89 da Lei Estadual nº 15.608/2007. Causa da desclassificação: Forma de pagamento do prêmio.

Comissão Permanente de Licitação e Cadastro, em 31 de maio de 2012.

Presidente da CPLC

R\$ 96,00 - 53093/2012

**ADMINISTRAÇÃO DOS PORTOS DE PARANAGUÁ E ANTONINA
EXTRATO PARA PUBLICAÇÃO NO DIÁRIO OFICIAL DO ESTADO
DO PARANÁ****EXTRATO DO CONTRATO Nº 042/2012**

PARTES: ADMINISTRAÇÃO DOS PORTOS DE PARANAGUÁ E ANTONINA E A CROME ENGENHARIA LTDA-ME.

OBJETO: Serviços técnicos de levantamento patrimonial e avaliação de bens móveis e imóveis que integram o complexo portuário da APPA.

VALOR: R\$ - 239.000,00 (duzentos e trinta e nove mil reais).

PRAZO: O prazo máximo para entrega dos materiais objeto da licitação é de 04 (quatro) meses, contados a partir do recebimento da Ordem de Serviço pela Contratada.

NOTA DE EMPENHO: 77310000.200511-1.

AUTORIDADE: Superintendente da APPA.

DATA DA HOMOLOGAÇÃO: 03.05.2012.

PROTOCOLO: 11.031.467-1-Pregão Presencial 006/2012-APPA

DATA DO CONTRATO: 22.05.2012

Paranaguá, 24 de maio de 2012

MAURICIO EDUARDO SÁ DE FERRANTE
CHEFE DA PROCURADORIA JURÍDICA DA APPA

R\$ 128,00 - 52926/2012

COMEC**EXTRATO DE TERMO ADITIVO**

AUTORIZAÇÃO Conforme despacho do senhor Governador, exarado no protocolo 11.117.801-1 em 24/04/2012.

ESPÉCIE: PRIMEIRO TERMO ADITIVO AO CONTRATO 07/2011 – COMEC. PARTES: COORDENAÇÃO DA REGIÃO METROPOLITANA DE CURITIBA □ COMEC e CONSÓRCIO ESTEIO-ENGINEM-CONSPEL.

OBJETO: O presente termo aditivo possui como objeto a alteração contratual para fins de acréscimo de serviços, alteração da execução do objeto para melhor adequação técnica aos objetivos da Administração estadual e prorrogação do prazo de execução e de vigência.

VALOR: Fica acrescida ao valor contratual a importância de R\$ 544.741,57 (quinhentos e quarenta e quatro mil setecentos e quarenta e um reais e cinquenta e sete centavos), para fins de execução de serviços extraordinários constantes das planilhas de fls. 305/307, as quais passam a fazer parte integrante do presente termo aditivo. PRAZO DE EXECUÇÃO: prorrogação do prazo de execução será de 120 (cento e vinte) dias, contados a partir da publicação do presente termo aditivo.

PRAZO DE VIGÊNCIA: prazo de vigência do contrato, será acrescido o período de 120 (cento e vinte) dias.

DOTAÇÃO ORÇAMENTÁRIA:

6731.0000.3030.0000.4490.3502, fonte 100.

EMPENHO: 67310000200122-1.

ASSINATURA: 29/05/2012.

Gil Fernando Bueno Polidoro
Diretor Presidente

R\$ 192,00 - 52748/2012

**Departamento de Estradas
de Rodagem****DEPARTAMENTO DE ESTRADAS DE RODAGEM****AVISO N.º 521****RESULTADO FINAL****CONVITE N.º 007-2012-DER/DAF/SRLESTE**

OBJETO: Execução dos serviços gráficos e de encadernação, conforme especificações contidas no orçamento, Anexo 06 do edital.

CRITÉRIO DE JULGAMENTO: Menor preço

EMPRESA HABILITADA / VENCEDORA

Carmem Lúcia Carnio Lançoni - ME – Valor R\$ 9.411,00

Curitiba, 31 de maio de 2012.

Celso Parabocz

Presidente da CPL

R\$ 48,00 - 52953/2012

DEPARTAMENTO DE ESTRADAS DE RODAGEM**AVISO DE LICITAÇÃO N.º 510/2012****Convite n.º 016/2012-DER/DAF/SROESTE**

Objeto: Aquisição material de informática, dividido em 2 lotes, conforme descritos no Anexo 09 do Edital.

CRITÉRIO DE JULGAMENTO: Menor Preço

Preço Máximo por lote:

Lote 01: R\$ 41.521,65**Lote 02: R\$ 2.515,15**

DATA DO PROTOCOLO DOS ENVELOPES: Até 13/06/2012, às 18:00 horas no protocolo da sala de Licitações da Superintendência Regional Oeste.

DATA DA ABERTURA: 14/06/2012, às 09:00 horas.

AUTORIZAÇÃO: Eng.º Paulo Roberto Melani - Diretor Geral, em 23/05/2012.

N.º DOS PROCESSOS:

Lote 01: 07.971.019-9**Lote 02: 07.971.143-8**

ENTREGA E INFORMAÇÕES SOBRE A LICITAÇÃO: Comissão de Licitações da Superintendência Regional Oeste do DER/PR, sito à Rodovia PR-

486, Km 01, na cidade de Cascavel-PR, Telefone: (45)3218-3500 e Fax: (45)3323-166 e no site www.pr.gov.br/compraspr/.**AVISO DE LICITAÇÃO N.º 519/2012
RESULTADO DE LICITAÇÃO COM CLASSIFICAÇÃO
Convite n.º 013/2012-DER/DAF/SROESTE**

Objeto: Contratação de serviços de manutenção preventiva e corretiva dos equipamentos de informática da Superintendência Regional Oeste do DER/PR, conforme termo de referência Anexo 01 deste edital.

Empresa	Valor Global (R\$)	Valor da Hora Técnica	Classificação
Technitron Elet. e Informática Ltda - ME	38.000,00	50,00	1.º Lugar
Suprema Automações e Serviços Ltda	(*)	(*)	(*)

(*) Desclassificada por não atender o item 13.1.2, alínea "a" combinado com o item 12.1 do edital.

SESSÃO DE ABERTURA DOS ENVELOPES PARA HABILITAÇÃO

Em decorrência, a sessão de abertura dos envelopes para habilitação será realizada no dia 06 de junho de 2012, às 09:00 horas, na Sala de licitações da Superintendência Regional Oeste, localizada na Rodovia PR-486, Km 01, na cidade de Cascavel-PR.

**AVISO DE LICITAÇÃO N.º 520/2012
RESULTADO DE LICITAÇÃO COM CLASSIFICAÇÃO
Convite n.º 015/2012-DER/DAF/SROESTE**

Objeto: Contratação de mão de obra com fornecimento de materiais para execução de mudança do quadro e instalação de tubulação e rede elétrica no Poço artesiano da SROeste, de acordo com o estabelecido no Anexo 07 deste Edital.

Empresa	Valor (R\$)	Classificação
J.A. Batista e Moraes Ltda - ME	8.793,00	1.º Lugar

SESSÃO DE ABERTURA DOS ENVELOPES PARA HABILITAÇÃO

Em decorrência, a sessão de abertura dos envelopes para habilitação será realizada no dia 06 de junho de 2012, às 09:30 horas, na Sala de licitações da Superintendência Regional Oeste, localizada na Rodovia PR-486, Km 01, na cidade de Cascavel-PR.

Cascavel-PR, 01 de junho de 2012.

Elizete Cardoso Boaretto,

Presidente da Comissão de Licitações – DER/SROeste

R\$ 272,00 - 52877/2012

DEPARTAMENTO DE ESTRADAS DE RODAGEM**AVISO Nº 523/2012****CONCORRENCIA Nº 054/2011 – DER/DT****INTERPOSIÇÃO DE RECURSO**

OBJETO: Execução dos serviços de terraplenagem, pavimentação asfáltica, drenagem e obras de arte correntes, obras de arte especiais, sinalização e serviços complementares para duplicação da rodovia PR 323, trecho: Maringá-Paiçandú, numa extensão de 3,82 Km, de acordo com o estabelecido no Termo de Referência, Anexo 01 do Edital e nos Projetos Básicos.

Comunicamos as empresas participantes da licitação acima citada, que a empresa LEÃO ENGENHARIA S/A, interpôs recurso administrativo sob o protocolo nº 07.976.386-1 de 30/05/2012 contra a habilitação das empresas EXTRACON MINERAÇÃO E OBRAS LTDA e SBS ENGENHARIA E CONSTRUÇÕES LTDA no certame.

Curitiba, 31 de maio de 2012.

Paulo R. Wenzel de Carvalho

Coordenadoria de Licitações

R\$ 80,00 - 53142/2012

DEPARTAMENTO DE ESTRADAS DE RODAGEM**EXTRATO DE EMPENHO**

Convite n.º 011/2012-DER/DAF/SROESTE - LOTE 01, Objeto: Aquisição de extintores, de acordo com o estabelecido no Anexo 09 do Edital, para a Superintendência Regional Oeste. Empresa Vencedora: Extinvel Comércio de Extintores Cascavel Ltda - EPP. Valor: R\$ 3.150,00. Empenho n.º 7730000201585-1 de 24/05/2012, Projeto/Atividade 4309 – rubrica orçamentária: 4490.5210 – Fonte 250, Homologado pelo Sr. Paulo Roberto Melani - Diretor Geral do DER/PR, em 21/05/2012, conforme protocolo: 07.962.092-0.

Convite n.º 011/2012-DER/DAF/SROESTE - LOTE 02, Objeto: Objeto: Aquisição de extintores, de acordo com o estabelecido no Anexo 09 do Edital, para o Escritório Regional Centro Sudoeste de Francisco Beltrão-PR. Empresa Vencedora: Comercio de Extintores Beltrão Ltda-ME. Valor: R\$1.900,00 Empenho n.º 7730000201588-1 de 24/05/2012, Projeto/Atividade 4309 – rubrica orçamentária: 4490.5210 – Fonte 250, Homologado pelo Sr. Paulo Roberto Melani - Diretor Geral do DER/PR, em 21/05/2012, conforme protocolo: 07.971.082-2.

R\$ 80,00 - 52928/2012

EXTRATO DE TERMO ADITIVO

TERMO ADITIVO N.º062/2012 ao CONTRATO N.º 177/2010, em que são partes o DER/PR, e a Empresa REDE FLEX DE POSTOS LTDA. PROTOCOLO nº 07.966.567-3/2012-SEIL. AUTORIZAÇÃO: Senhor Diretor Geral do DER/PR, datada de 14/05/2012, anexa ao protocolado nº 07.966.567-3/2012-SEIL. OBJETO: Prorrogação de prazo. As demais cláusulas contratuais permanecem inalteradas. FORO CAPITAL DO ESTADO DO PARANÁ. Em 18/05/2012.

R\$ 48,00 - 52969/2012

AVISO Nº 522 - 2012**RESULTADO FINAL DE LICITAÇÃO****CONVITE Nº 0001/2012-DER/DAF/SRNOERTE/ERPIONEIRO**

OBJETO: AQUISIÇÃO DE ÁGUA MINERAL.

CRITÉRIO: Menor Preço

EMPRESA CLASSIFICADA e HABILITADA**KASA DA FONTE PURA LTDA.****CLASSIFICAÇÃO:**

Empresas	Valor Total	Classificação
KASA DA FONTE PURA LTDA.	R\$ 1.830,00	1.º Lugar

EMPRESA VENCEDORA:**Kasa da Fonte Pura Ltda.****Lotes: 1, 2, 3 - Valor Total: R\$ 1.830,00 (um mil e oitocentos e trinta reais)**

Jacarezinho, 31/05/2012

Luiz Abrão Moreira

Presidente da Comissão de Licitação ERPIONEIRO

R\$ 80,00 - 53056/2012**DEPARTAMENTO DE ESTRADAS DE RODAGEM****DISPENSA DE LICITAÇÃO:**

Dispensa de Licitação n.º 001/2012-DAF/ERPIONEIRO – Empresa: Kasa da Fonte Pura Ltda. - objeto: Aquisição gás liquefeito 13 Kgs - valor: R\$ 328,00 - Projeto/Atividade 4309 - rubrica orçamentária: 3390.30.04, empenho n.º. 201469-1 - Autorizado pelo Sr. Superintendente Regional Norte do DER/PR, conforme protocolo n.º 07.958.761-3.

R\$ 32,00 - 52944/2012**DETRAN****DEPARTAMENTO DE TRÂNSITO DO PARANÁ
CONCORRÊNCIA PÚBLICA Nº 09/2012**

OBJETO: CONTRATAÇÃO DE SERVIÇOS DE DIAGNÓSTICO E ORÇAMENTO PARA REFORMA E ADEQUAÇÃO DE UNIDADES DO DETRAN/PR. AUTORIZAÇÃO: Sr. Marcos Elias Traad da Silva – Diretor Geral, em 28/05/2012 - Protocolo n.º 11.464.042-5

RECEBIMENTO DAS PROPOSTAS: Até o dia 05 de julho de 2012, 09:00 horas. VALOR MÁXIMO: R\$ 174.522,08 (cento e setenta e quatro mil, quinhentos e vinte e dois reais e oito centavos).

INFORMAÇÕES COMPLEMENTARES: Os interessados poderão efetuar o "download" do Edital acessando o portal da Internet denominado compraspr (www.pr.gov.br/compraspr/).

R\$ 64,00 - 52398/2012**DEPARTAMENTO DE TRÂNSITO DO PARANÁ
RESULTADO DO CONVITE Nº 08/2012**

OBJETO: ELABORAÇÃO DE PERÍCIA TÉCNICA NAS ESTRUTURAS PAREDES DE VEDAÇÃO E COBERTURAS – POSTO HAUER.

EMPRESA DECLARADA VENCEDORA: Lote Único – Fortes Guedes Engenharia Ltda., com o valor de R\$ 7.500,00 (sete mil e quinhentos reais).

R\$ 32,00 - 53039/2012**Fundação de Apoio ao
Desenvolvimento da Unicentro****FUNDAÇÃO DE APOIO AO DESENVOLVIMENTO DA UNICENTRO -
FAU****AVISO DE LICITAÇÃO****EDITAL Nº 05/2012 PREGÃO ELETRÔNICO Nº 05/2012**

OBJETO: Aquisição de materiais e equipamentos para apicultura com recursos da SETI CV 129/09.

DATA DE ABERTURA: 18 de junho de 2012, a partir das 14h
INÍCIO DA SESSÃO DE LANCES: 18 de junho de 2012, a partir das 15h
VALOR MÁXIMO: R\$ 147.761,14

AUTORIZADO POR: Fernando Franco Netto – Diretor Presidente
PROTOCOLO Nº: 0159/2012

O Edital e demais anexos poderão ser obtidos no site www.licitacoes-e.com.br.
Maiores informações pelo e-mail licitafau@gmail.com ou através do fone (042)3623-5892, informando sempre o número da licitação.

AVISO DE LICITAÇÃO**EDITAL Nº 06/2012 PREGÃO ELETRÔNICO Nº 06/2012**

OBJETO: Aquisição de imagem de satélite com recursos da SETI CV 129/09.

DATA DE ABERTURA: 18 de junho de 2012, a partir das 9h
INÍCIO DA SESSÃO DE LANCES: 18 de junho de 2012, a partir das 10h
VALOR MÁXIMO: R\$ 12.000,00

AUTORIZADO POR: Fernando Franco Netto – Diretor Presidente
PROTOCOLO Nº: 0163/2012

O Edital e demais anexos poderão ser obtidos no site www.licitacoes-e.com.br.
Maiores informações pelo e-mail licitafau@gmail.com ou através do fone (042)3623-5892, informando sempre o número da licitação.

Nelson Marcelo da Luz**Pregociero – Portaria nº 005/2012 - DP./FAU****Guarapuava – PR****R\$ 112,00 - 52655/2012****Hospital Universitario
de Londrina**

HOSPITAL UNIVERSITÁRIO

DISPENSA DE LICITAÇÃO

Processo:10579/2012 Dispensa de Licitação: 137/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho -

Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- AABA Com. de Equip. Med. Ltda R\$ 1.575,02. 2- Braille Biomedica Ind. Com. e Rep. Ltda. R\$ 282,48. 03- Polymedical Imp. Com. de Prod. Med. Ltda. R\$ 2.911,40. 04- Invasive Imp. de Com. de Prod. Medicos Ltda. R\$ 10.395,45. 05- Mauricio Franco Pacheco. R\$ 540,00. 6- Maximedical Prod. Clinicos Ltda. R\$ 500,00. 07- Artrofix Com. de Mat. Cirurgicos Ltda. R\$ 4.802,00. **Valor total do processo: R\$ 21.006,35.**

Processo:10580/2012 Dispensa de Licitação: 138/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Biotronik Com. Medica Ltda. R\$ 5.899,90. 2- Synthes Ind. Com. Ltda. R\$ 1.926,50. **Valor total do processo: R\$ 7.826,40.**

Processo:10581/2012 Dispensa de Licitação: 139/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Luiz Ferando Zimer. R\$ 1.940,19. 2- Arthrom Com. de Impl. Ortopedicos Ltda. R\$ 11.327,10. **Valor total do processo: R\$ 13.267,29.**

Processo:12697/2012 Dispensa de Licitação: 222/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Cirurgica Brasil Com. e Imp. Ltda. R\$ 610,00. 2- Formathos F. de Mat. Hop. Ltda R\$ 2.625,10. 3- Luiz Ferando Zimer. R\$ 194,96. 04- AABA Com. de Equip. Méd. Ltda. R\$ 1.672,50. 05- Braille Biomedica Ind. Com. e Rep. Ltda. R\$ 211,86. 06- M H O R Zago & Cia Ltda. R\$ 500,00. 7- Synthes ind. Com. Ltda. R\$ 6.426,80. 08- Arthrom Com. de Imp. Ortopedicos Ltda. R\$ 728,00. 09 - Mauricio Franco Pacheco. R\$ 810,00. 10- Biomedical Prod. Cient. Med. e Hosp. Ltda. R\$ 221,78. **Valor total do processo: R\$ 11.001,00.**

Processo:12696/2012 Dispensa de Licitação: 223/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Jusimed Import. Com de Prod. Med. Ltda. R\$ 1.456,00. 2- Pró-Vascular Rep. Com. Ltda R\$ 40.503,50. 3- Fenergy Com. de Prod. Med. Hosp. Ltda. R\$ 97,48 04- Dabasons Imp. Exp.e Com Imp. e Com. de Prod. Medicos Ltda. R\$ 1.575,06. **Valor total do processo: R\$ 46.632,04.**

Processo:13125/2012 Dispensa de Licitação: 225/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Luiz Fernando Zimer. R\$ 10.798,10. **Valor total do processo: R\$ 10.798,10.**

Processo:13124/2012 Dispensa de Licitação: 226/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Polymedical Imp. Com. de Prod. Méd. Ltda. R\$ 96,20. 2- Synthes Ind. e Com. Ltda. R\$ 5,611,00. 3- Inmed Com. de Mat. Hosp. Ltda. R\$ 499,14. 4- Health Med. Sup. Com. de Mat. Med. Hosp. Ltda. R\$ 500,00. **Valor total do processo: R\$ 6.706,34.**

Processo:12882/2012 Dispensa de Licitação: 227/2012

Artigo 34 Inc. IV da Lei Estadual 15.608/2007

AUTORIZAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente - RATIFICAÇÃO: Dr.ª Margarida de Fátima Fernandes Carvalho - Diretora Superintendente em 30/05/2012. **Objeto:** Órteses e Próteses. **Fornecedores:** 1- Formathos For. De Mat. Hosp. Ltda. R\$ 845,80. 2- AABA Com. Equip. Med. Ltda. R\$ 334,50. 3- Synthes Ind. Com. Ltda. R\$ 1.405,00. 4- Arthrom Com. Imp. Ortop. Ltda. R\$ 6.010,00. 5- Dabasons Imp. Exp. E com. Ltda. R\$ 525,02. **Valor total do processo: R\$ 9.120,32.**

R\$ 400,00 - 52787/2012

AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL

O Hospital Universitário de Londrina-HU, em atendimento a Lei Estadual 15.608/2007, artigo 31, torna público aos interessados que encontram-se abertas no site www.uel.br/licitacoes, a(s) licitação(ões) na modalidade de Pregão Presencial, cujo(s) objeto(s), dia(s) e horário(s) são os fixados a seguir:

EDITAL nº. 033/2012-HU.

OBJETO: Registro de Preços de medicamentos (Caspofungina) para o Hospital Universitário de Londrina - 12 meses.

LIMITE MÁXIMO: R\$ 1.056.346,40.

INÍCIO DA SESSÃO DE DISPUTA: dia 19 de junho de 2012, às 9h00.

Vistas ao Edital e demais esclarecimentos serão obtidos diariamente das 8h00 às 12h00 e das 13h00 às 17h00 na Divisão de Material do Hospital Universitário, pelo Telefone: 43 3371-2307 ou fax (43) 3337- 4041, e no site www.uel.br/licitacoes. Londrina, 25 de maio de 2012. Profª. Drª. Nádina Aparecida Moreno-REITORA-Profª. Drª. Denise Akemi Mashima-Diretora Superintendente-Em Exercício.

R\$ 64,00 - 52524/2012

CHAMAMENTO PÚBLICO

N. 001/2012-HU

O Hospital Universitário de Londrina-HU, em atendimento a Lei Estadual 15.608/2007, torna público aos interessados que estão abertas na Secretaria da Divisão de Material as inscrições para o CREDENCIAMENTO de pessoas físicas prestadoras de Serviços Técnicos de Radiologia em sistema de 04 (quatro) horas, em caráter de rotatividade – 12 meses.

O envelope contendo a documentação deverá ser entregue e protocolado na Secretaria da Divisão de Material do Hospital Universitário até às 13h30 do dia 28 de junho de 2012. A abertura dos envelopes contendo a documentação se dará no dia 28 de junho de 2012 às 14h00.

Vistas ao Edital e demais esclarecimentos serão obtidos diariamente das 8h00 às 12h00 e das 13h00 às 17h00 na Divisão de Material do Hospital Universitário, pelo Telefone: 43 3371-2307 ou fax (43) 3337-4041, e no site www.uel.br/licitacoes. Londrina, 29 de maio de 2012. Dra. Denise Akemi Mashima-Diretora Superintendente-Em Exercício.

R\$ 80,00 - 52581/2012

Instituto Ambiental do Paraná**INSTITUTO AMBIENTAL DO PARANÁ – IAP****RESULTADO LICITAÇÃO CC 019/12**

PROTOCOLO: 07.968.310-8

OBJETO: Aquisição de combustível para o Escritório Local de Marechal Cândido Rondon.

Empresa vencedora: Auto Posto Tonin Ltda.

Valor Total: R\$ 16.050,12 (dezesesseis mil, cinqüenta reais e doze centavos).

DOTAÇÃO ORÇAMENTÁRIA: 6931.18544144.285.

DESPESAS: 33.3.90.30.04 fonte 250

Autorização: DIRETOR PRESIDENTE

DATA: 31 de maio de 2012.

Eronides Antonio dos Reis
Presidente da CPL/IAP

R\$ 64,00 - 53144/2012

INSTITUTO AMBIENTAL DO PARANÁ – IAP**RESULTADO LICITAÇÃO CC 005/12**

PROTOCOLO: 07.957.328-0

OBJETO: Aquisição de combustível para o Escritório Regional do IAP, em Ivaiporã.

Empresa vencedora: Auto Posto do Carmo Ltda.

Valor Total: R\$ 35.085,60 (trinta e cinco mil, oitenta e cinco reais).

DOTAÇÃO ORÇAMENTÁRIA: 6961.18542144.294

DESPESAS: 33.3.90.30.04 fonte 250

Autorização: DIRETOR PRESIDENTE

DATA: 31 de maio de 2012.

Eronides Antonio dos Reis
Presidente da CPL/IAP

R\$ 64,00 - 52961/2012

INSTITUTO AMBIENTAL DO PARANÁ – IAP**EXTRATO DE TERMO DE COMPROMISSO DE COMPENSAÇÃO AMBIENTAL N.º. 002/2012**

PROTOCOLO: 07.838.777-7

OBJETO: Cumprimento por parte da COPEL, da obrigação legal e regulamentar de pagamento de compensação ambiental, equivalente a 0,5% (zero vírgula cinco por cento) do valor de referência do empreendimento denominado PCH - CAVERNOSO II-VIRMOND-PR, referente ao processo de licenciamento ambiental do empreendimento.

AUTORIZADO POR: LUIZ TARCÍSIO MOSSATO PINTO

VALOR GLOBAL: R\$ 446.607,60

VIGÊNCIA: 30 dias a contar da data da publicação

PARTES: INSTITUTO AMBIENTAL DO PARANÁ-IAP
COPEL GERAÇÃO E TRANSMISSÃO S.A

DATA DA ASSINATURA: 22 de Maio de 2.012.

PROVIDENCIADO PUBLICAÇÃO: Instituto Ambiental do Paraná- IAP.

R\$ 80,00 - 52818/2012

INSTITUTO AMBIENTAL DO PARANÁ – IAP**RESULTADO LICITAÇÃO CONVITE 020/12**

PROTOCOLO: 07.959.263-3

OBJETO: Elaboração de Laudo Técnico conclusivo para o Centro de Excelência em Geociências, localizado no Parque Estadual de Vila Velha, em Ponta Grossa.

Empresa Vencedora: Barão Engenharia Ltda.

Valor Total: R\$ 21.500,00 (vinte e um mil e quinhentos reais).

DOTAÇÃO ORÇAMENTÁRIA: 6931.18541074.283.

DESPESAS: 33.3.90.39.04 fonte 250

Autorização: Diretor Presidente

DATA: 31 de maio de 2012.

Eronides Antonio dos Reis
Presidente da CPL/IAP

R\$ 80,00 - 53182/2012

IAPAR**EXTRATO DE CONTRATO N. 030/2012 - 1º ADITIVO PROTOCOLO Nº 10.563.757-8**

CONTRATANTE: INSTITUTO AGRONÔMICO DO PARANÁ - IAPAR

CONTRATADA: CONSTRUTORA VALE OESTE LTDA

OBJETO: CONSTRUÇÃO DE BARRACÃO PRÉ-MOLDADO 600 m² Município de PALOTINA-PR.

Processo: Concorrência Pública n. 005/2011 – Contrato n. 037/11 – R\$-308.995,00 – Alteração/Reajuste - Valor: R\$-72.094,47 - Parecer Jurídico n. 048/12 – Valor Total atualizado: R\$-381.089,47.

EXTRATO DE CONTRATO N. 031/2012 - 1º ADITIVO

PROTOCOLO Nº 10.563.758-6

CONTRATANTE: INSTITUTO AGRONÔMICO DO PARANÁ - IAPAR

CONTRATADA: CONSTRUTORA VALE OESTE LTDA

OBJETO: CONSTRUÇÃO DE BARRACÃO PRÉ-MOLDADO 600 m² Município de IRATI-PR.

Processo: Concorrência Pública n. 004/2011 – Contrato n. 038/11 – R\$-331.984,22 – Alteração/Reajuste - Valor: R\$-77.046,68 - Parecer Jurídico n. 048/12 – Valor Total atualizado: R\$-409.030,90.

EXTRATO DE CONTRATO N. 032/2012 - 1º ADITIVO

PROTOCOLO Nº 10.725.740-3

CONTRATANTE: INSTITUTO AGRONÔMICO DO PARANÁ - IAPAR

CONTRATADA: CONSTRUTORA VALE OESTE LTDA

OBJETO: AMPLIAÇÃO – 477,08 m² - UNIDADE DE BENEFICIAMENTO DE SEMENTES DE PALOTINA-PR

Processo: Concorrência Pública n. 013/2011 – Contrato n. 055/11 – R\$-386.276,45 – Alteração/Reajuste - Valor: R\$-27.435,50- Parecer Jurídico n. 047/12 – Valor Total atualizado: R\$-413.711,95.

Londrina, 31 de Maio de 2012.

FLORINDO DALBERTO
Diretor-Presidente

R\$ 176,00 - 52983/2012

ITCG**INSTITUTO DE TERRAS, CARTOGRAFIA E GEOCIÊNCIAS - ITCG
HOMOLOGAÇÃO Pregão 002/2012 – Prot. nº 11.343.289-6**

Objeto : seguros para frota de veículos do ITC.

nos termos do relatório final apresentado pela Pregoeira Oficial e após decidido os recursos, referente ao Pregão Eletrônico nº 002/2012, que tem por objeto Contratação de serviço de seguro para atender a frota de veículos do ITC, HOMOLOGO e ADJUDICO o objeto do procedimento licitatório em favor da empresa MAPFRE VERA CRUZ SEGURADORA S.A no valor de R\$ 19.800,00 (dezenove mil e oitocentos reais).Fica autorizado a consequente despesa, cumpridas as exigências legais.

Curitiba, 30 de maio de 2012

Amilcar Cavalcante Cabral-Diretor Presidente

R\$ 64,00 - 53051/2012

RTVE**RÁDIO E TELEVISÃO EDUCATIVA DO PARANÁ
AVISO DE LICITAÇÃO - CONVITE N.º 16 / 2012 - RTVE
PROTOCOLO N.º 11.499.572-0**

ÓRGÃO: Rádio e Televisão Educativa do Paraná – RTVE.

OBJETO: Contratação pelo período de 12 (doze) meses de empresa especializada em realizar serviços de fornecimento de água mineral em galões de 20 litros para consumo da RTVE.

VALOR MÁXIMO: R\$ 6.766,67 (seis mil, setecentos e sessenta e seis reais e

sessenta e sete centavos).

TIPO: Menor Preço.

ABERTURA: 13/06/2012 às 09:30 horas.

LOCAL DA ABERTURA E DISPONIBILIDADE DO EDITAL: Rua Júlio Pernetá, 695, bairro: Mercês, Curitiba – PR, horário comercial, na sala de reuniões, Fone: (41) 3331-7446.

DOTAÇÃO ORÇAMENTÁRIA: 5130.13392414.194.3390.3000- 100.

Curitiba, 31 de maio de 2012.

Presidente da Comissão Permanente de Licitação.

R\$ 80,00 - 52952/2012

Universidade Estadual de Londrina

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL - EDITAL Nº 24/2012-SRP-PROAF/DM

OBJETO: A licitação consiste no REGISTRO DE PREÇOS para futura aquisição de MATERIAL DE EXPEDIENTE E MATERIAL DE ESCRITÓRIO (Caixa p/ correspondência em acrílico; Clips; Corretivo líquido; Grampeador tipo alicate; Grampo encadernador em plástico; Papel auto adesivo; Papel auto adesivo plástico; Pasta catálogo luxo; Pasta de plástico transparente; Pasta suspensa completa; Perfurador de papel; Pincel marcador p/ quadro branco; Tinta p/ recarga de pincel marca pentel). VALOR MÁXIMO: é de R\$ 50.486,10 (cinquenta mil quatrocentos e oitenta e seis reais e dez centavos). Tipo desta Licitação: Menor preço unitário. Recurso: Próprio. INÍCIO DO RECEBIMENTO DOS ENVELOPES DE PROPOSTAS, HABILITAÇÃO E CREDENCIAMENTO DOS REPRESENTANTES: das 08h15min às 08h30min do dia 20 de junho de 2012, na sala de reuniões da Diretoria de Material da Pró-Reitoria de Administração e Finanças, Campus Universitário, localizada na Rodovia Celso Garcia Cid (PR-445), km 380 – Londrina – Paraná. ABERTURA E AVALIAÇÃO DAS PROPOSTAS: dia 20 de junho de 2012 a partir de 08h30min. INÍCIO DA SESSÃO PÚBLICA DE LANCES: Dia 20 de junho de 2012, após a avaliação das propostas pelo(a) Pregoeiro(a). O Edital e seus Anexos, com as especificações completas, bem como o resultado de todas as fases deste certame, estarão disponíveis no site www.sistemasweb.uel.br/ serão publicados no Diário Oficial do Estado do Paraná, afixados no quadro de Editais da Diretoria de Material e encontram-se a disposição dos interessados, das 8:00 às 12:00 e das 14:00 às 18:00 horas, no seguinte endereço: UNIVERSIDADE ESTADUAL DE LONDRINA - Rodovia Celso Garcia Cid (PR-445), Km 380 - Campus Universitário - Pró-Reitoria de Administração e Finanças - Diretoria de Material - Fone (43) 3371-4384 - FAX (43) 3348-8426 / 3328-8060 / 3371- 5997 - CEP 86055-900 - LONDRINA-PR.

R\$ 128,00 - 53247/2012

Universidade Estadual de Maringá

RETIFICAÇÃO PROC.10845/11

A UNIVERSIDADE ESTADUAL DE MARINGÁ, ATRAVÉS DA Diretoria de Material e Patrimônio, comunica o ato de correção da ratificação referente ao processo nº 10845/11, publicado no Diário Oficial do Estado em 22/11/2011 onde se lê: valor estimado de R\$ 9.500,00 para a empresa Equilab, INC leia-se: valor estimado de R\$ 9.717,55. Ficam ratificadas todas as demais condições. Maringá, 04 de maio de 2012. Carlos Yoshihiro Sakiyama Diretor De Material e Patrimônio

R\$ 48,00 - 52874/2012

RESULTADO DA LICITAÇÃO

Edital no 117/2012 - Pregão Presencial - Processo no 4856/2012

Decisão da Pregoeira:

Empresa classificada na proposta: Newton Nohama Informática.

Empresa inabilitada: Newton Nohama Informática, conf. item 2.4.1 do Edital.

Itens FRACASSADOS: 01 e 04. Itens DESERTOS: 02, 03 e 05 a 08.

Considerando a inabilitação da única empresa proponente, a senhora Pregoeira declarou FRACASSADA a presente licitação.

Maringá, 30 de maio de 2012. / Simone Giacomini G. dos Santos - Pregoeira

R\$ 32,00 - 53018/2012

HOMOLOGAÇÃO

EDITAL Nº 082/12-DMP- PREGÃO REGIST. DE PREÇOS - PROC. 1810/12

A UNIVERSIDADE ESTADUAL DE MARINGÁ, através da Diretoria de Material e Patrimônio, comunica o ato de homologação pelo Pró-Reitor de Administração Prof. Marcelo Soncini Rodrigues, nesta data, conforme proposta formulada pelo (a) respectivo (a) pregoeiro (a). Maringá, 28 de maio de 2012. Carlos Yoshihiro Sakiyama - Diretor de Material e Patrimônio

R\$ 32,00 - 52751/2012

UENP

UNIVERSIDADE ESTADUAL DO NORTE DO PARANÁ

Processo nº 10001-545/2011

Pregão Presencial nº 010/2011

ERRATA

Contrato nº 011/2012

Com relação ao contrato 011/2012, referente ao processo nº 10001-545/2011, com extrato publicado no dia 25/04/2012, fazemos as seguintes correções:

ONDE SE LÊ: valor mensal de R\$2.650,00(dois mil seiscentos e cinquenta reais) e valor anual de R\$31.800,00 (trinta e um mil e oitocentos reais)

LEIA-SE: valor mensal de R\$2.640,00 (dois mil seiscentos e quarenta reais) e valor

anual de R\$31.680,00 (trinta e um mil seiscentos e oitenta reais).

Jacarezinho, 30 de maio de 2012

Márcia de Souza Bronzeri

Pró-Reitora de Administração e Finanças

R\$ 48,00 - 53171/2012

UEPG

RESULTADO DE LICITAÇÃO

- FORMA DE CONTRATAÇÃO: Dispensa de Licitação n.º 026/2012

- Objeto: Aquisição de Equipamentos de Informática e Laboratório. Recursos do Convênio UEPG/FUNDAÇÃO ARAUCÁRIA n.º 405/2010, Protocolo 15719. Forma de Contratação: inciso XVIII, do artigo 34 da Lei n.º 15.608/2007, e no inciso XXI, do artigo 24 da lei da Lei n.º 8.666/1993.

- Contratadas: Barandrecht & Cia Ltda, Brustolin Comércio de Máquinas e Equipamentos Ltda-ME, Eliseu Scheifer & Cia Ltda, Marte Científica & Instrumentação Industrial Ltda, Maxcron Instrumentos Científicos Ltda, PH Científica Aparelhos Científicos Ltda.

- Valor: R\$ 7.647,95

- FORMA DE CONTRATAÇÃO: Dispensa de Licitação n.º 024/2012 - Importação

- Valor: EUR 9.483,50

- Objeto: Ultracentrífuga refrigerada modelo Z326K.

- Empresa: Hermle Labortechnik GmbH.

- Valor: CHF 21.385,00

- Objeto: Incubadora Shaker modelo Lab-Therm.

- Empresa: Adolf Kuhner AG.

- Valor: USD 14.915,00

- Objeto: Ultrafreezer vertical a -86°C, 518 litros.

- Empresa: Panasonic Healthcare Company of North America.

- Forma de Aquisição: Artigo 24, Inciso XXI da Lei 8.666/93.

Ratificados pelo Pró-Reitor de Assuntos Administrativos/Ordenador de Despesas: Prof. Ariangelo Hauer Dias, em 30 de maio de 2012.

Ponta Grossa, 30 de maio de 2012.

Amaury dos Martyres

Chefe

R\$ 128,00 - 52827/2012

AVISO DE LICITAÇÃO

- PREGÃO ELETRÔNICO Nº 014/2012.

Objeto: Aquisição de Materiais e Produtos para Laboratório, composto por 5 (cinco) Lotes, no Valor total de R\$ 16.461,86. Recursos do Convênio UEPG/FINEP/FUNDAÇÃO ARAUCÁRIA n.º 01.08.0211.00. Recebimento das propostas: até 08h30 do dia 19/06/2012. Início da Sessão Pública: às 09h15 do dia 19/06/2012. (Número da Licitação 427419).

O Edital e seus Anexos com as especificações completas dos produtos, bem como os resultados de todas as fases destas licitações poderão ser consultado no site www.licitacoes-e.com.br.

Ponta Grossa, 30 de maio de 2012.

José Vinicius Volpi

Pregoeiro

EXTRATO DE CONTRATOS

• CONTRATO n.º 029/2012

Objeto: Prestação de Serviços de Confecção de Próteses Odontológicas. (Pregão Presencial n.º 011/2012)

Contratante: UNIVERSIDADE ESTADUAL DE PONTA GROSSA

Contratado: JACKSON GERMANO STEUDEL

Prazo de vigência: de 17/5/2012 a 16/5/2013.

Valor: R\$ 136.660,00

1.º Termo Aditivo ao Contrato n.º 115/2011

Processo: Pregão Eletrônico n.º 035/2011

Objeto: Produção de DVD Multimídia/Vídeo Digital.

Contratante: UNIVERSIDADE ESTADUAL DE PONTA GROSSA

Contratado: HAPPY END CINE VÍDEO LTDA – ME

Prazo Aditado: até 31/12/2012

*Aditivo com fulcro no artigo 65, letra b e o § 1.º, inciso I da Lei Federal n.º 8.666/93 e artigo 103, inciso II e o artigo 112, da Lei Estadual n.º 15.608/07.

Ponta Grossa, 30 de maio de 2012

Divisão de Material e Patrimônio

Amaury dos Martyres

Chefe

R\$ 160,00 - 52432/2012

UNICENTRO

UNIVERSIDADE ESTADUAL DO CENTRO-OESTE

UNICENTRO

Coordenadoria de Convênios e Captação de Recursos

Instrumento: Convênio nº 125/2012

Partes: Universidade Estadual do Centro-Oeste, UNICENTRO e a Fundação Universidade de Passo Fundo - RS

Objeto: Credenciamento de Professores

Data da Assinatura: 29 de maio de 2012.

Data de Vigência: 29 de maio de 2015.

R\$ 48,00 - 52568/2012

UNIOESTE**Fundação Universitária de Toledo - FUNIVERSITÁRIA**

ADENDO ao Edital de Licitação modalidade Tomada de Preços n.º 002/12 - Objeto: Contratação de empresas técnicas especializadas para a elaboração de Projetos Complementares para os Laboratórios de Eco-Hidráulica e Hidrobiologia, e do Canal Hidráulico Experimental - Flume, do Centro de Pesquisa (Campus de Toledo), da Universidade Estadual do Oeste do Paraná - UNIOESTE - Alteração 01: No edital, onde se lê 1.482,00 m², leia-se 594,00 m²; e onde se lê 1.400,00 m², leia-se 500,00 m² - Alteração 02: O recebimento dos Envelopes A, contendo a documentação de Habilitação dos interessados CADASTRADOS e Envelopes B contendo a Proposta de Preço dos interessados CADASTRADOS e dos NÃO CADASTRADOS, dar-se-á até as 09:00 horas do dia 22 de junho de 2012. O recebimento dos Envelopes A dos interessados NÃO CADASTRADOS, contendo a documentação habilitatória dar-se-á até as 09:00 horas do dia 19 de junho de 2012 - Alteração 03: A abertura dos envelopes A, contendo a documentação de Habilitação dar-se-á às 09:30 horas do dia 22 de junho de 2012. Todo o demais conteúdo presente no edital permanece inalterado - Informações Complementares: Edital disponível junto à Comissão Especial de Licitação, ou pelo Fone: (45) 3220-3050, Fax: 3220-3102, ou nas home-pages www.pr.gov.br/compraspr ou www.unioeste.br - Cascavel, 30 de maio de 2012. Ivair Deonei Ebbing (Presidente).

R\$ 96,00 - 52704/2012

Empresas Públicas**TECPAR**

SECRETARIA DE ESTADO DA CIÊNCIA
TECNOLOGIA EM ENSINO SUPERIOR.
INSTITUTO DE TECNOLOGIA DO PARANÁ

AVISO DE LEILÃO Nº 001/2012

O Instituto de Tecnologia do Paraná – TECPAR, torna público que realizará, no dia 15/06/2012, às 10:00 horas, em sua sede, sito à Rua Prof. Algacyr Munhoz Mader, 3775, CIC – Curitiba – PR., Leilão de 32 (trinta e dois) veículos. O Edital com a relação dos veículos e valores dos lances mínimos, está à disposição dos interessados nos sites www.tecpar.br e www.simonleiloes.com.br.

Curitiba, 30 de maio de 2012.

Comissão de Licitação

R\$ 64,00 - 53049/2012

SECRETARIA DE ESTADO DA CIÊNCIA
TECNOLOGIA EM ENSINO SUPERIOR.
INSTITUTO DE TECNOLOGIA DO PARANÁ

RESULTADO – EDITAL SELEÇÃO 001/2012

O Instituto de Tecnologia do Paraná – TECPAR, torna público que as Associações abaixo relacionadas em ordem de sorteio, foram habilitadas para realizarem a coleta de materiais recicláveis no TECPAR.

1º - Associação de Catadores de Materiais Recicláveis Vida Nova.

2º - Associação de Catadores de Materiais Recicláveis Novo Amanhecer.

A Associação sorteada em primeiro lugar assinará Termo de Compromisso com o TECPAR, para a coleta nos seis primeiros meses, e sucessivamente, a segunda colocada.

Melhores informações no Setor de Licitações do Tecpar, sito à Rua Prof. Algacyr Munhoz Mader, 3775, CIC – Curitiba – PR. Fones: (41) – 3316-3170/3172.

Curitiba, 31 de maio de 2012.

Comissão de Licitações

R\$ 80,00 - 53141/2012

SECRETARIA DE ESTADO DA CIÊNCIA
TECNOLOGIA EM ENSINO SUPERIOR.
INSTITUTO DE TECNOLOGIA DO PARANÁ

RESULTADO HABILITAÇÃO - CONCORRÊNCIA Nº 004/2012

O Instituto de Tecnologia do Paraná – TECPAR, torna público o resultado dos documentos referentes à qualificação técnica da Concorrência acima referenciada, a qual tem por objeto a “Contratação de empresa operadora de plano de saúde.”

Empresa Habilitada:

Amil Assistência Médica Internacional Ltda.

Empresa Inabilitada:

Unimed Curitiba Sociedade Cooperativa de Médicos, pelo não cumprimento do Item 7.1.3, alíneas “C” e “G”, do Edital.

Concedemos o prazo legal de recursos.

Melhores informações no Setor de Licitações do Tecpar, sito à Rua Algacyr Munhoz Maeder, 3775, CIC – Curitiba – PR. Fones: (41) 3316-3170/3172.

Curitiba, 31 de maio de 2012.

Comissão de Licitação

R\$ 80,00 - 53155/2012

Sociedades de Economia Mista**Agência de Fomento do Paraná****AGENCIA DE FOMENTO DO PARANÁ S.A.****AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL AFPR/LIC/05-12**

FOMENTO PARANÁ representada pelo seu pregoeiro designado pelo Ato 026/2012, de 11.05.2012, torna público que realizará abertura de licitação TIPO: menor preço. OBJETO: aquisição de suprimentos de informática, em 03 (três) entregas parceladas. VALOR MÁXIMO GLOBAL: R\$ 49.055,29. DATA: 19/06/2012. HORÁRIO: 14:00hs. Informações e EDITAL na íntegra www.pr.gov.br/compraspr. LOCAL de abertura e esclarecimentos: Av. Vicente Machado, 445, 3º andar, Centro, Curitiba-PR. Fone: 41-3883-8892, de 2ª. a 6ª.feira, 9h00 às 17h00. Curitiba, 01.06.12. Marcos Heitor Grigoli – Pregoeiro.

R\$ 48,00 - 53225/2012

ATO FOMENTO PARANÁ Nº 028/2012

O DIRETOR-PRESIDENTE da AGÊNCIA DE FOMENTO DO PARANÁ S.A., no uso das atribuições que lhe são conferidas pelo Estatuto Social, resolve: INSTITUIR COMISSÃO ESPECIAL DE LICITAÇÃO com a finalidade de estabelecer o objeto e a composição dos editais e processar e julgar propostas técnica e de preço e habilitação de licitantes, objetivando a contratação de prestação de serviços especializados para:

a) Auditoria físico-financeira para obras da Copa de 2014.

b) Classificação de risco da Fomento Paraná; e DESIGNAR

FERNANDO AUGUSTO MAZON, HENRIQUE MENDONÇA CALDAS e CLAUDIO MASSARU SHIGUEOKA, como titulares e ALESSANDRA BARANCELLE e FABRICIO JOSÉ BABY, como suplentes para, sob a presidência do primeiro, comporem a referida Comissão Especial.

Fica revogado o Ato AFPR nº 042/2011, de 31.10.11.

Curitiba, 30 de maio de 2012. Juraci Barbosa Sobrinho,

Diretor-Presidente.

R\$ 80,00 - 53214/2012

CELEPAR**COMPANHIA DE INFORMÁTICA DO PARANÁ – CELEPAR**
CNPJ: 76.545.011/0001-19**RESULTADO DE JULGAMENTO**
PREGÃO PRESENCIAL Nº 008/2012

OBJETO: Contratação, em LOTE ÚNICO, de pessoa jurídica especializada na prestação de serviços de intermediação para envio e recebimento de mensagens curtas (SMS – *Short Message Service*) para usuários do Serviço Móvel Pessoal (SMP) e Serviço Móvel Especializado (SME) por interface *Web Service*, juntamente com serviços de integração e assistência técnica, de acordo com as especificações e detalhamentos consignados no Edital e seus Anexos.

EMPRESA DECLARADA VENCEDORA: “BWMS SOLUÇÕES MÓVEIS EM INFORMÁTICA LTDA”**PREÇO OFERTADO PARA O LOTE ÚNICO:** R\$ 717.000,00 (setecentos e dezessete mil reais).Demais informações conforme autos do processo.

R\$ 80,00 - 53057/2012

COMPANHIA DE INFORMÁTICA DO PARANÁ – CELEPAR
CNPJ: 76.545.011/0001-19**AVISO DE LICITAÇÃO**
PREGÃO PRESENCIAL Nº 003/2012

OBJETO: Contratação, em LOTE ÚNICO, de empresa para fornecimento de serviço de conexão - IP (Internet Protocol) à Rede Internet, incluindo canais de comunicação, nos termos do Edital e seus Anexos.

ENTREGA DAS PROPOSTAS: Até às 14:15 horas do dia 19/06/2012.

INFORMAÇÕES COMPLEMENTARES: O Edital completo encontra-se à disposição dos interessados no endereço do site do Governo do Estado do Paraná, <http://www.comprasparana.pr.gov.br> opção = “Consulta a Licitações”.

R\$ 64,00 - 52411/2012

COHAPAR**COMPANHIA DE HABITAÇÃO DO PARANÁ**
CNPJ Nº 76.592.807/0001-22**DIRETORIA ADMINISTRATIVO-FINANCEIRA**
Extrato de TA (1º) ao Contrato nº 6155/CONT/2011

CONTRATADA: RIZZATTO & RIZZATTO LTDA.

OBJETO: Alterar o padrão dos projetos contratados originariamente em relação a 03 unidades habitacionais, de forma a atender aos critérios básicos para a promoção da acessibilidade de pessoas portadoras de necessidades especiais ou com mobilidade reduzida, na forma da Lei 10.098/00.
VALOR: R\$ 6.682,92
ASSINATURA: 29/05/2012
AUTORIZAÇÃO: Ata de RDE n.º 39/2012, de 21/05/12.

R\$ 64,00 - 53168/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ
CNPJ n.º 76.592.807/0001-22

DIRETORIA ADMINISTRATIVO-FINANCEIRA
Extrato de Termo Aditivo (8º) ao Contrato n.º 5804/CONT/2009
CONTRATADA: DRA – SERVIÇOS GERAIS S/C LTDA.
OBJETO: Prorrogação do prazo de vigência do contrato originário por 02 meses, contados de 03/06/12 à 03/08/12.
VALOR: R\$ 49.789,16
ASSINATURA: 31/05/2012
FUNDAMENTO LEGAL: Art. 57, II da Lei n.º 8.666/93 e Art. 103, II da Lei Estadual n.º 15.608/07.
AUTORIZAÇÃO: Ata de RDE n.º 41/2012, de 28/05/12

R\$ 48,00 - 53239/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ
CNPJ n.º 76.592.807/0001-22

DIRETORIA ADMINISTRATIVO-FINANCEIRA
Extrato de TA (2º) ao Contrato n.º 6005/CONT/2010
CONTRATADA: EVIDÊNCIA EMPREEND. IMOBILIÁRIOS LTDA
OBJETO: Prorrogação do prazo de vigência do contrato originário por 12 meses, contados de 17/05/12 a 17/05/13 e reajuste do valor do aluguel.
VALOR DO TERMO ADITIVO: R\$ 31.521,64
FUNDAMENTO: Art. 103, II, da Lei Estadual n.º 15.608/07 e art. 57, II, da Lei Federal n.º 8.666/93.
AUTORIZAÇÃO: Ata de RDE n.º 34/2012, de 03/05/2012
ASSINATURA: 16/05/2012.

R\$ 64,00 - 53023/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ – COHAPAR
CNPJ n.º 76.592.807/0001-22

ATA DA 48ª ASSEMBLÉIA GERAL ORDINÁRIA E 118ª ASSEMBLÉIA GERAL EXTRAORDINÁRIA

1. DATA, HORA E LOCAL DA REALIZAÇÃO:
Realizadas aos vinte e sete dias do mês de abril do ano dois mil e doze, às 14 (quatorze) horas, na sede social da Companhia de Habitação do Paraná - Cohapar, sita na Rua Marechal Deodoro nº 1133, em Curitiba - Paraná.

2. FORMA DE CONVOCAÇÃO:
Edital de Convocação publicado no Diário Oficial do Estado do Paraná, nos dias 19, 20 e 23 de abril de 2012, nas páginas 15, 27 e 14, respectivamente, e no jornal do Estado, nos dias 20, 23 e 24 de abril de 2012, nas páginas 10, 20 e 19, respectivamente.

3. PARTICIPANTES:
Acionistas representando 99% (noventa e nove) por cento do Capital Social, com direito a voto, conforme assinaturas na folha nº 74, do Livro de Registro de Presença de Acionistas. Registrando-se ainda, a presença do Auditor Independente – Sr. Lúiziano Sandri, do Diretor Administrativo-Financeiro/DIAF Sr. Agostinho Creplive Filho, do Superintendente Jurídico – Sr. Alexandre João Barbur Neto, do Gerente da Coordenadoria de Contabilidade/COCT – Sr. José Saulo Sampaio e da Secretária-Geral/SEGE – Maria Julia Monteiro da Rosa.

4. MESA DIRETORA:
ROBERTO ALTHEIM - Presidente
ABDIAS MANOEL DE SOUZA FILHO - Secretário

5. ORDEM DO DIA:
Em Assembléia Geral Ordinária (48ª)
1. Leitura, discussão e votação do Relatório da Diretoria, Balanço Patrimonial e Demonstrações Financeiras, relativos ao exercício social encerrado em 31 de dezembro de 2011;
2. Eleição dos Membros do Conselho Fiscal;
3. Fixação da remuneração do Conselho Fiscal;
4. Outros assuntos de interesse da Sociedade.

Em Assembléia Geral Extraordinária (118ª)
- Apreciação de aumento do Capital Social;
- Apreciação de Redução do Capital Social por Absorção de Prejuízo Acumulado;
- Outros assuntos de interesse da sociedade.

6. PUBLICAÇÕES:
Além das mencionadas publicações do Edital de Convocação (Item 2), encontra-se sobre a mesa dos trabalhos: O anúncio exigido pelo Artigo 133, da Lei nº 6.404/76, publicado no Diário Oficial do Estado do Paraná, nos dias 28, 29 e 30 de março de 2012, nas páginas 12, 10 e 11, respectivamente, e no Jornal do Estado, nos dias 28 e 29 e 30 de março de 2012, nas páginas 12, 14 e 17, respectivamente. O Relatório da Administração sobre os negócios sociais e os principais fatos administrativos do exercício de 2011 e cópias das Demonstrações Financeiras, o Relatório dos Auditores Independentes e o Parecer do Conselho Fiscal, publicados no Diário Oficial do Estado do Paraná, no dia 27 de abril de 2012, nas páginas 56 e 57 e no Jornal do Estado do dia 10 de abril de 2012, na página 22.

7. DELIBERAÇÕES TOMADAS:**Em Assembléia Geral Ordinária:**

7.1. Quanto ao item “1” da Ordem do Dia, com abstenção dos legalmente impedidos de votar, a Assembléia aprovou na forma do Relatório da Auditoria Independente e do Conselho Fiscal:

1. Relatório da Diretoria e Balanço Patrimonial, relativos ao exercício social encerrado em 31 de dezembro de 2011;
2. As Demonstrações Financeiras, juntamente com os Pareceres dos Auditores Independentes e do Conselho Fiscal.

7.2. Quanto ao item “2” da Ordem do Dia, relativo a reeleição dos Membros do Conselho Fiscal, para exercerem seus cargos até a próxima Assembléia Geral Ordinária a ser realizada no ano de 2013, de acordo com as disposições legais e estatutárias, foram eleitos e serão empossadas as seguintes pessoas naturais e residentes no País:

Para Membros Efetivos do Conselho Fiscal:

CASSIO TANIGUCHI, brasileiro, casado, engenheiro, portador do RG n.º 526.197/PR e CPF n.º 008.716.219-91, residente e domiciliado à Rua Pe. Agostinho, 246, bairro Mercês, Curitiba/PR.

JAYME DE AZEVEDO LIMA, brasileiro, casado, advogado, portador do RG n.º 793.404-1/PR e CPF n.º 257.530.299-49, residente e domiciliado à Rua Ana Berta Roskamp nº 166, Bairro Jardim das Américas, Curitiba/PR.

ERASMO DE PAULA MACHADO, brasileiro, casado, administrador, portador do RG n.º 3.196.693-0/PR e CPF n.º 461.964.129-49, residente e domiciliado à rua das Capitâneas, 141, Jardim Vila Rica, Cambé/PR.

Para Membros Suplentes do Conselho Fiscal:

RITA MARIA FRANCO RIBEIRO, brasileira, solteira, portadora do RG n.º 1.265.312-3/PR e CPF N.º 357.999.869-20, residente e domiciliada à rua Aristides Teixeira, 112, Centro Cívico, Curitiba/PR;

ADEMIR FERNANDES CLETO, brasileiro, casado, advogado, portador do RG n.º 762.928/PR e CPF n.º 215.126.989-20, residente e domiciliado à rua Heitor Baggio Vidal, 915, Bairro Alto, Curitiba/PR

WELINGTON DE SOUZA CARVALHO, brasileiro, casado, funcionário público, portador do RG n.º 2.124.506/PR e CPF 063.325.289-15, residente e domiciliado à rua Oyapock, 144, Cristo Rei, Curitiba/PR.

7.3. Quanto ao item “4” da Ordem do Dia, nada houve para registrar.

8. DELIBERAÇÕES TOMADAS:**Em Assembléia Geral Extraordinária:**

8.1. Quanto ao Item “1” da Ordem do Dia, tendo em vista o não comparecimento da totalidade dos Acionistas e a disposição do Artigo 171, Parágrafo 4º da Lei nº 6.404/76, que determina prazo não inferior a 30 (trinta) dias para o exercício do direito de preferência pelos Acionistas ausentes, a Assembléia Geral, com abstenção dos legalmente impedidos de votar e em face do Parecer favorável do Conselho Fiscal, datado de 26 de março de 2012, se pronunciou somente sobre a Proposta da Diretoria para aumento do Capital Social de R\$ 1.025.933.783,00 (um bilhão, vinte e cinco milhões, novecentos e trinta e três mil e setecentos e oitenta e três reais), totalmente integralizados, para R\$ 1.179.153.097,00 (um bilhão, cento e setenta e nove milhões, cento e cinquenta e três mil e noventa e sete reais), referentes a valores recebidos do Governo do Estado do Paraná, até o mês de Dezembro de 2011, no valor de R\$ 153.219.314,00 (cento e cinquenta e três milhões, duzentos e dezenove mil e trezentos e quatorze reais) correspondente a emissão de 153.219.314 (cento e cinquenta e três milhões, duzentos e dezenove mil e trezentos e quatorze reais) novas ações ordinárias nominativas, no valor de R\$ 1,00 (um real) cada uma, que foi aprovado, ficando sua homologação e consequente alteração do Artigo Quarto do Estatuto Social, postergada para deliberação de nova Assembléia Geral a ser convocada, respeitando o prazo mínimo de 30 (trinta) dias, para o exercício de direito de preferência e seja elaborado o respectivo Boletim de Subscrição.

8.2. Quanto ao item “2” da Ordem do Dia, relativo à redução do Capital Social da Companhia de R\$ 1.179.153.097,00 (um bilhão, cento e setenta e nove milhões, cento e cinquenta e três mil e noventa e sete reais), totalmente integralizados, para R\$ 950.514.932,00 (novecentos e cinquenta milhões, quinhentos e quatorze mil, novecentos e trinta e dois reais), referente à absorção do saldo das contas de prejuízos de exercícios anteriores, no montante de R\$ 228.638.165,00 (duzentos e vinte e oito milhões, seiscentos e trinta e oito mil e cento e sessenta e cinco reais), prejuízo este acumulado desde o ano 2000, que foi aprovado e consequente alteração do Artigo Quarto do Estatuto Social.

8.3. Quanto ao item “3” da Ordem do Dia, nada houve para registrar.

9. APROVAÇÃO E ASSINATURAS:

Finalmente, a Ata foi lida, aprovada e assinada por todos os presentes.

(Ass. ROBERTO ALTHEIM - Representante Legal do Estado do Paraná – Acionista; LUIZ CARLOS JORGE HAULY – Acionista; AGOSTINHO CREPLIVE FILHO - Diretor Administrativo-Financeiro; ABDIAS MANOEL DE SOUZA FILHO Acionista e Secretário; LUZIANO SANDRI - Auditor Independente; JOSÉ SAULO SAMPAIO - Gerente da Coordenadoria de Contabilidade; ALEXANDRE JOÃO BARBUR NETO - Superintendente Jurídico; MARIA JULIA MONTEIRO DA ROSA Chefe da Secretaria-Geral da Companhia.

Certifico que a presente é cópia fiel da Ata lavrada às páginas de número 22 a 24, do Livro de Registro das Atas de Assembléia Geral nº 4 (quatro).

Abdias Manoel de Souza Filho
Acionista e Secretário

Junta Comercial do Paraná: Certifico o registro em 30/05/2012, sob nº 20123192218.

R\$ 720,00 - 53226/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ – COHAPAR
CNPJ/MF Nº 76.592.807/0001-22

Diretoria Administrativo-Financeira

Extrato de Termo de Rescisão do Contrato nº 6002/CONT/10

CONTRATADA: SUELI GUASQUE FERREIRA JANUÁRIO

OBJETO: Rescisão do contrato de locação nº 6002/CONT/10, firmado em 10/05/2010.

ASSINATURA: 18/05/2012.

AUTORIZAÇÃO: Ata de RDE nº 27/2012, de 02/04/12.

R\$ 48,00 - 53210/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ
CNPJ Nº 76.592.807/0001-22

AVISO DE LICITAÇÃO

EDITAL Nº 01/2012 – TOMADA DE PREÇOS

Processo Nº: 11.456.358-7 – Tipo: Técnica e Preço

Objeto: Contratação de sociedade de advogados para a prestação de serviços advocatícios, de natureza contenciosa e/ou consultiva, judiciais e extrajudiciais, na seara cível.

Data de Abertura: 04/07/2012 - Horário: 09:00 horas

Local: Rua Mal. Deodoro nº 1133, 2º andar, Centro, Curitiba-PR

Consulta e Retirada do Edital: Poderá ser baixado no site www.comprasparana.pr.gov.br (Licitações > Licitações do Poder Executivo > Pesquisa de editais > Instituição: COHAPAR > Identificação do Processo: 01/2012-Tomada de Preços), ou obtido em impresso no Protocolo, mediante pagamento de R\$ 10,00 a ser recolhido na DVPA, das 09:00 às 12 horas e das 13:30 às 17 horas.

Curitiba, 31 de maio de 2012.

Luciano Valerio Bello Machado

Diretor-Presidente, em exercício

R\$ 80,00 - 53161/2012

COMPANHIA DE HABITAÇÃO DO
PARANÁ – COHAPAR

CNPJ Nº 76.592.807/0001-22

AVISO

EDITAL de VENDA PÚBLICA Nº 04/2012

A Companhia de Habitação do Paraná – COHAPAR, torna público que realizará venda pública, pela maior oferta, no estado de ocupação e conservação em que se encontra o imóvel localizado no Lote 25, Quadra 04 da Vila Rural Elza Lerner – CR 1704, Lote com 5.020,67 m², casa com 44,52 m², município de Mandaguá - Pr.

Valor Mínimo do Imóvel R\$ 58.193,50 (Cinquenta e oito mil, cento e noventa e três reais e cinquenta centavos); Valor mínimo de entrada R\$ 15.000,00 (Quinze mil reais). Valor Financeiro: Será o valor total da proposta, deduzido o valor de entrada.

Data: 18/06/2012, às 16:30 horas (entrega de propostas das 08:30 às 16:00hs).

Local: Escritório Regional Cohapar de Maringá – PR.

Rua Santos Dumont, 1482 – Zona 3 – Maringá – Pr.

Fundamento Legal: Lei Estadual 15.608/2007.

R\$ 96,00 - 53083/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ
CNPJ Nº 76.592.807/0001-22

AVISO DE LICITAÇÃO

EDITAL Nº 01/2012 – TOMADA DE PREÇOS

Processo Nº: 11.456.358-7 – Tipo: Técnica e Preço

Objeto: Contratação de sociedade de advogados para a prestação de serviços advocatícios, de natureza contenciosa e/ou consultiva, judiciais e extrajudiciais, na seara cível.

Data de Abertura: 04/07/2012 - Horário: 09:00 horas

Local: Rua Mal. Deodoro nº 1133, 2º andar, Centro, Curitiba-PR

Consulta e Retirada do Edital: Poderá ser baixado no site www.comprasparana.pr.gov.br (Licitações > Licitações do Poder Executivo > Pesquisa de editais > Instituição: COHAPAR > Identificação do Processo: 01/2012-Tomada de Preços), ou obtido em impresso no Protocolo, mediante pagamento de R\$ 10,00 a ser recolhido na DVPA, das 09:00 às 12 horas e das 13:30 às 17 horas.

Curitiba, 31 de maio de 2012.

Luciano Valerio Bello Machado

Diretor-Presidente, em exercício

R\$ 80,00 - 53179/2012

COMPANHIA DE HABITAÇÃO DO PARANÁ
CNPJ Nº 76.592.807/0001-22

AVISO DE LICITAÇÃO

EDITAL Nº 13/2012 – CONCORRÊNCIA

Processo: 11.382.631-2 – Tipo: Técnica e Preço

Objeto: Contratação de empresa(s) especializada na execução de atividades jurídicas, urbanísticas, ambientais e sociais, regularização de assentamentos irregulares e titulação de famílias residentes em áreas de assentamentos precários em Municípios do Estado do Paraná.

Tendo em vista impugnação e questionamentos encaminhados por interessados em participar do certame, e considerando a necessidade de alterar a composição dos lotes e municípios previstos na CC 13/2012, comunicamos a suspensão da abertura da licitação, originariamente marcada para 04/06/12, por tempo indeterminado.

O novo edital será oportunamente republicado no Diário Oficial, imprensa

local e site www.comprasparana.pr.gov.br, reabrindo-se o prazo para apresentação das propostas.

Elizabete Maria Bassetto

Divisão de Licitação

R\$ 96,00 - 53076/2012

COMPAGAS

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL COMPAGAS N.º 015/2012

OBJETO: Contratação de serviços de gráfica para impressão de papel fatura, envelope fatura e papel timbrado personalizados.

PARTICIPAÇÃO: Empresas que atendam as condições exigidas no edital.

RECEBIMENTO DA PROPOSTA: dia 19/06/2012 às 15h00min.

VALOR MÁXIMO: R\$ 52.120,00

Informações sobre a entrega do Edital completo e esclarecimentos poderão ser obtidos no endereço acima, pela internet www.compagas.com.br ou pelo fone (0XX41) 3312-1931.

Cíntia Regina Marinoni

Pregoeira

01/06/2012

R\$ 48,00 - 53062/2012

COPEL**COPEL GERAÇÃO E TRANSMISSÃO S.A**
RESUMO TERMO ADITIVO - UPGBM

Termo Aditivo nº 02 ao Termo de Cessão de Uso Remunerada – nº 44643. Cessionária: Ana Maria Dídimo. Motivo: Reajuste de preços.

Fundamentação: Artigo 65, § 8º da Lei Federal 8.666/93 e artigo 108, § 3º, II da Lei Estadual 15.608/2007.

R\$ 32,00 - 53213/2012

COPEL GERAÇÃO E TRANSMISSÃO S.A.
RESUMO DE CONTRATO

Contrato COPEL DGT/SOM/DEMG nº 49602/2012; Contratado: Almeida e Gurski Ltda.; Objeto: Prestação de serviços de engenharia, com fornecimento de materiais, para elaboração de projeto, fabricação e substituição de 02 (dois) sistemas by-pass para enchimento dos condutos forçados da Usina Hidrelétrica Governador Bento Munhoz da Rocha Netto – UHE GBM, localizada no município de Pinhão/PR. Vigência: 540 dias; Data de Assinatura: 01/06/2012; Valor do Contrato: R\$ 870.120,00. Gestor: Romildo Tristante. Considera-se homologada a presente licitação.

R\$ 48,00 - 53212/2012

RESULTADO DE PROPOSTAS

Concorrência Copel SDL nº SDL120022

Objeto: Execução de serviços de engenharia compreendendo a montagem de estruturas e instalação de equipamentos no sistema de distribuição de energia elétrica, com possibilidade de execução de atividades em rede energizada até 13,8 kV e de fornecimento parcial de materiais necessários à execução dos projetos, sob regime de empreitada por preço unitário de Unidade de Serviço – US; Classificação: 1º) JBGumarães Construções Elétricas Ltda, por R\$ 29,91; 2º) Medeiros Construções e Manutenções Elétricas Ltda, por R\$ 31,31. Informações: (41)3310-5720 licitacao.sdl@copel.com

R\$ 48,00 - 53216/2012

AVISO DE LICITAÇÃO

CONCORRÊNCIA COPEL SOT/ENG nº 075/11

OBJETO: Implantação da LT 138 kV Areia - Palmas, com uma extensão aproximada de 80,7 km, nos municípios de Pinhão, Bituruna, Coronel Domingos Soares e Palmas, no Estado do Paraná, compreendendo:

- execução das obras civis com fornecimento de todos os materiais de construção;
- montagem das torres metálicas e acessórios;
- montagem e instalação de todos os materiais eletromecânicos, como cabos condutores e pára-raios, isoladores, amortecedores, espaçadores e demais acessórios e
- fornecimento (venda) de parte dos materiais.

PREÇO MÁXIMO: R\$ 9.800.000,00 (nove milhões e oitocentos mil reais).

EDITAL DE CONCORRÊNCIA: Será entregue pelo Departamento de Engenharia de Linhas de Transmissão, no endereço mencionado abaixo, ou via correio. Informações e esclarecimentos complementares poderão ser obtidos pelo telefone (41) 3331-2159.

RECEBIMENTO DAS PROPOSTAS: 05/07/12 às 14:00 horas, na Rua José Izidoro Biazetto, nº 158 – Bloco A – Sala 172 – Mossunguê – Curitiba – Paraná.

R\$ 96,00 - 52761/2012

SÚMULA DE SOLICITAÇÃO DE RENOVAÇÃO DE LICENÇA DE
OPERAÇÃO LT 69 kV QUATRO BARRAS - PIRAQUARA

A COPEL DISTRIBUIÇÃO S.A. torna público que requereu ao Instituto Ambiental do Paraná – IAP a Renovação de Licença de Operação – RLO, para a LINHA DE TRANSMISSÃO DE ENERGIA ELÉTRICA 69 kV QUATRO BARRAS – PIRAQUARA, instalada nos municípios de Quatro Barras e Piraquara, no estado do PR.

R\$ 32,00 - 53097/2012

AVISOS DE LICITAÇÕES

Concorrência Copel nº SDL120034

Objeto da licitação: Elaboração de projetos eletromecânicos para obras em redes de distribuição de energia elétrica, sob regime de empreitada por preço unitário

de Unidade de Serviço – US; Preço Máximo da US: R\$ 26,71; Valor Máximo da Licitação: R\$ 93.485,00; Data da Sessão: 06/07/2012, às 09h00.

Concorrência Copel nº SDL120035

Objeto da licitação: Elaboração de projetos eletromecânicos para obras em redes de distribuição de energia elétrica, sob regime de empreitada por preço unitário de Unidade de Serviço – US; Preço Máximo da US: R\$ 26,71; Valor Máximo da Licitação: R\$ 93.485,00; Data da Sessão: 09/07/2012, às 09h00.

Concorrência Copel nº SDL120036

Objeto da licitação: Elaboração de projetos eletromecânicos para obras em redes de distribuição de energia elétrica, sob regime de empreitada por preço unitário de Unidade de Serviço – US; Preço Máximo da US: R\$ 26,71; Valor Máximo da Licitação: R\$ 106.840,00; Data da Sessão: 10/07/2012, às 09h00.

Concorrência Copel nº SDL120037

Objeto da licitação: Elaboração de projetos eletromecânicos para obras em redes de distribuição de energia elétrica, sob regime de empreitada por preço unitário de Unidade de Serviço – US; Preço Máximo da US: R\$ 26,71; Valor Máximo da Licitação: R\$ 106.840,00; Data da Sessão: 11/07/2012, às 09h00.

Concorrência Copel nº SDL120038

Objeto da licitação: Serviços comerciais nas entradas de serviço das unidades consumidoras de energia elétrica (com motocicleta), sob regime de empreitada por preço unitário de unidade de serviço – US; Preço Máximo da US: R\$ 8,04; Valor Máximo da Licitação: R\$ 145.298,88; Data da Sessão: 05/07/2012, às 09h30.

Concorrência Copel nº SDL120039

Objeto da licitação: Serviços comerciais nas entradas de serviço das unidades consumidoras de energia elétrica (com veículo de pequeno porte), sob regime de empreitada por preço unitário de unidade de serviço – US; Preço Máximo da US: R\$ 9,86; Valor Máximo da Licitação: R\$ 84.953,76; Data da Sessão: 05/07/2012, às 10h00.

Retirada dos editais: www.copel.com

Informações: (41)3310-5720 licitacao.sdl@copel.com

R\$ 160,00 - 52841/2012

ADITAMENTO

A COPEL comunica a emissão do Aditamento nº 002 à Concorrência COPEL SGM120011. Objeto: Elaboração de Relatório Ambiental Simplificado, Relatório de Detalhamento dos Programas Ambientais e Inventário Flores-tal para 3 Linhas de Transmissão de Energia, sob regime de empreitada por preço global. Data da Sessão: Alterada para o dia 04/07/2012. Outras Alterações: item 3.1.1 das Condições Específicas do Edital; Cláusulas IV, V e XIII da Minuta de Contrato; Especificações Técnicas; Modelo de Ordem de Serviço. Todas passam a fazer parte integrante do Edital.

O referido aditamento encontra-se à disposição dos interessados no site: www.copel.com/licitacoes; Informações: 41 3234-6640.

R\$ 48,00 - 53135/2012

ADITAMENTO

• A COPEL comunica a existência do Aditamento nº 01 ao Pregão Eletrônico COPEL SLS/DAQM Nº 505095/2012; Objeto: Instrumentos de Teste Óptico para Rede FTTH; Data da Sessão: Alterada para 19/06/2012 às 9h; O referido aditamento encontra-se à disposição dos interessados nos sites www.copel.com e www.licitacoes-e.com.br; Informações: (41) 3331-4392.

AVISOS DE LICITAÇÃO

• Pregão Presencial COPEL nº SLS120041/2012. Objeto: Serviços de Manutenção Operativa e Guarda de Embarcações; Valor Máximo da Licitação: R\$ 80.400,00; Preço máximo detalhado no edital; Data da Sessão: 20/06/2012, às 14h00. Retirada do Edital: www.copel.com; Informações: (41) 3331-2785

• Pregão Eletrônico COPEL SLS/DAQM Nº 505072/2012. Objeto: Conector; Valor Máximo da Licitação: R\$ 17.581,40; Preço máximo detalhado no edital; Recebimento das propostas no endereço eletrônico: www.licitacoes-e.com.br, até o dia 18/06/2012, às 09h00; Retirada do Edital: www.licitacoes-e.com.br ou www.copel.com; Informações: (331)2244)

AVISOS DE HOMOLOGAÇÃO DE LICITAÇÃO

• A COPEL comunica que, com base no artigo 90, inciso I, da Lei Estadual nº 15.608/2007, está homologando o Lote 02 do Pregão Eletrônico COPEL SLS/DCSE nº 505093/2012. Objeto: Vigilância Armada 24 horas; Empresa Vencedora: Proteção Vigilância Patrimonial e Industrial Ltda - Valor da Proposta: R\$ 1.320.513,60; Informações: (41) 3331-2952.

• A COPEL comunica que, com base no artigo 90, inciso I, da Lei Estadual nº 15.608/2007, está homologando o Pregão Presencial COPEL SLS/DAQM nº 504394/2011. Objeto: Grupo Motor Gerador; Informações: (41) 3331-241

HOMOLOGAÇÃO E ATA DE REGISTRO DE PREÇOS

• A COPEL comunica, com base no artigo 90, inciso I, da Lei Estadual nº 15.608/2007, a homologação do Pregão Presencial SLS/DAQM nº 504212/2012; Objeto: Formulário Fatura de Energia do Grupo A, B e PBI-Pasta. Empresa vencedora: Sindiçi do Brasil Ind. Metalúrgica e Gráfica Ltda; Valor da proposta: R\$ 74.967,00 e também torna público o Registro de Preços, cujos valores registrados encontram-se disponíveis no site www.copel.com.

RESUMO DE CONTRATO

• Contrato COPEL SLS/DAQM nº 918391/2012; Contratada: Alston Grid Energia Ltda; CNPJ: 05356949/0002-23; Objeto: Disjuntor Tripolar 145kv; Vigência: 8 meses; Data de Assinatura: 17/05/2012 Valor do Contrato: R\$ 198.999,00; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 504419/2011.

• Contrato COPEL SLS/DAQM nº 460000483/2012; Contratada: Indústria e Comércio Leal Ltda.; CNPJ: 61353199/0001-26; Objeto: Luva Segurança; Vigência: 28/10/2012; Data de Assinatura: 30/05/2012; Valor do Contrato: R\$ 656.158,00; conforme Pregão Presencial COPEL SLS/DAQM Nº 502269/2011.

• Contrato COPEL SLS/DAQM nº 460000511/2012; Contratada: ZTE do Brasil Comércio Serviços e Participações Ltda.; CNPJ: 05216804/0001-46; Objeto: Gravador de Videoconferência; Vigência: 3 meses; Data de Assinatura: 30/05/2012; Valor do Contrato: R\$ 330.604,00; conforme Pregão Presencial COPEL SLS/DAQM Nº 501438/2012.

• Contrato COPEL SLS/DAQM nº 4600000441/2012; Contratada: Agora

Soluções em Telecomunicações Ltda.; CNPJ: 71.923.304/0001-79; Objeto: Enlace, rádio.; Vigência: 27/09/2012; Data de Assinatura: 30/05/2012; Valor do Contrato: R\$ 781.993,40; conforme Pregão Presencial COPEL SLS/DAQM Nº 502474/2011.

• Contrato COPEL SLS/DAQM nº 4600000410/2012; Contratada: DJ Comércio de Produtos de Limpeza Ltda.; CNPJ: 08.542.107/0001-73; Objeto: Álcool isopropílico; Vigência: 28/10/2012; Data de Assinatura: 30/05/2012; Valor do Contrato: R\$ 4.100,00; conforme Pregão Presencial COPEL SLS/DAQM Nº 502379/2011.

• Contrato COPEL SLS/DCSE nº 49688/2012; Contratada: Embrasistem Tecnologia Ltda; CNPJ: 05.086.583/0001-39; Objeto: Manutenção preventiva e corretiva em Sistema de Detecção e Alarme de Incêndio; Vigência: 12 meses; Data de Assinatura: 01/06/2012; Valor do Contrato: R\$ 79.800,00; Conforme a Concorrência COPEL SLS/DCSE nº 504471/2012

• Contrato COPEL SLS/DAQM nº 918271/2012; Contratada: Fischer Industria Mecânica Ltda; CNPJ: 56380132/0001-40; Objeto: Concha - Garfo, Concha - Olhal; Vigência: 5 meses; Data de Assinatura: 16/05/12; Valor do Contrato: R\$ 1.932,84; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 503858/2011.

• Contrato COPEL SLS/DAQM nº 918272/2012; Contratada: Forjasul Canoas S/A Industria Metalúrgica; CNPJ: 88313853/0001-24; Objeto: Concha - Garfo, Concha - Olhal; Vigência: 5 meses; Data de Assinatura: 16/05/12; Valor do Contrato: R\$ 3.822,00; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 503858/2011.

• Contrato COPEL SLS/DAQM nº 918211/2012; Contratada: Sideral Pre Moldados Ltda; CNPJ: 07289472/0001-55; Objeto: Estruturas de Concreto Armado para Linhas de Transmissão Urbanas; Vigência: 7 meses; Data de Assinatura: 04/05/12; Valor do Contrato: R\$ 356.799,96; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 504113/2011.

• Contrato COPEL SLS/DAQM nº 918212/2012; Contratada: Conpre Concrete Premoldado Ltda; CNPJ: 32172058/0006-13; Objeto: Estruturas de Concreto Armado para Linhas de Transmissão Urbanas; Vigência: 7 meses; Data de Assinatura: 10/04/12; Valor do Contrato: R\$ 258.000,00; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 504113/2011.

• Contrato COPEL SLS/DAQM nº 918386/2012; Contratada: R B T Ribeiro Comercio de Maquinas e Serviços Ltda; CNPJ: 13443396/0001-93; Objeto: Bombas de Pistões; Vigência: 6 meses; Data de Assinatura: 29/05/2012; Valor do Contrato: R\$ 28.500,00; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 504338/2012.

• Contrato COPEL SLS/DAQM nº 918205/2012; Contratada: Sul Bombas Sistemas de Bombeamento Ltda; CNPJ: 13053587/0001-49; Objeto: Ferramentas em Geral; Vigência: 5 meses; Data de Assinatura: 05/04/12; Valor do Contrato: R\$ 5.147,00; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 503674/2011.

• Contrato COPEL SLS/DAQM nº 918206/2012; Contratada: Minas Ferramentas S/A; CNPJ: 17194994/0001-27; Objeto: Ferramentas em Geral; Vigência: 5 meses; Data de Assinatura: 15/05/12; Valor do Contrato: R\$ 9.546,80; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 503674/2011.

• Contrato COPEL SLS/DAQM nº 918156/2012; Contratada: Parana Business Materiais Elétricos Ltda; CNPJ: 10014233/0001-05; Objeto: Materiais Elétricos para Baixa Tensão; Vigência: 5 meses; Data de Assinatura: 10/05/12; Valor do Contrato: R\$ 23.337,50; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 503006/2011.

• Contrato COPEL SLS/DAQM nº 918389/2012; Contratada: Fibracem Teleinformática Ltda; CNPJ: 02010281/0001-99; Objeto: Dio e Acessórios; Vigência: 5 meses; Data de Assinatura: 24/05/12; Valor do Contrato: R\$ 179.894,47; Conforme Pregão Eletrônico COPEL SLS/DAQM Nº 504433/2012.

RESUMOS DE TERMOS ADITIVOS

• Termo Aditivo nº 5 ao Contrato COPEL SLS/DCSE nº 38294/2008; Contratada: SOFTWARE AG BRASIL INFORMÁTICA E SERVIÇOS LTDA.; CNPJ: 07.594.862/0001-39; Motivo: Supressão de serviços; Fundamentação: Normas Gerais da Lei Federal nº 8666/93 e da Lei Estadual nº 15608/07; Data de Assinatura: 31/01/2012.

• Termo Aditivo nº 2 ao Contrato COPEL SLS/DCSE nº 44471/2010; Contratada: Adescryn Gráfica Editora Ltda; CNPJ: 81.896.565/0001-09; Motivo: Prorrogação da vigência por 12 meses, reajustado em 4,88%; Fundamentação: Normas Gerais da Lei Federal nº 8666/93 e da Lei Estadual nº 15608/07; Data de Assinatura: 25/05/2012;

• Termo Aditivo nº 1 ao Contrato COPEL SLS/DCSE nº 47624/2011; Contratada: Orpas Organização Paranaense de Segurança Ltda; CNPJ: 11.009.550/0001-98; Motivo: Prorrogação da vigência por 12 meses, reajustado em 4,88%; Fundamentação: Normas Gerais da Lei Federal nº 8666/93 e da Lei Estadual nº 15608/07; Data de Assinatura: 25/05/2012

R\$ 576,00 - 52705/2012

SANEPAR

RESULTADO DA LICITAÇÃO CONCORRÊNCIA Nº 104/2012

A Comissão de Licitação designada por resolução, torna público, para o conhecimento dos interessados, a habilitação da empresa Enenco Engenharia e Comércio Ltda, primeira classificada na fase de julgamento das propostas de preços, da referida licitação, e a declara vencedora do certame licitatório, pelo preço de R\$ 184.000,00. O inteiro teor das Atas de Julgamento das propostas e habilitação está disponível na internet, no site da Sanepar. (<http://licitacoes.sanepar.com.br>) Abre-se o prazo recursal de 5 (cinco) dias úteis, conforme determina a legislação vigente.

João Henrique Ribeiro do Prado - Presidente da Comissão de Licitação

R\$ 48,00 - 53045/2012

AVISO DE LICITAÇÃO CONCORRÊNCIA Nº 182/2012

Objeto: Lote 1: Execução de obra de ampliação do sistema de abastecimento de água na localidade de Rio Branco do Ivaí, com fornecimento total de materiais e equipamentos. Lote 2: Execução de obra de reservatório em concreto armado do sistema de abastecimento de água, na localidade de Cafelândia, com fornecimento total de materiais. Recursos: Lote 1: BNDES e Lote 2: Programa Saneamento para todos CAIXA/FGTS. Preço máximo admitido: Lote 1: R\$ 384.348,40 e Lote 2: R\$ 1.071.204,48. Prazo de Execução: Lotes 1 e 2: 240 dias calendário por lote. Disponibilidade do Edital: de 4/6/2012 até as 16h de 4/7/2012. Abertura da Licitação: 15h do dia 5/7/2012. Informações complementares: Podem ser obtidas na Sanepar à Rua Engenheiros Rebouças, 1376 - Curitiba/PR, fones (41) 3330-3910/3330-3128; fax (41) 3330-3174/3330-3200 ou pelo site <http://licitacao.sanepar.com.br/>.

Antonio Hallage - Diretor Administrativo

R\$ 64,00 - 52965/2012

RESULTADO DA QUALIFICAÇÃO TÉCNICA CONVITE Nº 136/2012

A Comissão de Licitação designada por resolução, torna público, para o conhecimento dos interessados, a desclassificação das empresas RDR Consultores Associados Ltda e Jamazi Empreiteira e Projetos Ltda-ME pelo não atendimento da observação 3 do subitem 9.7.2.4 do Edital. A Comissão de Licitação abre o prazo recursal de 2 (dois) dias úteis, conforme determina a legislação vigente, e vencido este, a Administração concede prazo de 3 (três) dias úteis, a partir do dia 6/6/2012, para apresentação de nova Proposta Técnica, conforme preconiza o artigo 48, parágrafo terceiro da Lei Federal nº 8.666/93 e o artigo 89, parágrafo terceiro da Lei Estadual nº 15.608/07. Comunicamos que a abertura dos envelopes das Propostas Técnicas será realizada no dia 13/6/2012 às 10h na Unidade de Serviços de Aquisições - USAQ da Sanepar, na Rua Engenheiros Rebouças, 1376 - Curitiba - PR.

Comissão de Licitação

R\$ 64,00 - 52939/2012

RESULTADO DA LICITAÇÃO CONCORRÊNCIA Nº 113/2012

A Comissão de Licitação designada por resolução, torna público, para o conhecimento dos interessados, a habilitação no Lote 1 da empresa Village Construções Ltda, classificada na fase de julgamento da proposta de preço do certame e a declara vencedora do mesmo, pelo preço de R\$ 1.554.000,00. O Lote 2 foi deserto. Esclarecemos que a classificação publicada em 18/5/2012, refere somente ao Lote 1, visto a ausência de proposta para o Lote 2. Os inteiros teores das Atas de Julgamento das propostas e habilitações estão disponíveis na internet, no site da Sanepar. (<http://licitacoes.sanepar.com.br>). Abre-se o prazo recursal de 5 (cinco) dias úteis, conforme determina a legislação vigente.

João Henrique Ribeiro do Prado - Presidente da Comissão de Licitação

R\$ 48,00 - 53014/2012

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 1163/12

Objeto: Aquisição de Conjuntos Motobomba. Limite de Acolhimento de Propostas: 18/06/12 às 09h. Data da Disputa de Preços: 18/06/12 às 14h por meio de sistema eletrônico no site <http://www.licitacoes-e.com.br>. Preço Máximo: R\$ 371.811,89. Informações Complementares: Podem ser obtidas na Sanepar, à Rua Engenheiros Rebouças, 1376 - Curitiba/PR, Fones (41) 3330-3910 / 3330-3128 ou Fax (41) 3330-3901/ 3330-3200, ou no site acima mencionado.

R\$ 32,00 - 52999/2012

AVISO DE LICITAÇÃO CONVITE Nº 186/2012

Objeto: Execução de obra de construção de poço tubular profundo na cidade de Arapongas, localidade de Campinho, com fornecimento de materiais. Recursos: Próprios. Preço Máximo Admitido: R\$ 80.780,76. Disponibilidade do Edital: de 4/6/2012 até o dia 12/6/2012. Abertura da Licitação: 13/6/2012 às 16h. Informações complementares: Podem ser obtidas na Sanepar à Rua Engenheiros Rebouças, 1376 - Curitiba/PR, Fones (41) 3330-3910/3330-3128 ou Fax (41) 3330-3174/3330-3200, ou pelo site <http://licitacao.sanepar.com.br/>.

R\$ 32,00 - 52917/2012

AVISO DE LICITAÇÃO CONCORRÊNCIA Nº 187/2012

Objeto: Execução de obra de ampliação do sistema de esgoto sanitário da cidade de Capanema, com fornecimento total de materiais. Recursos: FUNASA. Preço Máximo Admitido: R\$ 882.597,70. Disponibilidade do Edital: de 4/6/2012 até às 17h15 de 5/7/2012. Abertura da Licitação: 16h do dia 6/7/2012. Informações complementares: Podem ser obtidas na Sanepar à Rua Engenheiros Rebouças, 1376 - Curitiba/PR, Fones (41) 3330-3910/3330-3128 ou Fax (41) 3330-3174/3330-3200, ou pelo site <http://licitacao.sanepar.com.br/>.

Antonio Hallage - Diretor Administrativo

R\$ 96,00 - 52931/2012

AVISO DE LICITAÇÃO CONCORRÊNCIA Nº 181/2012

Objeto: Execução de obra de reforma e melhorias na ETA do sistema de abastecimento de água na cidade de Guarapuava, com fornecimento total de materiais e equipamentos. Recursos: BNDES. Preço Máximo Admitido: R\$ 4.110.092,74. Disponibilidade do Edital: de 4/6/2012 até às 17h15 de 5/7/2012. Abertura da Licitação: 15h do dia 6/7/2012. Informações complementares: Podem ser obtidas na Sanepar à Rua Engenheiros Rebouças, 1376 - Curitiba/PR, Fones (41) 3330-3910/3330-3128 ou Fax (41) 3330-3174/3330-3200, ou pelo site <http://licitacao.sanepar.com.br/>.

Antonio Hallage - Diretor Administrativo

R\$ 48,00 - 52949/2012

AVISO DE PRORROGAÇÃO PREGÃO ELETRÔNICO Nº 1154/2012

Objeto: Aquisição de Motor Elétrico de Indução Trifásico. Esclarecimentos: Prorrogado para até as 17:00 horas do dia 14/06/12. Limite de Acolhimento de Propostas: Prorrogado para até às 09:00. horas do dia 18/06/12. Data da Disputa de Preços: Prorrogada para as 14:30 horas do dia 18/06/12. Curitiba, 31 de maio de 2012.

Companhia de Saneamento do Paraná - SANEPAR

R\$ 32,00 - 53078/2012

RESULTADO DA LICITAÇÃO CONCORRÊNCIA Nº 095/2012

A Comissão de Licitação designada por resolução, comunica aos interessados, a inabilitação da empresa Itajui Engenharia de Obras Ltda, classificada na fase de julgamento da proposta de preço, pelo não atendimento aos subitens 7.3. e 7.4., CAPÍTULO VI do Edital, e declara que o certame licitatório teve o Resultado de Licitação Fracassada, pelo não atendimento ao Artigo 37 § 1º da Lei Estadual 15.608/07. O inteiro teor das Atas de Abertura e Julgamento da proposta e Habilitação está disponíveis na internet, no site da Sanepar. (<http://licitacoes.sanepar.com.br>). João Henrique Ribeiro do Prado - Presidente da Comissão de Licitação

R\$ 48,00 - 53021/2012

Serviço Social Autonomo**PARANACIDADE****GOVERNO DO ESTADO DO PARANÁ
SECRETARIA DE ESTADO DO DESENVOLVIMENTO URBANO
SERVIÇO SOCIAL AUTÔNOMO PARANACIDADE****PREGÃO PRESENCIAL Nº 01/2012- PARANACIDADE**

O SERVIÇO SOCIAL AUTÔNOMO PARANACIDADE torna público que às 10:00 horas do dia 22 de junho de 2012, realizará licitação na modalidade Pregão Presencial, para contratação de serviços de motoboy/bikeboy (coleta e entrega de documentos/volumes), nas quantidades previstas em edital. O valor máximo para contratação é R\$ 9.546,00.

O edital poderá ser adquirido através dos e-mails: delcio@paranacidade.org.br ou luciano@paranacidade.org.br - fone : (0xx) 41 3350-3403 - (0xx) 3350-3346.

Curitiba, 31 de Maio de 2012.

**DÉLCIO CHICORA
PREGOIEIRO**

R\$ 80,00 - 52378/2012

PARANA PREVIDÊNCIA**EXTRATO CONTRATUAL nº 06/2012.**

PROTOCOLO: 11.250.253-0.

CONTRATADA: JOÃO PERES 51990679900.

CONTRATANTE: PARANAPREVIDÊNCIA.

OBJETO: Contratação de empresa prestadora de serviços para a execução de 03 (três) roçadas, trimestrais, e remoção dos resíduos vegetais provenientes dos serviços, durante o ano de 2012, na Chácara Paulivina em Pinhais/PR.

Início: 21/05/2012 Término: 21/05/2013

Valor Total: R\$29.850,00.

Curitiba, 30 de Maio de 2012

**Jayme de Azevedo Lima
Diretor-Presidente**

R\$ 48,00 - 52709/2012

**AVISO DE RESULTADO DE JULGAMENTO
TOMADA DE PREÇOS Nº 002/2011**

A PARANAPREVIDÊNCIA, por intermédio de sua Comissão de Compras e Contratações, torna público o resultado da licitação na modalidade Tomada de Preço nº 002/2011, do tipo Menor Preço, na seguinte forma:

Objeto: Objeto: Contratação de empresa especializada para fornecimento, montagem e instalação de mobiliário técnico - estantes deslizantes, para atender as necessidades de armazenamento, com otimização do espaço físico e a gestão eficaz dos acervos do Arquivo Geral da PARANAPREVIDÊNCIA, conforme exigências do edital e seus Anexos.

Resultado: Empresa Classificada: London Arquivos e Sistemas Ltda-ME, por apresentar o menor preço, no valor de R\$ 224.000,00.

A Comissão declara vencedora a empresa acima, por ter atendido às especificações descritas no Edital.

Curitiba, 30 de maio de 2012.

Comissão de Compra e Contratação

R\$ 80,00 - 52380/2012

**Ministerio Público do
Estado do Paraná****MINISTÉRIO PÚBLICO DO ESTADO DO PARANÁ
PROCURADORIA GERAL DE JUSTIÇA
Extrato de Termo de Contrato**

PROTOCOLO: 212/2012

CONTRATO: 55/2012

CONTRATADO: ArquiBrasil Arquitetura e Restauração Ltda - CNPJ: 02.995.031/0001-55.

OBJETO: Elaboração de projetos arquitetônico e complementares de restauro

para a Subsele Marechal Floriano Peixoto, Curitiba/PR (Parecer nº 880/2012-NAJ).
DOT. ORÇAMENT.: 0901.03091434.010 - Elemento despesa: 3390.3904 - Fonte: 148.
VALOR: R\$ 149.598,09 (cento e quarenta e nove mil, quinhentos e noventa e oito reais e nove centavos).
VIGÊNCIA: 240 dias contados da Ordem de Serviço.
AUTORIZADO por: José Deliberador Neto - Subprocurador-Geral de Justiça para Assuntos Administrativos.

R\$ 80,00 - 53181/2012

**MINISTÉRIO PÚBLICO DO ESTADO DO PARANÁ
COMISSÃO PERMANENTE DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 17/2012-MP/PGJ
HOMOLOGAÇÃO**

Adotando o Parecer nº 979/2012-NAJ, o Subprocurador-Geral de Justiça para Assuntos Administrativos **HOMOLOGOU** a licitação referente ao Pregão Presencial nº 17/2012-MP/PGJ, confirmando a adjudicação do objeto do lote único à empresa RefriGelo Climatização de Ambientes Ltda, com o valor de R\$ 48.000,00 (quarenta e oito mil reais). Curitiba, 31 de maio de 2012. **C.P.L.**

R\$ 48,00 - 53220/2012

**MINISTÉRIO PÚBLICO DO ESTADO DO PARANÁ
COMISSÃO PERMANENTE DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 18/2012-MP/PGJ
HOMOLOGAÇÃO**

Adotando o Parecer nº 934/2012-NAJ, o Subprocurador-Geral de Justiça para Assuntos Administrativos **HOMOLOGOU** a licitação referente ao Pregão Presencial nº 18/2012-MP/PGJ, confirmando a adjudicação do objeto do lote único à empresa RefriGelo Climatização de Ambientes Ltda, com o valor de R\$ 45.000,00 (quarenta e cinco mil reais). Curitiba, 31 de maio de 2012. **C.P.L.**

R\$ 48,00 - 53228/2012

Federal

Ordem dos Advogados do Brasil

Ordem dos Advogados do Brasil Seção do Paraná

EDITAL DE SUSPENSÃO

O PRESIDENTE DA ORDEM DOS ADVOGADOS DO BRASIL, SEÇÃO DO PARANÁ, face ao trânsito em julgado das decisões proferidas pelo Tribunal de Ética e Disciplina e pela Câmara de Disciplina desta Seccional, assim como pelo Conselho Federal da OAB, **APLICA** aos advogados abaixo relacionados as sanções disciplinares que indica, na forma do artigo 56, XI, do RI da OAB/PR, intimando-os para devolução de suas credenciais a fim de que fiquem recolhidas durante a vigência da suspensão, conforme dispõe o artigo 74 da Lei 8.906/94. As sanções passarão a vigorar a partir do primeiro dia útil subsequente à publicação deste edital no Diário Oficial Comércio Indústria e Serviços do Estado do Paraná (art. 69, § 2º, EAOAB).

01) SUSPENSÃO do exercício profissional pelo prazo de **30 (trinta) dias**, prorrogáveis até a efetiva quitação do débito.

Infração ao artigo 34, inciso XXIII c/c art. 37, I, § 2º da Lei nº. 8.906/94.

NOME	OAB/UF	PROCESSO
ABEL FERREIRA	(13.490/PR)	(4407/10)
ACIR CONDEIXA SCHULZ	(11.062/PR)	(4410/10)
ACIR JOSUE BROTTTO	(17.340/PR)	(4412/10)
ADEMAR LEONARDO AMARAL	(20.444/PR)	(4418/10)
ADEMAR LEONARDO AMARAL	(20.444/PR)	(7222/09)
ADEMIR MARTINS DE MELO	(08.326/PR)	(4423/10)
ADERCIO FRANCISCO DE SOUZA	(16.925/PR)	(4427/10)
ADRIANA BOER BORDIN	(23.095/PR)	(4430/10)
ADRIANA DE AQUINO	(28.404/PR)	(4433/10)
ADRIANA GASTALDI	(33.472/PR)	(9582/06)
ADRIANA MARTINS DE FARIAS REBECCHI	(30.935/PR)	(4435/10)
ADRIANA SPECART	(30.602/PR)	(4438/10)
ALAILZA SILVESTRE OLIVEIRA MENDES	(15.500/PR)	(4452/10)
ALAUDENIR GRANDIZOLI	(12.723/PR)	(4453/10)
ALCEU BIANCOLINI FILHO	(08.654/PR)	(5124/09)
ALESSANDRA PRESTES MIESSA BITTENCOURT	(24.569/PR)	(7287/06)
ALETEIA DANELUZ QUEIROZ	(31.741/PR)	(9412/06)
ALEXANDRE DOS SANTOS MORAWSKI	(22.117/PR)	(8249/06)
ALEXANDRE VINICIUS DE LIMA OLIVEIRA	(26.974/PR)	(4481/10)
ALFREDO DE OLIVEIRA LINGOIST	(08.170/PR)	(4483/10)
ALFREDO EDUARDO FERRO	(04.431/PR)	(4484/10)
ALFREDO NORONHA PEREIRA	(11.044/PR)	(4488/10)
ALÍPIO AUGUSTO GUEDES DA SILVA	(06.085/PR)	(4489/10)
ALTAIR ALVES DIAS FERREIRA	(13.972/PR)	(4493/10)
ALUISIO FRANCOIS DO AMARAL	(04.578/PR)	(4496/10)
ALVARO SEDLACEK	(32.317/PR)	(4501/10)
AMADEU ALICE NETTO	(19.613/PR)	(7211/09)
AMANDA SANTINONI	(33.930/PR)	(4503/10)
AMILCAR DOUGLAS PACKER	(19.774/PR)	(4509/10)
AMILTON TAVARES MARTINS	(11.270/PR)	(4510/10)
ANA CAROLINA SILVA FARIA	(28.364/PR)	(4513/10)

ANA CLAUDIA BASSETTI DA CUNHA	(19.728/PR)	(4516/10)
ANA MARIA ESTEVES F. ASSIS CAVALHEIRO	(27.981/PR)	(9140/06)
ANA MARIA RAPOSO DE OLIVEIRA	(05.852/PR)	(4524/10)
ANA MARIA UTRERA GOMES	(137.675/SP)	(8741/06)
ANA PAULA GULARTE LIBERATO	(32.520/PR)	(4531/10)
ANA PAULA MOREIRA	(40.462/PR)	(4533/10)
ANADYR DE SOUZA PEREIRA	(07.386/PR)	(4536/10)
ANDERSON LUIZ ORANE	(24.853/PR)	(8707/08)
ANDRE BLANCO MELLO	(36.283/PR)	(9823/06)
ANDRÉ CORREIA MENDES	(17.397/PR)	(7172/09)
ANDREA CRISTINA ANDRADE	(28.069/PR)	(4553/10)
ANDRESSA NAVARETTE	(32.518/PR)	(5131/09)
ANGELA MARIA GAVIRA LAHOUD	(29.103/PR)	(9130/06)
ANGELICA MARIA DA SILVA BRANDAO	(28.109/PR)	(4587/10)
ANGELITA ACOSTA	(20.860/PR)	(7228/09)
ANGELITA MARTINS SIQUEIRA	(31.592/PR)	(7395/09)
ANTONIO ALEIXO WAGNER	(15.199/PR)	(7140/09)
ANTONIO CARLOS BARATTER	(36.143/PR)	(9811/06)
ANTONIO CARLOS GUIMARAES WISZKA	(09.958/PR)	(7054/09)
ANTONIO DE PADOVA MENEGHEL	(08.034/PR)	(4587/10)
ANTONIO FRANCA	(13.747/PR)	(8745/08)
ARI DOMINGOS ZANOTTO TREVISAN	(03.786/PR)	(8758/08)
ARMANDO REIGOTA FERREIRA	(05.169/PR)	(6997/09)
ARTHUR MATTOS NETO	(17.237/PR)	(7573/06)
ARY PASCOAL DE OLIVEIRA JUNIOR	(33.163/PR)	(9555/06)
BENEDITO MURCA PIRES NETO	(24.956/PR)	(8628/06)
CAIO MARIANO ALVES DE MORAES	(38.160/PR)	(8782/08)
CARLA CORDEIRO DAGNONE	(25.104/PR)	(8647/06)
CARLOS ALBERTO MAINGUE	(08.982/PR)	(8787/08)
CARLOS AUGUSTO MACHADO	(08.917/PR)	(5138/09)
CARLOS ROBERTO FELIN RIBEIRO	(16.258/PR)	(7436/06)
CELSON DE MOURA LEITE RIBEIRO	(25.261/PR)	(8672/06)
CESAR LUIZ SCHALLENBERGER	(33.130/PR)	(9552/06)
CHRISTINE RIGO PALMA	(28.903/PR)	(4732/10)
CHRISTINE RIGO PALMA	(28.903/PR)	(9109/06)
CLAUDIA APARECIDA SOARES	(15.244/PR)	(4742/10)
CLAUDIA DE ARAUJO BOND	(20.784/PR)	(4744/10)
CLAUDIA FRANCINI DECOL HAUARI	(21.107/PR)	(8128/06)
CLAUDIR ROQUE TREMEA	(25.649/PR)	(8728/06)
CLAZANCIA LUCIA ESTEVES	(33.704/PR)	(8844/08)
CLEONE AVEIRO DE ARAUJO	(08.475/PR)	(8845/08)
CLEUZA PERON	(28.803/PR)	(7348/09)
CLOECYR ALMEIDA CORDEIRO	(15.193/PR)	(3448/06)
CRISTIANE FERREIRA RUIZ	(35.081/PR)	(9744/06)
DAGMA MARIA LOPES	(20.857/PR)	(8092/06)
DANIEL DELY FEDRIZZI	(38.911/PR)	(5141/09)
DANIELLE ROCHANE MARCAL ROMEIRO BCHARA		
	(31.422/PR)	(7393/09)
DARCIRIA HELENA RANNA SOVIERZOSKI	(15.679/PR)	(4795/10)
DEBORA CRISTINA AREIAS HORACIO	(20.249/PR)	(8000/06)
DEBORAH GARCIA MELO	(36.940/PR)	(4807/10)
DEBORAH SIMONS BITTENCOURT	(21.273/PR)	(4808/10)
DEYSI CRISTINA DA'ROLT	(19.176/PR)	(7841/06)
DILENE MARIA ZOLANDEK	(28.897/PR)	(7351/09)
DIONEI JOSE DA SILVA	(31.924/PR)	(7399/09)
DORIVAL PEREIRA DOS SANTOS	(15.855/PR)	(4845/10)
DOUGLAS DA ROSA MALUF FILHO	(27.875/PR)	(8896/08)
EDILTON JOSE DA ROCHA	(12.924/PR)	(8908/08)
EDISON COSTA NUNES	(10.996/PR)	(4862/10)
EDMAR WINAND	(29.838/PR)	(7366/09)
EDMILSON MARCOS DOS SANTOS	(31.999/PR)	(7403/09)
EDSON LAERTE DE MORAES	(19.503/PR)	(7882/06)
ELIZABETE LAURINDO ORTIZ	(20.950/PR)	(7230/09)
ELIZABETE SERRANO DOS SANTOS	(18.570/PR)	(7760/06)
ELIZANGELA DAHMER PEREIRA	(37.430/PR)	(9888/06)
ELOISE FONSECA DA SILVA	(25.839/PR)	(8742/06)
ELZA RODRIGUES CUNHA	(28.927/PR)	(9111/06)
ESOANI PORTES	(06.770/PR)	(8960/08)
ESTELA ROBERTA BELTRAMIN	(20.956/PR)	(8104/06)
EUDES NEGRI DA ROCHA	(08.875/PR)	(8964/08)
EUNICE PEREIRA GUIMARAES	(22.559/PR)	(7254/09)
EVELISA GARAGNANI SCHNEIDER	(29.929/PR)	(9205/06)
FABIAN RADLOFF	(13.617/SC)	(9355/06)
FABIANO VIUDES	(29.599/PR)	(7361/09)
FABIO TABAJARA LOUREIRO MICHALTCHUK	(26.543/PR)	(8831/06)
FABIOLA MARESE DE FREITAS	(27.338/PR)	(7327/09)
FABIOLA SFAIER	(21.692/PR)	(5151/09)
FAUSTO AUGUSTO MOCHI	(21.069/PR)	(8123/06)
FERNANDA DA SILVA MACHADO DE NORONHA		
	(30.949/PR)	(5152/09)
FERNANDA TIROLLE CONDESSA	(31.827/PR)	(9420/06)
FERNANDO FRANCISCO AFONSO FERNANDES	(25.172/PR)	(8659/06)
FERNANDO TADEU MARQUES FERREIRA	(22.876/PR)	(7264/09)
FLAVIO FOLADOR	(28.841/PR)	(9098/06)
FLAVIO NACASAKI	(21.942/PR)	(8224/06)
FRANCISLAINE RUIZ	(31.644/PR)	(5155/09)
GILBERTO HILARIO PRADO	(21.278/PR)	(8150/06)
GILBERTO MONTEIRO XAVIER	(25.613/PR)	(8725/06)
GISELLE AMORIN DA COSTA	(27.905/PR)	(8977/06)
HELOISA GONCALVES DA SILVA	(37.360/PR)	(9883/06)
HELOISA HELENA FERRAZ PINTO	(21.853/PR)	(8213/06)
HOMERO KLEINE RIBEIRO	(19.842/PR)	(7214/09)
IRAIDES DA MOTA RAMOS	(06.600/PR)	(5104/10)

IRICELI MENDES DOS S. GONCALVES DA SILVA	(07.995/PR).....(7897/06)	LILIANE CRISTINA VIANA	(29.473/PR).....(7360/09)
ISMAR MADEIRA DA CUNHA	(21.310/PR).....(3649/06)	LILIANE TAVARES DE LIMA	(16.557/PR).....(5392/10)
ISMAR MADEIRA DA CUNHA	(21.310/PR).....(8153/06)	LINEU BEREZOSKI EHLKE	(05.944/PR).....(5396/10)
IVAN COSER	(24.836/PR).....(8609/06)	LIRA BERNARDINA SCALCO ESPINDOLA	(12.473/PR).....(5398/10)
IVAN MARCOS BECK	(28.121/PR).....(5116/10)	LOIDE DE LIMA	(21.342/PR).....(8158/06)
IVANIR AFONSO BERTE	(20.073/PR).....(5119/10)	LORI LUERSEN	(18.964/PR).....(5402/10)
IVETE HARUE SHIMABUKURO	(18.674/PR).....(5120/10)	LORICE DE OLIVEIRA RIBEIRO	(31.864/PR).....(5403/10)
JACIRA DE CARVALHO CICHOCKI	(36.274/PR).....(5128/10)	LUCIANA ANTONIO SOARES	(31.562/PR).....(9393/06)
JACSON DAL'PRA	(24.903/PR).....(5133/10)	LUCIANA HUBNER PEREIRA	(28.940/PR).....(7353/09)
JADER KERCHER NOBRE	(23.752/PR).....(5163/09)	LUCIANA PEREIRA PIEMONTE	(36.106/PR).....(9810/06)
JAIME PEDRO FERREIRA	(01.896/PR).....(5136/10)	LUCIANA PEREIRA PIEMONTE	(36.106/PR).....(5416/10)
JAIRA MOTA RAMOS JESUS DA PURIFICACAO	(06.677/PR).....(5138/10)	LUCIANE FLORENZANO	(22.541/PR).....(7253/09)
JAIRO MAZIN	(11.282/PR).....(5140/10)	LUCIANE MARIA JANTSCH	(25.963/PR).....(7305/09)
JANAINA ROSA GUIMARAES	(33.365/PR).....(9568/06)	LUCIANO BRUNHOLI XAVIER	(16.996/PR).....(9273/08)
JANE ALVES DOS SANTOS	(22.359/PR).....(5148/10)	LUCIANO NAVES CALIXTO PEREIRA	(28.280/PR).....(9018/06)
JAQUELINE CABRAL DE SOUZA VENDRUSCOLO	(33.960/PR).....(5152/10)	LUCILENE COUTINHO FERRI	(13.662/PR).....(5424/10)
JAQUELINE CABRAL DE SOUZA VENDRUSCOLO	(33.960/PR).....(7433/09)	LUCIMEIRE POZZOBON	(18.242/PR).....(5429/10)
JATHIR EDUARDO MANTOVANI	(32.807/PR).....(7418/09)	LUCY MARA CONCEICAO	(11.800/PR).....(5431/10)
JEFERSON MATTIOLLI	(14.379/PR).....(5160/10)	LUIRIS PFLEGER	(32.498/PR).....(5432/10)
JEZUALDO GALESKI	(29.168/PR).....(9118/08)	LUIS CARLOS PERALTA	(13.044/PR).....(5434/10)
JEZUALDO GALESKI	(29.168/PR).....(9140/06)	LUIS FABIANO BANNACH	(26.264/PR).....(7313/09)
JOANA D'ARC FERRAZ DO PRADO MARTINS	(03.943/PR).....(6990/09)	LUIS PAULO SOARES TOMO	(22.532/PR).....(5439/10)
JOAO AMARAL DE ALMEIDA	(03.336/PR).....(5169/10)	LUIZ ALBERTO MARCHIORO	(15.636/PR).....(5443/06)
JOAO BATISTELA	(13.658/PR).....(5172/10)	LUIZ ANTONIO BONORA	(13.452/PR).....(5445/10)
JOAO CARLOS DARCANHY	(07.654/PR).....(5174/10)	LUIZ CAMARGO GUALBERTO	(21.371/PR).....(5449/10)
JOAO CARLOS LICHES NETO	(19.631/PR).....(7902/06)	LUIZ CARLOS MUNHOZ	(09.797/PR).....(5452/10)
JOÃO DA SILVA	(13.508/PR).....(5178/10)	LUIZ CARLOS SBAIRANI JUNIOR	(24.665/PR).....(5453/10)
JOAO FRANCISCO ZARPELLON	(09.669/PR).....(6423/06)	LUIZ FERNANDO SADE	(07.765/PR).....(5462/10)
JOAO LINEU ANTUNES	(09.097/PR).....(5166/09)	LUIZ MASSARANDUBA	(17.815/PR).....(5182/09)
JOAO MARIA CAPOCCI	(15.598/PR).....(5192/10)	LUIZ RAFAEL DE ASSUMPCAO PEREIRA	(10.920/PR).....(5471/10)
JOAQUIM ADEMAR DOS SANTOS	(08.364/PR).....(5199/10)	LUIZ RENATO SCHUBERT	(11.821/PR).....(5473/10)
JOICENE MOREIRA	(29.725/PR).....(9196/06)	LUIZ ROBERTO LOPES	(13.364/PR).....(5476/10)
JORGE MUNIZ BARRETO	(07.235/PR).....(5220/10)	LUIZ ROGERIO DE ARAUJO FALCE	(06.023/PR).....(5479/10)
JOSE ALBERTO BORDIN	(07.438/PR).....(5223/10)	LUIZ VIEIRA	(23.849/PR).....(9316/08)
JOSE ADELINO DE FREITAS	(32.447/PR).....(7411/09)	LUIZINARO GOMES DOS SANTOS	(28.586/PR).....(5484/10)
JOSE ANTONIO MARCAL ROMEIRO BCHARA	(20.541/PR).....(8043/06)	MADY CRISTINE LESCHKAU DE LEMOS	(40.184/PR).....(5488/10)
JOSE APARECIDO RAFAELI	(09.551/PR).....(5230/10)	MAGDA REGINA HECK	(37.622/PR).....(5490/10)
JOSE APARECIDO SILVA	(14.596/PR).....(5231/10)	MANOEL MOREIRA DE GODOY	(05.355/PR).....(5497/10)
JOSE BORGES FILHO	(13.848/PR).....(5237/10)	MARA WEIRICH DE OLIVEIRA	(30.721/PR).....(7381/09)
JOSE CARLILES MUNIZ CAIRES	(17.415/PR).....(5238/10)	MARCELA ZORAIA DE OLIVEIRA	(22.094/PR).....(5502/10)
JOSE CARLOS ALBUQUERQUE DO AMARAL	(02.229/PR).....(5239/10)	MARCELLO GUSTAVO GOLDONI	(30.129/PR).....(5504/10)
JOSE CARLOS CENOVICZ	(10.162/PR).....(5243/06)	MARCELLO GUSTAVO GOLDONI	(30.129/PR).....(7371/09)
JOSE CARLOS DOS SANTOS FILHO	(36.016/PR).....(7469/09)	MARCELO ARAP BARBOZA	(23.517/PR).....(5505/10)
JOSE CARLOS RUIZ	(33.496/PR).....(9583/06)	MARCIA DE FATIMA LEARDINI VIDOLIN	(34.819/PR).....(5523/10)
JOSE DE ALMEIDA	(14.051/PR).....(5255/10)	MARCIA DE FATIMA LEARDINI VIDOLIN	(34.819/PR).....(5188/09)
JOSE EDUARDO MORAES SARMENTO	(21.025/PR).....(8114/06)	MARCOS ROBERTO VRENNA	(18.097/PR).....(7186/09)
JOSE IGNACIO GOMES	(01.241/PR).....(5266/10)	MARCOS ROBERTO XAVIER	(16.998/PR).....(7537/06)
JOSE LEOPOLDO LANGE ZANETTI	(18.787/PR).....(5267/10)	MARCUS AURELIO OLIVEIRA SILVA	(32.809/PR).....(7419/09)
JOSE LUIZ LOUREIRO PALOTA	(34.376/PR).....(9171/08)	MARGARETE DE MORAES DANTAS	(26.162/PR).....(7309/09)
JOSE MANOEL MARTINS	(33.595/PR).....(5270/10)	MARGARETE DE MORAES DANTAS	(26.162/PR).....(9360/08)
JOSE MARIA LIMA PEREIRA	(13.897/PR).....(5275/10)	MARIA AUXILIADORA TALMELLI BATISTA	(32.358/PR).....(7409/09)
JOSE PAIS SOBRINHO	(18.637/PR).....(5279/10)	MARIA CELIA DE ANDRADE	(27.614/PR).....(5576/10)
JOSE PINTO DIAS GONCALVES	(03.514/PR).....(5281/10)	MARIA CONCEICAO COSTA PINHEIRO	(25.585/PR).....(8720/06)
JOSE RUY DE OLIVEIRA	(07.378/PR).....(5289/10)	MARIA CRISTINA LOZOVEY	(18.267/PR).....(9370/08)
JOSE VALDIR QUINALHA	(24.667/PR).....(8589/06)	MARIA DE FATIMA FERNANDES CASSOL	(13.975/PR).....(5582/10)
JOSE VILSEMAR DA SILVA	(30.194/PR).....(9249/06)	MARIA DE LOURDES RODRIGUES	(21.931/PR).....(8223/06)
JOSE ZENO KARASINSKI	(28.039/PR).....(5298/10)	MARIA ELIZETE SEREZUELA	(12.922/PR).....(9386/08)
JOSELI DA SILVA	(21.812/PR).....(8209/06)	MARIA FLAVIA MELLO DE MORAES	(24.935/PR).....(8624/06)
JULCEU JOSE PRIMOR	(20.752/PR).....(5310/10)	MARIA LIGIA DE MACEDO CURI	(07.263/PR).....(7013/09)
JULIANA PAULA DA SILVA	(30.634/PR).....(5318/10)	MARIA LUCIA DE QUEIROZ	(21.168/PR).....(7237/09)
JULIANE SELENA PERBONI MAFALDA	(25.399/PR).....(5324/10)	MARIA LUCIA IGLESIAS CONGOSTO	(12.136/PR).....(9392/08)
JULIANO GOULART MASET	(192.364/SP).....(9212/08)	MARIELY VIVIANI CACEREZ	(41.051/PR).....(7527/09)
JULIETTE CHRISTINE DE AZAMBUJA VILANOVA	(35.310/PR).....(7461/09)	MARIO SERGIO ARAUJO COSTA	(22.567/PR).....(9404/08)
JULIO CESAR BASTOS RIBAS	(07.921/PR).....(5327/10)	MARIZA TERUKO SAITO YAMASHITA	(22.315/PR).....(8277/06)
JULIO CEZAR CHRISTOFFOLI	(05.553/PR).....(9213/08)	MARLI APARECIDA SARAGIOTO PIALARISSI	(13.576/PR).....(9409/08)
JULIO CEZAR CHRISTOFFOLI	(05.553/PR).....(6998/09)	MARTA MARIA DO NASCIMENTO	(22.654/PR).....(9414/08)
JULIO KRIEGER	(21.326/PR).....(5329/10)	MARY FRAGOSO VERAS	(23.447/PR).....(8426/06)
JUSSIARA LICHACOVSKI	(26.924/PR).....(7322/09)	MAURICIO SILVA FAGUNDES	(25.173/PR).....(8660/06)
JUSSIARA LICHACOVSKI	(26.924/PR).....(5336/10)	MAURO MARCELINO ALBANO	(19.185/PR).....(9422/08)
JUVENAL GUERREIRO TEIXEIRA	(26.650/PR).....(5338/10)	MAXWELL PAVESI	(17.972/PR).....(5667/10)
KAREN BETTINA IKEDA SOARES	(30.095/PR).....(9230/06)	MOHAMED ALI HAMOUD	(10.262/PR).....(5695/10)
KARIN TATIANA DA SILVA	(33.581/PR).....(5340/10)	MONIQUE HORNHARDT	(23.703/PR).....(8470/06)
KARINA BEATRIZ JANESCH LIBERATI	(37.210/PR).....(5341/10)	NEUSA DE MORAES BIZAN	(29.964/PR).....(7368/09)
KARINA COELHO	(32.190/PR).....(9219/08)	NORTON JOSE NASCIMENTO	(29.408/PR).....(5191/09)
KASSIMA KARINNA GIGLIOLLA ALMEIDA ROCHA	(21.698/PR).....(5345/10)	ODENIR BORGES	(09.200/PR).....(7045/09)
KATIA REGINA CERCASIN NOGUEIRA	(13.486/PR).....(5347/10)	ODILENE FANHANI	(34.513/PR).....(9685/06)
LAILA MOHAMAD SAFIEDDINE	(33.978/PR).....(5357/10)	OSWALDO BARROS CAVALCANTE	(21.914/PR).....(8218/06)
LAURO ANTONIO NOGUEIRA SOARES JUNIOR	(13.100/PR).....(7096/09)	OSWALDO JORGE CUNHA	(05.687/PR).....(7000/09)
LAZARA LEITE BUENO RECHE	(21.698/PR).....(5363/10)	PABLO EDUARDO SOLLER	(32.612/PR).....(5194/09)
LEIDA PERETTI IGLESIAS	(09.053/PR).....(5366/10)	PATRICIA MICHELI DE MATTOS BELINI	(36.204/PR).....(5196/09)
LEO DE PAULA E SILVA	(09.230/PR).....(5368/10)	PAULO CESAR DE SOUZA	(25.118/PR).....(8650/06)
LEONILDO ORTEGA BERGAMASCHI	(09.582/PR).....(5373/10)	PAULO CESAR DE SOUZA	(25.118/PR).....(7298/09)
LIADIR SARA SEIDE F. P. DE OLIVEIRA MALDONAD	(31.075/PR).....(5377/10)	PAULO CESAR LEMES	(33.387/PR).....(9569/06)
LILIA BEATRIZ ALLEGRETTI	(22.624/PR).....(5386/10)	PAULO SERGIO MONTEIRO BALLOUSSIER	(22.809/PR).....(5197/09)
LILIAN TAVARES DA SILVA	(37.439/PR).....(5390/10)	PERICLES MARTINS SANTANA	(30.548/PR).....(7368/09)
LILIANE CRISTINA VIANA	(29.473/PR).....(9257/08)	RAQUEL STARCKE	(10.299/PR).....(7058/09)
LILIANE CRISTINA VIANA	(29.473/PR).....(5391/10)	RICARDO TURQUETI CUNHA BARRETO	(32.711/PR).....(7417/09)
		RODRIGO BETTEGA RESSETTI	(23.072/PR).....(5201/09)
		ROSANA LUMENA FERRARI	(16.443/PR).....(9604/08)
		ROSANA TEIXEIRA DE OLIVEIRA	(12.740/PR).....(5207/09)
		ROSANGELA DOS SANTOS	(14.442/PR).....(5208/07)
		RUBENS ROCHA DE MIRANDA	(25.388/PR).....(8692/06)
		RUBENS SALGADO VON HARTENTHAL	(04.730/PR).....(9619/08)

RUBENS TERRA	(31.391/PR).....	(9385/06)
SANDRA MORO DE AZEVEDO BUENO	(12.890/PR).....	(7093/09)
SANDRA SALETE DE CAMARGO	(22.327/PR).....	(8282/06)
SANTO CREMASCO	(07.570/PR).....	(9632/08)
SEBASTIAO RUIZ TEIXEIRA	(30.055/PR).....	(9223/06)
SHIRLEY APARECIDA ONOFRE	(16.242/PR).....	(9647/08)
SHIRLEY TEREZINHA MACEDO	(16.479/PR).....	(7469/06)
SILVIA KUNIKO MATSUDA	(29.684/PR).....	(9188/06)
SILVIA REGINA BIZAN	(32.551/PR).....	(7414/09)
SIMONE SANTIAGO DE MELLO	(27.504/PR).....	(7329/09)
SOLANGE ROMANINI	(20.895/PR).....	(9662/08)
SUZANA KARLING	(29.686/PR).....	(7364/09)
SUZANE CHAMECKI ALENCAR	(09.060/PR).....	(5216/09)
TANIA MARA FONSECA SALGADO	(17.102/PR).....	(7551/06)
TANIA MARA FONSECA SALGADO	(17.102/PR).....	(3529/06)
TATIANA KALKO	(27.803/PR).....	(7332/09)
TATIANA POSSAN	(28.566/PR).....	(9057/06)
UBIRAJARA SCHENFELDER SALLES	(06.619/PR).....	(5217/09)
VALTER JOSE DA SILVA	(18.626/PR).....	(7768/06)
VALTERLEI APARECIDO DA COSTA	(40.057/PR).....	(5221/09)
VANESSA CITA	(26.219/PR).....	(7310/09)
VERNER MULLER	(34.811/PR).....	(5224/09)
WAGNER DIAS BARBOSA	(21.103/PR).....	(8127/06)
WELLINGTON DE LIMA ANDRAUS	(17.181/PR).....	(5226/09)
WILIS ANTONIO MARTINS DE MENEZES	(40.062/PR).....	(9732/08)

02) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, prorrogáveis até a efetiva prestação de contas.

Infração ao artigo 34, incisos XX e XXI c/c art. 37, I, § 2º da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ANTONIO ALEIXO WAGNER	(15.199/PR).....	(1256/08)
LANDES PEREIRA PORCIUNCULA	(24.486/PR).....	(2886/07)
LUIZ RENATO PEDROSO	(27.490/PR).....	(973/08)
WATERLOO MARCHESINI JUNIOR	(04.933/PR).....	(2630/09)

03) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, prorrogáveis até a efetiva prestação de contas.

Infração ao artigo 34, inciso XXI c/c art. 37, I, § 2º da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
MAY IARK WERNER	(17.637/PR).....	(673/07)

04) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, prorrogáveis até a efetiva prestação de contas.

Infração ao artigo 34, incisos IX, XI, XX e XXI c/c art. 37, I, § 2º da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
CASSANDRA SZUBERSKI	12.797-B/MS ..	(3319/09)

05) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, prorrogáveis até a efetiva prestação de contas, c/c multa no valor de 01 anuidade.

Infração ao artigo 34, incisos XX e XXI c/c art. 37, I, § 2º da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
MARCO AURELIO FAGUNDES	(22.337/PR).....	(1316/06)

06) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, fixos.

Infração ao art. 34, inciso XXII da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ADOLFO MARCIO SUAREZ REAL DE AZUA	(34.961/PR).....	(6134/08)
ALEXANDRE CHEMIM	(26.126/PR).....	(2548/09)
ALEXANDRE CHEMIM	(26.126/PR).....	(4166/08)
ANTONIO CARLOS ATHAYDE	(10.601/PR).....	(613/2008)

07) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, fixos.

Infração ao art. 34, incisos XX e XXI da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
PEDRO LUIZ NUNES	(16.459/PR).....	(4373/08)
SERGIO ISSAO ONO	(20.053/PR).....	(4428/08)

08) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, fixos.

Infração ao art. 34, inciso XX da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ANA CELIA RUIZ DIAZ	(36.114/PR).....	(7372/08)
SERGIO DE MACEDO SALDANHA	(23.559/PR).....	(3771/09)

09) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, fixos.

Infração ao art. 34, inciso XVII da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
RONEY RODRIGUES PEREIRA	(31.572/PR).....	(2945/07)

10) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, fixos.

Infração ao art. 34, incisos I e XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ERCILIO CESAR DUTRA	(11.381/PR).....	(4483/07)

11) SUSPENSÃO do exercício profissional pelo prazo de 30 (trinta) dias, fixos.

Infração ao art. 34, inciso I da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
MARIA JOSE VIEIRA	(04.800/PR).....	(213/10)

12) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, prorrogáveis até a efetiva prestação de contas.

Infração ao art. 34, incisos XX e XXI c/c art. 37, I, § 2º da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ROBSON FRANCO	(21.153/PR).....	(5466/09)

13) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, prorrogáveis até a efetiva prestação de contas, c/c multa no valor equivalente a 02 (duas) anuidades.

Infração ao art. 34, incisos IX, XVI, XX, XXI e XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
SILVIO LOPES QUADROS	(08.216/PR).....	(781/08)

14) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, incisos XI e XX da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ELIANE SAPORSKI	(15.550/PR).....	(5781/09)

15) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, incisos IX da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
SORAIA ARAUJO PINHOLATO	(19.208/PR).....	(10.842/06)

16) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, incisos IV, IX, X, XX e XXI da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ALAN MESNIKI	(28.204/PR).....	(6077/08)

17) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, inciso XXII da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ALEXANDRE ROBERTO PEIXER	(14.689/PR).....	(10.948/08)

18) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, inciso IX da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
ORANDI APARECIDO DE ALMEIDA	(18.518/PR).....	(6560/07)

19) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, inciso XX da Lei nº. 8.906/94 e ao art. 12 do Código de Ética e Disciplina da OAB.

NOME	OAB/UF ..	PROCESSO
ADOLFO LUIS DE SOUZA GOIS	(22.165/PR).....	(120/05)
LAURISETE CHAGAS DE SOUZA	(09.667/PR).....	(528/09)

20) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos.

Infração ao art. 34, inciso XX da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
MARUSKA NUCIA VOLCOV	(29.091/PR).....	(2770/10)

21) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos, c/c multa no valor equivalente a 02 (duas) anuidades.

Infração aos artigos 31, 33 e 34, inciso XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
WILLIAM STREMEL BISCAIA DA SILVA	(20.889/PR).....	(10.574/06)

22) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos, c/c multa no valor equivalente a 02 (duas) anuidades.

Infração aos artigos 31, 33 e 34, inciso XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
WILLIAM STREMEL BISCAIA DA SILVA	(20.889/PR).....	(10.453/06)

23) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos, c/c multa no valor de 01 (uma) anuidade.

Infração ao art. 34, inciso XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
LAURICI PELEGRINI JUNIOR	(19.027/PR).....	(1516/10)

24) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos, c/c multa no valor de 02 (duas) anuidades.

Infração ao art. 34, incisos II, IV e XXV da Lei nº. 8.906/94 e aos artigos 5º e 7º do Código de Ética e Disciplina da OAB.

NOME	OAB/UF ..	PROCESSO
GILSON MEDEIROS DE MELLO	(17.490/PR).....	(3055/07)

25) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos, c/c multa no valor de 01 (uma) anuidade.

Infração ao art. 34, inciso XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
LAURICI PELEGRINI JUNIOR	(19.027/PR).....	(1515/10)

26) SUSPENSÃO do exercício profissional pelo prazo de 60 (sessenta) dias, fixos, c/c multa no valor de 01 (uma) anuidade.

Infração ao art. 34, incisos I e XXV da Lei nº. 8.906/94.

NOME	OAB/UF ..	PROCESSO
RUBENS MERCURIO JUNIOR	(21.405/PR).....	(4941/07)

27) **SUSPENSÃO** do exercício profissional pelo **prazo de 90 (noventa) dias**, prorrogáveis até a efetiva prestação de contas, c/c multa no valor equivalente a 05 (cinco) anuidades.

Infração ao art. 34, incisos XX, XXI e XXV da Lei n.º 8.906/94.

NOME OAB/UF .. PROCESSO
MARIA SONIA DE SOUZA (14.472/PR).....(1553/10)

28) **SUSPENSÃO** do exercício profissional pelo **prazo de 90 (noventa) dias**, fixos, c/c multa no valor de 05 (cinco) anuidades.

Infração ao art. 34, inciso XX da Lei n.º 8.906/94.

NOME OAB/UF .. PROCESSO
SINCLAIR PORTES DA ROSA (06.407/PR).....(1499/07)

29) **SUSPENSÃO** do exercício profissional pelo **prazo de 90 (noventa) dias**, fixos.

Infração ao art. 34, incisos XX e XXV da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
ADRIANA MARTINS DE FARIAS REBECCHI (30.935/PR).....(2186/10)

30) **SUSPENSÃO** do exercício profissional pelo **prazo de 90 (noventa) dias**, fixos.

Infração ao art. 34, inciso XX da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
JACQUELINE STAWINSKI RODRIGUES (309.015/SP).....(6645/08)

31) **SUSPENSÃO** do exercício profissional pelo **prazo de 120 (cento e vinte) dias**, fixos, c/c multa no valor equivalente a 01 (uma) anuidade.

Infração ao art. 34, inciso XXV da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
LAURICI PELEGRINI JUNIOR (19.027/PR).....(2787/09)

32) **SUSPENSÃO** do exercício profissional pelo **prazo de 120 (cento e vinte) dias**, prorrogáveis até a efetiva prestação de contas.

Infração ao art. 34, incisos XX e XXI da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
SILVIO LOPES QUADROS (08.216/PR).....(2926/07)

33) **SUSPENSÃO** do exercício profissional pelo **prazo de 180 (cento e oitenta) dias**, prorrogáveis até a efetiva prestação de contas, c/c multa no valor de 10 (dez) anuidades.

Infração ao art. 34, inciso XXI da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
OMAR CASSIANO DOS SANTOS (17.653/PR).....(676/08)

34) **SUSPENSÃO** do exercício profissional pelo **prazo de 180 (cento e oitenta) dias**, fixos, c/c multa no valor equivalente a 01 (uma) anuidade.

Infração ao art. 34, incisos XVI e XXV da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
LAURICI PELEGRINI JUNIOR (19.027/PR).....(214/10)

35) **SUSPENSÃO** do exercício profissional pelo **prazo de 180 (cento e oitenta) dias**, fixos, c/c multa no valor equivalente a 01 (uma) anuidade.

Infração ao art. 34, inciso XXV da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
CLOVIS AMARAL (13.555/PR).....(1.000/09)

36) **SUSPENSÃO** do exercício profissional pelo **prazo de 180 (cento e oitenta) dias**, fixos.

Infração ao art. 34, inciso XXI da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
PAULINO BATISTA DINIZ (14.071/PR).....(6305/07)

37) **SUSPENSÃO** do exercício profissional pelo **prazo de 12 (doze) meses**, fixos, c/c multa no valor de 10 (dez) anuidades.

Infração ao art. 34, inciso XX da Lei n.º 8.906/94.

NOME OAB/UF ... PROCESSO
RODRIGO BETTEGA RESSETTI (23.072/PR).....(7469/08)

Curitiba, 28 de maio de 2012.

José Lucio Glomb
Presidente

R\$ 2.848,00 - 52954/2012

Municipalidades

Autarquia Municipal de Saúde de Apucarana

AUTARQUIA MUNICIPAL DE SAÚDE DE APUCARANA - PARANÁ
AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL - Nº.035/12 Tipo: Menor preço por Item

OBJETO: Aquisição de Material Gráfico para Estratégia Saúde da Família, Gestão do Sus e Natta pertencentes a esta Autarquia Municipal de Saúde.

Valor Máximo: R\$ 17.701,78 (Dezessete mil, setecentos e um reais e setenta e oito centavos).

Data de Realização: 15/06/2012 às 09:00 horas.

O edital encontra-se disponível no site: www.apucarana.pr.gov.br

Esclarecimentos: das 07:30 às 18:00 hrs, fone: (43) 3422 5888 r. 3038

Edifício da Autarquia Municipal de Saúde, 30 de Maio de 2012.

Comissão Permanente de Licitação

R\$ 64,00 - 52684/2012

CISMEPAR

CONSÓRCIO INTERMUNICIPAL DE SAÚDE DO
MÉDIO PARANAPANEMA – CISMEPAR

Extrato de contrato Administrativo-Proc. Adm. 010/2012 – Pregão Eletrônico 011/12
a) Ata de Registro de Preços nº025/2012, assinada em 28/05/2012, entre o CISMEPAR e a empresa Johnson & Johnson do Brasil Indústria e Comércio de Produtos para a Saúde Ltda - CNPJ: 54.546.661/0001-01; Objeto: Registro de Preços de Fios Cirúrgicos e Telas; Vigência: 28/05/2012 a 28/05/2013; Dotação orçamentária: Programa de Trabalho 01.170.10302.0003.2009 e 01.170.10.302.0003.2011 - Natureza da Despesa 33.90.30.00.00; Valor total: R\$ 18.902,64; Signatários: João Ernesto Johnny Lehmann e Fábio de Paula Andrade. b) Ata de Registro de Preços nº026/2012, assinada em 28/05/2012, entre o CISMEPAR e a empresa Import Service Material Médico Hospitalar Ltda – CNPJ 01.122.234/0001-74; Objeto: Registro de Preços de Fios Cirúrgicos e Telas; Vigência: 28/05/2012 a 28/05/2013; Dotação orçamentária: Programa de Trabalho 01.170.10302.0003.2009 e 01.170.10.302.0003.2011 - Natureza da Despesa 33.90.30.00.00; Valor total: R\$ 18.167,28; Signatários: João Ernesto Johnny Lehmann e Célia Akiko Yokota Tamo.

R\$ 112,00 - 52966/2012

CMC

CONSÓRCIO MUNICIPAL DA CANTUQUIRIGUAÇU – CMC

CNPJ: 11.011.900/0001-50

Rua Rio Grande do Sul, nº. 2122, Centro, CEP 85.350-000 – Fone (42) 3637-

1148 - Nova Laranjeiras – PR

Aviso de Licitação

Pregão Presencial nº. 2/2012-CMC

O Consórcio Municipal da Cantuquiriguaçu - CMC, Estado do Paraná, através do Pregoeiro, tendo em vista o disposto na Lei Federal nº. 10.520/2002, Lei Complementar nº. 123/2006, Decreto Federal 3.555/2000 e Resolução nº. 5/2011, de 09/08/2011, torna público que fará realizar-se às 10:00 horas do dia 15 de junho de 2012, em sua sede, situada à Rua Rio Grande do Sul, nº. 2122, Centro, Nova Laranjeiras, PR, fone (42) 3637-1148, licitação na modalidade Pregão Presencial nº. 2/2012-CMC, cujo objeto é a aquisição de equipamentos para a construção de academias da Terceira Idade – Programa ATI, conforme Contrato de Repasse nº. 0331951-00/2010/MINISTÉRIO DO ESPORTE/CAIXA, com valor máximo total de R\$ 142.594,44 (cento e quarenta e dois mil, quinhentos e noventa e quatro reais e quatro centavos).

O edital e seus anexos deverão ser retirados na sede do CMC, no endereço supracitado.

Nova Laranjeiras-PR, 30 de maio de 2012.

Roberto José Kwapis

Pregoeiro

R\$ 96,00 - 52671/2012

CMC

COMPANHIA MUNICIPAL DE TRÂNSITO E URBANIZAÇÃO
CMTU-LD

AVISO DE LICITAÇÃO

Pregão Presencial n.º 139/2012-FUL

O Município de Londrina, por intermédio da Companhia Municipal de Trânsito e Urbanização CMTU-LD, gestora do Fundo de Urbanização de Londrina - FUL torna público o Edital de Licitação em epígrafe, parte integrante do Processo Administrativo n.º 368/2012-FUL. Data de abertura: 18/06/2012 às 09 horas; Critério: Menor Preço por Item; Objeto: Registro de Preço para aquisição de equipamentos, ferramentas e ferragens de manutenção em geral, conforme demais disposições do Edital. Os interessados poderão adquirir o Edital no site: <www.cmtuld.com.br>.

demais informações na Rua Professor João Cândido, 1.213, Centro, Londrina – PR, CEP 86010-001, Fone: (43) 3379-7901 / Fax: (43) 3379-7922 – Coordenadoria de Licitações e Suprimentos. Londrina, 01 de Junho de 2012. André Oliveira de Nadai/ Diretor-Presidente, Cristel Rodrigues Bared/Diretora Administrativo-Financeira
R\$ 80,00 - 53017/2012

CMTU

REGISTRO DE IMÓVEIS DA 8ª CIRCUNSCRIÇÃO

Rua José Loureiro 133 – 18º andar – fone: 3233-8606 – fax: 3224-8606

EDITAL

ÍTALO CONTI JUNIOR, Oficial do Registro de Imóveis da Oitava (8ª) Circunscrição desta Comarca de Curitiba., na forma da Lei etc.

FAZ SABER, a todos que o presente Edital virem ou dele conhecimento tiverem, que se acham depositados em seu Cartório, na Rua José Loureiro nº 133, 18º andar, nesta Capital, como determina o art. 19 da Lei 6.766, de 18.12.79, alterada pela Lei nº 9.785, de 29.01.99, os Autos contendo os documentos exigidos pelo Art. 18 da referida Lei nº 6.766, referente ao Loteamento aprovado pela Prefeitura Municipal local sob nº 2333 em 12/03/2012 conforme Decreto nº 382/12 sob a denominação de “**MORADIAS SAMBAQUI 2º**”, situado no Bairro Sítio Cercado, nesta Capital, procedido no imóvel denominado Lote 4-B da planta de subdivisão dos terrenos de propriedade de Aurélio Scroccaro, com a área de 34.896,40m²., fazendo frente para a Rua Eduardo Pinto da Rocha, objeto da Matrícula nº 151.189 deste Ofício, de propriedade de Antônio Scroccaro e outros, com IMISSÃO DE POSSE em favor da **COMPANHIA DE HABITAÇÃO POPULAR DE CURITIBA-COHAB-CT**, cujos documentos ficam franqueados ao exame dos interessados, na conformidade com o citado art. 19.

E para que chegue ao conhecimento de todos expediu-se este edital que será publicado no Diário Oficial do Estado e em jornal local, por três dias consecutivos, podendo o registro ser impugnado no prazo de 15 (quinze) dias, contados da data da última publicação.

Curitiba, 08 de maio de 2012.

ITALO CONTI JÚNIOR

R\$ 352,00 - 52713/2012

REGISTRO DE IMÓVEIS DA 8ª CIRCUNSCRIÇÃO

Rua José Loureiro 133 – 18º andar – fone: 3233-8606 – fax: 3224-8606

EDITAL

ÍTALO CONTI JUNIOR, Oficial do Registro de Imóveis da Oitava (8ª) Circunscrição desta Comarca de Curitiba., na forma da Lei etc.

FAZ SABER, a todos que o presente Edital virem ou dele conhecimento tiverem, que se acham depositados em seu Cartório, na Rua José Loureiro nº 133, 18º andar, nesta Capital, como determina o art. 19 da Lei 6.766, de 18.12.79, alterada pela Lei nº 9.785, de 29.01.99, os Autos contendo os documentos exigidos pelo Art. 18 da referida Lei nº 6.766, referente ao Loteamento aprovado pela Prefeitura Municipal local sob nº 2160 em 12/03/2012 conforme Decreto nº 386/12, sob a denominação de “**MORADIAS ASSAÍ**”, situado no Distrito do Pinheirinho, nesta Capital, procedido no imóvel denominado Lote X, resultante da unificação do lote 08-B da quadra 01 da Planta Jardim Raksa, com área total de 3.486,14 m²., fazendo frente para a Rua Neusa de Fátima Ferreira, objeto da Matrícula nº 138.402, deste Ofício, de propriedade da **COMPANHIA DE HABITAÇÃO POPULAR DE CURITIBA-COHAB-CT**, cujos documentos ficam franqueados ao exame dos interessados, na conformidade com o citado art. 19.

E para que chegue ao conhecimento de todos expediu-se este edital que será publicado no Diário Oficial do Estado e em jornal local, por três dias consecutivos, podendo o registro ser impugnado no prazo de 15 (quinze) dias, contados da data da última publicação.

Curitiba, 08 de maio de 2012.

ITALO CONTI JÚNIOR

R\$ 320,00 - 52782/2012

SUMÁRIO DA ATA 112ª ASSEMBLÉIA GERAL EXTRAORDINÁRIA

I - DATA, HORA E LOCAL: 16/03/2012, às 10h00, na sede social da Companhia de Habitação Popular de Curitiba - COHAB-CT, Rua Barão do Rio Branco, 45, nesta Capital. **II - CONVOCAÇÃO:** por edital, publicado nos jornais: “Diário Oficial do Estado do Paraná”, edições dos dias 07, 08 e 09 de março de 2012, páginas 21, 20 e 16, respectivamente, e “Jornal do Estado”, edições dos dias 07, 08 e 09 de março de 2012, páginas 12, 16 e 12, respectivamente. **III - ORDEM DO DIA:** 1- Aprovação de doação de terrenos ao Fundo de Arrendamento Residencial - FAR; 2 - Outros assuntos de interesse da Companhia. **IV - INSTALAÇÃO DA ASSEMBLÉIA E ACIONISTAS PRESENTES:** Em primeira convocação com a presença de 99% (noventa e nove por cento), do Capital Social da Companhia de Habitação Popular de Curitiba - COHAB-CT, conforme assinaturas na página 08 do Livro de Presença de Acionistas. **V - DIREÇÃO DOS TRABALHOS:** O Presidente do Conselho de Administração - Ibsen Gabriel Martins de Campos, na forma do Art. 14, § 3º do Estatuto Social, convidou a Sra. Claudine Camargo Bettes, representante da acionista majoritária, que, atendendo ao convite, assumiu a Presidência da Assembléia; Secretária: Jane Maria Della Pasqua. **VI - DELIBERAÇÕES**

TOMADAS E APROVADAS POR MAIORIA DE VOTOS: 1 - Doação ao Fundo de Arrendamento Residencial – FAR, de terrenos para empreendimentos do Programa Minha Casa Minha Vida – faixa de 0(zero) a 03(três) salários mínimos, vinculados ao Programa de Aceleração do Crescimento - PAC. Terrenos de Indicações Fiscais: 87.345.018.000, 89.043.029.000, 81.776.029.000, 94.103.008.000, 69.145.009.000 e 86.358.010.000 referentes a Moradias Arroio, Moradias Cambará, Moradias Assaí, Moradias Maringá, Moradias Arapoti e Moradias Nilo, respectivamente, conforme parecer jurídico 63/2012-SECJ e aprovação pelo Colegiado de Diretores, através da 1836ª Reunião de Diretoria de 06/03/2012. 2 - Para ciência: Aprovada a alteração da nomenclatura dos seguintes Departamentos, através da 1834ª Reunião de Diretoria de 23/02/2012: DIM/Departamento Imobiliário para *DEC/Departamento de Comercialização*; DAS/Departamento de Ação Social para *DSS/Departamento de Serviço Social*; SESS/Setor de Serviço Social para *SETS/Setor de Trabalho Social*. **VII - ENCERRAMENTO:** Terminados os trabalhos, inexistindo qualquer outra manifestação, lavrou-se a presente ata que após lida e aprovada foi assinada por todos, deu-se por encerrada a Assembléia Geral Extraordinária. Claudine Camargo Bettes, representante da acionista majoritária - Prefeitura Municipal de Curitiba, Ibson Gabriel Martins de Campos, Presidente do Conselho de Administração, João Luiz Marcon - Vice-Presidente do Conselho de Administração, Carlos Homero Giacomini e Cléver Ubiratan Teixeira de Almeida, Membros do Conselho de Administração.

Curitiba, 16 de março de 2012.

Declaro ser o presente traslado cópia fiel da Ata que se encontra transcrita no livro de Atas de Assembléias Gerais, registrado na Junta Comercial do Paraná, sob nº 62.754, por despacho de 11/05/65.

Jane Maria Della Pasqua

JUNTA COMERCIAL DO PARANÁ

CERTIFICOU O REGISTRO EM 09/05/2012

SOB Nº 20123179513

R\$ 272,00 - 52422/2012

EMDUR

Empresa de Desenvolvimento Urbano e Rural de Toledo - EMDUR

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO PRESENCIAL 47/2012

SRP - SISTEMA DE REGISTRO DE PREÇOS

TIPO: MENOR PREÇO POR ITEM

OBJETO: Constitui objeto desta licitação a contratação de empresa para aquisição de arame galvanizado nº 12 e 18, catracas, portão metálico, tela fio nº 12, defensas metálicas, lixeiras, bancos, manta asfáltica, bloco de concreto, gel envelhecedor para obras da EMDUR, visando registro de preço, conforme especificações no edital de licitação.

A protocolização dos Envelopes de Proposta e Documentação poderá ser feita até **18/06/2012, até às 14h:00min**, na sede da EMDUR, sita na Avenida José João Muraro nº 1.944, Jardim Porto Alegre, Toledo – PR.

Abertura: 18/06/2012 às 14h:10min na sede da EMDUR. O Edital em sua íntegra poderá ser retirado a partir do dia 01 de junho de 2012, no Departamento de Compras e Licitações da EMDUR, onde poderão ser obtidas informações complementares, ou no site www.toledo.pr.gov.br Fone 45 3378-8000 – e-mail licita@emdur.com.br, ou licita2@emdur.com.br Toledo, 30 de maio de 2012. WALDIR FABRÍCIO DOS SANTOS - DIRETOR SUPERINTENDENTE.

R\$ 112,00 - 53091/2012

Empresa de Desenvolvimento Urbano e Rural de Toledo - EMDUR

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO PRESENCIAL 48/2012

SRP - SISTEMA DE REGISTRO DE PREÇOS

TIPO: MENOR PREÇO POR LOTE

OBJETO: Constitui objeto desta licitação a contratação de empresa para aquisição de divisórias navais e acessórios, molduras em isopor EPS e acessórios para obras da EMDUR, conforme especificações no edital de licitação.

A protocolização dos Envelopes de Proposta e Documentação poderá ser feita até **15/06/2012, até às 09:00min**, na sede da EMDUR, sita na Avenida José João Muraro nº 1.944, Jardim Porto Alegre, Toledo – PR.

Abertura: 15/06/2012 às 09h:10min na sede da EMDUR. O Edital em sua íntegra poderá ser retirado a partir do dia 01 de junho de 2012, no Departamento de Compras e Licitações da EMDUR, onde poderão ser obtidas informações complementares, ou no site www.toledo.pr.gov.br Fone 45 3378-8000 – e-mail licita@emdur.com.br. Toledo, 30 de maio de 2012. WALDIR FABRÍCIO DOS SANTOS - DIRETOR SUPERINTENDENTE.

R\$ 96,00 - 53095/2012

Fundação Municipal de Saúde de União da Vitória

FUNDAÇÃO MUNICIPAL DE SAÚDE DE UNIÃO DA VITÓRIA - PR

AVISO DE NOVA DATA

TOMADA DE PREÇO N.º 013/2012

A Comissão Permanente de Licitações torna público que a Sessão de julgamento da Tomada de Preço n.º 013/2012 teve a data de sua realização remarcada para o dia **18/06/2012 às 15h30min** permanecendo inalteradas as demais disposições do instrumento convocatório. Informamos ainda que, a presente alteração justifica-se em virtude do feriado do dia 15/06/2012 (Dia do Padroeiro do Município de União da Vitória – Paraná “Sagrado Coração de Jesus”).
União da Vitória, 31 de Maio de 2012.

R\$ 64,00 - 53129/2012

Alto Paraíso

PREFEITURA MUNICIPAL DE ALTO PARAISO - PR

AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº 002/2012 – PMAP

A PREFEITURA MUNICIPAL DE ALTO PARAISO, torna público que fará realizar, às 09:00 horas do dia 19 de Junho do ano de 2012, na Sala de Licitações da Sede da Prefeitura, situado na Avenida Pedro Amaro dos Santos nº 900 em Alto Paraíso, Paraná, Brasil, **TOMADA DE PREÇOS nº 002/2012** para a Contratação de uma empresa do ramo, a fim de realizar a execução de 1.176,17 m2 de recapeamento asfáltico em tratamento superficial tripla com capa selante e 4.113,11m2 de pavimentação com revestimento em tratamento superficial tripla com capa selante. Serão executados serviços de: Terraplenagem: remoção da camada superficial; escavação, carga e transporte de material de jazida 1ª cat.; compactação de aterros 100% PN; Subleito: regularização e compactação do subleito - 100% PN; Base: solo cimento - 4% (e=15 cm); Pintura: limpeza e lavagem da pista; imprimação com emulsão; pintura de ligação com emulsão; Revestimento: reperfilamento com Pré-misturado à Frio; recape com TST, tipo 15 do DER/PR; revestimento em TST, tipo 1-5 do DER/PR, com capa selante; e placa de obra, sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra(s):

Local do objeto	Objeto	Quantidade e unidade de medida	Prazo de execução (dias)
Vias do Perímetro Urbano	Execução de 1.176,17 m2 de recapeamento asfáltico em tratamento superficial tripla com capa selante e 4.113,11m2 de pavimentação com revestimento em tratamento superficial tripla com capa selante..	5.289,28	60

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 01 de Junho de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 40,00 (quarenta reais). No caso de empresa com sede fora do Município de Alto Paraíso, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 8910-9, agência 2119-9 do Banco do Brasil, ag. Icaraima - Paraná – Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone (44 36641320), fax 44 36641046 - “e-mail” licitacaoaltoparaíso@yahoo.com.br

Alto Paraíso - Pr, 29 de maio de 2012.

RAQUEL DOS SANTOS DE ABREU

Presidente da Comissão de Licitação

R\$ 224,00 - 52794/2012

Antonina

TERMO DE CANCELAMENTO
PROCEDIMENTO LICITATÓRIO Nº PMA 077/2012
PREGÃO PRESENCIAL Nº PMA 027/2012
SISTEMA REGISTRO DE PREÇO

A Prefeitura Municipal de Antonina, Paraná, Pessoa Jurídica de Direito Público, inscrita no CNPJ/MF sob nº 76.022.516/0001-07, com sede na Rua XV de Novembro, nº 150, Centro, na Cidade de Antonina-PR, neste ato, representada pelo Prefeito Municipal, Sr. Carlos Augusto Machado, torna público e para conhecimento de todos; o **CANCELAMENTO** do Processo de Pregão nº PMA 027/2012 - SRP, com o objetivo de registro de preços para serviços de manutenção preventiva e corretiva de mecânica, elétrica, hidráulica, funilaria, pintura (corretiva, preventiva e estética) e capotaria/ tapeçaria, incluindo o fornecimento e troca de peças e acessórios originais do fabricante, balanceamento, alinhamento e cambagem, para os veículos da secretaria Municipal de Educação e Secretaria Municipal de Saúde conforme especificações constantes do ANEXO I – TERMO DE REFERÊNCIA,

no valor máximo estimado de R\$ 880.000,00 (oitocentos e oitenta mil reais); nos termos da Lei Federal nº 10.520, Decreto Federal nº 3.555, Decreto Federal nº 3.931, aplicando-se subsidiariamente, no que couber, a Lei Federal nº 8.666, com suas alterações.

Registre-se e dê a divulgação ao presente Termo.

Antonina, 31 de maio de 2012.

Adriano de Almeida
Pregoeiro

R\$ 112,00 - 52992/2012

**EXTRATO DE 1º TERMO ADITIVO
1º TERMO ADITIVO
CONTRATO Nº. PMA 089/2011 - ID Nº. 1122**

Origem:

INEXIGIBILIDADE N.º PMA 012/2011.

PROCEDIMENTO Nº PMA 112/2011

RATIFICADA EM: 08/06/2011

RATIFICAÇÃO DO ADITIVO EM 29/05/2012.

CONTRATANTE: PREFEITURA MUNICIPAL DE ANTONINA

CONTRATADA: CASA DE RECUPERAÇÃO ESPERANÇA CNPJ sob n.º 01.289.219/0001-15, com sede a Rua Arthur Martins 155 – Vila Ipanema – CEP: 83.301-030 – Piraquara – Pr.

OBJETO: CLÁUSULA PRIMEIRA: Este contrato tem por objeto a contratação de pessoa jurídica para tratamento de menor em risco em centro de recuperação a pedido da Secretaria Municipal de Assistência Social.

VIGENCIA: PERÍODO DE 11/06/2012 a 31/12/2012.

VALOR: R\$ 4.900,00 (quatro mil e novecentos reais)

DOTAÇÃO ORÇAMENTÁRIA:

10.002.08.244.0005.2016.3.3.90.39 – fonte 1000

BASE LEGAL: LEI Nº 8.666/93, EM SEU ARTIGO 57 INCISO II E ARTIGO 65;

DATA DO FIRMAMENTO: 30/05/2012.

CARLOS AUGUSTO MACHADO

PREFEITO MUNICIPAL

R\$ 160,00 - 53009/2012

Bela Vista do Paraíso

EDITAL RESUMIDO DE LICITAÇÃO MODALIDADE: TOMADA DE PREÇOS

Pelo presente Edital, o Município de Bela Vista do Paraíso, Estado do Paraná, faz saber que se encontra aberto o Edital do Processo Licitatório na modalidade Tomada de Preços nº 004/2012, visando à *Contratação de empresa especializada e autorizada para execução de serviços e fornecimento de materiais para instalação elétrica na rede de distribuição de alta e baixa tensão no loteamento denominado Parque Industrial Daniel Sbizera Campana, por EMPREITADA GLOBAL.* A Tomada de Preços nº 004/2012, deste Edital, encerrar-se-á no dia **20 de junho de 2012, às 08h30min**, com a abertura dos envelopes na mesma data às **09 horas**, contendo a documentação e propostas, sendo regido pelas Leis 8.666/93 e suas alterações.

Para melhores informações, favor dirigir-se à Divisão de Licitações, na sede da Prefeitura Municipal, sito à Rua Joaquim Ladeia, 150 – Bela Vista do Paraíso – Pr. Bela Vista do Paraíso, 30 de maio de 2012.

Emerson Gumiero Leite

Presidente da CPL

R\$ 80,00 - 52750/2012

Boa Esperança do Iguaçu

MUNICÍPIO DE BOA ESPERANÇA DO IGUAÇU – ESTADO DO PARANÁ

AVISO DE LICITAÇÃO

Modalidade: PREGÃO PRESENCIAL Nº 034/2012

Objeto: AQUISIÇÃO DE PEÇAS E MÃO DE OBRA, PARA OS CAMINHÕES DA FROTA DA PREFEITURA MUNICIPAL DE BOA ESPERANÇA DO IGUAÇU, CONFORME DESCRITO NO ANEXO I – TERMO DE REFERENCIA.

INFORMAÇÕES: Rua Demétrio Pinzon, nº 016, Centro, Boa Esperança do Iguaçu, das 08h00 até às 11h30, das 13h30 até às 16h00, exceto sábados, domingos e feriados.

DATA DE ABERTURA: Dia 14 de junho de 2012, às 09h00min.

FORMALIZAÇÃO DE CONSULTAS: Pregão Presencial nº 034/2012.

Site: www.boaesperancadoiguacu.pr.gov.br

Fone: (46) 3537-1158 – Fax: (46) 3537 – 1158

Boa Esperança do Iguaçu, 30 de maio de 2012.

Ivanir Rufatto
Pregoeiro

Claudemir Freitas
Prefeito

R\$ 144,00 - 52571/2012

Candói

AVISO DE LICITAÇÃO TOMADA DE PREÇOS nº. 008/2012

O Município de Candói torna público que fará realizar, às **10h00min** do dia **19 de JUNHO de 2012**, na sala de Reuniões da Prefeitura Municipal de Candói, sito a Av XV de Novembro, 1761 – Centro, **TOMADA DE PREÇOS** para execução, sob regime de empreitada por preço global, tipo menor preço, a preços fixos e sem reajuste para a Contratação de empresa para execução de serviços de engenharia, para a **CONSTRUÇÃO DA BARRAGEM E PISTA DE CAMINHADA NA PRAÇA DO LAGO**, neste Município, com recursos advindos através do **CONTRATO DE REPASSE nº 0247033-00/2007** – Ministério do Turismo/CAIXA e contrapartida do Município, incluindo fornecimento de materiais e mão de obra, conforme projetos, planilhas, memoriais, cronogramas e demais especificações no Edital. Prazo de Execução: 04 meses. **Prazo de Vigência:** 180 dias. **Preço Máximo global: R\$ 305.786,42.** Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone 42 36388017. e-mail: licitacao@candoi.pr.gov.br. Candói, 31 de maio de 2012. Sérgio Luiz Ribeiro Vitorassi - Secretário Municipal de Administração.

R\$ 80,00 - 53150/2012

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL sob nº 069/2012

O Município de Candói comunica os interessados que fará realizar licitação na modalidade PREGÃO PRESENCIAL, cujo objeto assim se resume: **OBJETO:** Aquisição de material de consumo, móveis, eletrodomésticos, equipamentos e lousas em fórmicas, a serem utilizados pelas Secretarias requisitantes, conforme especificações em edital. **PRAZO DE ENTREGA:** até 10 (dez) dias. **PREÇO MÁXIMO:** global R\$ 71.424,06. **ENTREGA DAS PROPOSTAS E DOCUMENTAÇÕES:** **Dia 18/06/2012 às 09h00min.** **ENDEREÇO:** Sala de reuniões da Prefeitura Municipal de Candói – Av. XV de Novembro, 1761 – Centro – CEP: 85.140-000 – Candói-Pr. **INFORMAÇÕES:** A documentação completa do Edital poderá ser examinada e adquirida ou solicitada no endereço acima mencionado ou pelo telefone (42) 36388017, e-mail: licitacao@candoi.pr.gov.br. Candói, 30 de maio de 2012. Sérgio Luiz Ribeiro Vitorassi - Secretário Municipal de Administração

R\$ 64,00 - 53158/2012

AVISO DE LICITAÇÃO TOMADA DE PREÇOS nº. 007/2012

O Município de Candói torna público que fará realizar, às **14h00min** do dia **18 de JUNHO de 2012**, na sala de Reuniões da Prefeitura Municipal de Candói, sito a Av XV de Novembro, 1761 – Centro, **TOMADA DE PREÇOS** para execução, sob regime de empreitada por preço global, tipo menor preço, a preços fixos e sem reajuste para a Contratação de empresa para execução de serviços de engenharia, para a **CONSTRUÇÃO DA CONCHA ACUSTICA e DA PAVIMENTAÇÃO E URBANISMO DA PRAÇA DA FAMÍLIA**, neste Município, incluindo fornecimento de materiais e mão de obra, conforme projetos, planilhas, memoriais, cronogramas e demais especificações no Edital. Prazo de Vigência: 150 dias. Preço Máximo global: R\$ 263.045,57. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone 42 36388017. e-mail: licitacao@candoi.pr.gov.br. Candói, 31 de maio de 2012. Sérgio Luiz Ribeiro Vitorassi - Secretário Municipal de Administração

R\$ 64,00 - 53146/2012

Cantagalo

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL (SRP) Nº. 76/2012-PMC

Sistema de Registro de Preços (SRP), julgamento: Menor Preço
O Município de Cantagalo/Pr, Estado do Paraná, por intermédio de sua Pregoeira oficial, de acordo com as disposições estatuídas na Lei nº. 10.520/02, Lei Complementar nº. 123/06, Lei nº. 8.666/93 e suas alterações, Decreto Municipal nº. 32/2009-PMC e 99/2010-PMC, e no presente Edital e seus anexos, comunica que realizará no dia 15 de junho de 2012, às 09h00min, na Sala de Licitações, a licitação na modalidade Pregão Presencial, objetivando o “Registro de preços para a aquisição de uma Motoniveladora, Retroescavadeira e Escavadeira Hidráulica destinadas as ações da Secretaria de Obras e Serviços Públicos, com recursos oriundos do termo de habilitação nº. 20120055, PROVIAS”. O edital e seus anexos estão à disposição e deverão ser retirados, pelos interessados, na sede da Prefeitura Municipal, sito a Rua Cinderela, 379, fone nº. (42) 3636- 1185, no horário das 08h30min às 11h30min e 13h30min às 16h30min, junto ao Departamento de Licitações, ou solicitado pelo e-mail: suborelli@bol.com.br.

Cantagalo/Pr, 31 de maio de 2012.

Susana Aparecida Borelli
Pregoeira Municipal

R\$ 80,00 - 53035/2012

Capanema

Prefeitura Municipal de Capanema – Estado do Paraná

Av. Parigot de Souza, 1080– Capanema – Paraná – Centro.

AVISO DE LICITAÇÃO – PREGÃO PRESENCIAL Nº 031/2012

MUNICÍPIO DE CAPANEMA, Estado do Paraná, torna público que realizara Processo Licitatório, nos termos a seguir:

Modalidade: Pregão Presencial nº031/2012 – PMC

Tipo de Julgamento: Menor preço por item

Objeto: AQUISIÇÃO DE 35 AR CONDICIONADOS SPLIT CICLO REVERSO PARA INSTALAÇÃO EM ESCOLAS, CRECHES, ADMINISTRAÇÃO E DEFESA CIVIL DO MUNICÍPIO DE CAPANEMA.

Abertura das propostas: 14:00 horas do dia 18 de junho de 2012

Local: Prefeitura Municipal de Capanema, Av. Parigot de Souza, 1080 – Capanema – Paraná – Centro.

Demais informações poderão ser obtidas no endereço acima citado em horário normal de expediente

Capanema-Pr, 29 de maio de 2012

Roselia Kriger Becker Pagani - Pregoeira

R\$ 80,00 - 52360/2012

Cascavel

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 43/2012

Objeto: Execução de 10.661,91 m² de implantação de pavimentação asfáltica no bairro Interlagos. Abertura: dia 18/06/2012 às 9 horas. Valor máximo: R\$ 532.505,26. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 48,00 - 52365/2012

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 47/2012

Objeto: Revitalização da iluminação pública na via perpendicular entre Av. Rocha Pombo e marginal da BR 277 na região do Lago. Abertura: dia 20/06/2012 às 14 horas. Valor máximo: R\$ 329.161,63. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 48,00 - 52374/2012

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 45/2012

Objeto: Reforma e ampliação da Escola rural José Bonifácio. Abertura: dia 18/06/2012 às 16 horas. Valor máximo: R\$ 140.462,43. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 32,00 - 52371/2012

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 46/2012

Objeto: Implantação de Quadra de grama sintética no Bairro Floresta. Abertura: dia 18/06/2012 às 10h30min. Valor máximo: R\$ 209.515,28. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 32,00 - 52373/2012

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 41/2012

Objeto: Reforma na piscina térmica no Bairro Floresta. Abertura: dia 20/06/2012 às 9 horas. Valor máximo: R\$ 62.996,66. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 32,00 - 52362/2012

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 42/2012

Objeto: Serviços de ligações dos sistemas de esgotos existentes à rede pública de esgotos nas Escolas Municipais: Maria Neres da Silva, Rubens Lopes, Artur Carlos Sartori, Professora Dilair Silvério Fogaça, nos Centros Municipais de Educação Infantil: Leonardo Chevinski, Maria Dulce Pizani, Julio Inácio Uncer, Valério Barater e substituição de telhas e goivos da cobertura do Centro Municipal de Educação Infantil Sonho de Criança. Abertura: dia 18/06/2012 às 14 horas. Valor máximo: R\$ 60.831,76. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 64,00 - 52364/2012

MUNICÍPIO DE CASCAVEL

Tomada de Preços n.º 44/2012

Objeto: Extensão de rede na Comunidade Diamante, Ruas 03 amigos, Machado de Assis, Clara Nunes, Bento Mossorunga, Edson Favarin e marginal BR 277. Abertura: dia 20/06/2012 às 10h30min. Valor máximo: R\$ 179.368,08. O texto do edital e informações poderão ser obtidas no Departamento de Compras da Prefeitura de Cascavel. Telefone 0xx45 3321 2301. Site: www.cascavel.pr.gov.br (licitações). Cascavel/PR, 29 de maio de 2012. Marlene S. Guedes, Presidente da Comissão Permanente de Licitação.

R\$ 48,00 - 52368/2012

Chopininho

AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº 2/2012

O MUNICÍPIO DE CHOPININHO – PR., torna público que fará realizar, às 10:00 (dez) horas do dia 19 de junho do ano de 2012, na Sala de Licitações da Prefeitura, Rua Santos Dumont, nº 3.883, em Chopininho, Paraná, Brasil, TOMADA DE PREÇOS para Contratação de Empresa para Execução de Recapeamento Asfáltico sobre Pedras Irregulares em ruas da cidade. A Pasta Técnica poderá ser examinada e retirada no endereço acima indicado no horário comercial. Informações fone/fax (46) 3242 – 8600

Chopininho, 31 de maio de 2012.

Vanderlei José Crestani

Prefeito

R\$ 80,00 - 52430/2012

Colombo

Aviso de Licitação

Edital – Pregão Presencial Nº. 074/2012

Objeto: Aquisição através de registro de preço, de conjuntos escolares (carteiras e cadeiras) para atender as necessidades das unidades de ensino (Escolas e Centros de Educação Infantil) atendidas pela Prefeitura Municipal de Colombo, conforme quantidades e especificações constantes do Anexo VII que integra o presente Edital. Data: 20 de junho de 2012, Às 14:00 Horas.

Local de Abertura: Prefeitura de Colombo, edifício sede, situado na Rua XV de Novembro, 105, Colombo, Paraná.

Preço Máximo: Constante no Edital.

Critério de Julgamento: Menor Preço por Lote.

Informações Complementares poderão ser obtidas na Secretaria Municipal de Administração, sito a Rua XV de Novembro Nº. 105, Centro, Colombo - Paraná, ou pelos fones: (041) 3656-8002 Ou 3656-8112 ou pelo site: www.colombo.pr.gov.br. Colombo, 31 de maio de 2012.

José Antonio Camargo

Prefeito Municipal

R\$ 80,00 - 53154/2012

Aviso de Licitação

Edital – Chamamento Público Nº. 001/2012

A Secretaria Municipal de Saúde de Colombo, Estado do Paraná, torna público que estará recebendo em sua sede à Rua Dorval Cecon, 664, 1º andar do Colombo Park Shopping, Bairro Nossa Senhora de Fátima, no período de 01/06/2012 a 12/06/2012, das 8 às 17 horas, documentação e proposta para credenciamento de Terapeutas Ocupacionais, em conformidade com o Edital.

Objeto: Este procedimento tem por objeto o credenciamento de pessoas físicas, com formação em Terapia Ocupacional, para atuar no Programa de Saúde Mental, no CAPS AD e CAPS II, por 30 horas semanais, de 2ª a 6ª feira. Para o atendimento nos Centro de Atenção Psicossocial (CAPS), apesar de o terapeuta ocupacional não integrar o quadro de profissionais previstos pela a prefeitura, não podendo então ser contratado por concurso público, tal profissional, conforme a Portaria 336/GM, de 19/02/2002 é necessário para o atendimento à clientela portadora de transtornos mentais e as que fazem uso e dependência de substâncias psicoativas. O terapeuta ocupacional é responsável por realizar oficinas e grupos terapêuticos, a fim de resgatar potencialidades, desenvolver novas habilidades e competências, trabalhar necessidades e dificuldades decorrentes do seu transtorno, auxiliar na reorganização de atividades de vida diária, bem como estimular e promover o retorno ao mercado de trabalho, sempre com vistas à reinserção social do paciente e de acordo com a Lei 10.216.

DATA DO RECEBIMENTO DA DOCUMENTAÇÃO: dias 01/06/2012 a 12/06/2012, das 8 às 12 horas e das 13 às 17 horas.

LOCAL DE RECEBIMENTO: Rua Dorval Cecon, 664, 1º andar do Colombo Park Shopping, Bairro Nossa Senhora de Fátima, no período de 01/06/2012 a 12/06/2012, das 8 às 17 horas.

INFORMAÇÕES COMPLEMENTARES: O Edital e demais informações encontram-se à disposição dos interessados, no site www.colombo.pr.gov.br e na Secretaria Municipal de Saúde, também pelos telefones (41) 3675-5051, 3675-5098 e 3675-5055.

Colombo, 31 de maio de 2012.

José Antonio Camargo

Prefeito Municipal

R\$ 144,00 - 53243/2012

Cornélio Procópio

MUNICÍPIO DE CORNÉLIO PROCÓPIO

REVOGAÇÃO DE LICITAÇÃO

À vista do parecer exarado, revogo o procedimento instaurado sob TOMADA DE PREÇOS Nº 002/12, nos termos do Art. 49 da Lei nº 8.666/93.

Cornélio Procópio-PR, 29/05/12

AMIN JOSÉ HANNOUCHE

Prefeito

R\$ 32,00 - 52345/2012

**PREFEITURA MUNICIPAL DE CORNÉLIO PROCÓPIO
AVISO DE LICITAÇÃO
EDITAL DE TOMADA DE PREÇOS Nº 005/2012 – PMCP**

O Município de Cornélio Procópio torna público que fará realizar, às 15h00m do dia 18 de junho de 2012, no Departamento de Licitação, sito à Avenida Minas Gerais, nº301, Cornélio Procópio, Paraná, Brasil, TOMADA DE PREÇOS para contratação, sob regime de empreitada por preço global, tipo menor preço, da obra: OBJETO: Recuperação de pavimentação asfáltica em CBUQ. (concreto betuminoso usinado a quente) faixa "F" do DER; faixa "C" do DNER, no total de 13.365,51m². O CD contendo o projeto técnico com o inteiro teor do Edital e seus anexos, poderá ser adquirido no endereço acima indicado. Informações, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone (43-3520-8007), fax 43-3520-8057 - "e-mail" licitacaopmcp@gmail.com

Cornélio Procópio, 30 de maio de 2012.
Amin José Hannouche
Prefeito

R\$ 80,00 - 52347/2012

**MUNICÍPIO CORNÉLIO PROCÓPIO-PR
Homologação/Adjudicação**

Homologo, para todos os efeitos de direito, o LEILÃO Nº 001/12 e adjudico as áreas de terras dos itens 13 e 14 ao arrematante GISELLE ROCHA LOURES GOMES, com valor de R\$93.213,33 (noventa e três mil, duzentos e treze reais e trinta e três centavos) cada, perfazendo o valor total de R\$186.426,66 (cento e oitenta e seis mil, quatrocentos e vinte e seis reais e sessenta e seis centavos), obedecidas a forma de pagamento do Edital.

Cornélio Procópio, 25 de maio de 2012.
AMIN JOSÉ HANNOUCHE
Prefeito Municipal

R\$ 48,00 - 52781/2012

Coronel Domingos Soares**MUNICÍPIO DE CORONEL DOMINGOS SOARES-PR
Extrato de Edital de Licitação – Pregão 44/2012 - Presencial**

Objeto: aquisição de material de consumo e equipamentos para estruturação de laboratório de análises de material de origem animal. Prazo de fornecimento: 30 dias após ordem de compra. Tipo: menor preço por item. O valor máximo de todo o certame não poderá ultrapassar a R\$ 6.052,00. Participação: proponentes inscritos no cadastro municipal de fornecedores até o dia 14 de junho de 2012. Propostas e habilitação: protocolo até as 12 horas do dia 15 de junho de 2012 no setor de protocolo da municipalidade. Credenciamento de representantes e início da etapa de lances a partir das 15 horas do dia 15 de junho de 2012 no Centro Administrativo Adão Reis. Informações e edital pelo e-mail licitacao@pmcds.pr.gov.br. Mauro C. Almeida – Prefeito.

R\$ 48,00 - 52484/2012

**MUNICÍPIO DE CORONEL DOMINGOS SOARES-PR
Extrato de Edital de Licitação – Pregão 43/2012 - Presencial**

Objeto: aquisição de placas de trânsito, faixas, banners, adesivos e cópia de projetos. Prazo de fornecimento: 07 meses. Tipo: menor preço por item. O valor máximo de todo o certame não poderá ultrapassar a R\$ 47.652,00. Participação: proponentes inscritos no cadastro municipal de fornecedores até o dia 14 de junho de 2012. Propostas e habilitação: protocolo até as 12 horas do dia 15 de junho de 2012 no setor de protocolo da municipalidade. Credenciamento de representantes e início da etapa de lances a partir das 14 horas do dia 15 de junho de 2012 no Centro Administrativo Adão Reis. Informações e edital pelo e-mail licitacao@pmcds.pr.gov.br. Mauro C. Almeida – Prefeito.

R\$ 48,00 - 52482/2012

Diamante D'Oeste**AVISO DE LICITAÇÃO**

O município de Diamante D'Oeste/PR; inscrita no CNPJ/MF 77.817.476/0001-44, torna público que, fará realizar o processo licitatório sob nº 99/2012; na modalidade tomada de preço sob nº 07/2012; sob regime de empreitada por preço global, tipo menor preço, a preço fixo, visando à contratação de empresa especializada em obras e serviços de engenharia para executar a construção de uma academia da saúde em alvenaria, com uma área de edificação de 110,25m², e fornecendo e instalando os aparelhos de musculação (ginástica); secretaria de saúde; de acordo com a pasta técnica e com o inteiro teor do Edital e seus anexos, devendo as propostas e documentações, serem entregues no Setor de Licitações da Prefeitura Municipal, sito à Rua Marechal Castelo Branco, 597 - Centro, até o dia **14 de Junho de 2012, às 10:00 horas**, sendo que será aberto no mesmo dia e horário. Ficam convocados à competição Licitatória todos aqueles que tiverem o interesse na matéria; o inteiro teor do EDITAL, poderão ser obtidas na prefeitura municipal, em qualquer dia útil e durante o expediente normal. Maiores informações, pelo telefone (45) 3272-1141.

Diamante D'Oeste, 28 de Maio de 2012.

Inês Gomes
Prefeita Municipal

R\$ 96,00 - 52911/2012

Esperança Nova**AVISO DE LICITAÇÃO**

A Prefeitura Municipal de Esperança Nova, através de sua pregoeira, torna público que se acha aberta no setor de licitações, a licitação abaixo relacionada:

PROCESSO Nº 23/2012. PREGÃO PRESENCIAL: 17/2012
OBJETO: AQUISIÇÃO DE PÁ CARREGADEIRA, NOVA, FABRICAÇÃO NACIONAL, ATRAVÉS DO PROGRAMA PROVIAS (PROGRAMA DE INTERVENÇÕES VIÁRIAS), CONFORME DESCRIÇÃO, CARACTERÍSTICAS, PRAZOS E DEMAIS OBRIGAÇÕES E INFORMAÇÕES CONSTANTES DO ANEXO I DESTA EDITAL.
ENTREGADOS ENVELOPES: "PROPOSTA E DOCUMENTAÇÃO", até às 13:30 horas do dia 15/06/12, E INÍCIO DA SEÇÃO DE ABERTURA E JULGAMENTO: às 13:30 do dia 15/06/12 na Divisão de Compras e Patrimônio no Paço Municipal, situado na Av. Juvenal Silva Braga, 400, centro, Esperança Nova – PR. AQUISIÇÃO DO EDITAL: PODERÁ SER ADQUIRIDO, JUNTO A DIVISÃO DE COMPRAS E PATRIMÔNIO NO ENDEREÇO ACIMA ou POR REQUERIMENTO ATRAVÉS DO E-MAIL: LICITACAO@ESPERANCANOVA.PR.GOV.BR ou PELO SITE: www.esperancanova.pr.gov.br. DEMAIS INFORMAÇÕES: Poderão ser obtidas, na Divisão de Compras e Patrimônio ou pelo fone (44) 3640 – 8000 – RAMAL 251 ou 258. ESPERANÇA NOVA, 30/05/2012. VANESSA GARCIA OLIANI BRAGA. Pregoeira

R\$ 96,00 - 52925/2012

Flórida**PREFEITURA MUNICIPAL DE FLÓRIDA
AVISO DE LICITAÇÃO****EDITAL DE TOMADA DE PREÇOS Nº 03/2012 –PMF**

O Município de Flórida, Estado do Paraná, torna público que fará realizar, às 09:00 horas do dia 22 de junho do ano de 2012, na Prefeitura Municipal de Flórida nº 443 em Flórida, Paraná, Brasil, TOMADA DE PREÇOS para contratação de empresa para execução da pavimentação, sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra(s):

Local do objeto	Objeto	Quantidade e unidade de medida	Prazo de execução (dias)
Av. Ipiranga; Entorno da Praça Silvério Dallago.	Recapeamento asfáltico com serviços de limpeza e lavagem da pista; pintura de ligação com emulsão asfáltica; tapa-buracos com pré-misturado a frio (PMF); reperfilamento com pré-misturado a frio (PMF); revestimento em tratamento superficial triplo (TST); capa selante; rampas de acesso p/ deficientes nos passeios e placa de comunicação visual do Programa.	13.062,70m²	60

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 29 de maio de 2012, no horário comercial. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone (44) 3257-1212, fax (44) 3257-1266 - "e-mail" adriano.pref@hotmail.com.

Flórida, 25 de maio de 2012.

Maria Aparecida Pirani Leoni
Prefeita Municipal

R\$ 176,00 - 53174/2012

Foz do Iguaçu**PREFEITURA MUNICIPAL DE FOZ DO IGUAÇU – PARANÁ
AVISO DE LICITAÇÃO
CONCORRÊNCIA PÚBLICA Nº. 007/2012**

O Prefeito Municipal de Foz do Iguaçu, através do Presidente da Comissão Especial de Licitação, torna público que fará realizar, licitação na modalidade Concorrência, do tipo menor preço, que tem por objeto a contratação de serviços especializados de engenharia, envolvendo geoprocessamento e georeferenciamento para: obtenção de fotografias aéreas e ortofotocartas da área urbana (242km²) e rural (162km²) do município de Foz do Iguaçu – Estado do Paraná; perfilamento a laser para obtenção de dados com apoio por satélite; mapeamento vetorial com substituição; desenvolvimento de ferramentas de software para integração dos dados cartográficos e da base imobiliária; fotografias frontais dos imóveis; atualização dos dados do Boletim do Cadastro Imobiliário; fornecimento de licenças de software e de serviços de geodificação; fornecimento de aparelhos de GPS; da base de dados de metadados e

demais insumos necessários à conclusão dos serviços. Especificações técnicas do Serviço estão disponíveis no Edital e seus anexos.

A abertura será no dia **02 de julho de 2012**, às **9:00 horas**. O edital poderá ser analisado no Departamento de Compras e Suprimentos, Praça Getúlio Vargas, 280, das 8 às 12 horas e das 14 às 18 horas, de 2ª a 6ª feira e poderá ser requisitado, após a última publicação, através do e-mail crispina.cfn@pmfi.pr.gov.br mediante o fornecimento de Razão Social, CNPJ, nome e telefone para contato da empresa interessada ou pelo fone/fax 45. 3521-1367 – 3521-1366.

Foz do Iguaçu, 30 de maio de 2012.

Elenice Numberg

Presidente da Comissão Especial de Licitação

**AVISO DE LICITAÇÃO
TOMADA DE PREÇOS Nº. 018/2012**

O Prefeito Municipal de Foz do Iguaçu, através da Comissão Especial de Licitação, torna público que fará realizar Tomada de Preços, tipo menor preço, que tem por objeto a contratação de empresa para execução de serviços de reforma na edificação localizada no Horto Municipal para instalação do Centro de Treinamento e Capacitação do Servidor Público Municipal de Foz do Iguaçu, conforme especificações constantes no edital, planilhas e anexos, bem como locais e datas para visita técnica. O recebimento dos envelopes será no dia **18 de junho de 2012**, das **08:00 às 09:00**, no Departamento de Compras e Suprimentos, sito à Praça Getúlio Vargas, 280, Sede da Prefeitura Municipal de Foz do Iguaçu, Centro. A abertura dos envelopes será no dia **18 de junho de 2012**, às **09h30m** e poderá ser requisitado através do e-mail crispina.cfn@pmfi.pr.gov.br mediante o fornecimento de Razão Social, CNPJ, nome e telefone para contato da empresa interessada ou pelo fone/fax 45. 3521-1367 – 3521-1366.

Foz do Iguaçu, 30 de maio de 2012.

Lucien Narcizo Mendoza

Presidente da Comissão Especial de Licitação

R\$ 240,00 - 52765/2012

Goioerê

**AVISO DE LICITAÇÃO
PREGÃO Nº 042/2012**

Objeto: AQUISIÇÃO DE PEÇAS E CONTRATAÇÃO DE MÃO DE OBRA MECÂNICA P/ MANUTENÇÃO DO MICRO ONIBUS, MARCA IVECO, ANO 2009. Local: Sala de Reunião, localizada no Paço Municipal, sito na Av. Amazonas nº 280 – Jardim Lindóia – Goioerê-PR. Horário: 14:30 horas. Data: 15/06/2012. Informações: A cópia do Edital, anexos e programa para envio das propostas deverá ser retirado no Departamento de Material do Paço Municipal, no endereço acima, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012

R\$ 48,00 - 53061/2012

**AVISO DE LICITAÇÃO
PREGÃO Nº 043/2012**

Objeto: AQUISIÇÃO DE PEÇAS E CONTRATAÇÃO DE MÃO DE OBRA MECÂNICA PARA MANUTENÇÃO DO FIAT UNO ANO 2005/2006. Local: Sala de Reunião, localizada no Paço Municipal, sito na Av. Amazonas nº 280 – Jardim Lindóia – Goioerê-PR. Horário: 09:30 horas. Data: 18/06/2012. Informações: A cópia do Edital, anexos e programa para envio das propostas deverá ser retirado no Departamento de Material do Paço Municipal, no endereço acima, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012

R\$ 48,00 - 53064/2012

**AVISO DE LICITAÇÃO
PREGÃO Nº 046/2012**

Objeto: REGISTRO DE PREÇOS, VISANDO AQUISIÇÕES FUTURAS DE FUNERAL COMPLETO, QUILOMETROS RODADOS EM TRANSLADOS E COROAS DE FLORES. Local: Sala de Reunião, localizada no Paço Municipal, sito na Av. Amazonas nº 280 – Jardim Lindóia – Goioerê-PR. Horário: 14:30 horas. Data: 19/06/2012. Informações: A cópia do Edital, anexos e programa para envio das propostas deverá ser retirado no Departamento de Material do Paço Municipal, no endereço acima, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012

R\$ 48,00 - 53084/2012

**AVISO DE LICITAÇÃO
PREGÃO Nº 044/2012**

Objeto: REGISTRO DE PREÇOS, VISANDO CONTRATAÇÕES FUTURAS DE SERVIÇOS DE MANUTENÇÃO DE IMPRESSORAS. Local: Sala de Reunião, localizada no Paço Municipal, sito na Av. Amazonas nº 280 – Jardim Lindóia – Goioerê-PR. Horário: 14:30 horas. Data: 18/06/2012. Informações: A cópia do Edital, anexos e programa para envio das propostas deverá ser retirado no Departamento de Material do Paço Municipal, no endereço acima, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012

R\$ 48,00 - 53066/2012

**AVISO DE LICITAÇÃO
PREGÃO Nº 045/2012**

Objeto: AQUISIÇÃO DE KIT CAIXA DIREÇÃO HIDRAULICA COMPLETA E CONTRATAÇÃO DE MÃO DE OBRA MECÂNICA P/ O CAMINHÃO VW 11130 ANO 1986. Local: Sala de Reunião, localizada no Paço Municipal, sito na Av. Amazonas nº 280 – Jardim Lindóia – Goioerê-PR. Horário: 09:30 horas. Data: 19/06/2012. Informações: A cópia do Edital, anexos e programa para envio das propostas deverá ser retirado no Departamento de Material do Paço Municipal, no endereço acima, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012

R\$ 64,00 - 53081/2012

**AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 048/2012**

Objeto: AQUISIÇÃO DE MEDICAMENTOS, CONFORME ESPECIFICAÇÕES DO EDITAL E SEUS ANEXOS.

Início acolhimento das propostas: 05/06/2012

Abertura das propostas: 21/06/2012 às 08:00

Data e hora do pregão: 21/06/2012 às 09:30

Local: www.licitacoes-e.com.br

Informações e Edital: Departamento de Material do Paço Municipal, na Rua Amazonas, 280, Goioerê-PR, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012.

R\$ 64,00 - 53087/2012

**AVISO DE LICITAÇÃO
PREGÃO Nº 041/2012**

Objeto: AQUISIÇÃO DE PEÇAS E MÃO DE OBRA MECÂNICA PARA MANUTENÇÃO DA MÁQUINA MOTONIVELADORA 120H ANO 1997. Local: Sala de Reunião, localizada no Paço Municipal, sito na Av. Amazonas nº 280 – Jardim Lindóia – Goioerê-PR. Horário: 09:30 horas. Data: 15/06/2012. Informações: A cópia do Edital, anexos e programa para envio das propostas deverá ser retirado no Departamento de Material do Paço Municipal, no endereço acima, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012

R\$ 48,00 - 53059/2012

**AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 047/2012**

Objeto: AQUISIÇÃO DE ARMÁRIO SUSPENSO EM AÇO, LIXEIRAS DE 50 LTS C/ PEDAL E CILINDRO DE GÁS P 45, PADRONIZADOS PARA EQUIPAR O CENTRO DE EDUCAÇÃO INFANTIL DO PROGRAMA NACIONAL DE REESTRUTURAÇÃO E APARELHAGEM DA REDE ESCOLAR PÚBLICA DE EDUCAÇÃO INFANTIL - PROINFÂNCIA, CONFORME CONVÊNIO Nº 700728/2011 - FNDE.

Início acolhimento das propostas: 05/06/2012

Abertura das propostas: 20/06/2012 às 08:00

Data e hora do pregão: 20/06/2012 às 09:30

Local: www.licitacoes-e.com.br

Informações e Edital: Departamento de Material do Paço Municipal, na Rua Amazonas, 280, Goioerê-PR, de 2ª às 6ª feira, das 9:00 às 12:00 hs e das 14:00 às 17:00 hs.

Luiz Roberto Costa

Prefeito Municipal

Goioerê, 30 de maio de 2012.

R\$ 80,00 - 53085/2012

Guaira

**MUNICIPIO DE GUAIRA-ESTADO DO PARANÁ/COMISSÃO
PERMANENTE DE LICITAÇÕES**

PREGÃO ELETRÔNICO Nº 81/2012

TIPO: Menor Preço

Regime de Contratação: Global

OBJETO: Aquisição de equipamentos de informática a serem utilizados nos trabalhos do Conselho Tutelar de Guaira/Pr.

RECEBIMENTO DAS PROPOSTAS: até às 08h00min do dia 15/06/2012, ABERTURA DAS PROPOSTAS: das 08h01min às 08h59min do dia 15/06/2012; INICIO DA SESSÃO DA DISPUTA: às 09h00min do dia 15/06/2012.

PREGÃO PRESENCIAL Nº 82/2012

TIPO: Menor Preço

REGIME DE CONTRATAÇÃO: Global

OBJETO: Registro de Preços para contratação de empresa especializada em fornecimento de materiais, instalação e mão-de-obra de serviço de chaveiro a ser utilizados na manutenção dos próprios municipais.

DATA DE ABERTURA: às 14h15min do dia 15 de junho de 2012.

Os editais poderão ser solicitados através do email:

vanderleirangel@guaira.pr.gov.br (fornecer todos os dados da empresa neste email).

Adendo ao Edital de Pregão nº 80/2012

A Comissão de Licitação comunica a quem possa interessar que o Edital de Pregão nº 80/2012 – tendo por objeto a aquisição de 01 (um) veículo automotor tipo micro ônibus novo (zero KM), para atender as necessidades dos trabalhos da Secretaria Municipal de Ação Social deste Município de Guaira/Pr., sofreu a seguinte alteração: PRAZO DE ENTREGA DO EQUIPAMENTO:

Nos itens 6.1.3, 14.1 do edital convocatório e, no item 6.1 do anexo 2 do edital –

minuta do contrato : onde se lê 15 (quinze dias), leia-se 70 (setenta dias);
No item 7.2 alínea "e" do edital convocatório onde se lê 15 (quinze dias) úteis, leia-se 70 (setenta) dias.
JUSTIFICATIVA: O prazo de entrega do equipamento de 15 (quinze dias) contados da assinatura do contrato seria impraticável pelas licitantes devido à complexidade do objeto.

Permanecem inalteradas as demais exigências contidas no edital.
O edital com nova redação se encontra a disposição no Departamento de Compras da Prefeitura Municipal de Guairá/PR, em horário normal de expediente e/ou no site www.bll.org.

Publique-se
Guairá/PR, 31 de Maio de 2012.

Vanderlei Rangel de LimaPregoeiro/Comissão de Licitação

R\$ 192,00 - 53187/2012

Guapirama

PREFEITURA MUNICIPAL DE GUAPIRAMA AVISO DE LICITAÇÃO EDITAL DE TOMADA DE PREÇOS Nº 008/2012

Município de Guapirama torna público que fará realizar, às 09:00 horas do dia 19 de junho, do ano de 2012, na Rua 2 de Março nº 460 em Guapirama, Paraná, Brasil, **TOMADA DE PREÇOS** para Contratação de Empresa Construtora para realização de Recape em diversas Ruas do Município, conforme convênio firmado com o PARANACIDADE no valor de R\$ 220.000,00 (duzentos e vinte mil reais), sob regime de empreitada por preço, da(s) seguinte(s) obra(s):

Objeto: Trata-se de recape em 10.520,82 m² de área, contendo os serviços de: recuperação e complementação de drenagem, recuperação de meio fio e sarjeta, recuperação de pavimento com tapa buraco, lavagem e limpeza de pista, pintura de ligação, capa em CBUQ e placa do programa.

Quantidade e unidade de medida: 10.520,82 m².

Prazo de execução: 120 dias.

Local do objeto: Sede do Município.

A pasta técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado ou pelo endereço eletrônico www.guapirama.pr.gov.br/ a partir do dia 01 de junho de 2012, no horário comercial. Informações adicionais, dúvidas e pedidos de esclarecimentos deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado- Telefone (43) 35731122, email: prefeitura@p-guapirama.pr.gov.br.

Guapirama, 31 de maio de 2012

ANGELASOARES DE OLIVEIRA
PREGOEIRA

R\$ 128,00 - 52887/2012

Iguaraçu

##TEX PREFEITURA MUNICIPAL DE IGUARAÇU EDITAL DE TOMADA DE PREÇO Nº 005/2012 PROCESSO Nº 005/2012

VALOR MÁXIMO: R\$ 361.500,00 (trezentos e sessenta e um mil e quinhentos reais)

TIPO DE LICITAÇÃO: Menor Preço Global – Empreitada por Preço Global

ENCERRAMENTO (entrega dos envelopes): 19/06/2012 às 09:00 horas
ABERTURA DOS ENVELOPES: 19/06/2012 às 09:15 horas. O Município de Iguaraçu, neste ato representado pela Comissão Permanente de Licitações para a Modalidade "TOMADA DE PREÇOS", nomeada pelo Decreto n.º 065/2011 do Exmo. Sr. Prefeito Municipal, faz público, para conhecimento dos interessados, que realizará a licitação acima indicada e receberá os Envelopes Proposta e habilitação, no Departamento de Licitações e Contratos da Secretaria Municipal de Planejamento, junto ao Paço Municipal, sito à Rua Otávio Pedro da Silva, 294 – Centro – CEP.: 86.750-000 - Iguaraçu/PR. A presente licitação tem por objeto a Execução, na modalidade EMPREITADA GLOBAL, de obra para reforma do Hospital Municipal do nosso município, de acordo com processo n.º 0349232011, cuja obra dar-se-á de conformidade aos projetos básico e executivo constantes do presente processo em anexo.

Fábio de Oliveira Titato

Presidente da CPL

R\$ 128,00 - 52720/2012

Inajá

PREFEITURA MUNICIPAL DE INAJÁ – Estado do Paraná AVISO DE LICITAÇÃO

EDITAL DE PREGÃO PRESENCIAL Nº 012/2012 – MENOR PREÇO POR ITEM, O QUAL TEM A SEGUINTE FINALIDADE:

DO OBJETO: CONTRATAÇÃO DE COBERTURA DE SEGUROS PARA VEÍCULOS DA FROTA DO MUNICÍPIO.

ENTREGA DOS ENVELOPES: ATÉ ÀS 09:45 DO DIA 19/06/2012.

DATA ABERTURA: 19/06/2012, ÀS 10:00 HORAS.

Mais informações através do telefone (44) 34401221.

INAJÁ, 31 DE MAIO DE 2012.

ÁLVARO CÉZAR DE ASSIS

-PREGOEIRO-

R\$ 64,00 - 52980/2012

Indianópolis

PREFEITURA MUNICIPAL DE INDIANÓPOLIS AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL N.º 046/2012 – P.M.I. TIPO: Menor Preço Por Lote.
OBJETO: Aquisição de Veículo zero km automotor tipo hatch 1.0 e Equipamentos de Informática em apoio ao Conselho Tutelar do Município de Indianópolis/PR.
Abertura 12/06/2012 – Informações pelo telefone (44) – 3674 – 1108 ou pelo e-mail: licitacao@indianopolis.pr.gov.br.

Indianópolis-Pr, 28 de Maio de 2.012

Ariovaldo Emerenciano Demori
Prefeito Municipal

R\$ 48,00 - 52173/2012

Iracema do Oeste

AVISO DE LICITAÇÃO PROCESSO LICITATÓRIO Nº 018/2012 EDITAL DE TOMADA DE PREÇOS Nº 003/2012

O Município de Iracema do Oeste-PR, TORNA PÚBLICA a realização de licitação na Modalidade Tomada de Preços sob n.º 003/2012, cujo objeto é a **CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM PROCESSO DE CONCURSO PÚBLICO PARA PREENCHIMENTO DE VAGAS PARA CARGOS DE PROVIMENTO EFETIVO, COM DIVERSAS ESPECIALIDADES, PARA SUPRIR AS DEMANDAS EM TODA A ADMINISTRAÇÃO MUNICIPAL**, tipo técnica e preço. A abertura dar-se-á no dia 17 de julho de 2012, às 14:00 horas, na Sala de Reuniões do Paço Municipal, situado na Rua Professor Vieira de Alencar, 441, centro, Iracema do Oeste-PR. Os interessados poderão obter o edital na íntegra junto à Secretaria de Administração e Planejamento do Município, ou ainda, através do e-mail adm.iracema@cepain.com.br. Entretanto, a participação no certame dependerá do atendimento aos requisitos legais inerentes a esta modalidade de licitação. Maiores informações através do telefone: 044-3551-1178, nos dias úteis, das 8:00 às 11:30 e das 13:30 às 17:00 horas.

Iracema do Oeste-PR, 30 de maio de 2012.

Leônidas Neubern Rodrigues Neto
Prefeito Municipal

R\$ 96,00 - 52509/2012

Irati

PREFEITURA MUNICIPAL DE IRATI - PARANÁ CNPJ: 75.654.574/0001-82 EXTRATOS DE CONTRATOS

Contrato n.º 116/2012. Pregão Presencial n.º 086/2012-PMI. Contratada: Editora FTD S.A. CNPJ n.º 61.186.490/0009-04. Objeto: aquisição de livros e brinquedos pedagógicos. Valor contratual: R\$ 22.959,67 (vinte e dois mil, novecentos e cinquenta e nove reais e sessenta e sete centavos). Prazo de validade: 12 (doze) meses. Fundamento Legal: Lei 8666/93. Data e assinaturas.

Contrato n.º 117/2012. Pregão Presencial n.º 086/2012-PMI. Contratada: Ott Comércio de Brinquedos Ltda. CNPJ n.º 76.486.869/0001-50. Objeto: aquisição de livros e brinquedos pedagógicos. Valor contratual: R\$ 5.719,00 (cinco mil, setecentos e dezenove reais). Prazo de validade: 12 (doze) meses. Fundamento Legal: Lei 8666/93. Data e assinaturas.

R\$ 64,00 - 52648/2012

Itambé

PREFEITURA MUNICIPAL DE ITAMBÉ Estado do Paraná CNPJ: 76.282.698/0001-47

AVISO DE LICITAÇÃO PREGÃO (PRESENCIAL) Nº 22/2012

O Município de Itambé/PR, neste ato representado pelo Prefeito Municipal e pelo Pregoeiro Oficial da municipalidade, que o presente inscrevem, torna público que realizará às 13:15 horas (treze e quinze) do dia 15 de Junho de 2012, em sua sede à Praça Rui Barbosa N.º34 na Sala de Reuniões do Paço Municipal, o certame licitatório na modalidade PREGÃO (Presencial) n.º 22/2012, do tipo MENOR PREÇO – Processo n.º PP 36/2012, objetivando a aquisição de Equipamentos e Material Permanente para o hospital municipal, de acordo com especificações constantes do Anexo 1 do presente Edital e Proposta n.º 76.282.698000/1110-04 e Processo n.º 250002103072011-17 Ministério da Saúde/Fundo Nacional de Saúde. Valor máximo R\$ 100.000,00(cem mil reais). Esta licitação será regida pela Lei Federal n.º 10.520/2002, Decreto Municipal n.º 149/2011, aplicando-se subsidiariamente, no que couberem, as disposições contidas na Lei Federal n.º 8.666/1993,

e demais normas regulamentares aplicáveis à espécie.

Os envelopes contendo a proposta e os documentos de habilitação serão recebidos no endereço acima mencionado, na sessão pública de processamento do Pregão, com o credenciamento dos interessados que se apresentarem para participar do certame se iniciando às 13h15min (treze e quinze) e encerrando-se às 14h00min (quatorze horas). A sessão de processamento do Pregão será realizada na Sala de Reuniões do Paço Municipal – Praça Rui Barbosa n.º 34 - Centro – CEP: 87.175-000 – Itambé, Estado do Paraná, iniciando-se no dia 15/06/2012 às 14:15 (quatorze e quinze) e será conduzida pelo Pregoeiro Oficial com o auxílio da Equipe de Apoio, designados nos autos do processo em epígrafe.

O Edital PREGÃO PRESENCIAL nº 22/2012, estará à disposição dos interessados a partir de 04 de Junho de 2012, na Divisão de Licitação da Prefeitura Municipal, pelo e-mail: licitacao@itambé.pr.gov.br, informações pelo fone (44) 3231-1222.

Itambé/PR, 31 de maio de 2012.

Antonio Carlos Zampar
Prefeito Municipal

R\$ 176,00 - 53224/2012

Itambé

PREFEITURA MUNICIPAL DE ITAMBÉ

Estado do Paraná
CNPJ: 76.282.698/0001-47

AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº. 8/2.012 P.M.I.

A Prefeitura Municipal de Itambé, Estado do Paraná, torna-se público que fará realizar às 09h00min (nove) do dia 19 de Junho de 2012, em sua sede a Praça Rui Barbosa n.º34 na Sala de Reuniões do Paço Municipal, a Seleção de Propostas tipo a de menor preço global, a preços fixos e sem reajustes, objetivando contratação de empresa especializada, do ramo pertinente, sem qualquer vínculo empregatício, para a execução de Obra Pública denominada "Ampliação do Centro de Saúde" nos termos do Processo nº 25000.207011/2006-43 nesta municipalidade, conforme cronograma e memoriais anexados ao edital. Preço máximo: R\$ 163.399,51 (Cento e sessenta e três mil trezentos e noventa e nove reais e cinquenta e um centavos). Os recursos financeiros para custearem as despesas do objeto desta Tomada de Preços, provêm do Convênio nº 1126/2006 Ministério da Saúde/Fundo Nacional de Saúde e Prefeitura Municipal de Itambé. O Edital nº 8/2012 com detalhes da "TOMADA DE PREÇOS" estará à disposição dos interessados a partir de 04 de junho de 2012, na Divisão de Licitação da Prefeitura Municipal e adquirida mediante a apresentação do recibo de pagamento no valor de R\$=100,00(Cem reais). O presente Edital reger-se-á em conformidade com a Lei Federal 8.666/93 e suas alterações. Maiores esclarecimentos serão fornecidos pelo telefone (44) 3231-1222.

Itambé/Pr, 31 de Maio de 2012

Antonio Carlos Zampar
Prefeito Municipal

R\$ 144,00 - 53200/2012

Itapejara D'Oeste

AVISO DE LICITAÇÃO

EDITAL DE PREGÃO PRESENCIAL Nº 027/2012

O Município de Itapejara D'Oeste, Estado do Paraná, torna público, que fará realizar licitação na modalidade de Edital de Pregão Presencial, tipo menor preço por lote, no dia 19 (dezenove) de Junho de 2012, às 14h:00min (quatorze) horas, tendo como objeto a seleção de propostas visando a contratação de empresa especializada na prestação de serviços médicos hospitalares para o atendimento no Departamento Municipal de Saúde pelo período de até 08 (oito) meses.

Outras informações poderão ser obtidas através da aquisição do Edital de Pregão Presencial Nº 027/2012, no horário das 08h:00min às 12h:00min e das 13h:30min às 17h:30min horas, na sede da Prefeitura Municipal de Itapejara D'Oeste - PR, no valor de R\$ 50,00 (Cinquenta reais). Maiores informações em contato pelo Telefone (046) 3526 – 8300.

Itapejara D' Oeste-PR, 31 de Maio de 2012.

Vladimir Lucini
Presidente da Comissão de Licitação
Decreto Nº 037/2012

R\$ 80,00 - 52854/2012

Ivaté

PREFEITURA MUNICIPAL DE IVATÉ AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº 05/2012 – PMI

O MUNICÍPIO DE IVATÉ, Estado do Paraná, torna público que fará realizar, às 9:00 horas do dia 26 de junho do ano de 2012, na Av. Rio de Janeiro n.º 2758 em Ivaté, Paraná, Brasil, **TOMADA DE PREÇOS** para contratação de empresa especializada em serviços de engenharia, sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra(s):

Local do objeto	Objeto	Quantidade e unidade de medida	Prazo de execução (dias)
Vias do Perímetro Urbano da Sede e do Distrito de Herculândia.	Pavimentação em TST.	17.916,37 m ²	180

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 04 de junho de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 50,00 (cinquenta reais). No caso de empresa com sede fora do Município de Ivaté, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 11553-3, agência 645-9 do Banco do Brasil S/A., Umuarama - Paraná – Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone (44-3673-8000), fax 3673-8000 - "e-mail" licitacoes@ivate.pr.gov.br

Ivaté - PR., 30 de maio de 2012.

SIDINEI DELAI
Prefeito

R\$ 144,00 - 52381/2012

Jaguapitã

PREFEITURA MUNICIPAL DE JAGUAPITÃ AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº 008/2012 – PMI

O MUNICÍPIO DE JAGUAPITÃ-PR, torna público que fará realizar, às 09 horas do dia 18 de JUNHO do ano de 2012, na AVENIDA MINAS GERIAS n.º 220 em Jaguapitã, Paraná, Brasil, **TOMADA DE PREÇOS** para obra de pavimentação asfáltica em CBUQ, drenagem, paisagismo e sinalização viária em diversas ruas no Cj. Alfredo Baticioti, conforme contrato de repasse nº0375565-56/2011, assinado pelo Ministério do Turismo, sob regime de empreitada global, tipo menor preço. O valor máximo do presente certame será de R\$600.000,00(seiscentos mil reais). A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 01 de junho de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 100,00 (cem reais). No caso de empresa com sede fora do Município de Jaguapitã, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 73444-6, agência 2195-4 do Banco do Brasil, Jaguapitã- Paraná – Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone (43.3272.1122), fax 43.3272.1644 - "e-mail" edivaldo@jaguapita.pr.gov.br

Jaguapitã, 31 de maio de 2012.

LUIZ CARLOS TRAPP
PREFEITO MUNICIPAL

R\$ 144,00 - 53037/2012

Jaguariaíva

PREFEITURA MUNICIPAL DE JAGUARIAÍVA Departamento de Materiais e Compras

RESULTADO DA LICITAÇÃO TOMADA DE PREÇOS Nº 12/2012

A Comissão de Licitação designada pelo Decreto 14/2012, torna público, para o conhecimento dos interessados, a **habilitação** da empresa **Nanni Rinaldi e Cia Ltda**, primeira classificada na fase de julgamento das propostas de preços, da referida licitação, e a declara **vencedora do certame licitatório**, pelo preço de **R\$ 500.000,00 (quinhentos mil reais)**. O inteiro teor das Atas de Julgamento das propostas e habilitação está disponível na internet, no site da Prefeitura Municipal. (<http://www.jaguariaiva.pr.gov.br>). A Comissão de Licitação abre o prazo recursal de 5 (cinco) dias úteis, conforme determina a legislação vigente.

Jaguariaíva, 21 de maio de 2012

ÉLIO ZUB JUNIOR
Presidente da Comissão de Licitações

R\$ 80,00 - 52213/2012

LobatoPREFEITURA MUNICIPAL DE LOBATO
AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº 007/2012 – PML

A PREFEITURA MUNICIPAL DE LOBATO torna público que fará realizar, às **09:30 horas do dia 20 de Junho do ano de 2012**, na Rua Antonio Coletto, nº 1260 em Lobato, Estado do Paraná, Brasil, **TOMADA DE PREÇOS**, para Execução de Pavimentação Asfáltica em TST, sob regime de empreitada por preço global, tipo menor preço, da seguinte obra:

Local do objeto	Objeto	Quantidade e unidade de medida	Prazo de execução (dias)
Conjunto Habitacional Astelides Valentin Costa, Jardim Licce 2, Conjunto Habitacional Oscar Cotrim Ribeiro	Pavimentação em TST	10.364,56 m2	180

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do **dia 04 de Junho de 2012**, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 25,00 (vinte e cinco reais). No caso de empresa com sede fora do Município de Lobato, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 20607-5, agência 39683 do Banco do Brasil S/A, Lobato - Paraná - Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado - Telefone (44 - 3249 - 1414), fax 44 - 3249 - 1414 - "e-mail" lobato-licit@pref.pr.gov.br

Lobato, 30 de Maio de 2012.

FABIO CHICAROLI
Prefeito MunicipalRUI SILVA COTRIM RIBEIRO
Presidente da Comissão Permanente de Licitação

R\$ 176,00 - 52770/2012

LondrinaPREFEITURA DO MUNICÍPIO DE LONDRINA
COMUNICADO

Comunicamos que se encontra aberta a licitação a seguir: CONCORRÊNCIA Nº CP/SMGP-0013/2012 - Execução de obra de construção da 1ª Fase do Teatro Municipal de Londrina. O(s) Edital (is) poderá (ao) ser obtido (s) através do site www.londrina.pr.gov.br. Quaisquer informações necessárias pelo telefone (43) 3372-4401 ou ainda pelo e-mail: licita@londrina.pr.gov.br.

Londrina, em 31 de maio de 2012.

Fábio Cesar Reali
SECRETÁRIO MUNICIPAL DE GESTÃO PÚBLICA
R\$ 48,00 - 53082/2012**Marechal Cândido Rondon**

MUNICÍPIO DE MARECHAL CÂNDIDO RONDON - PARANÁ

AVISO DE LICITAÇÃO

Modalidade: Pregão Presencial nº 046/2012**Tipo:** Menor Preço.**Regime de Compra:** Menor preço, por item**Objeto:** Aquisição de gêneros alimentícios e material de higiene e limpeza para os Centros de Convivência da Terceira Idade.**Abertura:** O recebimento e abertura dos envelopes ocorrerão em sessão pública às **09:00 horas no dia 19 de junho de 2012**, no Paço Municipal Arlindo Alberto Lamb, sito à rua Espírito Santo, nº 777, centro, Marechal Cândido Rondon - PR.**Edital:** O Edital estará disponível aos interessados na Prefeitura Municipal de Marechal Cândido Rondon, situada à Rua Espírito Santo, nº 777, centro, em Marechal Cândido Rondon, Estado do Paraná, durante o horário normal de expediente, das 08h00min. às 12h00min. e das 13h30min. às 17h00min. Fone: (45) 3284-8821 ou 3284-8865.

Publique-se. Marechal Cândido Rondon-PR, em 30 de maio de 2012.

(a.a.) Moacir Luiz Froehlich - Prefeito
R\$ 80,00 - 52681/2012**Marilena**

PREFEITURA DO MUNICÍPIO DE MARILENA-PR

AVISO DE LICITAÇÃO NA MODALIDADE PREGÃO PRESENCIAL
Nº. 020/2012

O Município de Marilena-PR, torna público que as **10:00 horas do dia 15 de Junho de 2012**, na Sede da Prefeitura Municipal de Marilena-PR - Setor de Licitações, realizará licitação na Modalidade Pregão Presencial, do tipo menor preço, por lote, para aquisição de EQUIPAMENTOS RODOVIÁRIOS de acordo com especificações do edital. O prazo de fornecimento será de 30 (trinta) dias.

Lote nº 01**Objeto:** Aquisição de uma Pá Carregadeira sobre rodas (especificações mínimas no edital);**Valor Total:** R\$ 350.000,00 (Trezentos e cinquenta mil reais)**Prazo:** 30 (trinta) dias;

Informações e esclarecimentos relativos ao edital, modelos e anexos poderão ser solicitados ao Pregoeiro na Prefeitura Municipal de Marilena, Paraná, Brasil - Telefone/Fax: (44) 3448-1314 - E-mail prefmar@brturbo.com.br ou marilena@pref.pr.gov.br. A pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos e, adendos e anexos poderá ser examinada no seguinte endereço Rua Dante Pasqualeto, nº 855 - Centro no Município de Marilena-PR, das 08:00 as 11:30 e das 13:30 as 17:00 horas.

Marilena-PR, 31 de Maio de 2012.

ANDRÉIA ROMACHELLA
Pregoeiro

R\$ 128,00 - 52882/2012

PREFEITURA DO MUNICÍPIO DE MARILENA-PR

AVISO DE LICITAÇÃO NA MODALIDADE TOMADA DE PREÇOS
Nº. 005/2012-PMM

O Município de Marilena-PR, torna público que fará realizar, as 10:00 horas do dia 18 de Junho do ano de 2012, na Rua Dante Pasqualeto, nº 855 - Centro em Marilena, Paraná, Brasil, **TOMADA DE PREÇOS** para Contratação de empresa especializada em construção civil, para execução das obras de engenharia com vistas à construção de um Centro de Idoso com área igual a 263,92 m² a ser edificado na Avenida Paraná x Rua Paraguai, Quadra nº 89, Lote nº 09 no município de Marilena, Estado do Paraná, com o fornecimento de mão-de-obra e materiais necessários à completa e perfeita implantação de todos os elementos definidos, em conformidade com Memorial Descritivo, Planilha de Serviços, Cronograma Físico Financeiro e Projetos, sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra(s):

Objeto: Construção de um Centro de Idoso;**Quantidade e unidade de medida:** Área de Intervenção 1.050,00 m²;**Prazo de execução:** 180 (cento e oitenta) dias;

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 31 de Maio de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 100,00 (cem reais). No caso de empresa com sede fora do Município de Marilena-PR, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 99-1, agência 1982 operação 6 - Entidade Pública do Banco Caixa Econômica Federal, Nova Londrina - Paraná - Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado - Telefone (44) 3448-1314, Fax (44) 3448-1314 - e-mail prefmar@brturbo.com.br ou marilena@pref.pr.gov.br

Marilena-PR, em 31 de Maio de 2012.

JOSÉ APARECIDO DA SILVA
Prefeito

R\$ 160,00 - 53202/2012

MaringáPREFEITURA DO MUNICÍPIO DE MARINGÁ - PARANÁ
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 213/2012-PMM
em 30 de maio de 2012

Objeto: REGISTRO DE PREÇOS para contratação de empresa especializada na prestação de serviços de limpeza geral do prédio administrativo do Terminal Rodoviário de Maringá Ver. Dr. Jamil Josepetti para atender a Secretaria Municipal de Transportes-SETRAN, através da Secretaria de Administração-SEADM. **Entrega dos Envelopes:** até às 15:30 horas do dia 21 (vinte e um) do mês de junho de 2012. **Abertura das propostas:** às 15:30 horas do dia 21 (vinte e um) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 - Centro - 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52548/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
CONCORRÊNCIA Nº. 036/2012-PMM
em 30 de maio de 2012

Objeto: Contratação de empresa de engenharia, para a execução das obras de implantação da 1ª parte de 01 (um) Centro Integrado de Assistência à Saúde Mental (composto por CAPS II, CAPSAD III, PASSARELA, ABRIGFOS DE RESÍDUOS e CENTRAL GLP), localizado à Rua Pion. João José Queiroz, Lote 01-02/66-A – Quadra 000 – Zona 25 - Conjunto Santa Felicidade, nesta cidade de Maringá-Pr, de acordo com as condições e especificações contidas neste edital e em seus anexos – Secretaria Municipal de Controle Urbano e Obras Públicas/ SEURB. **Entrega dos Envelopes:** até às 14:00 horas do dia 06 (seis) do mês de julho de 2012. **Abertura das propostas:** às 14:00 horas do dia 06 (seis) do mês de julho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 112,00 - 52555/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 214/2012-PMM
em 30 de maio de 2012

Objeto: REGISTRO DE PREÇOS para aquisição de eletrodomésticos e eletroeletrônicos em atendimento às Secretarias Municipais e Órgãos vinculados ao Município de Maringá – Secretaria Municipal de Administração/ SEADM. **Entrega dos Envelopes:** até às 08:30 horas do dia 22 (vinte e dois) do mês de junho de 2012. **Abertura das propostas:** às 08:45 horas do dia 22 (vinte e dois) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52549/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 209/2012-PMM
em 29 de maio de 2012

Objeto: aquisição de equipamentos de áudio e vídeo (amplificador, condicionador de energia, console digital de áudio, sonofletor, projetor multimídia e outros); armários, estantes de aço e púlpito de acrílico e; bebedouros de pressão, que serão utilizados na implantação do Centro da Juventude de Maringá, unidade vinculada à Secretaria de Assistência Social e Cidadania - SASC. **Entrega dos Envelopes:** até às 13:45 horas do dia 20 (vinte) do mês de junho de 2012. **Abertura das propostas:** às 14:00 horas do dia 20 (vinte) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52078/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 216/2012-PMM
em 30 de maio de 2012

Objeto: REGISTRO DE PREÇOS para futuras e eventuais aquisições de óleos lubrificantes necessários à manutenção dos veículos da frota municipal do município de Maringá, sob supervisão da Secretaria Municipal de Serviços Públicos - Secretaria de Administração - SEADM. **Entrega dos Envelopes:** até às 08:30 horas do dia 25 (vinte e cinco) do mês de junho de 2012. **Abertura das propostas:** às 08:45 horas do dia 25 (vinte e cinco) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52551/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
CONCORRÊNCIA Nº. 035/2012-PMM
em 29 de maio de 2012

Objeto: alienação de imóveis localizados no Conjunto Maurílio Correia Pinho, neste Município de Maringá, Estado do Paraná, conforme especificações contidas neste edital e em seus anexos – Secretaria Municipal de Habitação de Interesse Social/ SEHABIS. **Entrega dos Envelopes:** até às 09:00 horas do dia 06 (seis) do mês de julho de 2012. **Abertura das propostas:** às 09:00 horas do dia 06 (seis) do mês de julho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52088/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 211/2012-PMM
em 29 de maio de 2012

Objeto: aquisição de materiais (bolsa, estojo escolar, dicionário, atlas geográfico, caneta, lápis e outros) que servirão para compor os kits destinados aos profissionais da Secretaria de Educação e profissionais de todas as Unidades Escolares da Rede Municipal de Ensino do Município de Maringá, para o ano de 2012 – Secretaria Municipal de Educação - SEDUC. **Entrega dos Envelopes:** até às 08:30 horas do dia 21 (vinte e um) do mês de junho de 2012. **Abertura das propostas:** às 08:45 horas do dia 21 (vinte e um) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52083/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 215/2012-PMM
em 30 de maio de 2012

Objeto: REGISTRO DE PREÇOS para contratação de empresa especializada para realização de exames complementares, sessões de fisioterapia e fornecimento de materiais ortopédicos destinados aos servidores municipais vítimas de acidentes de trabalho, em atendimento à Diretoria de Saúde Ocupacional - Secretaria Municipal de Administração/ SEADM. **Entrega dos Envelopes:** até às 13:45 horas do dia 22 (vinte e dois) do mês de junho de 2012. **Abertura das propostas:** às 14:00 horas do dia 22 (vinte e dois) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52550/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 208/2012-PMM
em 29 de maio de 2012

Objeto: REGISTRO DE PREÇOS para contratação de empresa especializada na prestação de serviços gráficos para confecção de impressos e/ou formulários em geral, em atendimento às necessidades das Secretarias e Órgãos vinculados ao Município de Maringá – Secretaria Municipal de Administração/ SEADM. **Entrega dos Envelopes:** até às 08:30 horas do dia 20 (vinte) do mês de junho de 2012. **Abertura das propostas:** às 08:45 horas do dia 20 (vinte) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
Prefeito Municipal

R\$ 96,00 - 52077/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 210/2012-PMM
 em 29 de maio de 2012

Objeto: aquisição de livros destinados aos alunos que participam do Programa Mais Educação – Secretaria Municipal de Educação/ SEDUC. **Entrega dos Envelopes:** até às 15:30 horas do dia 20 (vinte) do mês de junho de 2012. **Abertura das propostas:** às 15:30 horas do dia 20 (vinte) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
 Prefeito Municipal

R\$ 80,00 - 52081/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 206/2012-PMM
 em 29 de maio de 2012

Objeto: REGISTRO DE PREÇOS para aquisição de vidros, espelhos e insulm colocados para atender as Secretarias do Município através da Secretaria de Administração-SEADM. **Entrega dos Envelopes:** até às 13:45 horas do dia 19 (dezenove) do mês de junho de 2012. **Abertura das propostas:** às 14:00 horas do dia 19 (dezenove) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
 Prefeito Municipal

R\$ 80,00 - 52073/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
TOMADA DE PREÇOS Nº. 051/2012-PMM
 em 29 de maio de 2012

Objeto: contratação de empresa especializada para execução de piso industrial de alta resistência, a ser aplicado no Almoxarifado Central do Município de Maringá, localizado na Av. Centenário, 116, Data 08 (Rem), Quadra A-5, Zona Armazém, nesta cidade de Maringá - Pr. de acordo com as especificações presentes neste edital e em seus anexos - Secretaria de Controle Urbano e Obras Públicas - SEURB. **Entrega dos Envelopes:** até às 09:00 horas do dia 20 (vinte) do mês de junho de 2012. **Abertura das propostas:** às 09:00 horas do dia 20 (vinte) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
 Prefeito Municipal

R\$ 96,00 - 52087/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
TOMADA DE PREÇOS Nº. 052/2012-PMM
 em 30 de maio de 2012

Objeto: Contratação de empresa de engenharia, para a execução das obras de realocação de parte do muro e alambrado de fechamento do CMEI Vanor Henriques, localizada à Rua Samuel Finley Breese Morse, Quadra 39, Zona 25, Conjunto Habitacional Santa Felicidade, nesta cidade de Maringá-Pr, de acordo com as condições e especificações contidas neste edital e em seus anexos – Secretaria Municipal de Controle Urbano e Obras Públicas/SEURB. **Entrega dos Envelopes:** até às 14:00 horas do dia 22 (vinte e dois) do mês de junho de 2012. **Abertura das propostas:** às 14:00 horas do dia 22 (vinte e dois) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
 Prefeito Municipal

R\$ 96,00 - 52553/2012

PREFEITURA DO MUNICÍPIO DE MARINGÁ – PARANÁ

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº. 212/2012-PMM
 em 29 de maio de 2012

Objeto: REGISTRO DE PREÇOS para aquisição de testes laboratoriais com cessão do aparelho em regime de comodato, em atendimento à Secretaria Municipal de Saúde – Secretaria Municipal de Administração/ SEADM. **Entrega dos Envelopes:** até às 13:45 horas do dia 21 (vinte e um) do mês de junho de 2012. **Abertura das propostas:** às 14:00 horas do dia 21 (vinte e um) do mês de junho de 2012, na Diretoria de Licitações - Av. XV de Novembro, 701 – Centro – 2º. andar - Maringá-Pr. A pasta técnica com a documentação completa do edital, anexos e demais documentos encontram-se à disposição na Av. XV de Novembro, 701 - Centro - Secretaria de Administração - Diretoria de Licitações - 2º. Andar - no horário das 08:00 às 11:30 e das 13:30 às 17:00 horas ou através do site: www.maringa.pr.gov.br-servicos-licitacoes.

Carlos Roberto Pupin
 Prefeito Municipal

R\$ 80,00 - 52084/2012

Miraselva

PREFEITURA MUNICIPAL DE MIRASELVA

Resultado de Licitação Nº 10/2012
Pregão Presencial Nº. 006/2012

Objeto: Aquisição de Máquina e Equipamentos para o Departamento de Agricultura, com recursos oriundos do Convênio SICONV nº 766886/2011 - Programa PRODESA, contrato de Repasses OGU nº 0373056-41/2011/MAPA/CAIXA.

Item 01(um): Carreta distribuidora de orgânicos e fertilizantes, com distribuição em linha e a lança, capacidade de 6.000 KG.

Empresa: INDUSTRIAL AGRICOLA CHIUMENTO LTDA.

Valor: 20.740,00(vinte mil setecentos e quarenta reais).

Item 02(dois): Conjunto de Concha dianteira capacidade de 500 kg e lâmina de 2,4 a 2,6 metros de largura, hidráulica, com comando duplo e sistema de acoplamento e desacoplamento rápido do trator, compatível com trator relacionado no item 05.

Empresa: SILVA MÁQUINAS AGRICOLAS LTDA – EPP.

Valor: 21.850,00(vinte um mil oitocentos e cinquenta reais).

Item 03(três): Grade home, comando hidráulico, modelo 16x28.

Empresa: MATSUOMAQ – MÁQUINAS AGRICOLAS LTDA – ME.

Valor: 18.800,00(dezoito mil e oitocentos reais).

Item 04(quatro): Recadeira hidráulica, 1,70 metros de corte com giro livre e roda traseira central e lateral.

Empresa: SILVA MÁQUINAS AGRICOLAS LTDA – EPP.

Valor: 5.800,00(cinco mil e oitocentos reais).

Item 05(cinco): Trator 110 CV 4x4, com capota e comando duplo.

Empresa: J. L. RYZY & CIA LTDA.

Valor: 115.500,00(cento e quinze mil e quinhentos reais).

Prazo de Entrega: 30(trinta) dias após ordem de fornecimento.

Miraselva, 30 de Maio de 2012.

PAULO CESAR VIEIRA DE MELO
 Pregoeiro

R\$ 208,00 - 52860/2012

Nova Londrina

PREFEITURA DO MUNICÍPIO DE NOVA LONDRINA
EDITAL RESUMIDO DE LICITAÇÃO
LEILÃO Nº.001/2012

01 – **Modalidade:** LEILÃO
 02 – Alienação de veículos inservíveis de propriedade do município de Nova Londrina - PR.”.

03 – **DA ABERTURA DOS ENVELOPES e LOCAL DE ENTREGA:**

As propostas e documentos necessários à habilitação preliminar dos proponentes, deverão ser entregues na sede da Prefeitura Municipal de Nova Londrina, Estado do Paraná, na Praça da matriz, nº.261, no dia 20 de junho de 2012 às 10:00 horário designado para abertura da licitação.

04 – As empresas interessadas, poderão obter cópia integral deste Edital no Departamento de Administração da Prefeitura Municipal de Nova Londrina, sito à Praça da Matriz, 261.

GABINETE DO PREFEITO MUNICIPAL DE NOVA LONDRINA, ESTADO DO PARANÁ, EM 31 DE MAIO DE 2012.

DORNELIS JOSÉ CHIODELLI
 Prefeito Municipal

R\$ 96,00 - 53221/2012

Palmas**PREFEITURA MUNICIPAL DE PALMAS ESTADO DO PARANÁ**
AVISO DE LICITAÇÃO
(Lei nº 8.666/93, art. 21, Lei 10.520/2002)**PROCESSO Nº 101/2012****Modalidade de licitação: PREGÃO PRESENCIAL Nº 55/2012**

O Município de Palmas, Estado do Paraná, através de Pregoeira, conforme Decreto nº 2.796/12 de 28/03/12, Decreto nº 2.128/06 – Regulamentação da Modalidade Pregão, Lei nº 8.666/93 e suas posteriores alterações, Lei 10.520/2002 e suas alterações, torna público aos interessados que realizará processo de licitação na modalidade de PREGÃO PRESENCIAL nº. 55/2012, destinada à **Aquisição de tecido blackout e varões para confecção de cortinas para o PAM - Pronto Atendimento Municipal e Bandeiras conforme solicitação dos Departamentos de Administração e Educação, Esportes e Cultura** e conforme especificações deste certame nas condições fixadas no Edital e seus anexos, sendo a licitação do tipo **“MENOR PREÇO”, menor preço por item.**

A participação do representante da empresa é obrigatória para a abertura dos envelopes.

DATA E HORÁRIO DA LICITAÇÃO: 09:15 do dia 18/06/2012;

ENDEREÇO: sala de reuniões da Prefeitura Municipal, Av. Clevelândia, 521 – Centro, Palmas – Paraná.

MODALIDADE: PREGÃO PRESENCIAL**TIPO DE JULGAMENTO: MENOR PREÇO, menor preço por item.**

OBJETO: Aquisição de tecido blackout e varões para confecção de cortinas para o PAM - Pronto Atendimento Municipal e Bandeiras conforme solicitação dos Departamentos de Administração e Educação, Esportes e Cultura, conforme especificações anexas ao edital.

DATA E HORÁRIO DO PROTOCOLO DOS ENVELOPES: 09:00 do dia 18/06/2012;

LOCAL DO PROTOCOLO: no Protocolo da Divisão de Licitações ou à Comissão Permanente de Licitação na sede do Município de Palmas - PR, na Avenida Clevelândia, n.521.

Local para informações e obtenção do instrumento convocatório e seus anexos: Divisão de Licitações - Av. Clevelândia, n.521 – centro – Palmas – PR telefone (046) 3263-7000 – Site: www.pmp.pr.gov.br.

Palmas, 22/05/2012.

Angela Maria Lisoski

Pregoeira designada pelo Decreto 2.796/2012

R\$ 160,00 - 53232/2012**PREFEITURA MUNICIPAL DE PALMAS ESTADO DO PARANÁ.**
AVISO DE LICITAÇÃO

(Lei nº 8.666/93, art. 21, Lei 10.520/2002)

PROCESSO Nº 105/2012**Modalidade de licitação: PREGÃO PRESENCIAL Nº 59/2012**

O Município de Palmas, Estado do Paraná, através de Pregoeira, conforme Decreto nº 2.796/12 de 28/03/12, Decreto nº 2.128/06 – Regulamentação da Modalidade Pregão, Lei nº 8.666/93 e suas posteriores alterações, Lei 10.520/2002 e suas alterações, torna público aos interessados que realizará processo de licitação na modalidade de PREGÃO PRESENCIAL nº. 59/2012, destinada à **Aquisição de tintas e solventes para sinalização viária do Município de Palmas** e conforme especificações deste certame nas condições fixadas no Edital e seus anexos, sendo a licitação do tipo **“MENOR PREÇO”, menor preço por lote.**

A participação do representante da empresa é obrigatória para a abertura dos envelopes.

DATA E HORÁRIO DA LICITAÇÃO: 09:15 do dia 20/06/2012;

ENDEREÇO: sala de reuniões da Prefeitura Municipal, Av. Clevelândia, 521 – Centro, Palmas – Paraná.

MODALIDADE: PREGÃO PRESENCIAL**TIPO DE JULGAMENTO: MENOR PREÇO, menor preço por lote.**

OBJETO: Aquisição de tintas e solventes para sinalização viária do Município de Palmas, conforme especificações anexas ao edital.

DATA E HORÁRIO DO PROTOCOLO DOS ENVELOPES: 09:00 do dia 20/06/2012;

LOCAL DO PROTOCOLO: no Protocolo da Divisão de Licitações ou à Comissão Permanente de Licitação na sede do Município de Palmas - PR, na Avenida Clevelândia, n.521.

Local para informações e obtenção do instrumento convocatório e seus anexos: Divisão de Licitações - Av. Clevelândia, n.521 – centro – Palmas – PR telefone (046) 3263-7000 – Site: www.pmp.pr.gov.br.

Palmas, 25/05/2012.

Angela Maria Lisoski

Pregoeira designada pelo Decreto 2.796/2012

R\$ 144,00 - 53240/2012**PREFEITURA MUNICIPAL DE PALMAS ESTADO DO PARANÁ.**
AVISO DE LICITAÇÃO

(Lei nº 8.666/93, art. 21, Lei 10.520/2002)

PROCESSO Nº 103/2012**Modalidade de licitação: PREGÃO PRESENCIAL Nº 57/2012 – SISTEMA DE REGISTRO DE PREÇOS**

O Município de Palmas, Estado do Paraná, através de Pregoeira, designada pelo Decreto nº 2.796/12 de 28/03/12, Decreto nº 2.128/06 – Regulamentação da Modalidade Pregão, Decreto nº 2.617 de 08/06/10 – Regulamentação do Sistema Registro de Preços, Lei nº 8.666/93 e suas posteriores alterações, Lei 10.520/2002 e suas alterações, torna público aos interessados que realizará processo de licitação na modalidade de PREGÃO PRESENCIAL nº. 57/2012, objetivando a seleção de

propostas para o REGISTRO DE PREÇOS, destinada à **Aquisição de dois computadores para servidor, sistema Betha e winsaúde** conforme especificações deste certame nas condições fixadas no Edital e seus anexos, sendo a licitação do tipo **“MENOR PREÇO”, menor preço por item.**

A participação do representante da empresa é obrigatória para a abertura dos envelopes.

DATA E HORÁRIO DA LICITAÇÃO: 09:15 do dia 19/06/2012;

ENDEREÇO: sala de reuniões da Prefeitura Municipal, Av. Clevelândia, 521 – Centro, Palmas – Paraná.

MODALIDADE: PREGÃO PRESENCIAL, SISTEMA DE REGISTRO DE PREÇOS.**TIPO DE JULGAMENTO: MENOR PREÇO, menor preço por item.**

OBJETO: Aquisição de dois computadores para servidor, sistema Betha e winsaúde, conforme especificações anexas ao edital.

DATA E HORÁRIO DO PROTOCOLO DOS ENVELOPES: 09:00 do dia 19/06/2012;

LOCAL DO PROTOCOLO: no Protocolo da Divisão de Licitações ou à Comissão Permanente de Licitação na sede do Município de Palmas - PR, na Avenida Clevelândia, n.521.

Local para informações e obtenção do instrumento convocatório e seus anexos: Divisão de Licitações - Av. Clevelândia, n.521 – centro – Palmas – PR telefone (046) 3263-7000 – Site: www.pmp.pr.gov.br.

Palmas, 24/05/2012.

Angela Maria Lisoski

Pregoeira / Decreto 2.796/2012

R\$ 160,00 - 53234/2012**Paranaguá****AVISO DE PREGÃO****PREGÃO ELETRÔNICO Nº 061/2012**

OBJETO: AQUISIÇÃO DE EQUIPAMENTOS DE PROCESSAMENTO DE DADOS, MÁQUINAS, UTENSÍLIOS E EQUIPAMENTOS DIVERSOS, APARELHOS E UTENSÍLIOS DOMÉSTICOS, MOBILIÁRIO EM GERAL E EQUIPAMENTOS PARA ÁUDIO, VÍDEO E FOTO, em atendimento a Secretaria Municipal de Assistência Social e Secretaria Municipal de Serviços Urbanos.

VALOR MÁXIMO ESTIMADO: R\$ 46.666,00 (Quarenta e seis mil seiscentos e sessenta e seis reais)

TIPO: MENOR PREÇO UNITÁRIO**DATA DA ABERTURA: 18/06/2012****HORÁRIO: 13:00H****ENDEREÇO: www.paranagua.pr.gov.br E www.blil.org.br****LEGISLAÇÃO APLICÁVEL: Lei Nº 10.520/02 Lei Nº 8.666/93 E O DECRETO MUNICIPAL Nº 943/2006.****OUTROS ESCLARECIMENTOS PODERÃO SER FORNECIDOS PELA PREGOEIRA, ATRAVÉS DO E-MAIL: marilete.cpl@pmpgua.com.br.****PARANAGUÁ, 29 DE MAIO DE 2012.****JOSÉ BAKA FILHO****PREFEITO MUNICIPAL****R\$ 96,00 - 52288/2012****Paranavaí****PREFEITURA DO MUNICÍPIO DE PARANAÍ**
ESTADO DO PARANÁ**Rua: Getúlio Vargas, 900 - Fone/Fax (044) 3421-2323****PREGÃO PRESENCIAL Nº 148/2012****CONTRATAÇÃO DE EMPRESA PARA EXECUTAR SERVIÇOS DE MANUTENÇÃO DA ILUMINAÇÃO PÚBLICA****AVISO DE LICITAÇÃO**

O MUNICÍPIO DE PARANAÍ, Estado do Paraná, através da Diretoria de Compras e Patrimônio, torna público que realizará procedimento licitatório na modalidade PREGÃO PRESENCIAL, tipo menor preço GLOBAL, da seguinte forma: **OBJETO:** é objeto da presente licitação a contratação de empresa especializada para a **PRESTAÇÃO DE SERVIÇOS PARA MANUTENÇÃO DA ILUMINAÇÃO PÚBLICA**, pelo período de 12 (doze) meses, através da Secretaria Municipal de Desenvolvimento Urbano, conforme descritos e especificados no Anexo I do instrumento convocatório. **DATA/HORA:** 19 de junho de 2012, às 14:00horas. **LOCAL:** Sala de Licitações da Diretoria de Compras e Patrimônio da Prefeitura do Município de Paranavaí, situada à Rua Getúlio Vargas, 900, centro, Paranavaí – PR. **INFORMAÇÕES:** telefone: (44) 3421-2323 ou e-mail: compras@paranavaipr.gov.br. Para obter o edital completo, a empresa interessada deverá preencher o Recibo de Retirada de Edital, que se encontra disponível no mesmo arquivo do Aviso de Licitação, no site: www.prefeituraparanavaipr.com.br/licitacoes/Pregao_Presencial, e enviar via fax: (44) 3421-2323, ramal 1320 ou via e-mail: compras@paranavaipr.gov.br. Após recebimento do Recibo de Retirada devidamente preenchido, o edital completo será encaminhado via e-mail.

PAÇO MUNICIPAL DE PARANAÍ, ESTADO DO PARANÁ, EM 25 DE MAIO DE 2012.

SUELI DA SILVA DOS SANTOS

Pregoeira

ANTONIO HOMERO MADRUGA CHAVES

Procurador Geral do Município

R\$ 176,00 - 52763/2012

Pato Branco**MUNICÍPIO DE PATO BRANCO****Aviso de Licitação - Edital de Chamada Pública nº 2/2012**

O Município de Pato Branco torna público aos interessados, que estará realizando Chamada Pública para selecionar empresas do ramo de construção civil para a construção de unidades habitacionais, e que estará recebendo até o dia 04 de julho de 2012, às 9 horas, propostas para o Edital de Chamada Pública nº 2/2012 que tem por objeto a seleção de empresas do ramo de construção civil, com comprovada capacidade técnica para execução de 187 (cento e oitenta e sete) unidades habitacionais a serem contratadas junto à Caixa Econômica Federal, no âmbito do Município de Pato Branco, Estado do Paraná, em terrenos pré-determinados, pertencentes ao Município de Pato Branco, com vistas a atender às famílias, que serão selecionadas pelo município, enquadrarem no programa Minha Casa Minha Vida – PMCMV e conforme descrito no edital, com o valor máximo global de R\$ 9.724.000,00 (nove milhões, setecentos e vinte e quatro mil reais), para construção das casas e infra-estrutura. O inteiro teor do ato convocatório e seus anexos estarão à disposição dos interessados, a partir desta data, junto à Comissão de Licitações, na Prefeitura Municipal de Pato Branco, no horário de expediente, na Rua Caramuru, 271, em Pato Branco-PR. Pato Branco, 30 de maio de 2012. Loreci Dolores Bim - Presidente Comissão de Licitação.

R\$ 96,00 - 52650/2012

Paula Freitas**PREFEITURA DO MUNICÍPIO DE PAULA FREITAS/PR**

EDITAL DE TOMADA DE PREÇOS Nº 002/2012 – LICITAÇÃO Nº 041/2012
O Município de Paula Freitas-PR, torna público que fará realizar, às 14 horas do dia 21 de junho do ano de 2012, na Av. Agostinho de Souza nº 646, centro, em Paula Freitas, Paraná, Brasil, TOMADA DE PREÇOS para execução de obra, sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra(s): LOCAL: Rua Pe Justino Passionista – Rua Gumerindo Marés – Rua Manoel Ribas OBJETO: Pavimentação asfáltico com CBUQ, com área de 3.984,92 m²
Prazo de execução: 90 dias

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 31 de maio de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 100,00 (Cem Reais). No caso de empresa com sede fora do Município de Paula Freitas-PR, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 31.721-7, agência 0217-8 do Banco do Brasil, Paula Freitas, Paraná – Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado – Telefone (42) 3562-1212, fax (42) 3562-1188 – “email” prefeiturapaulafreitas@yahoo.com.br

Paula Freitas, 31 de maio de 2012.

Rodolfo Loth Júnior – Presidente da Comissão de Licitações

R\$ 112,00 - 53041/2012

Paulo Frontin**PREFEITURA MUNICIPAL DE PAULO FRONTIN – PR
RUA RUI BARBOSA – 204 – CENTRO**

Fone (42) 3543-1210

Processo N.º 25/2012

PREAMBULO:

Modalidade Licitatória: Pregão Presencial N.º 17/2012.

Tipo de Licitação: Menor Preço Por Item.

A Prefeitura do Município de Paulo Frontin, através da Comissão de Licitação, designada pelo Decreto 01/2012, de conformidade com a Lei n.º 8.666/93 de 21 de junho de 1993 e suas alterações e demais legislação aplicáveis fará realizar licitação no dia 15 de Junho de 2012 às 09:15 horas, na Prefeitura Municipal de Paulo Frontin, na Modalidade Pregão Presencial n.º 17/2012, para Registro de Preços, tipo - Menor Preço Por Item.

DO OBJETO: a aquisição de Equipamentos Rodoviários, sendo uma motoniveladora e um caminhão caçamba basculante Traçado (6 x 4).

Horário Recebimento: até às 09:00 horas do dia 15 de Junho de 2012.

Horário da Abertura: às 09:15 horas do dia 15 de Junho de 2012.

Local: Prefeitura Municipal de Paulo Frontin PR.

IRENEU INÁCIO ZACHARIAS

Prefeito Municipal

R\$ 80,00 - 52901/2012

Peabiru**SÚMULA DE EMISSÃO DE LICENÇA DE INSTALAÇÃO**

A Prefeitura Municipal de Peabiru, CNPJ nº 75.370.148/0001-17, torna público que requereu do IAP a Licença de Instalação para fins de Cemitério, localizado na Rua Maria Helena Bassi, Chácara nº 21, Município de Peabiru, Estado do Paraná, Brasil. Peabiru-Pr, 30 de maio de 2012.

R\$ 32,00 - 52808/2012

Pinhalão**PREFEITURA MUNICIPAL DE PINHALÃO
ESTADO DO PARANÁ****EDITAL Nº 25/2012
PREGÃO PRESENCIAL**

A Comissão Especial de Pregão, da PREFEITURA MUNICIPAL DE PINHALÃO, no exercício das atribuições que lhe confere a Portaria nº 34/2011, de 21/03/2011, torna público, para conhecimento dos interessados que fará realizar no dia 14/06/2012, às 08:30 horas, no endereço, RUA DOMINGOS CALIXTO, 483, PINHALÃO-PR, a reunião de recebimento e abertura das documentações e propostas, conforme especificado no Edital de Licitação N.º 25/2012-PR na modalidade PREGÃO PRESENCIAL.

Informamos que a íntegra do Edital encontra-se disponível no endereço supracitado.

Objeto da Licitação:

Seleção de pessoa jurídica do ramo pertinente para aquisição, pelo menor preço ofertado, de calcário dolomítico destinado a secretaria municipal de agricultura, conforme especificações constantes no edital.

Critério de Julgamento – Menor Preço POR ITEM.

Pinhalão, 30 de maio de 2012.

Rodrigo Baldim
Pregoeiro

R\$ 112,00 - 52755/2012

Pinhão**PREFEITURA MUNICIPAL DE PINHÃO - ESTADO DO
PARANÁ****EDITAL MODIFICATIVO MODALIDADE TOMADA DE
PREÇOS N.º 013/2012**

OBJETO: O PRESIDENTE DA COMISSÃO DE LICITAÇÃO, TORNA PÚBLICO QUE HOUE MODIFICAÇÕES NO PROCEDIMENTO LICITATÓRIO PRESTAÇÃO DE SERVIÇOS PARA QUE SEJA REGULARIZADO O PEDIDO DE LICENCIAMENTO AMBIENTAL DOS 24 (VINTE E QUATRO) CEMITÉRIOS DO MUNICÍPIO JUNTO AO INSTITUTO AMBIENTAL DO PARANÁ (IAP). DEMAIS ESPECIFICAÇÕES NO EDITAL. ABRE-SE NOVA PRAZO PARA ENCERRAMENTO DO CERTAME **DISPONIBILIDADE DO EDITAL:** DE 01/06/2012 ATÉ 19/06/2012. **INFORMAÇÕES ATRAVÉS DO FONE:** (42) 3677-1131 **PROTOCOLO DOS ENVELOPES:** ATÉ AS 09:00 HORAS DO DIA 19/06/2012, NA SALA DE REUNIÕES DA PREFEITURA MUNICIPAL DE PINHÃO. **ABERTURA DA LICITAÇÃO:** ÀS 09:00 HORAS DO DIA 19/06/2012, NA SALA DE REUNIÕES DA PREFEITURA MUNICIPAL DE PINHÃO. TIPO DE LICITAÇÃO: MENOR PREÇO GLOBAL. PINHÃO-PR, 31 DE MAIO DE 2012. PRES. DA COMISSÃO DE LICITAÇÃO: JULIANO RAMOS DOS SANTOS. E-mail contato: compras05pmp@yahoo.com.br

R\$ 96,00 - 53153/2012

**PREFEITURA MUNICIPAL DE PINHÃO - ESTADO DO
PARANÁ****EDITAL MODIFICATIVO MODALIDADE TOMADA DE
PREÇOS N.º 014/2012**

OBJETO: O PRESIDENTE DA COMISSÃO DE LICITAÇÃO, TORNA PÚBLICO QUE HOUE MODIFICAÇÕES NO PROCEDIMENTO LICITATÓRIO PARA CONTRATAÇÃO DE EMPRESA PARA EXECUTAR PROJETO TÉCNICO CORRELATO A REGULARIZAÇÃO DE 02 (DUAS) CASCALHEIRAS TEMPORÁRIAS. DEMAIS ESPECIFICAÇÕES NO EDITAL. ABRE-SE NOVA PRAZO PARA ENCERRAMENTO DO CERTAME **DISPONIBILIDADE DO EDITAL:** DE 01/06/2012 ATÉ 19/06/2012. **INFORMAÇÕES ATRAVÉS DO FONE:** (42) 3677-1131 **PROTOCOLO DOS ENVELOPES:** ATÉ AS 14:00 HORAS DO DIA 19/06/2012, NA SALA DE REUNIÕES DA PREFEITURA MUNICIPAL DE PINHÃO. **ABERTURA DA LICITAÇÃO:** ÀS 14:00 HORAS DO DIA 19/06/2012, NA SALA DE REUNIÕES DA PREFEITURA MUNICIPAL DE PINHÃO. TIPO DE LICITAÇÃO: MENOR PREÇO GLOBAL. PINHÃO-PR, 31 DE MAIO DE 2012. PRES. DA COMISSÃO DE LICITAÇÃO: JULIANO RAMOS DOS SANTOS. E-mail contato: compras05pmp@yahoo.com.br

R\$ 96,00 - 53156/2012

Piraí do Sul

PREFEITURA MUNICIPAL DE PIRAI DO SUL AVISO DE LICITAÇÃO EDITAL DE LICITAÇÃO Nº 047/2012 MODALIDADE TOMADA DE PREÇOS Nº 010/2012

Julgamento: Menor preço, global.

Objeto: Contratação de Pessoa Jurídica para prestação de serviços de revitalização da Praça José Avais, com fornecimento de materiais, com recursos provenientes do convênio SICONV 742585.

Valor Máximo Total da Licitação: R\$ 212.885,12 (duzentos e doze mil oitocentos e oitenta e cinco reais e doze centavos).

Abertura: Dia 20 de junho de 2012, às 08h30min, na sede da Prefeitura Municipal de Piraí do Sul.

Informações Complementares: O edital e demais informações poderão ser solicitados pelos interessados na Secretaria Municipal de Administração e Previdência, na Praça Alípio Domingues, nº 34, em Piraí do Sul, Estado do Paraná, ou pelo e-mail licitacao@piraidosul.pr.gov.br

Piraí do Sul, 30 de maio de 2012.

ANTONIO EL ACHKAR

Prefeito Municipal

R\$ 96,00 - 52723/2012

PREFEITURA MUNICIPAL DE PIRAI DO SUL AVISO DE LICITAÇÃO EDITAL DE LICITAÇÃO Nº 045/2012 MODALIDADE PREGÃO Nº 036/2012 - NA FORMA ELETRÔNICA

Julgamento: Menor preço, por item.

Objeto: Aquisição de brinquedos para parque de diversão.

Valor Máximo Total da Licitação: R\$ 22.320,00 (vinte e dois mil trezentos e vinte reais).

Local: www.bll.org.br "Acesso Identificado".

Recebimento das Propostas: A partir das 08h30min do dia 04/06/2012 até às 10h00min do dia 18/06/2012.

Abertura e Julgamento das Propostas: Das 10h01min até às 13h14min do dia 18/06/2012.

Início da Sessão de Disputa de Preços: 13h15min do dia 18/06/2012.

Referência de Tempo: Horário de Brasília (DF).

Informações Complementares: O edital e demais informações poderão ser solicitados pelos interessados na Secretaria Municipal de Administração e Previdência, na Praça Alípio Domingues, nº 34, em Piraí do Sul, Estado do Paraná, pelo telefone 42 3237 8500 ou pelo e-mail licitacao@piraidosul.pr.gov.br

Piraí do Sul, 30 de maio de 2012.

ANTONIO EL ACHKAR

Prefeito Municipal

R\$ 96,00 - 52646/2012

PREFEITURA MUNICIPAL DE PIRAI DO SUL AVISO DE LICITAÇÃO EDITAL DE LICITAÇÃO Nº 046/2012 MODALIDADE PREGÃO Nº 037/2012 - NA FORMA PRESENCIAL

Julgamento: Menor preço, por item.

Objeto: Aquisição de carnes e frios, para uso da Secretaria Municipal de Trabalho, Emprego e Promoção Social.

Valor Máximo Total da Licitação: R\$ 14.918,70 (quatorze mil novecentos e dezoito reais e setenta centavos).

Abertura: Dia 19 de junho de 2012, às 08h30min, na sede da Prefeitura Municipal de Piraí do Sul.

Informações Complementares: O edital e demais informações poderão ser solicitados pelos interessados na Secretaria Municipal de Administração e Previdência, na Praça Alípio Domingues, nº 34, em Piraí do Sul, Estado do Paraná, ou pelo e-mail licitacao@piraidosul.pr.gov.br

Piraí do Sul, 30 de maio de 2012.

ANTONIO EL ACHKAR

Prefeito Municipal

R\$ 80,00 - 52647/2012

Planaltina

PREFEITURA MUNICIPAL DE PLANALTINA DO PARANÁ Aviso de abertura de Licitação

Pregão Presencial N.º 35/2012 Processo Licitatório N.º 61/2012
O Município de Planaltina do Paraná – Estado do Paraná vem por meio do Pregoeiro (abaixo subscrive), tornar Público que realizará Procedimento Licitatório na Modalidade Pregão Presencial, tipo menor preço por lote.

Objeto: Registro de preço para futuras aquisições de peças para ônibus e caminhões da frota municipal

Recursos: Federal Estadual e Municipal.

Data/Hora: Abertura será dia 15 de junho de 2012 Início às 14h00minm **Local:** Dependências da Prefeitura Municipal de Planaltina do Paraná, Praça Giacomo Madalozzo – N.º 234 – Centro. **Informações:** Paço da Prefeitura Municipal de Planaltina do Paraná, no Departamento de Licitações e Contratos, pelo Telefone 044 3435 1221 (ramal 207). 31 de maio do ano de 2012

Anderson Ap. Rodrigues do Nascimento

Pregoeiro

PREFEITURA MUNICIPAL DE PLANALTINA DO PARANÁ

Aviso de abertura de Licitação

Pregão Presencial Nº 36/2012 Proc. Licit. Nº 62/2012

O Município de Planaltina do Paraná – Estado do Paraná vem por meio do Pregoeiro (abaixo subscrive), tornar Público que realizará Procedimento Licitatório na Modalidade Pregão Presencial, tipo menor preço por lote.

Objeto: Registro de preço para futuras contratações de serviços para consertos em ônibus e caminhões da frota municipal.

Recursos: Federal, Estadual e Municipal. **Data/Hora:** Abertura será dia 15 de junho de 2012 Início às 09h00minm **Local:** Dependências da Prefeitura Municipal de Planaltina do Paraná, Praça Giacomo Madalozzo – N.º 234 – Centro. **Informações:** Paço da Prefeitura Municipal de Planaltina do Paraná, no Departamento de Licitações e Contratos, pelo Telefone 044 3435 1221 (ramal 207). 31 de maio do ano de 2012

Anderson Ap. Rodrigues do Nascimento

Pregoeiro

R\$ 192,00 - 53204/2012

Porto Vitória

PREFEITURA MUNICIPAL DE PORTO VITÓRIA ESTADO DO PARANÁ PROCESSO LICITATÓRIO Nº 48/12 PREGÃO Nº 33/12

O Município de Porto Vitória, Estado do Paraná, comunica aos interessados que está promovendo Processo Licitatório na modalidade Pregão, do tipo presencial, no dia 18 de junho de 2012, às 09 horas, tendo como objeto aquisição de 01 escavadeira hidráulica.

A íntegra do Edital de Licitação pode ser obtido na Prefeitura Municipal de Porto Vitória, Rua Osvaldo Gomes da Silva, 717, ou no sítio de internet do Município (<http://www.portovitoria.pr.gov.br>). Informações pelo fone (42) 3573-1212, e-mail: licitacao@portovitoria.pr.gov.br.

Porto Vitória, 30 de maio de 2012.

FABIANO JOSÉ GLAAB

Pregoeiro

R\$ 64,00 - 52639/2012

Prado Ferreira

TERMO DE CANCELAMENTO DO CONTRATO N. 25/2012 e TOMADA DE PREÇOS N. 03/2012

Dirceu da Silva Alves, Prefeito Municipal de Prado Ferreira, no uso de suas atribuições e objetivando atender interesse público, realizando maiores e aprofundados estudos acerca da CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA EXECUÇÃO DE REFORMA E AMPLIAÇÃO DO GINÁSIO DE ESPORTES ULISSES GUIMARÃES DO MUNICÍPIO DE PRADO FERREIRA, CONFORME CONTRATO DE REPASSE N.º 0335455-89/2012/MINISTÉRIO DO ESPORTE/CAIXA, torna público o cancelamento do Contrato n.º 25/2012 e da Tomada de Preços n.º 03/2012, pois apresentou falhas na elaboração da planilha de custos, conforme relatado pelo Agente Fiscalizador (Caixa Econômica Federal). Desta forma será elaborado um novo Edital e publicado em momento oportuno.

Prado Ferreira - PR, 30 de Maio de 2012

DIRCEU DA SILVA ALVES

Prefeito Municipal

R\$ 80,00 - 53203/2012

Pranchita

AVISO DE LICITAÇÃO Pregão Presencial n.º 32/2012

O MUNICÍPIO DE PRANCHITA/PR por intermédio de seu Pregoeiro comunica que realizará licitação, na modalidade Pregão Presencial, objetivando a CONTRATAÇÃO DE EMPRESA (PESSOA JURÍDICA) QUE DISPONHA DE PROFISSIONAIS PARA PRESTAÇÃO DE SERVIÇOS MÉDICOS E HOSPITALARES PARA ATENDER O CENTRO MUNICIPAL DE SAÚDE DO MUNICÍPIO DE PRANCHITA/PR. A abertura dos envelopes será no dia 18 de junho de 2012, às 09h00min. O Edital está disponível e pode ser retirado diretamente na sala de Licitações, no prédio da Prefeitura Municipal de Pranchita, com endereço à Av. Simão Faquinello, 364, centro, no horário de expediente da Prefeitura Municipal de Pranchita, das 07h30min às 11h30min e das 13h às 17h, de 2ª a 6ª feira. Informações pelo fone/fax (46) 35401122.

Pranchita, 31 de maio de 2012.

Antonio Joel Padilha

Pregoeiro

R\$ 96,00 - 53134/2012

Quatiguá**PREFEITURA MUNICIPAL DE QUATIGUA-ESTADO DE PARANÁ
AVISO DE LICITAÇÃO
TOMADA DE PREÇOS Nº 02/2012**

Objeto: Contratação de empresa executora de pavimentação poliédrica e urbanização de passeios (material e mão de obra), com recursos do Ministério das Cidades e próprio do município.

Valor Máximo: lote 1 - R\$ 301.584,82

Valor Máximo: lote 2 - R\$ 402.564,89

Abertura: 18/06/2012 - às 09h00min

Local da Licitação: Prefeitura Municipal de Quatiguá-PR

Avenida Doutor João Pessoa, nº 1.300, Centro.

Informações sobre a retirada do edital através do site: www.quatiguá.pr.gov.br, ou através do e-mail: licitacao@quatiguá.pr.gov.br

Gilvan de Oliveira

Presidente da Comissão de Licitação
Quatiguá-PR, em 30 de maio de 2012.

R\$ 64,00 - 52749/2012

Quitandinha**MUNICÍPIO DE QUITANDINHA - PR
EDITAL PREGÃO Nº 48/2012-PMQ
SISTEMA ELETRÔNICO - WWW.CAIXA.GOV.BR**

Objeto: Aquisição de uniformes e camisetas. Data da entrega das propostas:

18 de junho de 2012, às 09:30hs. Data de abertura das propostas: 18 de junho

de 2012, às 09:30 horas. Informações e integral do edital: Prefeitura Municipal

de Quitandinha, Rua Jose de Sá Ribas, 238, Fone 41-36231231, Fax 41-36232118, licitação@quitandinha.pr.gov.br. Quitandinha, 31 de maio de 2012.

Valfrido Eduardo Prado Prefeito Municipal

R\$ 32,00 - 52703/2012

**MUNICÍPIO DE QUITANDINHA - PR
PREGÃO Nº 49/2012-PMQ
SISTEMA PRESENCIAL**

Objeto: Aquisição de calcário calcítico. Data da entrega das propostas: 18 de

junho de 2012, às 14:00 horas. Data de abertura das propostas: 18 de junho de

2012, às 14:00 horas. Informações e integral do edital: Prefeitura Municipal de

Quitandinha, Rua Jose de Sá Ribas, 238, Fone 41-36231231, Fax 41-36232118,

licitação@quitandinha.pr.gov.br. Quitandinha, 31 de maio de 2012. Valfrido Eduardo

Prado Prefeito Municipal

R\$ 32,00 - 52701/2012

**MUNICÍPIO DE QUITANDINHA ESTADO DO PARANÁ
EDITAL DE PREGÃO PRESENCIAL Nº 47/2012-PMQ.**

O Município de Quitandinha, Estado do Paraná, torna público que às 14:00 horas do dia 15 de junho de 2012, na Rua Jose de Sá Ribas, 238, Quitandinha Paraná, realizará licitação na modalidade Pregão Presencial, do tipo menor preço, por lote, para aquisição de EQUIPAMENTO RODOVIÁRIO de acordo com especificações do edital. O prazo de fornecimento será de 30 dias

LOTE	OBJETO	QUANTIDADE	VALOR TOTAL	PRAZO (DIAS)
01	CAMINHÃO CAÇAMBA BASCULANTE TRACADO (6X4)	01	R\$ 557.238,00	60

Informações e esclarecimentos relativos ao edital, modelos e anexos poderão ser solicitados junto ao Pregoeiro na Prefeitura Municipal em Quitandinha, Paraná, Brasil - Telefone : (041) - Fax: (041) 36231231 - E-mail licitação@quitandinha.pr.gov.br. A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no seguinte endereço Rua Jose de Sá Ribas, 238, das 09:00h às 14:00 horas.

Quitandinha, de 29 de maio de 2012.

Luiz Carlos Lechinoski

PREGOEIRO

R\$ 128,00 - 52392/2012

Rebouças**RETIFICAÇÃO DE AVISO DE CREDENCIAMENTO**

A Comissão Permanente de Licitações do Município de Rebouças-Pr que devido ao feriado do dia 07 de junho (Corpus Christi) será decretado ponto facultativo no dia 08 de junho (sexta feira), sendo assim será realizada a abertura dos documentos no dia 11 de junho as 14 horas, as demais informações permanecem inalteradas. Rebouças, 30 de maio de 2.012. Romualdo Mazur-Presidente da Comissão Permanente de Licitação

R\$ 32,00 - 52710/2012

AVISO DE LICITAÇÃO / Modalidade: Pregão 25/2012

A Comissão Permanente de Licitação, da PREFEITURA DO MUNICÍPIO DE REBOUÇAS no exercício das atribuições que lhe confere a(o) Decreto nº 111, de 18/4/2012, torna público, para conhecimento dos interessados, que fará realizar no dia 15 de junho de 2012, às 09:00 horas no endereço, Rua José Afonso Vieira Lopes, 96, Rebouças-PR, a reunião de recebimento e abertura das documentações e propostas, conforme especificado no Edital. Informamos que a integral do Edital encontra-se disponível no endereço supra citado, **Rua José Afonso Vieira Lopes, 96 ou através do e-mail licitacaorebouças@yahoo.com.br. Objeto da Licitação:** É a escolha da(s) proposta(s) mais vantajosa, visando à aquisição de peças de primeira linha, com retiradas parciais por um período de 12 meses, para manutenção das máquinas e equipamentos da Secretaria Municipal de Transporte do Município de Rebouças-Pr. Rebouças, 30 de maio de 2012.

ROMUALDO MAZUR / Presidente da Comissão de Licitação

R\$ 64,00 - 52696/2012

REVOGAÇÃO

O Prefeito Municipal de Rebouças no uso de suas atribuições e com fundamento no Art 49 da Lei 8666/93, resolve: Revogar a Licitação modalidade Tomada de Preços 014/2012 que tem por objeto a escolha de PROPOSTA MAIS VANTAJOSA PARA CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA EXECUÇÃO DE PROJETOS DE PREVENÇÃO CONTRA INCÊNDIO, SOLICITADOS PELA SECRETARIA MUNICIPAL DE EDUCAÇÃO E CULTURA INCLUINDO MATERIAIS E MÃO DE OBRA DE OBRA CONFORME ANEXOS, tendo em vista que não houve participantes interessados, ficando, portanto, deserta a mesma. Havendo novo Processo Licitatório será publicado. Rebouças, 28 de maio de 2.012. Luiz Everaldo Zak-Prefeito Municipal

R\$ 48,00 - 52190/2012

Ribeirão do Pinhal**Requerimento de Licença Prévia**

A Prefeitura Municipal de Ribeirão do Pinhal torna público que requereu do Instituto Ambiental do Paraná - IAP, Licença Prévia para construção de 121 unidades habitacionais do Programa Minha Casa, Minha Vida, empreendimento a ser realizado na Chácara Vô Sinésio, Jardim Esplanada, em Ribeirão do Pinhal, Estado do Paraná.

R\$ 32,00 - 52950/2012

Rio Azul**AVISO DE LICITAÇÃO**

A Prefeitura Municipal de Rio Azul, Estado do Paraná, torna público para o conhecimento dos interessados, que se encontra aberto, Tomada de Preços, nº.: 10/2012, do tipo menor preço, com data de abertura para o dia 18 de junho de 2012, às 09:15h, cujo objeto é a contratação de empresa para trabalho de levantamento topográfico de nível médio-técnico com vistas ao início do programa de regularização fundiária da parte do território centro sul do Paraná.

O Edital e demais informações encontrar-se-ão disponíveis aos interessados na sede da Prefeitura Municipal de Rio Azul, a Rua Guilherme Pereira, 482, em Rio Azul - Paraná, no horário das 09:00 às 11:30 e das 13:00 às 17:00 horas, a partir do dia 01 de junho de 2012.

Prefeitura Municipal de Rio Azul.

Em, 31 de maio de 2012

(a) Teobaldo Mesquita

Presidente Comissão de Licitações

R\$ 64,00 - 52665/2012

Requerimento de Licenciamento Ambiental

Rio Azul Prefeitura Municipal (CNPJ: 75.963.256/0001-01) torna público que requereu ao IAP a Licença Prévia (LP) para implantação de parque industrial, a localizar-se às margens da BR-153, km 02, bairro Beira Linha, Município de Rio Azul.

R\$ 16,00 - 52608/2012

Rondon**TOMADA DE PREÇOS Nº 6/2012-PMR**

A Prefeitura Municipal de Rondon torna público que fará realizar no dia 19 de junho de 2012, às 08:30 horas em sua sede, situada à Avenida Brasil, 1500, licitação na modalidade Tomada de Preços nº 6/2012, do tipo Menor Preço Por Lote. Objeto: Contratação de empresa especializada para Construção de Barracão aberto em Estrutura Metálica para Feira do Produtor Rural de Rondon, com área total a ser construída de 690,00 m2, localizado no Lote 03 - Quadra 09-A, Bairro Divinéia, neste Município, de acordo com a planilha orçamentária, cronograma, memoriais e projetos anexos ao referido Edital. Valor Máximo: Lote 01 - COBERTURA (ESTRUTURAMETÁLICA): R\$=55.890,00; Lote 02 - BARRACÃO (ALVENARIA): R\$=105.868,06. Mais informações encontram-se no edital e seus anexos, à disposição dos interessados na Prefeitura Municipal de Rondon, à Avenida Brasil, 1.500, no horário de expediente. Fone/Fax (44) 3672-1122 - Departamento de Licitações e Compras. E-mail: licita@rondon.pr.gov.br. Custo do edital: R\$-30,00 (trinta reais).

Rondon - Pr, 30 de maio de 2012.

AILTON ALFREDO VALLOTO

Prefeito

R\$ 80,00 - 52855/2012

Salgado Filho**AVISO DE LICITAÇÃO
EDITAL Nº 046/2012/PMSE**

MODALIDADE: PREGÃO PRESENCIAL

ENTIDADE PROMOTORA: MUN DE SALGADO FILHO-PR

RECURSO: SEAB – SEC. DE ESTADO DA AGRIC. E DO ABASTEC. DO PARANÁ.

O Município de Salgado Filho, estado do Paraná, inscrito no CNPJ/MF sob o nº 76.205.699/0001-98, com sede à Rua Floriano Francisco Anater, nº 50, centro, torna público que fará realizar às 09:00 horas do dia 18 de junho de 2012, na sala de reuniões da Prefeitura Municipal, PREGÃO PRESENCIAL, do tipo menor preço por item, de acordo com a Lei Federal nº 10.520/02, de 17 de julho de 2002, para Aquisição de Calcário e Fósforo para o “Projeto de apoio ao manejo e fertilidade dos solos”, conforme descrição constantes no edital e anexos do processo licitatório. Informações complementares sobre o edital, poderão ser obtidas na Prefeitura Municipal de Salgado Filho, no endereço supra citado, ou através do telefone (0xx46) 3564-1202, com o pregoeiro.

Salgado Filho, 31 de maio de 2012.
Cledio André Pellegrini – Pregoeiro

R\$ 80,00 - 53190/2012

Santa Cruz de Monte Castelo**AVISO DE LICITAÇÃO
EDITAL DE TOMADA DE PREÇOS Nº 007/2012 – SMC**

O município de Santa Cruz de Monte Castelo, Estado do Paraná inscrita no CNPJ de n.º 75.462.820/0001-02, torna público que fará realizar, às 08:30 horas do dia 15 de junho do ano de 2012, na sala de licitações no Prédio da Prefeitura Municipal de Santa Cruz de Monte Castelo nº 700, centro em Santa Cruz de Monte Castelo/PR, Paraná, Brasil, TOMADA DE PREÇOS para concretização do convênio n.º 05.00.2002.0322, este celebrado entre a municipalidade e o Paracidade, contratação de empresa especializada para conclusão da obra Centro de Idoso com área igual a 264,48m², sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra(s):

Local do objeto: Avenida Laércio Aparecido Ribeiro x Rua Canadá, Quadra: I-14, Lote: 10.

Objeto: Conclusão de um Centro de Idoso.

Quantidade e unidade de medida: Área Construída: 264,48 m².

Prazo de execução (dias): 150

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 30 de maio de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 20,00 (vinte reais). No caso de empresa com sede fora do Município de Santa Cruz de Monte Castelo, Estado do Paraná, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 5.682-0, agência 2575-5 do Banco Brasil, Santa Cruz de Monte Castelo - Paraná - Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado - Telefone (44), fax 3452-1155 - “e-mail” licitacao.scmc@gmail.com.

Santa Cruz de Monte Castelo/PR, 30 de maio de 2012.

José Maria Pereira Fernandes
Prefeito Municipal

R\$ 176,00 - 52894/2012

Santa Tereza do Oeste**AVISO DE LICITAÇÃO
CONVITE Nº 041/2012**

O Município de Santa Tereza do Oeste - Pr, torna público que realizará licitação na Modalidade Convite, pelo critério de Menor Preço Global, às 09:30 horas do dia 13 de Junho de 2012, tendo como objeto a contratação de empresa para Construção de um Campo de Futebol na Vila Canarinho, conforme Contrato de Repasse nº 0325567-22/2010 - Ministério do Esporte / Caixa, Memórias e Planilhas fornecidas pela Administração Municipal. Valor Máximo R\$-130.560,81 (Cento e trinta mil quinhentos e sessenta reais e oitenta e um centavos).

Santa Tereza do Oeste, 30 de Maio de 2012.

Amarildo Rigolin
Prefeito Municipal

R\$ 64,00 - 53043/2012

São Jorge D'Oeste**AVISO DE LICITAÇÃO Nº 35/2012
(Lei nº 8.666/93, art. 21)**

Modalidade de licitação: Tomada de Preços

Síntese do objeto: EXECUÇÃO DE ALTERAÇÃO DE REDE ELÉTRICA DO LABORATORIO DE INFORMÁTICA DA ESCOLA MUNICIPAL NOSSA SENHORA DA LAPA.

Sessão de entrega de envelopes: 20/06/2012 até as 10h00.

Sessão de Julgamento : 20/06/2012 as 10h00.

O Edital de Licitação, será entregue aos interessados com antecedência de 24 horas da data de apresentação das propostas, pelo Departamento de Licitações da Prefeitura Municipal de São Jorge D'Oeste, cito à Avenida Iguacu, 281 - Centro - no horário de expediente. Maiores informações pelo telefone 46- 3534-1388, no setor de licitações.

SÃO JORGE D'OESTE, 31/05/2012

LEILA DA ROCHA
PREFEITA

R\$ 80,00 - 53052/2012

São José dos Pinhais**COMISSÃO PERMANENTE DE LICITAÇÃO PARA COMPRAS E SERVIÇOS EM GERAL
COMUNICADO**

A Comissão Permanente de Licitação para Compras e Serviços em Geral COMUNICA aos participantes da Concorrência Pública nº 007/12-SERMALI, que tem como objeto o REGISTRO DE PREÇOS para contratação de empresa para prestação de serviços especializados em diversas categorias profissionais para a Secretaria Municipal de Saúde, que em virtude de DETERMINAÇÃO JUDICIAL, proferida nos Autos nº 0001556-88.2012.8.16.0036 de Mandado de Segurança, em trâmite na Vara da Fazenda Pública do Foro Regional de São José dos Pinhais, cuja sentença deferiu liminar determinando o prosseguimento da empresa MED-CALL MÉDICOS ASSOCIADOS PARA AÇÃO EM SAÚDE LTDA. no certame licitatório, será realizada sessão de abertura do envelope nº 01 (Habilitação) da referida empresa, na data de 11/06/2012 às 9 horas na Sala de Reuniões da Prefeitura Municipal de São José dos Pinhais. Desta forma, os envelopes 01 protocolado sob nº 25178 datado de 18/04/2012 e 02 protocolado sob nº 25175 datado de 18/04/2012 devolvidos à empresa, deverão ser entregues à Comissão na data supracitada, devidamente lacrados e inviolados.

Rosângela Baptista A. Ferreira
Presidente da Comissão

R\$ 96,00 - 53177/2012

**AVISO DE LICITAÇÃO
PREGÃO ELETRONICO Nº 142/2012 - SERMALI**

OBJETO: Aquisição de 01 (uma) câmera fotográfica/filmadora, 01 (um) microfone, 01 (um) tripé para filmadora, 01 (uma) estações de trabalho (computadores) e softwares específicos.

ABERTURA DAS PROPOSTAS: 19/06/2012 às 09h00min.

INICIO DA DISPUTA: 19/06/2012 às 10h00min.

INFORMAÇÕES COMPLEMENTARES: O edital completo poderá ser examinado e adquirido através do site www.caixa.gov.br. Outras informações poderão ser obtidas na Divisão de Licitação da Prefeitura Municipal de São José dos Pinhais, sito na Rua Passos Oliveira nº 1101 - Centro, no horário compreendido das 08h00min às 12h00min e das 13h00min às 17h00min, ou pelo telefone 0**41)3381-6962.

São José dos Pinhais, 30 de maio de 2012.

Carlos Alberto Gomes de Figueiredo
Secretário Municipal de Recursos Materiais e Licitações

R\$ 80,00 - 52872/2012

AVISO DE ANULAÇÃO

Tem o presente a finalidade de efetuar a ANULAÇÃO do PREGÃO PRESENCIAL n.º 102/2012 - SERMALI, o qual tem por objeto a Contratação de empresa para capacitação de 50 mulheres que atuam nas comunidades que constituem áreas conflagradas dos territórios de Paz do grande Guatupe e Borda do Campo, com vistas à construção e o fortalecimento das redes de prevenção e enfrentamento à violência, bem como a formação de equipe de capacitadores para orientarem as atividades desenvolvidas pelas Mulheres da Paz.

Tal medida se faz necessária, tendo em vista a ausência de previsão no edital da comprovação de regularidade fiscal previdenciária, sendo indispensável que, as exigências que a Administração queira impor dentro dos limites legais, estejam expressas no instrumento convocatório.

Assim, sendo, ausente no edital à previsão de exigência de documentação necessária para a formalização de vínculo com a administração, entende-se com base no parecer da Procuradoria Geral do Município que o instrumento convocatório encontra-se eivado de vício, devendo ser declarada sua nulidade.

Desta forma, fica ANULADO o Pregão Presencial 102/2012 - SERMALI, pelas razões acima expostas, nos termos do contido no art. 49 e parágrafos da Lei Federal n.º 8666/93, restando devidamente comprovados os motivos ensejadores do ato.

São José dos Pinhais, 30 de maio de 2012.

IVAN RODRIGUES

Prefeito Municipal

R\$ 128,00 - 53013/2012

**AVISO DE LICITAÇÃO
PREGAO ELETRONICO Nº 143/2012 – SERMALI
REGISTRO DE PREÇOS**

OBJETO: Registro de preço para contratação de instituição privada para prestação de serviços na área esportiva, para ministrar atendimento aos municípios nos Núcleos do programa e Centros de Esporte e Lazer desta secretaria, atendendo a demanda do Programa 2º Tempo.

CREENCIAMENTO: Até 18/06/2012 às 08h00min

ABERTURA DAS PROPOSTAS: 18/06/2012 às 09h00min

INICIO DA DISPUTA: 18/06/2012 às 14h00min

INFORMAÇÕES COMPLEMENTARES: O Edital completo poderá ser examinado e adquirido através do site www.caixa.gov.br. Outras informações poderão ser obtidas na Divisão de Licitação da Prefeitura Municipal de São José dos Pinhais, sita a Rua Passos de Oliveira nº 1101 – Centro, no horário compreendido das 08h00min às 17h00min, ou pelo telefone (41) 3381-6845.

São José dos Pinhais, 30 de maio de 2012

CARLOS ALBERTO GOMES DE FIGUEIREDO

Secretario Municipal de Recursos Materiais e Licitações

R\$ 112,00 - 52820/2012

São Mateus do Sul

**MUNICÍPIO DE SÃO MATEUS DO SUL
ESTADO DO PARANÁ**

AVISO

O Município de São Mateus do Sul, Estado do Paraná, leva ao conhecimento das interessadas que em conformidade com a Lei Federal n.º 8.666/93, com redação alterada pela Lei Federal n.º 8.883/94, e alterações posteriores, encontra-se aberta a Licitação abaixo:

TOMADA DE PREÇOS N.º 019/2012 - P.M.S.M.S.

OBJETO: Contratação para execução de serviços, através de empreitada por preço global (material e mão de obra), da instalação de alambrado a ser implantada em torno da quadra esportiva de areia na Praça João Afonso Portes, localizada à Rua da Amizade, na Vila Americana, Município de São Mateus do Sul.

TIPO DA LICITAÇÃO: “Menor Valor Global”.

DATA DE ABERTURA DOS ENVELOPES: 18/06/2012 a partir das 09:10 horas.

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos anexos e modelo, encontra-se a disposição das empresas interessadas na Secretaria Municipal de Administração, situada à Rua Barão do Rio Branco, n.º 431, no horário das 09:00 às 11:30 horas e das 14:00 às 16:00 horas ou pelos telefones (0xx42) 3912-7019 e 3912-7020.

São Mateus do Sul, 30 de maio de 2012.

Carolina Von Linsingen D’Elboux
Presidente da Comissão de Licitação

R\$ 144,00 - 52573/2012

São Pedro do Iguaçu

**AVISO DE LICITAÇÃO
EDITAL DE PREGÃO PRESENCIAL Nº 034/2012**

O Município de São Pedro do Iguaçu/PR informa que estará realizando a licitação modalidade PREGÃO PRESENCIAL, tipo menor preço POR LOTE, para escolha das propostas mais vantajosas para a Administração Municipal, na contratação de empresa/pessoa jurídica do ramo, para contratação de empresa especializada na prestação de serviços técnicos na área de informática e gerenciamento de T.I. Maiores informações poderão ser obtidas junto à sede da prefeitura municipal situada a Rua Niterói, 121, Centro, CEP 85.929-000 ou pelo telefone nº 45-3255-1105.

São Pedro do Iguaçu, 29 de maio de 2012.

Natal Nunes Maciel
PREFEITO MUNICIPAL

R\$ 80,00 - 52557/2012

**AVISO DE LICITAÇÃO
EDITAL DE PREGÃO PRESENCIAL Nº 034/2012**

O Município de São Pedro do Iguaçu/PR informa que estará realizando a licitação modalidade PREGÃO PRESENCIAL, tipo menor preço POR ITEM, para escolha das propostas mais vantajosas para a Administração Municipal, na contratação de empresa/pessoa jurídica do ramo, para contratação de empresa para fornecimento de materiais de consumo e gêneros alimentícios em geral, para as atividades do Grupo da Terceira Idade. Maiores informações poderão ser obtidas junto à sede da prefeitura municipal situada a Rua Niterói, 121, Centro, CEP 85.929-000 ou pelo telefone nº 45-3255-1105.

São Pedro do Iguaçu, 29 de maio de 2012.

Natal Nunes Maciel
PREFEITO MUNICIPAL

R\$ 80,00 - 52560/2012

**AVISO DE LICITAÇÃO
EDITAL DE PREGÃO PRESENCIAL Nº 034/2012**

O Município de São Pedro do Iguaçu/PR informa que estará realizando a licitação modalidade PREGÃO PRESENCIAL, tipo menor preço POR ITEM, para escolha das propostas mais vantajosas para a Administração Municipal, no fornecimento de materiais para reforma dos pontos de ônibus doados ao Município, para a sede e distritos. Maiores informações poderão ser obtidas junto à sede da prefeitura municipal situada a Rua Niterói, 121, Centro, CEP 85.929-000 ou pelo telefone nº 45-3255-1105.

São Pedro do Iguaçu, 29 de maio de 2012.

Natal Nunes Maciel
PREFEITO MUNICIPAL

R\$ 64,00 - 52554/2012

São Pedro do Ivai

A Prefeitura Municipal de São Pedro do Ivai-PR, torna público que recebeu do IAP, a Licença Prévia nº 29780, com validade até 14/03/2013 para implantação de casas populares.

R\$ 16,00 - 52294/2012

São Tomé

**PREFEITURA MUNICIPAL DE SÃO TOMÉ
AVISO DE LICITAÇÃO**

**EDITAL DE TOMADA DE PREÇOS Nº 10/2012 –
Proc. Adm nº 49**

O Município de São Tomé torna público que fará realizar, às 10,00 horas do dia 18 de junho do ano de 2012, na Praça Professor Pedro Fécchio nº 248 em São Tomé, Estado do Paraná, Brasil, TOMADA DE PREÇOS para execução, sob regime de empreitada por preço global, tipo menor preço, da(s) seguinte(s) obra (s)

Local do Objeto	Objeto	Quantidade e unidade de medida	Prazo de execução (dias)
Vias do Perímetro Urbano	Pavimentação e Recapeamento com CBUQ	Área Pavimentada:255,8m², Área de Recape 13.230,33m²	120

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada no endereço acima indicado a partir do dia 31 de junho de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 100,00 (Cem Reais). No caso de empresa com sede fora do Município de São Tomé-PR, a Pasta Técnica poderá ser adquirida através do correio, mediante o depósito do valor supracitado à conta nº 298-8, agência 0569-op 6 do Banco Caixa Econômica Federal, Cianorte – Paraná – Brasil. Quando da solicitação da mesma, a empresa deverá anexar o comprovante do depósito efetuado. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço mencionado – Telefone (44-3607- 1280), Fax (44-3607- 1280), e-mail justijao@yaho.com.br

São Tomé, 30 de maio de 2012.

João Justi
Divisão de Licitação

R\$ 160,00 - 52809/2012

Sapopema**AVISO DE LICITAÇÃO****EDITAL DE CONCORRÊNCIA Nº. 01/2012.**

O MUNICÍPIO DE SAPOPEMA, Estado do Paraná, através da Comissão Permanente de Licitação, de conformidade com as Leis Federais n.º 8.666/93 e 8.883/94, torna público que encontra-se a disposição dos interessados, a partir da data da publicação deste, até às 17:00 horas do dia 13/07/2012. A licitação na modalidade de Concorrência Pública visa à seleção de interessados na aquisição, pelo instituto da doação com encargos, de imóveis constantes das matrículas 10.957, 10.958, 10.959, 10.961, 10.962, 11.244, 11.245, 11.246 e 11.247, do Cartório de Registro de Imóveis da Comarca de Curitiba – Estado do Paraná, pertencentes ao Município, localizados no Parque Industrial do bairro Reta Grande, para fins de construção e implantação de indústria, tudo conforme as especificações contidas neste edital anexos. Os envelopes deverão ser entregues impreterivelmente até as 09:45 h do dia 16/07/2012 no Setor de Licitações da Prefeitura Municipal. O início de abertura dos envelopes será às 10:00 horas do dia 16/07/2012 na Sala de Reuniões da Prefeitura. O Edital completo encontra-se à disposição dos interessados na Prefeitura Municipal de Sapopema, à Av. Manoel Ribas, 818, no horário de expediente das 8:00 h às 11:00 h das 13:30 h às 16:00 h, bem como quaisquer informações serão fornecidas através do telefone n.º (043) 3548-1383.

Sapopema, 01 de junho de 2012.

GIMERSON DE J. SUBTIL
Prefeito M. em Exercício

EDIMARA AP. DA S. CRUZ
Presidente CPL

R\$ 112,00 - 52758/2012

Sertaneja**RETIFICAÇÃO DE EDITAL****PREGÃO Nº 009/2012 – FORMA PRESENCIAL**

A Prefeitura do Município de Sertaneja informa que está RETIFICANDO o Edital conforme segue:

ONDE SE LÊ:

ANEXO III

DOCUMENTOS PARA HABILITAÇÃO

...

3. Para comprovação da qualificação técnica:

3.1 – Comprovação de aptidão da proponente, mediante apresentação de atestado(s) fornecido(s) por pessoas jurídicas de direito público ou privado, de desempenho de atividades pertinentes e compatíveis com o objeto da presente licitação;

3.2 – Autorização de Funcionamento da Empresa, emitido pela Agência Nacional de Vigilância Sanitária – ANVISA, para a comercialização de medicamentos comuns e medicamentos especiais;

3.3 – Certificado de Boas Práticas de Armazenamento e Distribuição, emitido pela Agência Nacional de Vigilância Sanitária – ANVISA, publicada no DOU, de acordo com a RDC nº 66 de 05/10/2007 emitido pela ANVISA;

3.4 – Apresentação da Licença Sanitária Municipal ou Estadual.

...

LEIA-SE:

ANEXO III

DOCUMENTOS PARA HABILITAÇÃO

...

3. Para comprovação da qualificação técnica:

3.1 – Comprovação de aptidão da proponente, mediante apresentação de atestado(s) fornecido(s) por pessoas jurídicas de direito público ou privado, de desempenho de atividades pertinentes e compatíveis com o objeto da presente licitação;

3.2 – Autorização de Funcionamento da Empresa, emitido pela Agência Nacional de Vigilância Sanitária – ANVISA, para a comercialização de medicamentos comuns e medicamentos especiais;

3.3 – Apresentação da Licença Sanitária Municipal ou Estadual.

...

A DATA DA ABERTURA PASSA A SER:

PREGÃO Nº 009/2012 – FORMA PRESENCIAL**PROCESSO DE LICITAÇÃO Nº 017/2012**

CRENCIAMENTO E ENTREGA DOS ENVELOPES: Das 09h00m. às 09h30m. do dia 19 de Junho de 2012, na Unidade Compras/Licitação, localizada no anexo do Paço Municipal, localizado na Avenida Nossa Senhora do Rocio, nº 233.

ABERTURA DAS PROPOSTAS: Às 09h31m. do dia 19 de Junho de 2012, na Unidade Compras/, localizada no anexo do Paço Municipal, localizado na Avenida Nossa Senhora do Rocio, nº 233.

INÍCIO DA DISPUTA DE PREÇOS: À partir das 08h30m. do dia 28 de Junho de 2012.

AQUISIÇÃO DO EDITAL: Site: www.sertaneja.pr.gov.br – Licitações/Pregão Presencial

OBSERVAÇÃO: Comunicamos que qualquer alteração no edital, será divulgado no site. (acesse-o diariamente)

INFORMAÇÕES: Tel: (43) 3562-1247 – Prefeitura/Licitação

Para todas as referências de tempo será observado o horário de Brasília (DF).

OBJETO: O presente PREGÃO na FORMA PRESENCIAL tem por objeto a AQUISIÇÃO DE MEDICAMENTOS E MATERIAIS HOSPITALARES, conforme descrito no ANEXO I – Termo de Referência, que faz parte integrante deste Edital. Estão mantidas as demais cláusulas.

Sertaneja, 31 de Maio de 2012.

ISSAO IMAZU

Pregoeiro

R\$ 240,00 - 53125/2012

Sertanópolis**AVISO DE LICITAÇÃO Nº 15/2012**

O Prefeito Municipal Reinaldo Ramos Reis através de seu Pregoeiro Municipal André Solano Souto e sua equipe de apoio no exercício das atribuições que lhe confere o Decreto nº 038/2012, de 01/02/2012, torna público, para conhecimento dos interessados, que fará realizar no dia 19 de junho de 2012, às 09:00 horas no endereço, DR. VACYR GONÇALVES PEREIRA, 342, SERTANÓPOLIS-PR, a reunião de recebimento das propostas, conforme especificado no Edital de Licitação nº 15/2012 na modalidade Pregão Presencial.

Informamos que a íntegra do Edital encontra-se disponível no endereço supra ditado. Objeto da Licitação:

Compra de material de consumo conforme termo de convênio nº 799/DEFNAS/SNAS/MDS/2007 SERTANÓPOLIS, 29 de maio de 2012

REINALDO RAMOS REIS
Prefeito Municipal

ANDRÉ SOLANO SOUTO
Pregoeiro Municipal

R\$ 80,00 - 51737/2012

Teixeira Soares**AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL Nº 73/2012**

O Município de Teixeira Soares, Estado do Paraná, comunica que fará realizar a licitação em epígrafe, conforme abaixo:

OBJETO: AQUISIÇÃO DE PEÇAS PARA VEÍCULOS LEVES E PIRUAS, nos termos estabelecidos no Edital e seus anexos. DATA: 21/06/2012 HORA: 09:40 Horas. LOCAL: Sala de Reunião da Prefeitura Municipal de Teixeira Soares - Pr, Rua XV de Novembro, 135 – centro. OBS: O EDITAL encontra-se disponível no site WWW.teixeirasoares.pr.gov.br, Teixeira Soares, 01 de junho de 2012. IVANOR LUIZ MÜLLER Prefeito Municipal

R\$ 48,00 - 52431/2012

AVISO DE LICITAÇÃO**TOMADA DE PREÇOS Nº 12/2012**

O Município de Teixeira Soares, Estado do Paraná, comunica que fará realizar a licitação em epígrafe, conforme abaixo:

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS DE IMPLANTAÇÃO DE SINALIZAÇÃO VIÁRIA VERTICAL COM PÓRTICO E SEMI-PÓRTICO, CONVÊNIO SICONV Nº 739701 CELEBRADO ENTRE A UNIÃO FEDERAL ATRAVÉS DO MINISTÉRIO DAS CIDADES E O MUNICÍPIO DE TEIXEIRA SOARES, Sob o regime de empreitada por preço global, tipo menor preço, a preços fixos e sem reajustes. DATA: 20/06/2012 HORA: 14:30 Horas. LOCAL: Sala de Reunião da Prefeitura Municipal de Teixeira Soares - Pr, Rua XV de Novembro, 135 – centro. OBS: O EDITAL encontra-se disponível no site WWW.teixeirasoares.pr.gov.br, Teixeira Soares, 01 de junho de 2012. IVANOR LUIZ MÜLLER Prefeito Municipal

R\$ 64,00 - 52429/2012

AVISO DE LICITAÇÃO**PREGÃO PRESENCIAL Nº 74/2012**

O Município de Teixeira Soares, Estado do Paraná, comunica que fará realizar a licitação em epígrafe, conforme abaixo:

OBJETO: AQUISIÇÃO DE AREIA MÉDIA BRANCA, nos termos estabelecidos no Edital e seus anexos. DATA: 21/06/2012 HORA: 14:40 Horas. LOCAL: Sala de Reunião da Prefeitura Municipal de Teixeira Soares - Pr, Rua XV de Novembro, 135 – centro. OBS: O EDITAL encontra-se disponível no site WWW.teixeirasoares.pr.gov.br, Teixeira Soares, 01 de junho de 2012. IVANOR LUIZ MÜLLER Prefeito Municipal

R\$ 48,00 - 52434/2012

Terra Rica**AVISO DE LICITAÇÃO****EDITAL DE TOMADA DE PREÇOS Nº 012/2012.**

Contratação de 01 Profissional para ministrar curso de Artesanato e 01 Profissional para Ministrar curso de Violão, para atender o Depto. de Assistência Social do Município de Terra Rica, Estado do Paraná.

O MUNICÍPIO DE TERRA RICA, Estado do Paraná, torna público que fará realizar às 09:00 horas do dia 20 de Junho de 2012, na sala da Divisão de Licitação da Prefeitura de Terra Rica, sítio à Avenida Euclides da Cunha, nº 1.120, LICITAÇÃO na modalidade TOMADA DE PREÇOS, tipo menor preço, a preços fixos e sem reajuste, para a execução do objeto acima referenciado.

A documentação completa do edital poderá ser adquirida junto à Divisão de Licitação, na sede da Prefeitura Municipal, em horário normal de expediente. Informações, dúvidas e esclarecimentos, deverão ser dirigidos ao Departamento de Licitação no endereço acima mencionado, pelo telefone (44) 3441.8505 ou fax (44) 3441.8507.

Terra Rica, Estado do Paraná, em 31 de Maio de 2012.

Devalmir Molina Gonçalves
Prefeito Municipal

R\$ 112,00 - 52924/2012

Terra Roxa**AVISO DE LICITAÇÃO
EDITAL DE TOMADA DE PREÇOS Nº 006/2012**

O Município de Terra Roxa, Estado do Paraná, em cumprimento a Lei nº 8666/93, torna público a realização no dia 20 de Junho de 2012, às 10:00 horas, na sala de licitações, da Prefeitura Municipal de Terra Roxa, a abertura do Edital de Tomada de Preços nº 006/2012, que tem como objeto a REFORMA E AMPLIAÇÃO DA ESCOLA MUNICIPAL PRESIDENTE KENNEDY, no valor máximo de R\$ 364.429,86 (trezentos e sessenta e quatro mil quatrocentos e vinte e nove reais e oitenta e seis centavos), conforme especificações no Edital. Maiores informações, bem como cópia do presente Edital, poderão ser obtidas junto ao Departamento do Material da Prefeitura Municipal de Terra Roxa, sito a Avenida Presidente Costa e Silva, nº 95, em horário comercial das 08:00 às 12:00 e das 13:30 às 17:30 horas, telefone (044) 3645-1122, Ramal 222 ou pelo site www.terroroxa.pr.gov.br.

Terra Roxa-PR., 30 de maio de 2012.
ALESSANDRO R. VERIDIANO
Presidente da Comissão de Licitações

R\$ 64,00 - 52677/2012

Toledo**MUNICÍPIO DE TOLEDO – PR
DEPARTAMENTO DE LICITAÇÕES E CONTRATOS
AVISO DE LICITAÇÃO****TOMADA DE PREÇOS Nº 149/2012**

OBJETO: contratação de empresa para execução global (material e mão de obra) dos serviços de reforma e fechamento da quadra coberta e passarela coberta d Escola Arsênio Heiss, situada na Rua Adilson Bier, Quadra 1194, Lote 325, Jardim Porto Alegre, neste Município de Toledo – PR, de acordo com a matrícula nº 51.991 do 1º Ofício do Registro de Imóveis, conforme orçamento, cronograma físico financeiro e projetos, anexos ao processo licitatório. **DATA DE ABERTURA:** 19 de JUNHO de 2012, às 14h00min. **VALOR MÁXIMO:** R\$ 180.086,59 (cento e oitenta mil e oitenta e seis reais e cinquenta e nove centavos).

-O(s) edital(is) encontra(m)-se à disposição para aquisição no site: www.toledo.pr.gov.br - link Licitações. Demais informações: Depto. Licitações e Contratos do Município de Toledo, Rua Raimundo Leonardi, 1586, Centro, Toledo/Pr, de segunda a sexta-feira, Fone: (45) 3055-8819 Fax: 3378-1704, e-mail: compras.documentacao@toledo.pr.gov.br

EXTRATO DE CONTRATO**5º TERMO ADITIVO AO CONTRATO Nº 0888/2010**

PARTE: MUNICÍPIO DE TOLEDO e a empresa T ALLENTO CONSTRUTORA DE OBRAS LTDA. Cláusula Primeira: Fica reduzido em R\$ 3.102,59 (três mil, cento e dois reais e cinquenta e nove centavos) o valor contratado, em virtude da correção do valor aditado anteriormente, conforme justificativa de fls. 224, passando o valor inicialmente contratado de R\$ 2.570.010,50 (dois milhões, quinhentos e setenta mil, dez reais e cinquenta centavos), para R\$ 2.566.907,91 (dois milhões, quinhentos e sessenta e seis mil, novecentos e sete reais e noventa e um centavos), tudo com amparo legal no artigo 65, §§ 1º e 2º, inciso II, da Lei 8.666/93. Cláusula Segunda: Fica prorrogado por um período de 60 (sessenta) dias, o prazo de vigência do contrato, ficando certo que o referido prazo finda em 20 de julho de 2012, tudo com amparo legal no artigo 57, § 1º, inciso II da Lei 8.666/93. Termo aditivo firmado em 09 de maio de 2012, oriundo do processo de Inexigibilidade nº 016/2010.

R\$ 160,00 - 52678/2012

Três Barras**EDITAL DE TOMADA DE PREÇOS Nº 6/2012**

O MUNICÍPIO DE TRÊS BARRAS DO PARANÁ torna público que fará realizar, às 09:00 horas do dia 15/06/12, na sede da Prefeitura Municipal de Três Barras do Paraná, Av. Brasil, 245, TOMADA DE PREÇOS, tipo “Menor preço - Global”, a preços fixos e sem reajuste, contratação de empresa para execução de pavimentação com pedras irregulares (calçamento) no trecho de Santo Izidoro a São Cristóvão em Três Barras do Paraná, num total de 17.100,00 m2 de pavimentação poliédrica e 6.000,00 m de meio fio em pedra, conforme Memorial Descritivo e Projetos. A(s) despesa(s) para aquisição do bem objeto do edital em epígrafe correrá(ão) à conta dos recursos do Orçamento Municipal de Três Barras do Paraná, conforme Lei Orçamentária nº 556/2011.

A documentação completa do edital poderá ser examinada e adquirida, mediante a apresentação do recibo de pagamento de R\$ 50,00 (cinquenta reais), no endereço acima mencionado a partir do dia 30/05/12, no horário de expediente.

Três Barras do Paraná 30/05/12.

Gerso Francisco Gusso
Prefeito Municipal

R\$ 112,00 - 52736/2012

União da Vitória**CONCORRÊNCIA Nº 004/2012****EXTRATO DE JULGAMENTO E CLASSIFICAÇÃO DAS PROPOSTAS.**

Em cumprimento ao disposto no artigo 109, parágrafo 1º, da Lei 8.666/93, torna-se público o resultado da Concorrência nº 004/2012 (controle do estacionamento rotativo), cuja classificação ficou da seguinte forma:

- Em 1º lugar: DÉCIO PACHECO E CIA LTDA com o percentual de repasse ao Município de 30% (trinta por cento);
- Em 2º lugar: JG ESTACIONAMENTO ROTATIVO DE VEÍCULOS LTDA com o percentual de 25% (vinte e cinco por cento);
- Em 3º lugar: SERTTEL LTDA com percentual de 18% (dezoito por cento).

União da Vitória, 30 de maio de 2012.

R\$ 48,00 - 52793/2012

Wenceslau Braz**AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL Nº 31/2012- REGISTRO DE PREÇO**

O Município de Wenceslau Braz - PR torna público que fará realizar na sede da Prefeitura Municipal, processo licitatório na modalidade Pregão Presencial, que tem por objeto “Seleção de propostas, visando o registro de preço de materiais elétricos para Construção”, segundo as conveniências da Administração Pública Municipal”. A abertura dos envelopes se dará no dia 18 de Junho de 2012, às 10:00 horas. Esclarecimentos poderão ser obtidos no Edifício da Prefeitura Municipal, pelo fone: (43) 3528-1010 e 3528-1157. Wenceslau Braz-Pr, 30 de maio de 2012. Mônica de Oliveira-Pregoeira Municipal

R\$ 48,00 - 52777/2012

AVISO DE LICITAÇÃO-PREGÃO PRESENCIAL Nº 30/2012

O Município de Wenceslau Braz - PR torna público que fará realizar na sede da Prefeitura Municipal, processo licitatório na modalidade Pregão Presencial, que tem por objeto “Contratação de Empresa Especializada em Locação e Montagens de tendas, Palcos e banheiros Químicos”. A abertura dos envelopes se dará no dia 15 de Junho de 2012, às 14:00 horas. Esclarecimentos poderão ser obtidos no Edifício da Prefeitura Municipal, pelo fone: (43) 3528- 1010 e 3528-1157. Wenceslau Braz-Pr, 30 de maio de 2012. Mônica de Oliveira-Pregoeira Municipal.

R\$ 32,00 - 52766/2012

**AVISO DE LICITAÇÃO-PREGÃO PRESENCIAL Nº 29/2012
REGISTRO DE PREÇO**

O Município de Wenceslau Braz - PR torna público que fará realizar na sede da Prefeitura Municipal, processo licitatório na modalidade Pregão Presencial, que tem por objeto a seleção de Propostas Visando ao Registro de preço para “Aquisição de Carnes de Frango, Bovina, Suína, fígado, Embutidos, frios (Salsicha, Queijo e Presunto)”. A abertura dos envelopes se dará no dia 15 de junho de 2012, às 10:00 horas. Esclarecimentos poderão ser obtidos no Edifício da Prefeitura Municipal, pelo fone: (43) 3528-1010 e 3528-1157. Wenceslau Braz-Pr, 30 de maio de 2012. Mônica de Oliveira-Pregoeira Municipal

R\$ 48,00 - 52740/2012

Conselhos**CREF-PR****SERVIÇO PÚBLICO FEDERAL
CONSELHO REGIONAL DE EDUCAÇÃO FÍSICA DA 9ª REGIÃO
ESTADO DO PARANÁ – CREF9/PR
EDITAL DE CHAMAMENTO Nº007/2012.**

“Convoca aprovado em concurso público de que trata o Edital nº001/2011 e dá outras providências”.

O Presidente do CONSELHO REGIONAL DE EDUCAÇÃO FÍSICA DA 9ª REGIÃO ESTADA DO PARANÁ, no exercício de suas atribuições legais, com fundamento no que lhe faculta a Lei Federal 9696 de 01 de Setembro de 1998, c/c na Lei 8666/93, e competência Institucional,

RESOLVE:

Art. 1º. Fica Convocada a Senhora Duana Gonçalves Rodel, aprovada no concurso público de provas e provas de títulos de que trata o Edital 001/2011, no cargo de Assistente Administrativo para atuar na jurisdição do CREF9/PR, Estado do Paraná.

Art. 2º - A convocada por este Edital, deverá comparecer no prazo de 30 dias, contados da data de publicação deste, ao Setor Administrativo da Autarquia, sito na Rua Amintas de Barros, 581, bairro Alto da XV, Curitiba - PR., para apresentar os documentos de que trata o Artigo 3º do presente Edital, no seguinte horário:

- Das 9:00 às 17:00 hs.

Art. 3º A aprovada ora convocada deverá apresentar a seguinte documentação no prazo estabelecido no Artigo 2º para efeito de nomeação e posse:

I – Documentos de Identificação e Fiscal:

A – Cópia autenticada do documento de identidade;

B – Cópia autenticada do CPF;

C – Cópia autenticada da certidão de Nascimento ou casamento, conforme o caso;

D – Cópia autenticada de certidão de nascimento de filhos se houver;

E – Cópia autenticada do PIS ou do PASEP;

F – Certidão Negativa do Cartório Distribuidor Criminal da Justiça Comum que comprove não registro de antecedentes criminais, ou não ter sofrido penalidade por prática de atos desabonadores;

G – Certidão Negativa de Débitos de Títulos Municipais, emitidos pela Secretaria Municipal de Finanças do Município de Curitiba - Pr.

II – Documentos Pessoais:

A – Cópia autenticada do Título Eleitoral e do comprovante de votação do último pleito;

B – Cópia autenticada do certificado de Reservista (ou comprovante de adimplência com serviço militar);

C – Carteira de Trabalho e Previdência Social (CTPS), em original;

D – Declaração do aprovado de não ter sido demitido, anteriormente, a bem do serviço público, conforme modelo fornecido pelo DRH (em anexo)

E – Declaração negativa de acumulação de cargo público, na forma do que dispõe o artigo 37, inciso XVI, alíneas “a”, “b”, e “c” da Constituição Federal, conforme modelo fornecido pelo Setor Administrativo (em anexo)

F – Comprovante de endereço residencial (conta d’água, energia elétrica ou de telefone);

G – 02 (duas) fotos 3/4, sendo atuais e coloridas;

III – Exames Médicos:

A – Os solicitados no Edital do Concurso Público.

B – Atestado de Sanidade Física e Mental e aptidão laborativa,

Parágrafo Único: O exame do item B deverá ser realizados por profissional médico indicado pelo CREF9/PR.

Art. 4º O candidato que não comparecer para apresentação da documentação acima descrita, dentro do prazo estabelecido no artigo 2º, será considerado desistente pelo aprovado, obedecida à ordem de classificação.

Parágrafo Único: A inexistência das declarações prestadas ou apresentação irregular de documentos, ainda que verificada posteriormente, eliminará o candidato, anulando-se todos os atos decorrentes da contratação.

Curitiba, 30 de maio de 2012.

Antonio Eduardo Branco

Presidente

R\$ 320,00 - 52603/2012

CRF-PR**EXTRATO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 07/2012**

Contratante: Conselho Regional de Farmácia do Estado do Paraná – CRF-PR.

Contratada: Ondrepsb PR Limpeza e Serviços Especiais Ltda.

Valor: R\$ 3.924,75 (três mil novecentos e vinte quatro reais e setenta e cinco centavos) mensais.

Vigência: até 31 de dezembro de 2012

Curitiba, 01 de junho de 2012.

Farm. Marisol Dominguez Muro

Presidente do CRF-PR

R\$ 48,00 - 52179/2012

Em Tempo**EMDUR****Empresa de Desenvolvimento Urbano e Rural de Toledo - EMDUR****AVISO DE LICITAÇÃO****MODALIDADE: CONCORRÊNCIA 05/2012****SISTEMA DE REGISTRO DE PREÇOS****TIPO: MENOR PREÇO POR LOTE****OBJETO:** Constitui objeto desta licitação a aquisição de peças e serviços de reboinação para conserto de motores elétricos, conforme especificações no edital de licitação.**A protocolização** dos Envelopes de Proposta e Documentação poderá ser feita até **02/07/2012, até às 14h:00min**, na sede da EMDUR, sita na Avenida José João Muraro nº 1.944, Jardim Porto Alegre, Toledo – PR.**Abertura: 02/07/2012 às 14h:10min** na sede da EMDUR. O Edital em sua íntegra poderá ser retirado a partir do dia 01 de junho de 2012, no Departamento de Compras e Licitações da EMDUR, onde poderão ser obtidas informações complementares, ou no site www.toledo.pr.gov.br Fone 45 3378-8000 – e-mail licita@emdur.com.br ou licita2@emdur.com.br. Toledo, 29 de maio de 2012. WALDIR FABRÍCIO DOS SANTOS – DIRETOR SUPERINTENDENTE.

R\$ 96,00 - 53193/2012

Fundação Araucária**EXTRATO DE CONVÊNIO****I Termo Aditivo 272/2011****Partes:** Fundação Araucária e a Faculdade de Artes do Paraná – FAP.**Objeto:** Objeto: Tendo em vista a não realização do evento “Seminário Internacional de Dança: Mobilidade em Ambientes de Cooperação e Pesquisa”, contemplado através do projeto protocolado sob o número 21.925, justificada pela insuficiência de recursos, resolve-se transferir deste projeto o valor de R\$ 2.400,00 e acrescentá-lo no projeto 21.944, para complementar as despesas do “IV Simpósio e VII de Dança da FAP”, conforme plano de trabalho anexo.**Data de Assinatura: 28 de setembro de 2011.**

PAULO ROBERTO SLUD BROFMAN

Presidente da Fundação Araucária

EXTRATO DE ERRATA DE CONVÊNIO**Onde lê-se I Termo Aditivo 272/2011 leia-se II Termo Aditivo 272/2011****Partes:** Fundação Araucária e a Faculdade de Artes do Paraná – FAP.**Objeto:** Objeto: Fica prorrogada a vigência do Convênio até **26 de junho de 2012**, tendo ainda 30 dias para a prestação de contas.**Data de Assinatura: 28 de fevereiro de 2012.**

PAULO ROBERTO SLUD BROFMAN

Presidente da Fundação Araucária

R\$ 96,00 - 53201/2012

Balsa Nova**MUNICÍPIO DE Balsa Nova****PODER EXECUTIVO****AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL**O PODER EXECUTIVO DO MUNICÍPIO DE Balsa Nova, ESTADO DO PARANÁ, TORNA PÚBLICO, PARA CONHECIMENTO DOS INTERESSADOS, QUE IRÁ REALIZAR LICITAÇÃO NA MODALIDADE **PREGÃO PRESENCIAL** SOB O **Nº. 27/2012**, PARA A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA DO RAMO PARA O FORNECIMENTO E INSTALAÇÃO DE DIVISÓRIAS (*DRY WALL*), NO DIA 15/06/2012 ÀS 09H30MIN. O EDITAL E DEMAIS INFORMAÇÕES ENCONTRAR-SE-ÃO À DISPOSIÇÃO DOS INTERESSADOS NO EDIFÍCIO SEDE DO PODER EXECUTIVO DO MUNICÍPIO DE Balsa Nova, SITO À AVENIDA BRASIL, Nº. 665 – CENTRO – Balsa Nova, NOS DIAS DE EXPEDIENTE NORMAL, NO HORÁRIO DAS 08H30MIN ÀS 11H30MIN E DAS 13H00MIN ÀS 17H00MIN – FONE: (41) 3636-8013.

OSVALDO VANDERLEI COSTA

PREFEITO MUNICIPAL

R\$ 112,00 - 53238/2012

MUNICÍPIO DE Balsa Nova**PODER EXECUTIVO****AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL**O PODER EXECUTIVO DO MUNICÍPIO DE Balsa Nova, ESTADO DO PARANÁ, TORNA PÚBLICO, PARA CONHECIMENTO DOS INTERESSADOS, QUE IRÁ REALIZAR LICITAÇÃO NA MODALIDADE **PREGÃO PRESENCIAL** SOB O **Nº. 28/2012**, PARA A AQUISIÇÃO DE MATERIAIS (SAIBRO) PARA A MANUTENÇÃO DA MALHA VIÁRIA MUNICIPAL, NO DIA 15/06/2012 ÀS 14H00MIN. O EDITAL E DEMAIS INFORMAÇÕES ENCONTRAR-SE-ÃO À DISPOSIÇÃO DOS INTERESSADOS NO EDIFÍCIO SEDE DO PODER EXECUTIVO DO MUNICÍPIO DE Balsa Nova, SITO À AVENIDA BRASIL, Nº. 665 – CENTRO – Balsa Nova, NOS DIAS DE EXPEDIENTE NORMAL, NO HORÁRIO DAS 08H30MIN ÀS 11H30MIN E DAS 13H00MIN ÀS 17H00MIN – FONE: (41) 3636-8013.

OSVALDO VANDERLEI COSTA

PREFEITO MUNICIPAL

R\$ 96,00 - 53244/2012

Bom Sucesso do Sul**MUNICÍPIO DE BOM SUCESSO DO SUL - PR
AVISO DE LICITAÇÃO – TP 002/2012**

O Município de Bom Sucesso do Sul – Pr., torna público que realizará, às 10:00h do dia 19/06/2012, na sede da Pref. Mun., Tomada de Preços, do tipo menor preço global, visando à contratação de empresa para execução da obra de pavimentação com pedras irregulares com 18.000 m² de área construída, no trecho entre a comunidade de Trinta Voltas e Tiradentes, em regime de empreitada global. Valor máximo global de R\$ 414.000,00 (quatrocentos e quatorze mil reais).

Bom Sucesso do Sul, 31 de maio de 2012.

Luiz Carlos Padilha

Presidente da Comissão Permanente de Licitação

R\$ 48,00 - 53246/2012

Cambará**PREGÃO PRESENCIAL Nº 30/2012****EMISSÃO 30/05/2012 - ABERTURA 14/06/2012**

A Prefeitura Municipal de Cambará – Estado do Paraná, torna público para conhecimento de interessados, que, com base na Lei no 10.520, de 17 de Julho de 2002 e subsidiariamente a Lei no 8.666/93 e alterações posteriores, e, Lei Complementar n.º 123/2006, encontra-se aberta Licitação, na modalidade PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS, do tipo MENOR PREÇO POR LOTE, apresentando preço para a aquisição de combustível – gasolina e álcool, conforme especificações constantes no Edital e Anexos.

I - DO OBJETO: A presente licitação tem por objeto a aquisição de combustível – gasolina e álcool, conforme especificações constantes no ANEXO I - OBJETO.
II – DA DOTAÇÃO ORÇAMENTÁRIA: 03 SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO IND COMERCIO 03.001 DEPARTAMENTO ADMINISTRATIVO 04 ADMINISTRAÇÃO 04.122 ADMINISTRAÇÃO GERAL 04.122.0402 MANUTENÇÃO DO DEPARTAMENTO ADMINISTRATIVO 04.122.0402.2070 MANUTENÇÃO DO DEPARTAMENTO ADMINISTRATIVO 339030000000 MATERIAL DE CONSUMO FONTES:1000, 1511, 3000 03 SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO IND COMERCIO 03.001 DEPARTAMENTO ADMINISTRATIVO 06 SEGURANÇA PÚBLICA 06.153 DEFESA TERRESTRE 06.153.6182 DEFESA E SEGURANÇA 06.153.61822560 MANUTENÇÃO DA DEFESA E SEGURANÇA 339030000000 MATERIAL DE CONSUMO FONTES:1000, 1511 05 SECRETARIA MUNICIPAL DE EDUCAÇÃO E CULTURA 05.001 DEPARTAMENTO DE EDUCAÇÃO 12 EDUCAÇÃO 12.361 ENSINO FUNDAMENTAL 12.361.1202 MANUTENÇÃO DO ENSINO FUNDAMENTAL 12.361.1202.2090 MANUTENÇÃO DO ENSINO FUNDAMENTAL FUNDEB 339030000000 MATERIAL DE CONSUMO FONTES:1102 05 SECRETARIA MUNICIPAL DE EDUCAÇÃO E CULTURA 05.001 DEPARTAMENTO DE EDUCAÇÃO 12 EDUCAÇÃO 12.361.1202 MANUTENÇÃO DO ENSINO FUNDAMENTAL 12.361.1202.2100 MANUTENÇÃO DO ENSINO FUNDAMENTAL OUTROS RECURSOS 339030000000 MATERIAL DE CONSUMO FONTES:1000, 1103, 1104, 1107, 3103, 3104, 3107. 05 SECRETARIA MUNICIPAL DE EDUCAÇÃO E CULTURA 05.002 DEPARTAMENTO DE CULTURA 13 CULTURA 13.392 DIFUSÃO CULTURAL 13.392.1812 MANUTENÇÃO DO DEPARTAMENTO DE CULTURA 13.392.1812.2210 MANUTENÇÃO DO DEPARTAMENTO DE CULTURA 339030000000 MATERIAL DE CONSUMO FONTES:1000. 07 SECRETARIA MUNICIPAL DE SAÚDE 07.001 DEPARTAMENTO DE SAÚDE 10 SAÚDE 10.301 ATENÇÃO BÁSICA 10.301.2290 MANUTENÇÃO DO DEPARTAMENTO DE SAÚDE 10.301.2290.2040 MANUTENÇÃO DO DEPARTAMENTO DE SAÚDE 339030000000 MATERIAL DE CONSUMO FONTES: 1000, 1303, 1495 E 1510. 07 SECRETARIA MUNICIPAL DE SAÚDE 07.001 DEPARTAMENTO DE SAÚDE 10 SAÚDE 10.301 ATENÇÃO BÁSICA 10.301.2310 MANUTENÇÃO DA GER. PROGRAMA DE SAÚDE DA FAMÍLIA PSF. 10.301.2310.2050 MANUTENÇÃO DA GER. PROGRAMA DE SAÚDE DA FAMÍLIA PSF. 339030000000 MATERIAL DE CONSUMO FONTES: 1303 E 1495. 08 SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL 08.001 DEPARTAMENTO DE AÇÃO SOCIAL 08 ASSISTÊNCIA SOCIAL 08.243 ASSISTÊNCIA A CRIANÇA E AO ADOLESCENTE 08.243.2380 MANUTENÇÃO DA ASSESSORIA P/ ASSUNTOS DAS CRIANÇAS 08.243.2380.2280 MANUTENÇÃO DA ASSESSORIA P/ ASSUNTOS DAS CRIANÇAS E ADOLESCENTE 339030000000 MATERIAL DE CONSUMO FONTES:1000 08 SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL 08.001 DEPARTAMENTO DE AÇÃO SOCIAL 08 ASSISTÊNCIA SOCIAL 08.243 ASSISTÊNCIA A CRIANÇA E AO ADOLESCENTE 08.243.2380 MANUTENÇÃO DA ASSESSORIA P/ ASSUNTOS DAS CRIANÇAS 08.243.2380.6010 MANUTENÇÃO DA ASSESSORIA P/ ASSUNTOS DAS CRIANÇAS E ADOLESCENTE 339030000000 MATERIAL DE CONSUMO FONTES:1000, 31733, 31755, 31756, 31757 10 SECRETARIA MUNICIPAL DE INFRA-ESTRUTURA URBANA 10.004 SECRETARIA DE TRANSPORTES 26 TRANSPORTE 26.453 TRANSPORTES COLETIVOS URBANOS 26.453.2500 MANUTENÇÃO DO DEPARTAMENTO DE TRANSPORTES 26.453.2500.2330 MANUTENÇÃO DO DEPARTAMENTO DE TRANSPORTES 339030000000 MATERIAL DE CONSUMO FONTES:1000, 1504. 10 SECRETARIA MUNICIPAL DE INFRA-ESTRUTURA URBANA 10.005 SECRETARIA DE SERVIÇOS URBANOS 15 URBANISMO 15.452 SERVIÇOS URBANOS 15.452.2510 MANUTENÇÃO DO DEPARTAMENTO DE SERVIÇOS URBANOS 15.452.2510.2350 MANUTENÇÃO DO DEPARTAMENTO DE SERVIÇOS URBANOS 339030000000 MATERIAL DE CONSUMO FONTES:1000, 1504.
III - DO EDITAL: O Edital e seus Anexos poderão ser adquiridos

no Prédio da Prefeitura Municipal, no endereço Avenida Brasil no 1082, Centro, Fone (43) 3532-8800, Cambará, Estado do Paraná, de 2a a 6a feira, nos horários das 08:00 às 11:30 horas, e das 13:00 às 17:00 horas, onde poderão ser consultados e adquiridos gratuitamente e pelo site: www.cambara.pr.gov.br. Esclarecimentos adicionais, no mesmo endereço, junto ao Departamento de Licitação, e telefones acima.

IV - DA ABERTURA: Os envelopes deverão ser protocolados e entregues na sede da Prefeitura, no Departamento de Licitações, até o dia 14/06/2012 às 09:45 horas, para o julgamento às 10:00 horas do mesmo dia.

Prefeitura Municipal de Cambará – Estado do Paraná, 30 de maio de 2012.

LEONARDO NUNES PEREZ
PREGOEIRO MUNICIPAL

R\$ 432,00 - 52394/2012

TOMADA DE PREÇO Nº 08/2012**EMISSÃO 30/05/2012 - ABERTURA 18/06/2012**

A Prefeitura Municipal de Cambará – Estado do Paraná, torna público para conhecimento de interessados, que, com base na Lei no 8.666/93, bem como da Lei Complementar n.º 123/2006, Lei Complementar Municipal 008/2007 e alterações posteriores, encontra-se aberta Licitação, na modalidade Tomada de Preço, do tipo MENOR PREÇO, apresentando preço para execução, sob REGIME DE EMPREITADA POR PREÇO GLOBAL, de obra, conforme especificados no objeto, mediante as condições estabelecidas neste ato convocatório e seus anexos.
I - DO OBJETO: Fornecimento de materiais e mão de obra para construção de uma escola infantil (creche) tipo B, com área de 1.211,92 m², a ser construída na Rua projetada A, bairro Ignes Panichi Hamzé, neste Município, conforme anexos.
II – DOTAÇÃO ORÇAMENTÁRIA: As despesas com a contratação correrão à conta do FNDE (Fundo Nacional de Desenvolvimento da Educação), através do Termo de Compromisso PAC202894/2012.
III – PREÇO MÁXIMO ADMITIDO: Fica fixado no Lote 1 o preço máximo de R\$ 1.451.042,80 (hum milhão, quatrocentos e cinquenta e hum mil e quarenta e dois reais e oitenta centavos).

IV - DO EDITAL: A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderá ser examinada e adquirida no Prédio da Prefeitura Municipal, no endereço Avenida Brasil no 1082, Centro, Fone (43) 3532-8800, junto ao Departamento de Licitação, a partir do dia 30 de maio de 2012, no horário comercial e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 100,00 (cem reais).

V - DA ABERTURA: Os envelopes deverão ser entregues na sede da Prefeitura até o dia 18/06/2012 às 14:15 horas, para o julgamento às 14:30 horas do mesmo dia. Cambará – Estado do Paraná, 30 de maio de 2012.

LEONARDO NUNES PEREZ
PRESIDENTE DA COMISSÃO PERMANENTE DE LICITAÇÃO

R\$ 176,00 - 52533/2012

Boa Vista da Aparecida**MUNICÍPIO DE BOA VISTA DA APARECIDA - PR
AVISO DE LICITAÇÃO
TOMADA DE PREÇOS Nº 007/2012**

O MUNICÍPIO DE BOA VISTA DA APARECIDA, Estado do Paraná, comunica aos interessados que fará realizar licitação na modalidade acima, do tipo: “menor preço global”, visando à contratação empresa para prestação de serviços profissionais de nível superior na área de medicina (médico) clínico geral e especialista para prestação de serviços junto a Secretaria Municipal de Saúde.

- Data de abertura: 18/06/2012

- Horário: 10:00 horas

- Local: Sala de Reuniões – Paço Municipal.

A íntegra do instrumento acima, poderá ser obtida pessoalmente junto a Divisão de compras desta Prefeitura na Avenida Cicero Barbosa Sobrinho, 1190, no horário das 08:00 às 12:00 horas e das 13:30 às 17:30 horas, de segunda a sexta-feira.

P U B L I Q U E - S E.

Boa Vista da Aparecida, 30 de maio de 2012.

Wolnei Antônio Savaris
Prefeito Municipal

R\$ 96,00 - 52832/2012

Bom Jesus do Sul**ESTADO DO PARANÁ
Prefeitura Municipal de Bom Jesus do Sul
Edital nº 4/2012.**

Modalidade: Tomada de Preço
Tipo da Licitação: Menor Preço

Entidade Promotora: Prefeitura Municipal de Bom Jesus do Sul.

A PREFEITURA MUNICIPAL DE BOM JESUS DO SUL, ESTADO DO PARANÁ, inscrita no CNPJ nº 01612443/0001-04, com sede a Avenida Ipiranga nº 72, Bom Jesus do Sul – Paraná, torna público e para conhecimento dos interessados que realizará Tomada de Preço, às 14:00 horas do dia 19 de Junho de 2012, na forma da Lei nº 8666 de 21 de junho de 1993 e suas alterações posteriores para Construção de uma Academia da Saúde compreendendo: Edificação, Pavimentação Externa, Área de Multi Uso, Ajardinamento e Equipamentos, a ser construída no Lote 01 da Quadra 17. Cópia do Edital poderá ser retirado junto ao Departamento de Administração do Município no horário normal de expediente, mediante recolhimento

de R\$ 100,00 (cem reais).

Bom Jesus do Sul – PR, 30 de Maio de 2012.

PAULO DEOLA
Prefeito Municipal

R\$ 96,00 - 52839/2012

Nova Fátima

AVISO DE EDITAL DE CONCURSO PÚBLICO Nº 001/2012 SAAE- Serviço Autônomo de Água e Esgoto do Município de Nova Fátima – PR.

O Prefeito Municipal de Nova Fátima, Nilson Xavier, no uso das atribuições que lhe são conferidas pela Lei Orgânica Municipal e demais normas aplicáveis, TORNA PÚBLICO a abertura do Concurso Público 001/2012 destinado ao provimento de cargos efetivos no Serviço Autônomo de Água e Esgoto – SAAE do Município de Nova Fátima, Estado do Paraná.

OS cargos a serem providos são os seguintes: Advogado, Engenheiro Químico, Técnico em Contabilidade, Auxiliar Administrativo, Agente Operacional, Auxiliar de Serviços Gerais, Encanador e Leiturista.

As inscrições no certame ocorrerão somente via internet, a partir das 10 horas do dia 20 de junho de 2012 até às 23hs59min do dia 05 de julho de 2012, no endereço eletrônico da Empresa ORGANON - Consultoria, Assessoria, Controladoria, Planejamento, Treinamento e Capacitação Municipal Ltda: www.organonconsultoria.com.br, em cujo sítio existirá um link com o formulário destinado à INSCRIÇÃO, que deverá ser devidamente preenchido pelo candidato. O pagamento da taxa de inscrição será de R\$ 50,00 (cinquenta reais) para os cargos de Advogado, Engenheiro Químico, Técnico em Contabilidade e Agente Operacional e de R\$ 30,00 (trinta reais) para os cargos de Auxiliar Administrativo, Leiturista, Auxiliar de Serviços Gerais e Encanador.

O Edital com as exigências, atribuições dos cargos, remuneração, critérios de classificação e demais informações encontra-se afixado no quadro de avisos da Prefeitura Municipal de Nova Fátima, e endereços eletrônicos: www.organonconsultoria.com.br e www.novafatima.pr.gov.br. Maiores informações poderão ser obtidas na Sede do SAAE de Nova Fátima, na Rua Interventor Manoel Ribas nº 420, centro, Nova Fátima (PR), ou pelo telefone (43) 3552-1810.

Nova Fátima, 29 de maio de 2012.

NILSON XAVIER
Prefeito Municipal.

R\$ 144,00 - 53090/2012

Cafezal do Sul

PREFEITURA MUNICIPAL DE CAFEZAL DO SUL

Torna público, que se acha aberta no setor de licitações, as licitações abaixo relacionadas:

PROCESSO Nº: 60/12**CONCORRÊNCIA: 2/12****OBJETO:** Alienação de imóveis.**ENTREGA DOS ENVELOPES E ABERTURA DO CERTAME:** “Envelope de DOCUMENTAÇÃO E PROPOSTA”, às 09:15 horas do dia 02 de Julho de 2012.

A licitação será realizada no setor de licitações, situado na Av. Ítalo Orcelli, nº 664, centro Cafezal do Sul – PR.

AQUISIÇÃO DO EDITAL: A pasta contendo cada edital completo poderá ser adquirida no setor de licitações.**DEMAIS INFORMAÇÕES:** Poderão ser obtidas no setor de licitações ou pelo fone/fax: (44) 3655 1247, email licitacao@cafezaldosul.pr.gov.br

31 de Maio de 2012

Marco Antonio Bogas de Oliveira

R\$ 80,00 - 53163/2012

Particulares

SERCOMTEL S.A. – TELECOMUNICAÇÕES CNPJ: 01.371.416/0001-89 EDITAL DE CONVOCAÇÃO ASSEMBLEIA GERAL EXTRAORDINÁRIA

Convocamos os Srs. Acionistas da SERCOMTEL S.A. – TELECOMUNICAÇÕES, para reunirem-se em Assembléia Geral Extraordinária a ser realizada dia 06 de junho de 2012, às 14 horas, na sede da empresa, à Rua Professor João Cândido, 555, Centro, Londrina, para deliberar sobre a seguinte ordem do dia:

1. Nomeação de membro do conselho de administração.
2. Nomeação de membro efetivo do conselho fiscal.

Para se fazerem presentes à Assembléia ora convocada, os interessados deverão provar sua qualidade de acionistas, em conformidade com a Lei, ou nela poderão se fazer representar pelas pessoas enumeradas nos parágrafos 1º e 4º do artigo 126 da Lei das Sociedades Anônimas, Lei 6.404/76.

Londrina, 28 de maio de 2012.

Conselho de Administração

R\$ 80,00 - 51621/2012

SERCOMTEL CELULAR S.A.

CNPJ: 02.494.988/0001-98

EDITAL DE CONVOCAÇÃO

ASSEMBLEIA GERAL EXTRAORDINÁRIA

Convocamos os Srs. Acionistas da SERCOMTEL CELULAR S.A., para reunirem-se em Assembléia Geral Extraordinária a ser realizada dia 06 de junho de 2012, às 15 horas, na sede da empresa, à Rua Fernão de Magalhães, 383 – Bairro Aeroporto, Londrina, para deliberarem sobre a seguinte ordem do dia:

1. Nomeação de membro do conselho de administração.
2. Nomeação de membro efetivo do conselho fiscal.

Para se fazerem presentes à Assembléia ora convocada, os interessados deverão provar sua qualidade de acionistas, em conformidade com a Lei, ou nela poderão se fazer representar pelas pessoas enumeradas nos parágrafos 1º e 4º do artigo 126 da Lei das Sociedades Anônimas, Lei 6.404/76.

Londrina, 28 de maio de 2012.

Conselho de Administração

R\$ 64,00 - 51628/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO

Kurica Seleta Ambiental S. A. torna público que requereu ao IAP, prorrogação da Licença de Operação até a data de 08/10/2014 para Transporte de resíduos sólidos urbanos e resíduos da construção civil implantada à Rodovia Celso Garcia Cid PR 445, Nº 12633, Londrina, Paraná.

R\$ 16,00 - 49934/2012

SUMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO

OLIVEIRA E PEGORARO COMERCIO DE COMBUSTÍVEIS LTDA, CNPJ: 13.724.088/0001-36 torna público que requereu do IAP, Licença de Operação, para Comércio Varejista de Combustíveis localizado na Avenida Maripá, nº 2121 – Centro – Marechal C. Rondon - Pr.

R\$ 16,00 - 52559/2012

SUMULA DE CONCESSÃO DE LICENÇA DE INSTALAÇÃO

OLIVEIRA E PEGORARO COMERCIO DE COMBUSTÍVEIS LTDA, CNPJ: 13.724.088/0001-36 torna público que recebeu do IAP, Licença de Instalação nº 14.459 válida até 29/11/2012, para Comércio Varejista de Combustíveis localizado na Avenida Maripá, nº 2121 – Centro – Marechal C. Rondon - Pr.

R\$ 32,00 - 52556/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 29ª Assembléia Geral Extraordinária

Data, Hora e Local: Em 12 de janeiro de 2012, às 14h00min, na sede da Companhia, localizada na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, 315 - KM 0,5, nº 315, Bairro Santo Inácio. **Presença e Convocação:** Convocação dispensada nos termos do artigo 124, §4º, da Lei nº 6.404, de 15 de dezembro de 1976, conforme alterada (“Lei das Sociedades por Ações”), em virtude da presença de acionistas representando a totalidade do capital social da Companhia, conforme assinaturas constantes na presente ata. **Mesa:** Assumiu a presidência dos trabalhos o Sr. Alexandre Malucelli e o Sr. João Marcos Prosdócimo Moro, como secretário. **Ordem do Dia:** Deliberar sobre a concessão de alienação fiduciária sobre (a) 9.999 (nove mil, novecentos e noventa e nove) ações detidas pela Companhia na Queixada Energética S.A., sociedade por ações, com sede na Cidade de Itarumã, Estado de Goiás, na Fazenda Queixada, s/nº, inscrita no CNPJ/MF sob o nº 11.896.615/0001-64 (“Emissora”), representativas de 99,99% (noventa e nove inteiros e noventa e nove centésimos por cento) de seu capital social, e (b) 11.039.250 (onze milhões, trinta e nove mil, duzentas e cinquenta) ações detidas pela Companhia na PIE-RP Termoeletrica S.A., sociedade por ações, com sede na Cidade de Ribeirão Preto, Estado de São Paulo, na Rodovia Mario Donega, s/nº - KM 2 - Caixa Postal 2, inscrita no CNPJ/MF sob o nº 04.810.290/0001-90 (“PIE-RP”), representativas de 75% (setenta e cinco por cento) de seu capital social, em favor do Banco Votorantim S.A., instituição financeira, com sede na cidade de São Paulo, Estado de São Paulo, na Avenida das Nações Unidas, nº 14.171, Torre A, 18º andar, inscrita no CNPJ/MF sob o nº 59.588.111/0001-03 (“Credor”), para garantir o pagamento imediato e pontual de todas as obrigações decorrentes das 9 (nove) notas promissórias comerciais (“Notas Comerciais”) a serem emitidas pela Emissora, cada uma com valor nominal unitário de R\$10.000.000,00 (dez milhões reais), totalizando o montante de R\$90.000.000,00 (noventa milhões de reais), na respectiva data de emissão, nos termos da Instrução da CVM nº 134, de 1 de novembro de 1990, conforme alterada, e da Instrução CVM nº 155, de 7 de agosto de 1991, conforme alterada, objeto de oferta pública de distribuição com esforços restritos de colocação, nos termos da Instrução da CVM nº 476, de 16 de janeiro de 2009, conforme alterada. **Deliberações:** Os acionistas da Companhia, por unanimidade e sem quaisquer ressalvas, deliberaram: **I** - Aprovar a concessão de alienação fiduciária sobre (a) 9.999 (nove mil, novecentos e noventa e nove) ações detidas pela Companhia na Emissora, representativas de 99,99% (noventa e nove inteiros e noventa e nove centésimos por cento) de seu capital social, e (b) 11.039.250 (onze milhões, trinta e nove mil, duzentas e cinquenta) ações detidas pela Companhia na PIE-RP, representativas de 75% (setenta e cinco por cento) de seu capital social, em favor do Credor, para garantir o pagamento imediato e pontual de todas as obrigações decorrentes das Notas Comerciais (“Garantias”); e **II** - Autorizar a Diretoria da Companhia a celebrar todos os documentos e praticar todos os atos necessários à concessão das Garantias, bem como para ratificar os atos já realizados sobre este tema. **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 12 de Janeiro de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J. Malucelli Energia Participações Ltda.; e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. JUCEPAR nº 20120159503 em 08/02/2012. Sebastião Motta - Secretário Geral.

R\$ 256,00 - 54479/2012

SANTA MARIA CIA DE PAPEL E CELULOSE
C.N.P.J. Nº 77.887.917/0001-84 | NIRE.PR Nº 41300049581

SUMÁRIO DA ATA DA 43ª (QUADRAGESIMA TERCEIRA) ASSEMBLEIA GERAL ORDINÁRIA | 1) Data: 03 de maio de 2012. 2) Horário: 09:00 hrs (nove horas). 3) Local: Sede social, a Rodovia BR 277 KM 364 – Guarapuava, Pr. 4) Quorum: Acionistas titulares de 13.557.145 ações Ordinárias Nominativas, representando, 100% (cem por cento) do capital social. (Reg. no Livro de presença de acionistas nº 02, página 14, livro Autenticado sob nº 99/041303-9 em 14/07/1999). 5) Convocação da Assembleia: Por carta convite, conforme faculta o parágrafo 4º do Artigo 124 da Lei nº 6.404/76, com a seguinte redação: a) Relatório da Diretoria, Demonstrações financeiras, Balanço Patrimonial, Demonstrações de resultados, das mutações do patrimônio líquido, do fluxo de caixa, Parecer da Auditoria, referentes ao exercício findo em 31.12.2011. b) Fixação de Honorários da administração. c) Outros assuntos de interesse da companhia. 6) Composição da mesa: Manoel Lacerda Cardoso Vieira – Presidente. Gilmar dos Santos – Secretária. 7) Deliberações tomadas e aprovadas por unanimidade de votos: 7.1) Aprovados o Relatório da Diretoria, Demonstrações financeiras, Balanço Patrimonial, Demonstrações de resultados, das mutações do patrimônio líquido, do fluxo de caixa, Parecer da Auditoria, referentes ao exercício findo em 31.12.2011, devidamente publicados no Diário Oficial do Estado do Paraná, de Curitiba, edição de 02/05/2012, sob nº 8704 páginas 38, 39, 40, e 41, e no Diário de Guarapuava, edição de 02/05/2012, sob nº 3340 páginas B2, B3, e B4, ficando o resultado contabilizado com prejuízo. 7.2) Fixados os honorários da administração para o exercício em curso o valor total global de R\$ 400.000,00 (quatrocentos mil reais), cujo valor individual será deliberado em reunião da Diretoria. 8) Relação dos presentes: Santa Maria Administração e Participação S.A. representada por: Manoel Lacerda Cardoso Vieira e Marcelo Podolan Lacerda Vieira, os Acionistas: Manoel Lacerda Cardoso Vieira, Marcelo Podolan Lacerda Vieira e Wanderleia Lacerda Vieira Caron, como secretária Gilmar dos Santos. 9) A presente ata fica transcrita em igual teor e forma no livro de atas de assembleias gerais nº 03 (três) autenticado na Jucepar sob nº 01/106397-1 em 20/12/2001, folha 31V.

Guarapuava, 03 de maio de 2011.

Manoel Lacerda Cardoso Vieira
Presidente

Gilmar dos Santos
Secretária

Ata registrada na JUCEPAR sob Nº 20123685818 em 21/05/2012
Secretario geral Sebastiao Motta.

R\$ 192,00 - 52582/2012

RAVA INVESTIMENTOS S.A.
CNPJ Nº 06.086.736/0001-00
NIRE Nº 4130002189-9

ATA DA 9ª ASSEMBLEIA GERAL ORDINÁRIA

DATA, HORA E LOCAL: Aos 30/04/2012, às 8:00h, na sede da sociedade RAVA INVESTIMENTOS S.A., CNPJ 06.086.736/0001-00, NIRE 4130002189-9, na Rua Lopes Trovão, 132, Zona 04, Maringá - Pr. PRESENCAS: Acionistas representando a totalidade do Capital Social (Artigo 124 da Lei nº 6.404/76) conforme livro de Registro de Presença dos Acionistas nº 01, folha 08-verso, Registrado no MM Junta Comercial do Paraná sob nº 04/032752-3 em 20/04/04. CONVOCAÇÃO: Dispensada a publicação de Edital, conforme disposto no Parágrafo 4º do Artigo 124 da Lei nº 6.404/76. COMPOSIÇÃO DA MESA: Presidente: Ágide Meneguette e Secretária: Rosângela Perin Meneguette. ORDEM DO DIA: a) Prestação de contas dos Administradores e deliberação sobre as Demonstrações Financeiras; b) Destinação do resultado líquido do exercício; c) Homologação da Distribuição de lucros ou dividendos; DELIBERAÇÕES: Foram aprovadas por unanimidade, deixando de votar os impedidos por lei: a) As Demonstrações Financeiras, compostas dos seguintes documentos: Relatório da Diretoria, Balanço Patrimonial, Demonstração do Resultado do Exercício, Demonstração dos Fluxos de Caixa, Demonstração das Mutações do Patrimônio Líquido referentes ao exercício findo em 31/12/2011, publicadas no Diário Oficial do Paraná no dia 24/04/2012, página 53, e no Jornal O Diário do Norte do Paraná no dia 22/04/2012, página C11, e enviados aos acionistas antecipadamente para conhecimento dos mesmos, sanadas, assim, a falta da publicação do anúncio na forma do Artigo 133, bem como a inobservância dos prazos definidos no Artigo 133 em decorrência da presença da totalidade dos acionistas, conforme previsto no Parágrafo 4º do Artigo 133, da lei 6.404/76; b) A seguinte destinação do Resultado Líquido do Exercício: (i) R\$ 510.897,45 para a formação da Reserva Legal; (ii) o saldo ficará retido na Rubrica “Reserva para Futuro Aumento de Capital” para atendimento dos objetivos sociais; c1) Foi homologada a redistribuição dos lucros no valor de R\$ 591.172,54 aprovada pela Ata da 5ª Assembleia Geral Extraordinária, realizada em 25/10/2011; c2) Foi homologada a redistribuição dos lucros no valor de R\$ 1.687.390,46, aprovada pela Ata da 6ª Assembleia Geral Extraordinária, realizada em 17/01/2012, a serem recebidos da coligada Imef – Participações e Comércio de Produtos Agro Pastoral Ltda., já tributados na origem, a serem distribuídos no decorrer do ano de 2012 aos acionistas titulares das ações nas datas dos pagamentos, na proporção da participação de cada um, com isenção de Imposto de Renda na fonte e na declaração, conforme o disposto nos artigos 39 e 623 do Decreto nº 3.000/99 e artigo 10º da Lei nº 9.249/95. ENCERRAMENTO E APROVAÇÃO: Nada mais a tratar, foi lavrada a Ata, aprovada e assinada por todos os acionistas. Certifico que este extrato reproduz resumida, mas fielmente a Ata original transcrita no Livro próprio. Maringá-PR, 30 de abril de 2012. Registrada na JUCEPAR sob nº 201236922105 em 18/05/2012.

R\$ 192,00 - 52355/2012

SÚMULA DE LICENÇA DE INSTALAÇÃO

Juliano Alves Rosa torna público que requereu do IAP, a Licença de Instalação, com validade até a data de 30/12/2022 para atividade avícola a ser instalada no Sítio Vista Alegre, bairro Pinhalzinho Município de Apucarana Estado do Paraná.

R\$ 16,00 - 52322/2012

EPG PARTICIPAÇÕES S/A CNPJ/MF – 02.898.846/0001-16

ATA DA DÉCIMA TERCEIRA ASSEMBLEIA GERAL ORDINÁRIA E EXTRAORDINÁRIA REALIZADAS CUMULATIVAMENTE.

DATA, HORA E LOCAL: 20 de abril de 2012, às 14:00 horas, em sua sede social à Avenida Tiradentes, nº 1.000, Londrina - PR; 2. CONVOCAÇÃO E QUORUM: Constatada a presença da totalidade dos acionistas, conforme assinaturas lançadas na página 09V do “Livro de Registro de Presença de Acionistas” nº 01, sendo dispensada a publicação de Editais de Convocação, nos termos da faculdade contida no parágrafo 4º do art. 124 da Lei 6.404/76; 3. MESADOS TRABALHOS: ÉZARO MEDINA FABIAN - Presidente; CARLOS ROBERTO DA SILVA MELQUIADES - Secretário; 4. PUBLICAÇÕES: Os documentos enumerados nos itens I, II e III do artigo 133 da Lei 6.404/76, foram publicados no jornal “Folha de Londrina S/A” de Londrina - PR, edição de 10 de abril de 2012, páginas nºs 6 a 8, e no “Diário Oficial do Estado do Paraná”, edição de 13 de abril de 2012, páginas nºs 64 à 70; 5. ORDEM DO DIA: 1º) Em Assembleia Geral ORDINÁRIA a) Exame, discussão e votação do Relatório da Diretoria, Demonstrações Financeiras e Parecer de Auditoria Independente relativos ao exercício social findo em 31 de dezembro de 2011; b) Deliberar sobre o dividendo mínimo obrigatório no que tange ao exercício de 2011; e c) Deliberar sobre a destinação do Lucro Líquido do exercício de 2011; 2º) Em Assembleia Geral EXTRAORDINÁRIA - a) Deliberar sobre a elevação do Capital Social com utilização de Lucros Líquidos Acumulados e Reservas; b) Outros Assuntos de Interesse Social; 6. DELIBERAÇÕES: 1º) Em Assembleia Geral ORDINÁRIA: a) Foi colocada à disposição dos acionistas presentes, toda documentação que originaram as Demonstrações Financeiras do exercício findo em 31 de dezembro de 2011 a qual foi examinada pelos acionistas presentes, e, após a exposição dos principais fatos ocorridos no exercício de 2011, passou-se a analisar as publicações das demonstrações financeiras, sendo que após detida análise, foi deliberado então, aprovar integralmente as contas que lhes foram apresentadas, as quais se consubstanciaram nos demonstrativos financeiros publicados; b) A diretoria era de parecer que, em consonância com o Art. 202, da Lei 6.404/76, fosse deliberado pela Assembleia a opção pela distribuição aos acionistas de dividendos oriundos do Lucro Líquido do Exercício de 2011, no valor total de R\$ 7.243.150,60 (sete milhões, duzentos e quarenta e três mil, cento e cinquenta reais, sessenta centavos) proporcional à participação de cada acionista no capital social. Foi constatada a aprovação da proposta apresentada pela diretoria, por unanimidade dos acionistas presentes; Também foi apresentada pela diretoria a proposta de credimento de juros sobre o capital próprio proporcional à participação de cada acionista no capital social, calculados com base no exercício de 2011, no valor total de R\$ 439.840,31 (quatrocentos e trinta e nove mil, oitocentos e quarenta reais, trinta e um centavos, os quais sofrerão a retenção de 15% (quinze por cento) do imposto de renda retido na fonte, resultando em um valor líquido de R\$ 373.864,26 (trezentos e setenta e três mil, oitocentos e sessenta e quatro reais, vinte e seis centavos). Após detida análise pelos presentes, foi constatada a aprovação da proposta apresentada pela diretoria, por unanimidade dos acionistas presentes; c) A diretoria era de parecer que o saldo de R\$ 77.244.824,49 (setenta e sete milhões, duzentos e quarenta e quatro mil, oitocentos e vinte e quatro reais, quarenta e nove centavos), colocado à disposição da Assembleia Geral, seja transferido para a conta de “Lucros Acumulados” o que veio a ser aprovado por unanimidade dos acionistas presentes. 2º) Em Assembleia Geral EXTRAORDINÁRIA: a) Foi deliberado a elevação do Capital Social com utilização dos Lucros Acumulados e Reservas no montante de R\$ 80.000.000,00 (oitenta milhões de reais), mediante a utilização do valor de R\$ 75.934.482,92 (setenta e cinco milhões, novecentos e trinta e quatro mil, quatrocentos e oitenta e dois reais, noventa e dois centavos) da conta de “Lucros Acumulados”, e R\$ 4.065.517,08 (quatro milhões, sessenta e cinco mil, quinhentos e dezessete reais, oito centavos) da conta “Reserva Legal”, ficando dessa forma o Capital Social de R\$ 260.000.000,00 (duzentos e sessenta milhões de reais) elevado para R\$ 340.000.000,00 (trezentos e quarenta milhões de reais). Em consequência da presente alteração do Capital Social, faz-se necessário dar nova redação ao artigo 5º do Estatuto Social, o que será feito a seguir. A alteração introduzida no Artigo 5º do Estatuto Social, foi aprovada por unanimidade dos acionistas presentes, e passa a ter a seguinte redação: “Art. 5º - O Capital Social é de R\$ 340.000.000,00 (trezentos e quarenta milhões de reais), representado por 340.000.000 (trezentos e quarenta milhões) ações no valor nominal de R\$ 1,00 (um real) cada uma, sendo na sua totalidade ordinárias nominativas, e serão subscritas e integralizadas em partes, pelos acionistas”. b) Foi deliberado pela assembleia geral em não realizar aumento do capital social com a capitalização de créditos de acionistas, o que veio a ser aprovado por unanimidade pelos acionistas presentes. O Sr. Presidente franqueou a palavra a quem dela quisesse fazer uso. Reinando silêncio entre os presentes, foi esclarecido que em todas as deliberações tomadas, abstiveram-se de votar os legalmente impedidos. Suspendeu os trabalhos da Assembleia, para que se lavrasse a presente Ata, a qual lida e discutida foi aprovada por unanimidade, sendo assinada por todos acionistas presentes, e se acha lavrada no livro nº 01, de Atas de Assembleia Gerais, Registrada na Junta Comercial do Estado do Paraná sob o nº 2428-7 em 10 de fevereiro de 2000. Londrina - PR., 20 de abril

de 2012. ÉZARO MEDINA FABIAN – Presidente. CARLOS ROBERTO DA SILVA MELQUIADES – Secretário. JUNTA COMERCIAL DO PARANÁ – Certifico o registro em 18/05/2012 sob o número 20123470420 – Sebastião Motta – Secretário Geral.

R\$ 400,00 - 52576/2012

SÚMULA DE EMISSÃO DE LICENÇA PRÉVIA

Juliano Alves Rosa torna público que requereu ao IAP, Licença Prévia para atividade avícola a ser implantada no Sítio Vista Alegre, Município de Apucarana, Estado do Paraná.

R\$ 16,00 - 52321/2012

SÚMULA DE PEDIDO DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO INDÚSTRIA E COMÉRCIO DE CARROCERIAS IMPERATRIZ LTDA - ME, torna público que requereu do IAP, Renovação de Licença de Operação, para fabricação de carroceiras, reboque para veículos, implantado na Rua Cereja, nº 4077, alto ipiranga, Município de Alto Parana – PR.

R\$ 16,00 - 52315/2012

ATA DE REGISTRO DE PREÇOS Nº 006/2012

O Hospital Santa Casa de Campo Mourão, Paraná, pelo Presidente da Comissão Permanente de Licitações, que ao final assina, publica as empresas vencedoras no Processo Licitatório 006/2012, referente Registro de Preços para aquisição de Gêneros Alimentícios como segue:

Ruana Comercial Ltda – Itens: 01-R\$2,09;02-R\$2,09;03-R\$2,09;31-R\$2,30;32-R\$2,89;33-R\$5,60;38-R\$1,19;39-R\$1,57;40-R\$1,18;51-R\$2,45;52-R\$1,40;53-R\$3,50;54-R\$6,19;55-R\$2,35;56-R\$5,79;57-R\$9,99;58-R\$3,37;59-R\$2,48.
Mello e Lazarotto Comercial Ltda – Itens: 04-R\$1,94;05-R\$1,94;06-R\$1,94;07-R\$1,93;08-R\$2,38;09-R\$1,55;10-R\$0,66;11-R\$1,50;12-R\$1,21;17-R\$5,54;18-R\$3,20;19-R\$1,75;20-R\$2,05;21-R\$1,75;22-R\$1,75.
Treze Comercial Ltda – 04-R\$2,30;14-R\$2,70;15-R\$2,75;16-R\$2,30;23-R\$1,90;24-R\$1,97;25-R\$2,60;26-R\$2,60;27-R\$6,49;28-R\$9,49;29-R\$11,10;30-R\$3,30;34-R\$2,65;35-R\$1,49;36-R\$1,80;37-R\$3,24;41-R\$3,80;42-R\$5,00;43-R\$1,90;44-R\$2,30;45-R\$5,85;46-R\$1,89;47-R\$0,50;48-R\$2,30;49-R\$1,53;50-R\$1,50.

Campo Mourão, 30 de maio de 2012.

Lilian Cristhiane Zavatin

Presidente da Comissão Permanente de Licitações

R\$ 32,00 - 52514/2012

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 07/2012
Convênio 900/2009 – siconv 710981/2009

A Liga Paranaense de Combate ao Câncer – LPCC torna público a quem interessar possa, que fará realizar processo licitatório na modalidade de Pregão Eletrônico de nº 07/2012, a qual será regido pelo disposto na lei nº 10.520/02, decretos 3555/00, 3693/00 e 3784/01.

Objeto: Aquisição de Equipamento. Abertura das Propostas: 15/06/2012 às 09:00 horas. Início do Pregão: 15/06/2012 às 10:00. Verificar Edital 07/2012 para maiores informações. Informações complementares: os interessados poderão efetuar o “download” do edital através do sistema licitações-e no site do BB (www.licitacoes-e.com.br) nº 427142 e ou (www.erasstogaertner.com.br), e retirar dúvidas no telefone número (41) 3218-0304, e-mail: fbfalcao@lpcc.org.br.

Fernanda Bartholomeu Monteiro Falcão

Precogira

R\$ 64,00 - 52471/2012

SÚMULA DE RECEBIMENTO DE LICENÇA DE INSTALAÇÃO

AUTOFOZ VEÍCULOS LTDA torna público que recebeu do IAP a licença de instalação, com validade até 27/04/2013 para Comércio e Varejo de Automóveis, Camionetas e Utilitários, instalada à Rua Nelson da Cunha Junior, nº 1946, Vila Pérola, Município de Foz do Iguaçu/PR.

SÚMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO

AUTOESTE VEÍCULOS LTDA torna público que requereu junto ao IAP a licença de operação para Comércio e Varejo de Automóveis, Camionetas e Utilitários, instalada à Rua Nelson da Cunha Junior, nº 1946, Vila Pérola, Município de Foz do Iguaçu/PR.

R\$ 32,00 - 52253/2012

SÚMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO

CERÂMICA ITAIPULÂNDIA LTDA torna público que recebeu do IAP a licença de operação, com validade até 19/12/2012 para Indústria e Comércio de Cerâmica Vermelha, instalada à Estrada Principal de Itaipulândia para Santa Inês, km 02, Área Industrial, Município de Itaipulândia/PR.

SÚMULA DE PEDIDO DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO
CERÂMICA ITAIPULÂNDIA LTDA torna público que requereu junto ao IAP a renovação da licença de operação para Indústria e Comércio de Cerâmica Vermelha, instalada à Estrada Principal de Itaipulândia para Santa Inês, km 02, Área Industrial, Município de Itaipulândia/PR.

R\$ 32,00 - 52239/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 30ª Assembléia Geral Extraordinária

Data, Hora e Local: Em 23 de janeiro de 2012, às 14h00min, na sede da Companhia, localizada na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, 315 - KM 0,5, nº 315, Bairro Santo Inácio. **Presença e Convocação:** Convocação dispensada nos termos do artigo 124, §4º, da Lei nº 6.404, de 15 de dezembro de 1976, conforme alterada (“Lei das Sociedades por Ações”), em virtude da presença de acionistas representando a totalidade do capital social da Companhia, conforme assinaturas constantes na presente ata. **Mesa:** Assumiu a presidência dos trabalhos o Sr. Alexandre Malucelli e a Sra. Paola Malucelli de Arruda, como secretária. **Ordem do Dia:** 1) Interveniência em contrato de financiamento a ser firmado entre a subsidiária Transenergia Renovável S.A. e o BNDES, no valor de R\$ 159.800.000,00. **Deliberações:** I - Aprovação, por unanimidade, para que a Companhia possa comparecer na qualidade de interveniente/fiadora no contrato de financiamento entre a subsidiária Transenergia Renovável S.A. e o Banco Nacional de Desenvolvimento Econômico e Social - BNDES, nos termos da recomendação da diretoria apresentada na Proposta de Deliberação nº 002/2012, que fica arquivada na sede da Companhia e em atendimento ao que estabelece o Artigo 17º, parágrafo primeiro, alínea “r” do Estatuto Social da Companhia, autorizando o penhor (e as obrigações decorrentes) das ações de emissão da Transenergia Renovável S.A. de sua titularidade. **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 23 de Janeiro de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; Paola Malucelli de Arruda - Secretária da Mesa; J. Malucelli Energia Participações Ltda.; e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** sob nº 20120528835 em 13/02/2012. Protocolo 12/052883-5 em 31/01/2012. Sebastião Motta - Secretário Geral.

R\$ 144,00 - 52490/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 28ª Assembléia Geral Extraordinária**Realizada em 28 de Dezembro de 2011**

Data, Hora e Local: Aos 28 dias do mês de dezembro de 2011, às 10h00, na sede social da J. Malucelli Energia S.A. (“Companhia”), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Assumiu a presidência dos trabalhos o Sr. Alexandre Malucelli, que convidou o Sr. João Marcos Prosdócimo Moro para secretariá-lo. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Presenças:** Acionistas representando a totalidade do capital social da Companhia, conforme assinaturas no Livro de Presenças de Acionistas da Companhia. **Ordem do Dia:** 1) Interveniência em contrato de financiamento a ser firmado entre a subsidiária Goiás Transmissão S.A. e o Banco do Brasil (FCO), bem como com o BNDES. **Deliberações:** (I) Aprovação, por unanimidade, para que a Companhia possa comparecer na qualidade de interveniente/fiadora no contrato a ser firmado entre a subsidiária Goiás Transmissão S.A. e o Banco do Brasil S.A. em Contrato de Financiamento mediante abertura de crédito com recursos do Fundo Constitucional de Financiamento do Centro Oeste, bem como em contrato a ser firmado com o Banco Nacional de Desenvolvimento Econômico e Social - BNDES, nos termos da recomendação da diretoria apresentada na Proposta de Deliberação nº 015/2011, que fica arquivada na sede da Companhia e em atendimento ao que estabelece o Artigo 17º, parágrafo primeiro, alínea “r” do Estatuto Social da Companhia, autorizando o penhor (e as obrigações decorrentes) das ações de emissão da Goiás Transmissão S.A. de sua titularidade. **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 28 de dezembro de 2011. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J. Malucelli Energia Participações Ltda.; e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** nº 20120012740 em 03/01/2012. Sebastião Motta - Secretário Geral.

R\$ 160,00 - 52489/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 33ª Assembléia Geral Extraordinária**Realizada em 20 de Março de 2012**

Data, Hora e Local: Aos 20 dias do mês de março de 2012, às 10h00, na sede social da J. Malucelli Energia S.A. (“Companhia”), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Assumiu a presidência dos trabalhos o Sr. Alexandre Malucelli, que convidou o Sr. João Marcos Prosdócimo Moro para secretariá-lo. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Presenças:** Acionistas representando a totalidade do capital social da Companhia, conforme assinaturas no Livro de Presenças de Acionistas da Companhia. **Ordem do Dia:** Interveniência/finança Contrato de Financiamento mediante Repasse de Recursos do BNDES nº 21/00786-1, a ser firmado entre o Banco do Brasil S.A. e Goiás Transmissão S.A., com interveniência de terceiros. **Deliberações:** (I) Aprovação, por unanimidade, para que a Companhia possa comparecer na qualidade de interveniente/fiadora no Contrato de Financiamento mediante Repasse de Recursos do BNDES nº 21/00786-1, a ser firmado entre o Banco do Brasil S.A. e Goiás Transmissão S.A., com interveniência de terceiros (conforme autorizado pela diretoria do Banco Nacional de Desenvolvimento Econômico e Social - BNDES, através da Decisão Dir. 180/2012-BNDES, de 06/03/2012), em atendimento ao que estabelece o Artigo 17º, parágrafo primeiro, alínea “r” do Estatuto Social da Companhia, autorizando ainda o penhor (e as obrigações decorrentes) das ações de emissão da Goiás Transmissão S.A. de sua titularidade. **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 20 de março de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J. Malucelli Energia Participações Ltda.; e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** nº 2012.1158250 em 29/03/2012 - Protocolo: 12/115825-0 de 21/03/2012. Sebastião Motta - Secretário Geral.

R\$ 160,00 - 52488/2012

Industrias J. Bettega S.A.
CNPJ MF 76.490.614/0001-60
ASSEMBLÉIA GERAL ORDINÁRIA
EDITAL DE CONVOCAÇÃO

Convidamos os senhores acionistas a reunirem-se em Assembléia Geral Ordinária, a se realizar na Sede Social da Empresa, sito à Avenida República Argentina, 3.021 1º andar, salas 101 a 106 em Curitiba, Estado do Paraná, às 15:30 horas como primeira chamada e 16:30 horas como segunda chamada no dia 14 de Junho de 2012, a fim de deliberarem sobre as seguintes ordens do dia;

- Leitura, discussão e aprovação do Balanço Patrimonial e Demonstrações Financeiras do Exercício de 2011.
- Deliberação sobre a destinação a ser dada ao resultado do exercício;
- Fixação de honorários da Diretoria para o presente exercício.
- Outros assuntos de interesse social

Curitiba, 30 de Maio de 2012.
Rubens Arles Bettega-Diretor Presidente

R\$ 80,00 - 52690/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 6ª (Sexta) Assembleia Geral Ordinária

Data, Hora e Local: Aos 18 dias do mês de abril de 2012, às 09:00 horas, na sede social da J. Malucelli Energia S.A. ("Companhia"), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Em conformidade com o Estatuto Social, foram eleitos para compor a Mesa, como Presidente: Alexandre Malucelli e como Secretário: João Marcos Prosdócimo Moro. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Ordem do Dia:** a) Exame, discussão e aprovação das demonstrações financeiras, notas explicativas e parecer dos auditores independentes, relativo ao exercício social encerrado em 31 de Dezembro de 2011. b) Destinação do Resultado do Exercício 2011. c) Fixar a verba global e individual de remuneração da administração para 2012. **Deliberação Unânime da Assembleia Geral Ordinária:** a) Aprovadas as demonstrações financeiras, notas explicativas e parecer dos auditores independentes, referente ao exercício findo em 31 de Dezembro de 2011, publicados no dia 10 de abril de 2012, no jornal Diário Oficial do Estado Paraná, nas páginas 49 a 56, e no Jornal do Estado, nas páginas 15 a 18. b) Tendo total aprovação da mesa o prejuízo de R\$ 39.161.601,49 (trinta e nove milhões, cento e sessenta e um mil, seiscentos e um reais e quarenta e nove centavos), transferido para a conta Prejuízos Acumulados. c) Aprovada, por unanimidade dos acionistas, a verba global para a remuneração da Administração da companhia para o exercício de 2012 (dois mil e doze) no valor de até R\$ 2.000.000,00 (dois milhões de reais). Ato contínuo, os acionistas decidiram aprovar a remuneração individual dos diretores da Companhia, conforme Proposta de Deliberação nº 012/2012, apresentada pela Diretoria e arquivada na sede da Companhia, decidindo-se ainda que a remuneração dos membros do Conselho de Administração deverá ser definida pela Diretoria Financeira, utilizando-se de parte da verba global ora aprovada. Estabelece-se, ainda, que o reajuste da remuneração mensal dos Diretores fica limitado ao percentual de atualização do SINDINEL - Sindicato Emp. Cons. Ger. Trans. Dist. Enerc. Elet. Curitiba, conforme acordo coletivo de trabalho da categoria. **Encerramento:** Devidamente atendidas e aprovadas as matérias que compunham a ordem do dia, foi suspensa a sessão pelo tempo necessário para a lavratura da presente ata. Reaberta a sessão, a presente ata foi lida e achada conforme, aprovada pelos acionistas, que a assinam em 03 (três) vias de igual teor e forma. Curitiba, 18 de abril de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J Malucelli Energia Participações Ltda. e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** nº 20123633125 em 22/05/2012. Sebastião Motta - Secretário Geral.

R\$ 192,00 - 52486/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 6ª (Sexta) Assembleia Geral Ordinária

Data, Hora e Local: Aos 18 dias do mês de abril de 2012, às 09:00 horas, na sede social da J. Malucelli Energia S.A. ("Companhia"), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Em conformidade com o Estatuto Social, foram eleitos para compor a Mesa, como Presidente: Alexandre Malucelli e como Secretário: João Marcos Prosdócimo Moro. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Ordem do Dia:** a) Exame, discussão e aprovação das demonstrações financeiras, notas explicativas e parecer dos auditores independentes, relativo ao exercício social encerrado em 31 de Dezembro de 2011. b) Destinação do Resultado do Exercício 2011. c) Fixar a verba global e individual de remuneração da administração para 2012. **Deliberação Unânime da Assembleia Geral Ordinária:** a) Aprovadas as demonstrações financeiras, notas explicativas e parecer dos auditores independentes, referente ao exercício findo em 31 de Dezembro de 2011, publicados no dia 10 de abril de 2012, no jornal Diário Oficial do Estado Paraná, nas páginas 49 a 56, e no Jornal do Estado, nas páginas 15 a 18. b) Tendo total aprovação da mesa o prejuízo de R\$ 39.161.601,49 (trinta e nove milhões, cento e sessenta e um mil, seiscentos e um reais e quarenta e nove centavos), transferido para a conta Prejuízos Acumulados. c) Aprovada, por unanimidade dos acionistas, a verba global para a remuneração da Administração da companhia para o exercício de 2012 (dois mil e doze) no valor de até R\$ 2.000.000,00 (dois milhões de reais). Ato contínuo, os acionistas decidiram aprovar a remuneração individual dos diretores da Companhia, conforme Proposta de Deliberação nº 012/2012, apresentada pela Diretoria e arquivada na sede da Companhia, decidindo-se ainda que a remuneração dos membros do Conselho de Administração deverá ser definida pela Diretoria Financeira, utilizando-se de parte da verba global ora aprovada. Estabelece-se, ainda, que o reajuste da remuneração mensal dos Diretores fica limitado ao percentual de atualização do SINDINEL - Sindicato Emp. Cons. Ger. Trans. Dist. Enerc. Elet. Curitiba, conforme acordo coletivo de trabalho da categoria. **Encerramento:** Devidamente atendidas e aprovadas as matérias que compunham a ordem do dia, foi suspensa a sessão pelo tempo necessário para a lavratura da presente ata. Reaberta a sessão, a presente ata foi lida e achada conforme, aprovada pelos acionistas, que a assinam em 03 (três) vias de igual teor e forma. Curitiba, 18 de abril de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J Malucelli Energia Participações Ltda. e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** nº 20123633125 em 22/05/2012. Sebastião Motta - Secretário Geral.

R\$ 208,00 - 52485/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 32ª Assembleia Geral Extraordinária**Realizada em 28 de Fevereiro de 2012**

Data, Hora e Local: Aos 28 dias do mês de fevereiro de 2012, às 10h30, na sede social da J. Malucelli Energia S.A. ("Companhia"), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Assumiu a presidência dos trabalhos o Sr. Alexandre Malucelli, que convidou o Sr. João Marcos Prosdócimo Moro para secretariá-lo. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Presenças:** Acionistas representando a totalidade do capital social da Companhia, conforme assinaturas no Livro de Presenças de Acionistas da Companhia. **Ordem do Dia:** 1. Concessão de garantia na segunda parte do empréstimo ponte das subsidiárias Brasventos Miassaba 3 Geradora de Energia S.A. e Rei dos Ventos 3 Geradora de Energia S.A. **Deliberações:** (1) Fica aprovada a concessão de garantia corporativa por parte da Companhia, de forma proporcional à sua participação societária, no segundo empréstimo ponte a ser solicitado pela subsidiária Brasventos Miassaba 3 Geradora de Energia S.A., empréstimo este com valor total de até R\$ 45.000.000,00 (quarenta e cinco milhões de reais) e no solicitado pela subsidiária Rei dos Ventos 3 Geradora de Energia S.A., este com valor total de até R\$ 63.000.000,00 (sessenta e três milhões de reais), nos termos da recomendação da diretoria apresentada na Proposta de Deliberação nº 007/2012, que fica arquivada na sede da Companhia e em atendimento ao que estabelece o Artigo 17º, parágrafo primeiro, alínea "r" do Estatuto Social da Companhia, autorizando ainda, caso seja necessário como garantia do empréstimo, o penhor (e as obrigações decorrentes) das ações de emissão de ditas subsidiárias e que sejam de sua titularidade. **Informações Gerais:** A diretoria, através do Diretor Presidente João Marcos Prosdócimo Moro, relatou as seguintes notícias: (i) Panorama atual do desenvolvimento dos parques eólicos e providências junto à ANEEL para cumprimento de prazos. Além disso informou o trâmite dos empréstimos de longo prazo; (ii) Queixada Energética S.A. já está com a implantação quase concluída, com receita iniciada em janeiro/2012, aguardando apenas detalhes finais de conexão com a distribuidora local e testes nas turbinas com previsão para março/2012; (iii) na Transenergia Goiás S.A., a ANEEL permitiu a divisão da RAP, permitindo assim o início da parte em que o licenciamento ambiental é possível; (iv) nas empresas MGE Transmissão S.A. e Goiás Transmissão S.A. as obras estão em andamento e com as licenças ambientais necessárias já concedidas, bem como com financiamentos em situação regular; (v) na subsidiária Transenergia São Paulo S.A., em razão de dispositivo contratual (contrato de concessão) será obrigada a realizar um reforço em suas instalações, com incremento de receita vantajosa, porém com um investimento total previsto entre R\$ 80.000.000,00 (oitenta milhões de reais) e R\$ 100.000.000,00 (cem milhões de reais). **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 28 de fevereiro de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J. Malucelli Energia Participações Ltda.; e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** nº 20120752824 em 22/03/2012. Sebastião Motta - Secretário Geral.

R\$ 240,00 - 52483/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 25ª Assembleia Geral Extraordinária**Realizada em 23 de Novembro de 2011**

Data, Hora e Local: Aos 23 dias do mês de novembro de 2011, às 15h00, na sede social da J. Malucelli Energia S.A. ("Companhia"), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Assumiu a presidência dos trabalhos o Sr. Alexandre Malucelli, que convidou o Sr. João Marcos Prosdócimo Moro para secretariá-lo. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Presenças:** Acionistas representando a totalidade do capital social da Companhia, conforme assinaturas no Livro de Presenças de Acionistas da Companhia. **Ordem do Dia:** 1. Alienação de participação nas empresas MGE Transmissão S.A. e Goiás Transmissão S.A.; 2. Oportunidade de aquisição de participação na empresa Espora Energética S.A.; 3. Aprovação do orçamento anual para o ano de 2012. **Deliberações:** (1) Fica aprovada, por unanimidade, a venda das ações de titularidade da Companhia, de emissão das empresas MGE Transmissão S.A. e Goiás Transmissão S.A., caso as possibilidades de venda venham a se concretizar, tudo em conformidade com o proposto pelos Diretores consignado na Proposta de Deliberação JME 008/2011, que fica arquivada na sede da Companhia, ou para outro investidor que faça proposta em patamares no mínimo iguais. As acionistas solicitam ainda que os administradores da Companhia realizem as negociações pertinentes, buscando sempre, se possível, evitar novos aportes de capital em ditas empresas, mediante aceitação do investidor, comprador de referidas participações, em realizar os aportes desde o momento da formalização do instrumento contratual que venha a iniciar o trâmite da venda. (2) Conforme estabelece o Artigo 17º, parágrafo primeiro, alínea "p" do Estatuto Social da Companhia, as acionistas decidiram não fazer uso da Oportunidade Negocial apresentada pela diretoria através da Proposta de Deliberação nº 009/2011, que fica arquivada na sede de Companhia, porém outorga, desde já, anuência para que a empresa J. Malucelli Construtora de Obras S.A. possa fazer uso da Oportunidade, de acordo com o que prevê o item 7.1.1 do Acordo de Acionistas que se encontra arquivado na sede da Companhia. (3) Aprovação do orçamento anual da companhia para o

exercício 2012, conforme apresentado pelos diretores da Companhia, através da Proposta de Deliberação nº 014/2011, apresentada na forma de fluxo de caixa, que fica arquivada na sede da Companhia. Esta assembleia concorda com a ressalva de que qualquer plano de metas, para pagamento de remuneração variável, dependa de aprovação unânime do Conselho de Administração da Companhia. Além disso, os acionistas determinam que os conselheiros e diretores da companhia envidem todos os esforços possíveis para melhor equalizar as fontes de recursos disponíveis, de modo a obter as melhores vantagens financeiras para a companhia. **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 23 de Novembro de 2011. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J. Malucelli Energia Participações Ltda.; e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **Alexandre Malucelli** - Presidente. **João Marcos Prosdócimo Moro** - Secretário. **JUCEPAR** nº 20114209375 em 08/12/2011. Sebastião Motta - Secretário Geral.

R\$ 240,00 - 52481/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 31ª Assembleia Geral Extraordinária**Realizada em 14 de Fevereiro de 2012**

Data, Hora e Local: Aos 14 dias do mês de Fevereiro de 2012, às 10:00 horas, na sede social da J. Malucelli Energia S.A. ("Companhia"), na Cidade de Curitiba, Estado do Paraná, na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio. **Mesa:** Presidente: Alexandre Malucelli; Secretário: João Marcos Prosdócimo Moro. **Convocação:** Dispensada, tendo em vista a presença de acionistas da Companhia representando a totalidade do seu capital social, nos termos do art. 124, §4º, da Lei 6.404/76. **Presenças:** Acionistas representando a totalidade do capital social da Companhia, conforme assinaturas no Livro de Presenças de Acionistas da Companhia. **Ordem do Dia:** (a) Deliberar sobre aumento de capital da Companhia. (b) Reforma do *caput* do Artigo 5º do Estatuto Social da Companhia. **Deliberações:** (a) Os acionistas presentes, representando a totalidade do capital social, deliberam, por unanimidade: aprovar o aumento do capital social da Companhia, no valor de R\$ 20.213.230,83 (vinte milhões, duzentos e treze mil, duzentos e trinta reais e oitenta e três centavos), passando este de 79.771.878,15 (setenta e nove milhões, setecentos e setenta e um mil, oitocentos e setenta e oito reais e quinze centavos) para R\$ 99.985.108,98 (noventa e nove milhões, novecentos e oitenta e cinco mil, cento e oito reais e noventa e oito centavos), mediante a emissão de 17.112 (dezessete mil, cento e doze) novas ações ordinárias nominativas e sem valor nominal, ao preço de emissão de R\$ 2.921,93 (dois mil novecentos e vinte e um reais e noventa e três centavos), ficando com base no inciso I do parágrafo 1º art. 170 da Lei nº 6.404/76, perfazendo um valor total de R\$ 50.000.000,00 (cinquenta milhões de reais). Do preço de emissão por ação, o montante de R\$ 20.213.230,83 (vinte milhões, duzentos e treze mil, duzentos e trinta reais e oitenta e três centavos) será destinado para a formação do capital e o montante de R\$ 29.786.769,17 (vinte e nove milhões, setecentos e oitenta e seis mil, setecentos e sessenta e nove reais e dezessete centavos) será destinado à formação de reserva de capital, em conformidade com o art. 182, parágrafo 1º, alínea "a" da Lei nº 6.404/76. Tendo em vista a expressa renúncia ao direito de preferência por parte dos demais acionistas, as ações ora emitidas, representativas de 4,32% (quatro por cento e trinta e dois centésimos) do capital da Companhia, são integralmente subscritas pelo acionista Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS ("FI-FGTS") e serão integralizados em até 5 (cinco) dias úteis contados do registro da presente ata na Junta Comercial do Estado do Paraná, conforme Boletim de Subscrição anexo à presente ata como Anexo I. (b) Em virtude da deliberação acima, o artigo 5º do Estatuto Social da Companhia passa vigorar conforme segue: **Artigo 5º** O capital social é de R\$ 99.985.108,98 (noventa e nove milhões, novecentos e oitenta e cinco mil, cento e oito reais e noventa e oito centavos) divididos em 251.576 (duzentas e cinquenta e um mil, quinhentos e setenta e seis) ações ordinárias, com direito a voto, todas sob a forma nominativa, sem valor nominal. **Encerramento:** Nada mais havendo a tratar, encerrou-se a sessão, tendo-se antes redigido e feito lavrar esta ata em forma de sumário, nos termos do art. 130, §1º da Lei 6.404/76, a qual lida e achada conforme, foi devidamente assinada. Curitiba, 14 de Fevereiro de 2012. Assinaturas: Alexandre Malucelli - Presidente da Mesa; João Marcos Prosdócimo Moro - Secretário da Mesa; J. Malucelli Energia Participações Ltda. e Fundo de Investimento do Fundo de Garantia do Tempo de Serviço - FI-FGTS. **JUCEPAR** nº 20120746760 em 17/02/2012. Sebastião Motta - Secretário Geral.

R\$ 240,00 - 52480/2012

AUDITORIA AMBIENTAL COMPULSORIA

A Cinco Produtos Químicos e Farmacêuticos Ltda, torna público que realizou a auditoria ambiental compulsória no dia 23 de Maio de 2012 para fabricação de produtos farmacêuticos. O relatório poderá ser consultado na Empresa Cinco Produtos Químicos e Farmacêuticos Ltda, Rua Jose beira nº 001 - Jardim Osasco - Colombo - Pr das 08:00 às 17:00 hs até o dia 06/06/2012.

R\$ 32,00 - 52728/2012

J. MALUCELLI ENERGIA S.A.

CNPJ/MF 04.407.406/0001-44 - NIRE 41.300.019.312

Ata da 27ª Assembleia Geral Extraordinária

Data, Hora e Local: Em 15 de dezembro de 2011, na Sede da Companhia; na Rodovia do Café, BR 277, Km 0,5, nº 315, Bairro Santo Inácio, na cidade de Curitiba, Estado do Paraná às 08h00min. **Presenças:** Presentes os acionistas representando a totalidade (100%) do capital social, conforme registrado no Livro de Presença de Acionistas. **Convocação:** Dispensada a convocação tendo em vista o comparecimento de acionistas representando a totalidade do capital social, nos termos do Artigo 124, § 4º da Lei nº 6.404, de 15/12/1976; **Mesa:** Presidente: Alexandre Malucelli. Secretário: João Marcos Prosdócimo Moro. **Ordem do Dia:** (A) Eleição do novo Conselho de Administração da Companhia. **Deliberações:** (A) Aprovada a eleição dos membros efetivos do Conselho de Administração da Companhia e seus suplentes para um mandato unificado de 2 (dois) anos: O Sr. **Alexandre Malucelli**, brasileiro, casado por regime de separação de bens, Administrador de Empresas, residente e domiciliado na Rua Eduardo Sprada - casas 12/13, nº 950, na cidade de Curitiba, Estado do Paraná, portador da Carteira de Identidade RG 1.440.698-SSP-PR, e inscrito no CPF/MF 677.121.509-15. **Como seu suplente** fica eleito o Sr. **Cristiano Malucelli**, brasileiro, solteiro, administrador de empresas, portador da Cédula de Identidade R.G. nº 3.682.253-8 SSP/PR, inscrito no CPF/MF sob o nº 872.486.979-15, residente e domiciliado na Cidade de Curitiba, Estado do Paraná, na Rua Buenos Aires, nº 103, ap. 803; a Sra. **Paola Malucelli de Arruda**, brasileira, casada, engenheira civil, portadora da Cédula de Identidade R.G. nº 3.863.394-5 SSP/PR, inscrita no CPF/MF sob o nº 028.838.819-44, residente e domiciliada na Cidade de Curitiba, Estado do Paraná, na Rua Luiz Tramontini, 1.445, casa 10, Campo Comprido. **Como seu suplente** fica eleito o Sr. **Celso Jacomel**, brasileiro, casado pelo regime de comunhão universal de bens, Engenheiro Civil, residente e domiciliado na Avenida Nossa Senhora da Luz, nº 230, na Cidade de Curitiba, Estado do Paraná, portador da Carteira de Identidade RG 274.330-2-SSP/PR e inscrito no CPF/MF 002.405.759-20; o Sr. **João Francisco Bittencourt**, brasileiro, casado pelo regime de comunhão universal de bens, Engenheiro Civil, residente e domiciliado na Rua Petit Carneiro, nº 927, apto. 91, na Cidade de Curitiba, Estado do Paraná, portador da Carteira de Identidade RG 357.912-SSP/PR e inscrito no CPF/MF 010.566.629-72. **Como seu suplente** fica eleito o Sr. **Hilário Mário Walesko**, brasileiro, casado, contador, portador da Cédula de Identidade R.G. nº 3.126.088-4 SSP/PR, inscrito no CPF/MF sob o nº 510.710.969-15, residente e domiciliado na Cidade de Curitiba, Estado do Paraná, na Rua Theodoro Makiolka, nº 469; o Sr. **Geddel Quadros Vieira Lima**, brasileiro, casado, economiário, RG 01.258.932-21 SSP/BA, CPF 220.626.341-15, domiciliado em Brasília, Distrito Federal, SBS, Quadra 4, Lotes 3/4, 21º andar. **Como seu suplente** fica eleito Sr. **Flavio Eduardo Arakaki**, brasileiro, solteiro, economiário, portador da Cédula de Identidade R.G. nº 25.769.192-3 SSP/SP, inscrito no CPF/MF sob o nº 283.844.958-31, residente e domiciliado na Avenida Paulista, 2300, 110 andar, Cerqueira Cesar, CEP 01310-300, na Cidade de São Paulo, Estado de São Paulo; o Sr. **Alexandre Pereira Nascimento**, brasileiro, solteiro, economiário, RG 236859523 SSP/SP, CPF 255.296.248-39, domiciliado em São Paulo, Estado de São Paulo, Av. Paulista, 2.300, 11º andar. **Como seu suplente** fica eleito o Sr. **Cassio Viana de Jesus**, brasileiro, solteiro, economiário, portador da Cédula de Identidade R.G. nº 22.797.727-0 SSP/SP, inscrito no CPF/MF sob o nº 321.010.338-01, residente e domiciliado na Avenida Paulista, 2.300, 110 andar, Cerqueira Cesar, CEP 01310-300, na Cidade de São Paulo, Estado de São Paulo. **Encerramento:** Nada mais havendo a tratar e encerradas as matérias constantes da ordem do dia, o Sr. Presidente declarou suspensos os trabalhos da Assembleia pelo tempo necessário à lavratura da presente Ata sob a forma sumária que, lida e achada conforme, depois de reaberta a sessão foi assinada por mim, João Marcos Prosdócimo Moro, Secretário da Assembleia, pelo Sr. Presidente e pelos acionistas presentes, nomeadamente J. Malucelli Energia Participações Ltda. neste ato representada por Joel Malucelli e João Francisco Bittencourt e o Fundo de Investimento do Fundo de Garantia por Tempo de Serviço - FI-FGTS. Curitiba, 15 de dezembro de 2011. **JUCEPAR** nº 20120012758 em 10/01/2012. Sebastião Motta - Secretário Geral.

R\$ 288,00 - 52478/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

A empresa Édio Zoz, torna público que requereu ao IAP, Licença Prévia para Loteamento Urbano, implantado a Chácara Nº 302/341 e 342, Av. Presidente Kennedy, Bairro Pôr do Sol, Palotina, PR.

R\$ 32,00 - 52685/2012

SÚMULA DE CONCESSÃO DE LICENÇA DE OPERAÇÃO

LAJESMOR ARTEFATOS DE CIMENTO LTDA, torna público que recebeu do IAP, Licença de Operação nº 16503, válida até 30/07/2012, para a Fabricação de Artefatos de Concreto e Estruturas Pré-Moldadas, na Avenida das Indústrias, 1463, Bairro: Chapada, Balsa Nova - Paraná

R\$ 16,00 - 52688/2012

SÚMULA DE CONCESSÃO DE LICENÇA DE OPERAÇÃO

SIDERAL PRÉ-MOLDADOS LTDA, torna público que recebeu do IAP, Licença de Operação nº 16505, válida até 30/07/2012, para a Fabricação de Artefatos de Concreto e Estruturas Pré-Moldadas, na Avenida das Indústrias, 1463-A, Bairro Chapada, Balsa Nova - Paraná

R\$ 16,00 - 52691/2012

REQUERIMENTO DE CORTE DE ÁRVORE

O Sr. Edmundo Gnatkowski, portador do CPF nº: 007389309-97, torna público que requereu junto ao IAP (Instituto Ambiental do Paraná) autorização para corte de 4 (quatro) pinheiros em Camacua, zona rural, em terreno de planta.

R\$ 16,00 - 52545/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

SIDNEI DONIZETE BOTTAZZARI, torna público que requereu ao IAP, Licença Prévia para estudos de instalação, para implantação de Loteamento Urbano no lote 210-2, Gleba 01, no Município de Jaguapitã/PR.

R\$ 16,00 - 52610/2012

**PREFEITURA MUNICIPAL DE PORTO BARREIRO
AVISO DE LICITAÇÃO - TOMADA DE PREÇO Nº 007/2012**

O Município de Porto Barreiro, Estado do Paraná, através do presidente da Comissão de Licitação, torna público que realizará licitação, na modalidade Tomada de Preço, às 09:00 hs do dia 18/06/2012, na sede da Prefeitura Municipal situada a Rua das Camélias, 900, fone 42 3661 1010, cujo objeto é Construções de Módulos Sanitários Domiciliares. O Edital e seus anexos poderão ser retirados na sede da Prefeitura Municipal, no endereço supra citado junto a Divisão de Licitação ou no site www.portobarreiro.pr.gov.br. Porto Barreiro, 30 de maio de 2012. **Ronaldo de Matos** - Presidente da Comissão de Licitação.

R\$ 48,00 - 52601/2012

SÚMULA PEDIDO LICENÇA DE OPERAÇÃO

Conela Indústria e comércio de refrigeração LTDA, CNPJ 75.085027000123 torna público que requereu à Secretaria Municipal do Meio Ambiente de Curitiba a Licença de operação, para fabricação de máquinas e aparelhos de refrigeração para uso industrial, comercial, peças, e acessórios. Situada à Rua Ilnah Pacheco Secundino de Oliveira, 295.

R\$ 32,00 - 52593/2012

RECEBIMENTO DE LICENÇA DE INSTALAÇÃO

Conela Indústria e comércio de refrigeração LTDA, CNPJ 75.085027000123, torna público que recebeu da Secretaria Municipal do Meio Ambiente de Curitiba a Licença de instalação, válida até 23/10/2012 para fabricação de máquinas e aparelhos de refrigeração para uso industrial, comercial, peças e acessórios. Situada à Rua Ilnah Pacheco Secundino de Oliveira, 295.

R\$ 32,00 - 52589/2012

RECEBIMENTO DE LICENÇA DE INSTALAÇÃO

A SILVA & SILVA CONSTRUÇÃO LTDA torna público que recebeu do IAP, Instituto Ambiental do Paraná, Licença de Instalação para Lavra e Beneficiamento de basalto, válida até 24/05/2015, cuja área está localizada no Sítio Califórnia, nº 210-A – Rodovia Rolândia / Porecatu, Km 10, no Município de Rolândia / PR.

R\$ 32,00 - 52585/2012

SÚMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO.

Neri Versa, torna público que recebeu do IAP, Licença de Operação para Suinocultura, implantado no Lote Rural nº 22-A / Concórdia do Oeste / Toledo – PR / Validade: 28/05/2014.

R\$ 16,00 - 52565/2012

**PREFEITURA MUNICIPAL DE DIAMANTE DO SUL
AVISO DE LICITAÇÃO
TOMADA DE PREÇO Nº 5/2012**

O Município de Diamante do Sul, Estado do Paraná, através do presidente da Comissão de Licitação, torna público que realizará licitação, na modalidade Tomada de Preço, às 14h00min do dia 18/06/2012, na sede da Prefeitura Municipal situada a Av. Getúlio Vargas – Centro, s/n, fone (45) 3230 1239, cujo objeto é Contratação de Empresa Para Construção de 72 (setenta e dois) Módulos Sanitários Domiciliares – Versão 2011 – Projeto Padrão DIESP/SUEST/PR - FUNASA. O Edital e seus anexos poderão ser retirados na sede da Prefeitura Municipal, no endereço supra citado junto a Divisão de Licitação ou pelo e-mail licitacao.dsl@gmail.com. Diamante do Sul/PR, 30 de maio de 2012.

Claudir Tomazi - Presidente Comissão de Licitação.

R\$ 64,00 - 52561/2012

SÚMULA DE CONCESSÃO DE LICENÇA DE INSTALAÇÃO

A empresa abaixo torna público que recebeu do IAP – Instituto Ambiental do Paraná, Licença de Instalação nº 14170, para o empreendimento a seguir especificado:
EMPRESA: J C de Araújo Filho & Cia Ltda
ATIVIDADE: Preparação de Leite “Laticínios”
ENDEREÇO: Av. Presidente Castelo Branco, s/nº, Prolongamento, Área Industrial
MUNICÍPIO: Iporã – PR VALIDADE: 24/04/2014

R\$ 32,00 - 52334/2012

SÚMULA DE LICENÇA DE INSTALAÇÃO

Vilson Vendrame, Inês Lúcia Vendrame, Wilson Vendrame Junior e Willyan Artemio Vendrame, tornam público que requerem do IAP, a Licença de Instalação para avicultura a ser instalada em parte do lote rural nº 154 e 155 do 1º polígono localizado na Linha Saltinho, Município de Medianeira - Paraná.

R\$ 32,00 - 52333/2012

SÚMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

O Sr. Rodrigo Leandro Guzzo CPF: 686.935.919-91 torna público que requereu junto ao Instituto Ambiental do Paraná – IAP a Licença de Instalação para a atividade de Empreendimento Imobiliário (loteamento residencial), situado no Lote nº 191-A da Gleba 21 do Imóvel Catanduvas no perímetro urbano da cidade de Espigão Alto do Iguçu, Comarca de Quedas do Iguçu, Paraná.

R\$ 32,00 - 52530/2012

SUMULA DE LICENÇA PRÉVIA

Vilson Vendrame, Inês Lúcia Vendrame, Wilson Vendrame Junior e Willyan Artemio Vendrame tornam público que receberam do IAP, a Licença Prévia para Avicultura, a ser instalada em parte do lote rural nº 154 e 155 do 1º polígono localizado na Linha Saltinho, Município de Medianeira - Paraná.

R\$ 16,00 - 52332/2012

SÚMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO

CLIUS METAIS SANITÁRIOS LTDA. – EPP, torna público que recebeu do IAP (Instituto Ambiental do Paraná), Licença de Operação nº 26251 para Fabricação de Artigos de Metais, situada na Rodovia PRT 163 KM 01, Industrial, município de Barracão, Estado do Paraná, com validade até 22/05/2016.

R\$ 32,00 - 52519/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

VALDIR ROMAGNA, torna público que requereu ao IAP, Licença Prévia, para Irrigação, a ser implantado na Fazenda Varjão, Zona rural, Município de Planaltina do Paraná - PR

R\$ 16,00 - 52314/2012

SÚMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

FABIO FELIPPE PALAZZI, torna público que requereu ao IAP, Licença de Instalação, para Barracão de Frango de Corte, a ser implantado na Fazenda Estrela 1, Gleba n 08, Município de Guairaça - PR

R\$ 16,00 - 52309/2012

SÚMULA DE EMISSÃO DE LICENÇA DE INSTALAÇÃO

AUTO POSTO RODHAVIAS LTDA, torna público que recebeu do IAP, Licença de Instalação n 14378, Val. 22/05/2014, para instalação de Posto de Combustível, a ser implantado na Avenida Cândido Berthier Fortes nº 660, Jd. Ouro Verde, Município de Guairaça - PR

R\$ 16,00 - 52305/2012

SÚMULA DE EMISSÃO DE LICENÇA DE OPERAÇÃO

AMIDOS BANKHARDT LTDA, torna público que recebeu do IAP, Licença de Operação nº. 21039, val. 22/05/2014, para Fecularia, implantada na Estrada Graciosa / Mandiocaba, Km 1, Lote 331, Município de Paranavaí - PR.

R\$ 16,00 - 52308/2012

SÚMULA DE EMISSÃO DE LICENÇA DE OPERAÇÃO

IRLENE GRANZOTTO CASSIMIRO DE SOUZA, torna público que recebeu do IAP, Licença de Operação nº 18676, val. 17/05/2015, para Fabricação de Artefatos Cerâmica, implantada na Rua Ouro Fino, s/nº, Município de Loanda - PR

R\$ 16,00 - 52307/2012

SÚMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO

AUTO POSTO RODHAVIAS LTDA, torna público que requereu ao IAP, Licença de Operação, para instalação de Posto de Combustível, a ser implantado na Avenida Cândido Berthier Fortes nº 660, Jd. Ouro Verde, Município de Guairaça - PR

R\$ 16,00 - 52306/2012

SÚMULA DE EMISSÃO DE LICENÇA DE OPERAÇÃO

M. S. SILVANO E CIA LTDA, torna público que recebeu do IAP, Licença de Operação nº. 17364, val. 13/06/2013 para indústria e comércio de farinha de mandioca, implantada no Sítio Santo Antonio, Distrito de Mandiocaba, Município de Paranavaí - PR

R\$ 16,00 - 52304/2012

SÚMULA DE PEDIDO DE AUTORIZAÇÃO FLORESTAL

RAUL KISTNER, torna público que requereu ao IAP, Autorização Florestal, para aproveitamento de material lenhoso, a ser retirado do lote n 2-F-Rem/1-A, Município de Paranavaí - PR.

R\$ 16,00 - 52303/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

ELIZIO CARLOS SANTINI JUNIOR, torna público que requereu ao IAP, Licença Prévia, para estudo de instalação de Barracão de Frango de Corte, a ser implantado no Lote 250-A-1, Gleba Ipiranga, Município de Paranacity - PR

R\$ 16,00 - 52301/2012

SÚMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

Valdir Bortolozzo, torna público que requereu ao Instituto Ambiental do Paraná – IAP, Licença de Instalação para loteamento, a ser implantado na Chácara nº 359, integrante do 1º Perímetro Suburbano do município de Palotina – Paraná.

R\$ 16,00 - 52292/2012

SÚMULA DE EMISSÃO DE LICENÇA DE INSTALAÇÃO

Hultmann e Hultmann, torna público que recebeu do IAP a Licença de Instalação de ampliação para Comércio e Locação de Contêineres à Rua Frei Basílio Roewer, 201 em São José dos Pinhais- PR - Validade 08/05/2014

R\$ 16,00 - 52284/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA.

O Sr. Henrique Luiz Salonski, torna público que requereu ao IAP, a Licença Prévia, para Loteamento Salonski, localizado no Lote nº 369-H-1- R da Gleba Registro de Campo Mourão I[parte. Não foi determinado estudo de impacto ambiental.

R\$ 16,00 - 52269/2012

SUMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

JT GALVANOPLASTIA TRATAMENTO EM SUPERFÍCIE LTDA, pessoa jurídica de direito privado, inscrito no CNPJ 13.217.000/0001-90, torna público que requereu ao IAP, Licença de Instalação para a atividade de GALVANOPLASTIA – SERVIÇOS DE TRATAMENTO E REVESTIMENTO EM METAIS, na Avenida Maripá, 629

R\$ 32,00 - 52265/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

LUIZ GONÇALVES DA SILVA & CIA LTDA torna público que requereu junto ao IAP Licença Prévia para Lavagem de Veículos Leves e Pesados, situado à Rua Manoel Bandeira, 3191, Vila Brasília, Foz do Iguçu/PR.

R\$ 16,00 - 52263/2012

CARREFOUR COMÉRCIO E INDÚSTRIA LTDA

Torna público que requereu a S.M.M.A.; a Renovação da Licença de Operação para a atividade de Comércio Varejista de mercadorias em geral, com predominância de produtos alimentícios – hipermercados, situada à Rua Deputado Heitor Alencar Furtado, 1210 – Campina do Siqueira – Curitiba - PR

R\$ 16,00 - 52260/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO

A empresa Nutritiva Insumos Agrícolas LTDA, CNPJ nº: 07265732/0001-52, torna público que recebeu do IAP, a renovação de Licença de operação para comércio de defensivos agrícolas, adubos, fertilizantes e corretivos de solos, na Rua Coronel Gracia, 122, Irati-PR.

R\$ 16,00 - 52227/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

SCHUMACHER AREIAS E ARGAMASSAS LTDA-ME, torna público que requereu junto ao Instituto Ambiental do Paraná - IAP, a LICENÇA AMBIENTAL PRÉVIA, para extração mineral de Saibro e Quartzito (areia), no Município de Almirante Tamandaré-(PR), ref. DNPM nº 826.922/2011.

R\$ 16,00 - 52226/2012

SUMULA DE PEDIDO DE AUTORIZAÇÃO FLORESTAL

BOLES LAU PENDLOSKI FILHO, inscrito no CPF: 633.127.609-25, torna público que requereu do IAP a Autorização florestal para LIMPEZA DE TERRENO RURAL, da fazenda fugante neste município de Ortigueira Pr.

R\$ 16,00 - 52208/2012

PREFEITURA MUNICIPAL DE JARDIM OLINDA
AVISO DE LICITAÇÃO

EDITAL DE TOMADA DE PREÇOS Nº 03/2012

A Prefeitura Municipal de Jardim Olinda-PR, torna público que fará realizar, às 09:00 horas do dia 21 de junho do ano de 2012, na Sede da Prefeitura Municipal no endereço Av. Siqueira Campos, 83 em Jardim Olinda Paraná, Brasil, TOMADA DE PREÇOS para Contratação de empresa devidamente habilitada e credenciada ao CREA, para a construção da Academia da Saúde sob regime de empreitada integral por preço global, tipo menor preço, a preços fixos e sem reajuste, da(s) seguinte(s) obra(s):

Local do Objeto	Objeto	Prazo de execução (dias)
Perímetro Urbano do Município	Construção Academia da Saúde	180 dias

A Pasta Técnica, com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos poderá ser examinada no endereço acima indicado a partir do dia 28 de maio de 2012 no horário comercial e será fornecida mediante a solicitação por escrito. No caso de empresa com sede fora do Município de Jardim Olinda, a Pasta Técnica poderá ser adquirida através do correio. Quando da solicitação da mesma, a empresa deverá apresentar requerimento por escrito, em papel timbrado da empresa solicitante, assinado pelo representante legal da mesma, acompanhado de fotocópia da Última Alteração do Contrato Social da empresa requerente. Informações adicionais, dúvidas e pedidos de esclarecimento deverão ser dirigidos à Comissão de Licitação no endereço acima mencionado. - Telefone (44) 3311-1212, fax 3311-1214 - "e-mail" licitacoes@jardimolinda.pr.gov.br

Jardim Olinda, 25 de maio de 2012.

Manoel Rodrigues da Silva

Presidente da Comissão de Licitações

R\$ 128,00 - 52612/2012

FUNDAÇÃO DA UNIVERSIDADE FEDERAL DO PARANÁ
AVISO DE LICITAÇÃO - PREGÃO

A FUNPAR informa a realização do PREGÃO, conforme abaixo:
PREGÃO ELETRÔNICO Nº 394/2012 - OBJETO: Material Hospitalar- RP 12 meses - **PROJETO:** HT - SESA 2008/2013 - **DATA LIMITE ACOLHIMENTO DE PROPOSTAS:** 19/06/2012 - **HORÁRIO:** 10h00min - **DATA DO PREGÃO:** 19/06/2012 - **HORÁRIO:** a partir das 11h00min. O Edital e seus anexos estão disponíveis no site www.licitacoes-e.com.br. Dúvida contatar pelo fone (41) 3360-7498 - Bruna Carolina de Camargo - Pregoeira/FUNPAR.

R\$ 48,00 - 52796/2012

PREFEITURA DO MUNICÍPIO DE CAMBIRA

AVISO DE LICITAÇÃO**EDITAL DE PREGÃO PRESENCIAL Nº 022/2012**

O Município de Cambira, Estado do Paraná, por intermédio do pregoeiro designado, torna público, para conhecimento dos interessados, que fará licitação na modalidade PREGÃO, do tipo menor preço, visando à aquisição de equipamentos para o Novo Centro de Educação Infantil - Proinfância - Tipo C, com recursos do Governo Federal.

LOCAL: Edifício da Prefeitura do Município de Cambira. DATA DA ABERTURA: 15 de junho de 2012. HORÁRIO: 09:00 horas. REGÊNCIA LEGAL: Lei Federal nº 8.666/93 de 21/06/1993, suas alterações, Lei Federal nº 10.520/02 de 17/07/2002, Lei Complementar nº 123/06, Lei Orgânica do Município de Cambira e Edital de Pregão Presencial nº 022/2012. INFORMAÇÕES: O Edital poderá ser adquirido junto ao Departamento de Licitações e Contratos. Quaisquer informações adicionais poderão ser obtidas no Edifício da Prefeitura do Município de Cambira, situado na Avenida Canadá, 320, centro ou através do telefone (43) 3436-8000, Ramal 8003 ou ainda através do e-mail pcambira@uol.com.br.

Cambira, 29 de maio de 2012.

Clodoaldo Alberto Pereira
PREGOEIROMaria Neusa Rodrigues Bellini
PREFEITA MUNICIPAL

R\$ 96,00 - 52356/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA DE INSTALAÇÃO

TOLEGRAF IMPRESSOS GRÁFICOS LTDA ME, torna público que requereu do IAP, renovação da Licença de Instalação para Edição e Impressão de Produtos Gráfico, implantado no Lote Urbano nº 02, da Quadra nº 26, Vila Industrial, Toledo, Estado do Paraná.

R\$ 16,00 - 52645/2012

SÚMULA DE RECEBIMENTO DE LICENÇA DE INSTALAÇÃO

PARAGUAÇU AUTOMÓVEIS LTDA torna público que recebeu do IAP a licença de instalação, com validade até 04/11/2012 para Comércio de Veículos Automotores, Lavagem de Veículos e Pintura, instalada à Avenida Brasil, nº 437, Centro, Município de Foz do Iguaçu/PR.

SÚMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO

PARAGUAÇU AUTOMÓVEIS LTDA torna público que requereu junto ao IAP a licença de operação para Comércio de Veículos Automotores, Lavagem de Veículos e Pintura, instalada à Avenida Brasil, nº 437, Centro, Município de Foz do Iguaçu/PR

R\$ 32,00 - 52251/2012

PREFEITURA DO MUNICÍPIO DE CAMBIRA
AVISO DE LICITAÇÃO
EDITAL DE PREGÃO PRESENCIAL Nº 023/2012

O Município de Cambira, Estado do Paraná, por intermédio do pregoeiro designado, torna público, para conhecimento dos interessados, que fará licitação na modalidade PREGÃO, do tipo menor preço, visando à aquisição de mobília para o Novo Centro de Educação Infantil - Proinfância - Tipo C, com recursos do Governo Federal. LOCAL: Edifício da Prefeitura do Município de Cambira. DATA DA ABERTURA: 15 de junho de 2012. HORÁRIO: 10:00 horas. REGÊNCIA LEGAL: Lei Federal nº 8.666/93 de 21/06/1993, suas alterações, Lei Federal nº 10.520/02 de 17/07/2002, Lei Complementar nº 123/06, Lei Orgânica do Município de Cambira e Edital de Pregão Presencial nº 023/2012. INFORMAÇÕES: O Edital poderá ser adquirido junto ao Departamento de Licitações e Contratos. Quaisquer informações adicionais poderão ser obtidas no Edifício da Prefeitura do Município de Cambira, situado na Avenida Canadá, 320, centro ou através do telefone (43) 3436-8000, Ramal 8003 ou ainda através do e-mail pcambira@uol.com.br.

Cambira, 29 de maio de 2012.

Clodoaldo Alberto Pereira
PREGOEIROMaria Neusa Rodrigues Bellini
PREFEITA MUNICIPAL

R\$ 96,00 - 52358/2012

Sercomtel
Aviso de Licitação

A Sercomtel S.A. - Telecomunicações torna público que encontra-se disponível aos interessados o Edital de Credenciamento nº 002/2012, que tem por objeto credenciar empresas para a prestação de serviços de atendimento e vendas, compreendendo prospecção de novos clientes e a intermediação da comercialização de produtos/serviços, conforme Anexo II da minuta do contrato, para a cidade de Curitiba e Região Metropolitana, dirigida a pessoas físicas e jurídicas, que não pertençam a carteira de clientes corporativos, conforme critérios e condições estipuladas pela Sercomtel e a divulgação e comercialização de produtos e serviços de: **Telefonia Fixa, Comercialização de TV por assinatura e Banda Extra Larga (Bel Copel)**, atendendo a Especificação de Serviços nº 002/2012, Anexo E, deste Edital. **Retirada do Edital:** O Edital poderá ser retirado no seguinte endereço eletrônico: <http://home.sercomtel.com.br/licitacao> ou na Rua Fernão de Magalhães, 383, na cidade de Londrina, PR. **Publique-se.** Curitiba, 01 de junho de 2012. **Renato Willyan Moratto** - Gestor de Suprimentos e Infra-estrutura - **Dorival Tamião de Araújo** - Gestor Comercial e Varejo - **Nilso Paulo da Silva** - Diretor Comercial.

R\$ 80,00 - 52403/2012

SÚMULA DE PEDIDO DE LICENÇA AMBIENTAL SIMPLIFICADA - LAS

Sr. Minoru Oniki, torna público que requereu ao IAP, Licença Ambiental simplificada, para construção de aviário de frango de corte, a ser implantada na matrícula Nº 15.047, situada na Gleba Bulha Seção B 2, no município de Jardim Alegre, Estado do Paraná.

R\$ 32,00 - 52530/2012

SÚMULA DE RECEBIMENTO DE LICENÇA PRÉVIA

A empresa abaixo, torna público que recebeu do IAP, Licença Prévia para o empreendimento a seguir especificado:

Empresa: FUNDAÇÃO JESUÍTAS LTDA

Atividade: UNIDADE DE BENEFICIAMENTO DE PEÇAS EM METAL

Endereço: ESTRADA COELHO, CHÁCARA Nº44-A, LOTE RURAL

Município: JESUÍTAS - PR

Validade: 30/10/2012

R\$ 32,00 - 52202/2012

SÚMULA DE LICENÇA DE INSTALAÇÃO

FUNDAÇÃO JESUÍTAS LTDA, torna público que requereu do IAP, a Licença de Instalação, da sua unidade de beneficiamento de peças em metal a ser implantada na Estrada Coelho, chácara nº44-A, lote rural, município de Jesuítas, estado do Paraná.

R\$ 16,00 - 52199/2012

TM PARTICIPAÇÕES SOCIETÁRIAS S.A.
CNPJ 03.309.609/0001-35

RELATÓRIO DA DIRETORIA

Srs. Acionistas:

De acordo com as disposições legais e estatutárias, submetemos à apreciação de V.sas., as demonstrações contábeis do período findo em 31 de dezembro de 2011.

Colocamo-nos à disposição dos senhores acionistas para quaisquer esclarecimentos adicionais que se fizerem necessários.

BALANÇO PATRIMONIAL EM 31 DE DEZEMBRO DE 2010 E 31 DE DEZEMBRO DE 2011

ATIVO	R\$		PASSIVO	R\$	
	2011	2010		2011	2010
CIRCULANTE	178.911	5.055	CIRCULANTE	739	961
Caixa e Bancos	178.886	5.055	Obrigações Tributárias e Trabalhistas	739	961
Impostos a Recuperar	25	0	NÃO CIRCULANTE	141.847	142.295
NÃO CIRCULANTE	1.788.014	1.803.636	Contas Correntes	141.847	142.295
Realizável a Longo Prazo			PATRIMONIO LIQUIDO	1.824.339	1.665.435
Outros Créditos	7.765	33.387	Capital Social	2.589.885	2.589.885
Imoveis e Comercializar	1.314.871	1.304.871	Reserva de Lucros	136.270	136.270
Deposito Judicial	1.063	1.063	Prejuizos acumulados	(901.816)	(1.060.720)
Investimentos	458.458	458.458			
Imobilizado	5.857	5.857			
TOTAL DO ATIVO	1.966.925	1.808.691	TOTAL DO PASSIVO	1.966.925	1.808.691

DEMONSTRAÇÃO DO RESULTADO

	2011	2010
RECEITA OPERACIONAL BRUTA	115	0
DEDUÇÕES DA RECEITA BRUTA		
Deduções	(4)	0
RECEITA OPERACIONAL LÍQUIDA	111	0
CUSTO OPERACIONAL BRUTO	0	0
RECEITAS (DESPESAS) OPERACIONAIS	158.820	82.430
Despesas Administrativas	(130.099)	(99.068)
Equivalencia patrimonial	0	0
dividendos recebidos	288.919	181.498
LUCRO LIQUIDO ANTES DAS PROVISÕES	158.931	82.430
Contribuição Social e Imposto de Renda	(27)	0
LUCRO LIQUIDO DO EXERCICIO	158.904	82.430

DEMONSTRAÇÃO DE FLUXO DE CAIXA

	2011
Fluxo de Caixa proveniente	
A. Das atividades operacionais	183.856
a1. Lucro ajustado pelas receitas/despesas que não representaram ingressos/desembolsos	158.904
- lucro líquido do período	158.904
a2. Decréscimos nos impostos a pagar	(222)
a3. Decréscimo nos outros créditos	25.622
a4. Decréscimos nas contas a pagar	(448)
B. Das atividades financeiras	-
b1. Aplicação financeira	-
b2. Dividendos	-
C. De Investimentos	(10.000)
c1. Aquisição de imóveis a comercializar	(10.000)
D. Variação das Disponibilidades (A+B+C)	173.856
E. Demonstração da Variação das disponibilidades	
e1. Saldo final das disponibilidades em 31/12/2011	178.911
e2. Saldo das disponibilidades em 01/01/2011	5.055
e3. Variação ocorrida no período	173.856

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LÍQUIDO

Histórico	CAPITAL SOCIAL	RESERVA LEGAL	RESERVA PARA INVESTIMENTOS	PREJUÍZOS ACUMULADOS	TOTAL
EM 31 DE DEZEMBRO DE 2010	2.589.885	136.270	-	-1.060.720	1.665.435
Lucro do Exercício				158.904	158.904
Destinação do Lucro					
Dividendos				0	-
Reserva para Investimentos					-
Reserva Legal					-
EM 31 DE DEZEMBRO DE 2011	2.589.885	136.270	0	-901.816	1.824.339

NOTAS EXPLICATIVAS DAS DEMONSTRAÇÕES FINANCEIRAS

01- Principais Diretrizes Contábeis

As demonstrações contábeis estão sendo apresentadas em consonância a Lei 6.404/76 e alterações promovidas pela Lei 11.638/07.

A referida lei estabelece diversas alterações sobre a elaboração das demonstrações contábeis, visando o alinhamento com as normas internacionais de contabilidade.

Estão sendo observados de forma consistentes os pronunciamentos do Comitê de Pronunciamentos Contábeis (CPC).

02 - Contexto Operacional

A Sociedade tem por objeto social a participação no capital social de

outras sociedades quotista ou acionistas

03 - Capital Social

O capital social subscrito e integralizado está representado por 1.364.955 ações ordinárias e 1.224.930 ações preferenciais sem valor nominal. Aos acionistas é assegurado em cada exercício um dividendo mínimo, não inferior a 25% do lucro líquido calculado nos termos do Estatuto Social.

Thell Nalini Adur

Diretor Presidente

Maria Rita Marchesini de Brito

CRC-PR 17425/O-2

Técnico Contábil

R\$ 640,00 - 52507/2012

SPORT CLUB CORINTHIANS
PARANAENSE S.A.

CNPJ nº 02.799.411/0001-14

Rodovia do Café, BR 277, Km 0,5, nº 315 - CEP 82.305-100, Curitiba - PR

EDITAL DE CONVOCAÇÃO
ASSEMBLÉIA GERAL EXTRAORDINÁRIAFicam os Senhores Acionistas convocados para se reunirem em Assembléia Geral Extraordinária da Companhia a ser realizada no dia 11 de Junho de 2012, às 16:00 hs, na Rodovia do Café, BR 277, Km 0,5, nº 315, CEP 82.305-100, na Cidade de Curitiba, Estado do Paraná, para deliberar sobre: (a) Alteração do nome empresarial para J Malucelli Futebol S.A.; (b) Alteração nome fantasia para J Malucelli Futebol; (c) Consolidação do Estatuto Social; **Informações Gerais:** Encontram-se à disposição dos acionistas na sede da Companhia, os documentos pertinentes à matéria aqui prevista. Estamos à disposição para qualquer esclarecimento que se faça necessário.

Curitiba, 30 de Maio de 2012

Joel Malucelli - Presidente

R\$ 80,00 - 51320/2012

"ITSA INDÚSTRIAS S.A., torna público que requereu à Secretaria Municipal do Meio Ambiente de Curitiba a renovação da Licença Ambiental de Operação, para a fabricação de massas alimentícias, fabricação de biscoitos e bolachas, fabricação de outros produtos alimentícios não especificados anteriormente, comércio atacadista de farinhas, amidos e féculas, comércio atacadista de produtos alimentícios em geral, com atividade de fracionamento e acondicionamento associada, situada à Rua Rodovia BR 116 nº 18299 - CEP 81690900 - Pinheirinho - Curitiba - PR."

R\$ 32,00 - 52201/2012

JAAR ADMINISTRAÇÃO E PARTICIPAÇÃO S/A
CNPJ/MF - 11.293.026/0001-91 - NIRE - 41300078564

AVISO

Acham-se à disposição dos Senhores Acionistas, na Fazenda Coqueiro s/n, Sala 02, cx postal 30, Bairro Segredo, CEP 85.145-000, Foz do Jordão (PR), os documentos a que se refere o artigo 133, da Lei nº 6.404, de 15.12.76, relativos ao exercício findo em 31.12.2011.

Foz do Jordão, 29 de maio de 2012.

(a) ALCINDO HEIMOSKI - Diretor Administrativo-Financeiro

R\$ 48,00 - 51896/2012

SÚMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

O AUTO POSTO LM LTDA, CNPJ: 77.521.367/0001-85, torna público que requereu junto ao IAP, Licença de Instalação para Implantação de Comércio de Combustíveis e Derivados, situado na Rodovia BR 476 (Estrada da Ribeira), S/N, na localidade de Santa Gema, Município de Colombo, Estado do Paraná.

R\$ 32,00 - 51700/2012

SÚMULA DE PEDIDO DE LICENÇA AMBIENTAL

O Sr. IVANI JAIME COPATTI, CPF: 091.721.909-06, torna público que requereu do Instituto Ambiental do Paraná - IAP, Licença Prévia, para 02 Aviários a ser construídos, com área total de 3.120,00 m², localizados na zona rural s/n, comunidade Vista Alegre, município de Coronel Vivida, Estado do Paraná.

R\$ 16,00 - 51696/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO

A Petrobras Distribuidora S/A - FASPPAR torna público que recebeu do IAP, a prorrogação da Licença de Operação até a data de 14/05/2014 para Fabricação de Emulsões Asfálticas e Asfaltos Modificados implantada na rua Eleodoro Jacinto, 100 - Bairro Oficinas - Ponta Grossa - PR.

R\$ 16,00 - 51215/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

A empresa VALMOR SLONGO, torna público que requereu do IAP- Instituto Ambiental do Paraná, LICENÇA PRÉVIA ampliação de 1.200 suínos sistema terminação a ser implantada nos lotes rural nº 98/99, Boa Vista, Toledo-PR.

R\$ 16,00 - 52537/2012

**EXTRATO DE HOMOLOGAÇÃO E ADJUDICAÇÃO
PREGÃO ELETRÔNICO N.º 006/2012**

Objeto: Registro de Preços para aquisição de Alimentos em geral, conforme respectivas quantidades, especificações e exigências contidas nos anexos, parte integrante do referido Edital, destinados aos segmentos do Hospital Santa Casa. Tendo em vista o objeto acima descrito, relativo ao Pregão Eletrônico N.º 006/2012, foram declarados os seguintes vencedores, com os respectivos valores: Mello e Lazarotto Comercial Ltda - R\$ 16.195,50; Treze Comercial Ltda - R\$ 59.931,40; Ruana Comercial Ltda - R\$ 105.647,80 totalizando R\$ 181.774,70, homologo a adjudicação promovida pelo Pregoeiro Sr. Ronaldo Alves Pereira, bem como todos os atos do referido certame.

Campo Mourão, 30 de maio de 2012

Lilían Cristhiane Zavatin
Presidente CPL

R\$ 64,00 - 52516/2012

PREFEITURA MUNICIPAL DE LIDIANÓPOLIS - PR

CNPJ/MF n.º 95.680.831.0001-68

Rua Juscelino Kubitschek, 327- Lidianópolis/PR - CEP 86.865-000
Fone/Fax (43) 34731238 contabil@lidianopolis.pr.gov.br**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL 032/2012**

O Município de Lidianópolis Estado do Paraná, através do seu representante legal o senhor Celso Antonio Barbosa, Prefeito em Exercício do Município, torna público para o conhecimento de todos os interessados que fará realizar às 08h30min do dia 18 de Junho de 2012, na sede da Prefeitura Municipal sito Rua JK n.º 357, centro, PREGÃO PRESENCIAL para Aquisição de Calcário Dolomítico para atendimento aos Pequenos Produtores do Município, conforme convênio nº 759067/2011. A licitação será tipo Menor Preço por Item.

Obs. A pasta técnica com o inteiro teor do Edital e seus respectivos modelos, adendos e anexos, poderão ser examinados no endereço supramencionado, de segunda a sexta-feira nos horários das 08:00 às 11:00 horas e das 13:00 às 17:00 horas e será fornecida mediante a apresentação do recibo de pagamento no valor de R\$ 50,00 (Cinquenta reais), que deverá ser recolhido no departamento de tributação do município. Informações adicionais, dúvidas e pedidos de esclarecimento, deverão ser dirigidos ao Senhor Pregoeiro Thiago Zanoni Branco no endereço acima mencionado. Lidianópolis, 31 de Maio de 2012.

Celso Antonio Barbosa
Prefeito em Exercício

R\$ 112,00 - 52494/2012

SÚMULA DA LICENÇA DE LICENÇA DE OPERAÇÃO

AUTO POSTO VILA RICA LTDA CNPJ: 08.912.924/0001-76 torna público que recebeu do IAP Licença de Instalação nº 13944 e requer Licença de Operação de um Posto de Combustíveis e Derivados de Petróleo a ser implantado na Rua: Dourados 10 LOTE 158-B - Jandaia do Sul PR

R\$ 16,00 - 52468/2012

SÚMULA DE REQUERIMENTO DE LICENCIAMENTO AMBIENTAL
MIGUEL P. STARON - Integrado da Brasil Foods S/A, torna público que requereu ao IAP, a Licença Simplificada, para a sua respectiva granja de Avicultura de corte, localizada no Pirai Mirim - Pirai do Sul - PR. Não foi determinado estudo de impacto ambiental.

R\$ 16,00 - 52464/2012

SÚMULA PEDIDO DE LICENÇA DE OPERAÇÃO

Auto Posto Flávio Fin Ltda torna público que requereu junto ao IAP (Instituto Ambiental do Paraná), o pedido de Licença de Operação para a atividade de Posto de Combustível implantado na Rua Aparecidinha do Oeste, N.º 2.724, Centro de Itaipulândia/PR.

R\$ 16,00 - 52456/2012

SUMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO

JORGE DE ALMEIDA LEÃO METAIS - ME, torna público que recebeu do IAP a Licença de Operação até 15-02-2014, para Fabricação de Torneiras, registros, válvulas e acessórios para banheiro com cromação e fundição, na rodovia PR 182 - Loanda a Santa Isabel do Ivaí KM 01, Loanda PR.

R\$ 32,00 - 52407/2012

SÚMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

O Sr. Ademar Mognon CPF nº 427.708.669-15, torna público que requereu ao IAP, Licença de Instalação para Avicultura de Corte implantada na Linha Vila Esmeralda - Matelândia -Paraná.

R\$ 16,00 - 52443/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA OPERAÇÃO

A TERRA NOSSA IND., COM.,IMP. E EXP. DE FERTILIZANTES LTDA, com CNPJ nº03.470.605/0001-34, torna público que REQUEREU do IAP, a RENOVAÇÃO DA LICENÇA DE OPERAÇÃO-LO (Nº19567), para a Fabricação de Adubos, Fertilizantes e Comercialização, em São Mateus do Sul/PR, à Rua João Bettge, 2685, Distrito Industrial.

R\$ 16,00 - 52441/2012

SÚMULA DE EMISSÃO DE LICENÇA PRÉVIA

O Sr. Ademar Mognon CPF nº427.708.669-15, torna público que recebeu do IAP, Licença Prévia para Avicultura de Corte implantada na Linha Vila Esmeralda - Matelândia -Paraná.

R\$ 16,00 - 52438/2012

SÚMULA DE LICENÇA PRÉVIA

A Beneficência Camiliana do Sul Centro Integrado de Saúde São Camilo torna público que requereu do IAP, a Licença Prévia para Serviços de Saúde a ser implantada na Rua João Malinoski, 245 - Uvaranas - Ponta Grossa/PR.

R\$ 16,00 - 52421/2012

SÚMULA DE LICENÇA DE OPERAÇÃO

Loreno Pigozzo, torna público que requereu do IAP a Licença de Operação, para atividade de Suinocultura implantada no Lote Rural n.º 62.B, Boa Vista, Município de Toledo, Estado do Paraná.

R\$ 16,00 - 52417/2012

SÚMULA DE EMISSÃO DE LICENÇA DE INSTALAÇÃO

Loreno Pigozzo, torna público que recebeu do IAP a Licença de Instalação, com validade até a data de 06/10/2013, para a atividade de Suinocultura, instalada no Lote Rural n.º 62.B, Boa Vista, Município de Toledo, Estado do Paraná.

R\$ 16,00 - 52414/2012

SÚMULA EMISSÃO DE LICENÇA DE OPERAÇÃO

MATEUS LOCKS, torna público que recebeu do IAP, Licença Operação para AVICULTURA DE CORTE, implantada no LOTE RURAL N.º 109-C-2, GLEBA FRANKLIN, SAO JOSE, Município de NOVA AURORA, Estado do Paraná. Validade: 23.05.2016

R\$ 16,00 - 52412/2012

SUMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO

MAZALI & LEÃO LTDA. torna público que recebeu do IAP a Licença de Operação até 31-03-2012, para montagem e expedição de Torneiras, registros, válvulas e acessórios para banheiro, na rodovia PR 182 - Loanda a Santa Isabel do Ivaí KM 01, Loanda PR.

R\$ 16,00 - 52410/2012

SUMULA DE PEDIDO DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO

A MAZALI & LEÃO LTDA. torna publico que requereu ao IAP, renovação de Licença de Operação para montagem e expedição de Torneiras, registros, válvulas e acessórios para banheiro, na rodovia PR 182 - Loanda a Santa Isabel do Ivaí KM 01, Loanda PR.

R\$ 32,00 - 52401/2012

SÚMULA DE LICENÇA DE OPERAÇÃO

IBL - IND BRAUN COMPENSADOS ANATÔMICOS LTDA, torna público que RECEBEU do IAP, a Licença de Operação, com validade até a data de 15/05/2018 para atividade de indústria de compensados implantada no Prol. da Rua Carlos Eduardo Nichele, 4254(BR 116, KM 129,3), Bairro Estados na cidade de Fazenda Rio Grande-PR.

R\$ 32,00 - 52409/2012

SÚMULA DE EMISSÃO DE LICENÇA DE INSTALAÇÃO

NATALICIO ESSER E ALINE FERNANDA GONÇALVES ESSER tornam público que receberam do IAP, Licença Instalação para AVICULTURA DE CORTE, a ser implantada no LOTE RURAL 72-C, GLEBA 09, COLONIA PINDORAMA, BAIXO IGUAÇUZINHO, Município de NOVA AURORA, Estado do Paraná. Validade: 23.05.2014

R\$ 32,00 - 52400/2012

SÚMULA EMISSÃO LICENCA DE INSTALAÇÃO

GENIR JACO LAND E CECILIA STEIMBACH LAND tornam público que receberam do IAP, Licença Instalação para AMPLIAÇÃO AVICULTURA DE CORTE, a ser implantada no LOTE RURAL 157, GLEBA 08, COLONIA PINDORAMA, ALTO IGUAÇUZINHO, Município de NOVA AURORA, Estado do Paraná. Validade: 23.05.2014

R\$ 32,00 - 52397/2012

TERMO DE COMPROMISSO:

O INSTITUTO AMBIENTAL DO PARANÁ-IAP TORNA PÚBLICO QUE, EM 26/01/2012, FIRMOU TERMO DE COMPROMISSO COM O SENHOR CARLOS AUGUSTO SOUZA RODERJAN, CPF:926.920.369-72, OBJETO DO PROCEDIMENTO ADMINISTRATIVO PROTOCOLADO SOB N.º07.434.966-8 REFERENTE A AALA N.º80631, PELO QUAL SE COMPROMETE A REALIZAR A RECUPERAÇÃO DO DANO AMBIENTAL MEDIANTE A REALIZAÇÃO DE 750 MUDAS DE ÁRVORES NATIVAS, NA ÁREA DE 0,15 HA SITUADA ENTRE AS COORDENADAS S 25°03'27,6'' WO 50°12'33'' NO MUNICÍPIO DE PONTA GROSSA-PR, COM PRAZO DE 6 MESES A PARTIR DA DATA DE ASSINATURA.

R\$ 48,00 - 52010/2012

SÚMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO.

José Otávio Fuher, público que requereu ao IAP, Licença de Operação para Suinocultura, implantada no Lote Rural nº 62,63 e 64 / Linha Sanga Perdida / São Luiz do Oeste / Toledo - PR

R\$ 16,00 - 52091/2012

SÚMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO

GRANJA ECONOMICA AVÍCOLA LTDA, torna público RECEBEU do IAP, Licença de Operação com vencimento na data de 30/05/2012 para AVICULTURA implantada na Pr 151 - Fazenda Santa Rosa, Bairro Nelomar - Carambeí - Pr

R\$ 16,00 - 52098/2012

SINDICATO DOS TRABALHADORES NAS INDÚSTRIAS DE PANIFICAÇÃO E CONFEITARIA, DE PRODUTOS DE CACAU E BALAS, DO AÇÚCAR, TRIGO, MILHO, MANDIOCA, AVEIA, MASSAS ALIMENTÍCIAS E BISCOITOS, DOCES E CONSERVAS E AFINS DE CURITIBA E REGIÃO METROPOLITANA.

C.N.P.J. 75.768.523/0001-81

CONVOCAÇÃO ASSEMBLÉIA GERAL ORDINÁRIA

Pelo presente edital, estão convocados os Associados quites com as suas Contribuições e Taxas, da Entidade acima epigrafada, em gozo de seus direitos estatutários, para a Assembleia Geral Ordinária, que será realizada na sede da Entidade, sita na Rua Amaro de Santa Rita, 572, Bairro Fanny, Curitiba, Paraná, no dia 15 de junho de 2012, às 15h 30min em primeira convocação, se houver número legal ou às 16h em segunda convocação, com qualquer número, para deliberarem sobre a seguinte ordem do dia: "1-Leitura, estudo, discussão, apreciação e votação do Relatório Geral de Atividades e da prestação de contas da Entidade, acompanhada do parecer do Conselho Fiscal, referente ao exercício do ano de 2011. 2 - Outros Assuntos gerais". Curitiba, 29 de maio de 2012. Gilmar Servidoni - Presidente

R\$ 96,00 - 52108/2012

SÚMULA DE EMISSÃO DE LICENÇA DE OPERAÇÃO

A empresa abaixo, torna público que recebeu do IAP, licença de operação para o empreendimento a seguir especificado.

Empresa: Geotextil Industrial Limitada

Atividade: Fabricação de feltros não tecidos

Endereço: Av. das Indústrias, 1235, Distrito Industrial

Município: Fazenda Rio Grande - PR

Validade: 30/03/2016

R\$ 48,00 - 52146/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO

Tecmarca Indústria e Comércio Ltda., torna público que requereu ao IAP, a renovação da Licença de Operação até a data de 29/05/2012 para fabricação de componentes para elevadores implantada na Estrada Municipal 100 Galpão 02 CEP: 862200-000 Assai Paraná.

R\$ 16,00 - 52159/2012

SÚMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO

METALREVEST - PINTURA ELETROSTÁTICA A PÓ LTDA, torna Público que requereu Licença de Operação para Ind. de revestimento eletrostático a pó em artefatos de metal, situado na Rua das Indústrias, 431, Jd. Santa Rita, Londrina, Pr.

R\$ 16,00 - 52164/2012

SÚMULA DE LICENÇA DE OPERAÇÃO

L. C. Grillo e Cia LTDA - ME torna pública que recebeu do IAP, a Licença de Operação, com validade até a data de 15/08/2012 para empresa no ramo de caçambas implantada à Rodovia Carlos João Strass, N° 4301 (quadra 08 - Lote 06), Londrina, Paraná.

R\$ 16,00 - 52175/2012

REQUERIMENTO DE RENOVAÇÃO DE LICENÇA DE OPERAÇÃO

Maurício Andriguetto torna público que requereu ao IAP, a renovação da Licença de Operação, para atividade de Serraria com desdobramento de madeira, instalada na colônia Linha Palmital S/N, Cruz Machado/PR.

R\$ 16,00 - 52176/2012

**EDITAL KLABIN 05 2012.DOC
AGROPECUÁRIA VALIVAI S.A
COMPANHIA FECHADA**

CNPJ- 73.423.436/0001-67

**VIGÉSIMA ASSEMBLÉIA GERAL ORDINÁRIA
EDITAL DE CONVOCAÇÃO**

PEDRO HENRIQUE MONTANS BAER, na qualidade de Diretor Presidente da Agropecuária Valivai S.A., no uso de suas atribuições de acordo com o estatuto da Companhia convoca todos os acionistas a se reunirem, em Assembleia Geral Ordinária, dia 16 de junho de 2012, às 14h00min horas, na sede social da Companhia, sito na Rodovia PR-553 - Luiziana/Mambore, s/nº - Luiziana, Estado do Paraná, para fins de: a) discussão e aprovação do relatório das demonstrações contábeis relativas ao exercício social encerrado em 31 de dezembro de 2011; b) eleição para compor a diretoria da companhia, mandato de um ano; c) demais assuntos gerais de interesse da companhia.

Luiziana-PR., 16 de maio de 2012.

PEDRO HENRIQUE MONTANS BAER

Diretor Presidente.

R\$ 64,00 - 52184/2012

A Uirapurú Ind. E Com.de Impermeabilizantes Ltda torna publico que recebeu do IAP a Renovação da Licença de Operação nº 13.538 para Indústria e Com.de Tintas, Impermeabilizantes e Vernizes implantada na Rua João Marques nº 333,Parque Industrial IV,município de Ibirorã,estado do Paraná.

R\$ 16,00 - 52257/2012

A Inovare Produtos Químicos para Couros Ltda torna público que recebeu do IAP a Licença Prévia 30.441 para Fabricação de Aditivos de Uso Industrial a ser implantada na Rua Olegário Rocha nº. 55 Parque Industrial IV, município de Ibirorã, estado do Paraná.

R\$ 16,00 - 52264/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA

L.E.M. PARTICIPAÇÕES LTDA, CNPJ: 15.306.986/0001-08, torna público que requereu ao IAP Licença Prévia para loteamento residencial, localizado no Lote nº 85-D-1-Rem., Gleba Ribeirão Dourados em MANDAGUARI/PR.

R\$ 16,00 - 52287/2012

A Dacalda Açúcar e Alcool Ltda torna público que recebeu do IAP a Licença de Instalação 14.405 para o Posto de Abastecimento a ser implantado na Fazenda Santa Maria s/nº Bairro Dourado,município de Jacarezinho,estado do Paraná.

R\$ 16,00 - 52277/2012

O Frango DM Indústria e Comércio de Alimentos Ltda torna público que recebeu do IAP a Licença de Operação 23.546 para o Incubatório de Ovos Férteis implantado na PR 218 km 12 Gleba Pau D'Alho,município de Sabadua,estado do Paraná.

R\$ 16,00 - 52283/2012

A M.Zahdi Neto & Cia Ltda ME torna público que requereu ao IAP a Licença Prévia para o Comércio Atacadista de Carnes Bovinas, Suínas e Derivados a ser implantado na Rua Ortigueira nº 11 Jardim Lindóia,município de Londrina,estado do Paraná.

R\$ 16,00 - 52285/2012

SÚMULA DE RENOVAÇÃO DE LICENÇA DE INSTALAÇÃO

A empresa abaixo, torna público que requereu junto ao IAP, Renovação de Licença de Instalação para o empreendimento a seguir especificado:

Empresa: Germanya Comercial de Caminhões e Ônibus Ltda.

CNPJ: 02.065.180/0001-15

VALIDADE DA L.I. ATUAL: 25/05/2012.

Endereço: Marginal da Rod. PR 317, s/n - Lote 203-D/203-D1- Maringá/PR

Atividade: (Atividade cfe. CNPJ).

R\$ 32,00 - 52324/2012

SÚMULA DE PEDIDO DE AUTORIZAÇÃO FLORESTAL

Mitra Diocesana de Umuarama, torna público que requereu ao IAP - Instituto Ambiental do Paraná, Autorização Florestal para fins de corte de vegetação nativa em ambiente urbano, conforme a seguir especificado:

IMÓVEL: Lote de Terras sob nº 7-C, da subd. do lote nº 7, da Gleba nº 14-Figueira, da Colônia Núcleo Cruzeiro

MUNICÍPIO: Umuarama - PR

R\$ 32,00 - 52328/2012

SÚMULA DE PEDIDO DE LICENÇA DE INSTALAÇÃO

O Sr. Rodrigo Leandro Guzzo CPF: 686.935.919-91 torna público que requereu junto ao Instituto Ambiental do Paraná - IAP a Licença de Instalação para a atividade de Empreendimento Imobiliário (loteamento residencial), situado no Lote nº 191-A da Gleba 21 do Imóvel Catanduvas no perímetro urbano da cidade de Espigão Alto do Iguaçu, Comarca de Quedas do Iguaçu, Paraná.

R\$ 16,00 - 52330/2012

SUMULA DE RECEBIMENTO DE LICENÇA DE OPERAÇÃO - IAP

ATLAS BONÉS E ACESSÓRIOS LTDA - CNPJ 08.057.639/0001-15 torna público que requereu do IAP, a Licença de operação para exercício da atividade de Fabricação de acessórios do vestuário, exceto para segurança e proteção no endereço: RUA JOAQUIM MARQUES DIAS, 81 - VL. OPERÁRIA 2 Apucarana-Pr. Não foi determinado estudo de impacto ambiental.

R\$ 16,00 - 52331/2012

SÚMULA DE LICENÇA AMBIENTAL SIMPLIFICADA

ÉDIO PASCOAL, CPF: 634.689.729-20, torna público que requereu do IAP, a Licença Ambiental Simplificada, para o Barracão de Lavagem de Cenouras e Beterrabas, a ser instalado no Site 2 Irmãos, Rio do Meio, Mauá da Serra - PR.

R\$ 16,00 - 52349/2012

SUMULA DE PEDIDO DE LICENÇA PRÉVIA - LP

Fábio Palmonari Gabriel - ME torna público que requer do Instituto Ambiental do Paraná - IAP a Licença Ambiental Prévia LP para produção de carvão vegetal , no município de Santana do Itararé - PR.

R\$ 16,00 - 52369/2012

SÚMULA DE EMISSÃO DE LICENÇA DE OPERAÇÃO

A Empresa abaixo torna público que recebeu do IAP, Licença de operação de regularização para o empreendimento a seguir especificado:

Empresa: AVN BISPO COMERCIO DE PRODUTOS QUIMICOS LTDA

Atividade: Fabricação de impermeabilizantes e solventes e de produtos afins

Endereço: Rua Cruzeiro do Sul, 1097

Município: Pinhais/PR

Validade: 01/06/2011

Segue abaixo o anúncio da súmula do IAP, que deverá ser publicado no Jornal Diário Oficial do Paraná.

R\$ 32,00 - 52367/2012

PINCÉIS TIGRE S.A.

CNPJ nº 61.182.606/0001-80 - NIRE 4130002345-0 - CASTRO - PR

ATA DA ASSEMBLEIA GERAL ORDINÁRIA, REALIZADA NA SEDE DA SOCIEDADE, NA CIDADE DE CASTRO, ESTADO DO PARANÁ, NA AVENIDA TIGRE, Nº 660, VILA SANTA CRUZ, CEP 84168-215, ÀS 10 HORAS DO DIA 13 DE MARÇO DE 2012. 1. Aviso aos Acionistas: Publicado no Diário Oficial Paraná, Comércio, Indústria e Serviços, edições de 08 de fevereiro de 2012 (página 33), 09 de fevereiro de 2012 (página 26) e 10 de fevereiro de 2012 (página 32) e no Jornal Diário dos Campos, edições de 15 de fevereiro de 2012 (página 3C), 16 de

fevereiro de 2012 (página 2C) e 17 de fevereiro de 2012 (página 2C). 2. Edital de Convocação: Publicado no Diário Oficial Paraná, Comércio, Indústria e Serviços, edições de 22 de fevereiro de 2012 (página 26), 23 de fevereiro de 2012 (página 31) e 24 de fevereiro de 2012 (página 28) e no Jornal Diário dos Campos, edições de 19 a 22 de fevereiro de 2012 (página 7D), 23 de fevereiro de 2012 (página 4C) e 24 de fevereiro de 2012 (página 4C). 3. Quorum: Acionistas representando mais de 2/3 (dois terços) do capital social votante. 4. A Assembléia foi presidida pelo Sr. Evaldo Dreher e secretariada pelo Sr. Eunildo Lázaro Rebelo. 5. Ordem do Dia: (i) Exame, discussão e votação do Relatório da Diretoria, Balanço Geral e Demonstrações de Resultados, relativos ao exercício social encerrado em 31/12/2011; (ii) Destinação do Resultado Líquido do Exercício, Participação da Diretoria e Distribuição de Dividendos; (iii) Fixação de verba para remuneração da Administração, e (iv) Eleição dos Membros do Conselho de Administração. 6. Deliberações: Os senhores acionistas autorizaram, sem ressalvas, a redação desta ata em forma de sumário e sua publicação na forma de extrato. Os acionistas deliberaram, por unanimidade de votos: (i) A aprovação, sem reservas, do Relatório da Diretoria, Balanço Geral, e Demonstrações de Resultados do exercício encerrado em 31/12/2011, conforme publicações realizadas no Diário Oficial Paraná, Comércio, Indústria e Serviços do dia 06/03/2012 (página 33) e no Jornal Diário dos Campos do dia 06/03/2012 (página 4C); (ii) A aprovação da destinação do resultado do exercício, de acordo com a proposta apresentada pela Diretoria e ratificada pelo Conselho de Administração em reunião realizada em data de 14 de fevereiro de 2012, que compreende ainda dividendos e participação nos Lucros pelos Administradores; (iii) A aprovação da verba honorária global anual para o exercício de 2012, no valor R\$ 1.300.000,00 (um milhão e trezentos mil reais), para fins de remuneração dos membros do Conselho de Administração e da Diretoria da Pincéis Tigre S.A. Os valores destinados a dividendos e juros sobre o capital próprio serão pagos aos beneficiários dentro do exercício de 2012 e a participação dos lucros aos diretores em até 60 (sessenta) dias da data da realização desta Assembléia; e (iv) Eleição, como membros do Conselho de Administração da Sociedade, que exercerão seus mandatos até a data da realização da Assembléia Geral Ordinária que aprovar as contas do exercício social que se encerrará em 31 de dezembro de 2012, os senhores: FELIPE HANSEN, brasileiro, casado, industrial, portador da Cédula de Identidade nº 2.767.944-SESP/SC, inscrito no CPF/MF sob nº 015.567.699-70, domiciliado na cidade de Joinville, Estado de Santa Catarina, na Rua Xavantes, nº 54, Bairro Atiradores, CEP 89203-900; EVALDO DREHER, brasileiro, casado, administrador de empresas, portador da Cédula de Identidade nº 1.013.364.251-SJTC/RS, inscrito no CPF/MF sob nº 131.150.900-30, domiciliado na cidade de Joinville, Estado de Santa Catarina, na Rua Xavantes, nº 54, Bairro Atiradores, CEP 89203-900; PAULO DE ANDRADE NASCENTES DA SILVA, brasileiro, casado, engenheiro civil, portador da Cédula de Identidade nº 4.789.814-3-SESP/SC e inscrito no CPF/MF sob nº 800.726.747-68, domiciliado na cidade de Joinville, Estado de Santa Catarina, na Rua Xavantes, nº 54, Bairro Atiradores, CEP 89203-900 e CLAUDIO MASSAKAZU IKEDA, brasileiro, casado, engenheiro, portador da Cédula de Identidade nº 9.380.620-SSP/SP, inscrito no CPF/MF sob nº 857.925.198-20, domiciliado na cidade de Joinville, Estado de Santa Catarina, na Rua Xavantes, nº 54, Bairro Atiradores, CEP 89203-900. 7. Os Conselheiros eleitos declaram, sob as penas da lei, de que não estão impedidos de exercer a administração da sociedade, por lei especial, ou em virtude de condenação criminal, ou por se encontrarem sob os efeitos dela, a pena que vede, ainda que temporariamente, o acesso a cargos públicos; ou por crime falimentar, de prevaricação, peita ou suborno, concussão, peculato, ou contra a economia popular, contra o sistema financeiro nacional, contra normas de defesa da concorrência, contra as relações de consumo, fé pública, ou a propriedade. 8. Parecer do Conselho Fiscal: Não há Conselho Fiscal permanente, nem foi instalado no presente exercício. 9. Nada mais foi tratado. Assinaturas: Evaldo Dreher (Presidente), Eunildo Lázaro Rebelo (Secretário); Acionistas: Evaldo Dreher, Tigre S.A. – Tubos e Conexões - p. Eunildo Lázaro Rebelo e Felipe Hansen. CERTIFICAMOS QUE A PRESENTE É CÓPIA FIEL DO ORIGINAL LAVRADO NO LIVRO PRÓPRIO DE ATAS, ÀS FOLHAS 34 E 35. Castro (PR), 13 de março de 2012. Eunildo Lázaro Rebelo – Secretário. Arquivada na JUCEPAR sob nº 20123220793, em sessão de 26/04/2012 – SEBASTIÃO MOTTA – Secretário Geral.

R\$ 336,00 - 52388/2012

PINCÉIS TIGRE S.A.

CNPJ nº 61.182.606/0001-80 - NIRE 4130002345-0 - CASTRO - PR

ATA DA REUNIÃO DO CONSELHO DE ADMINISTRAÇÃO, REALIZADA NA SEDE DA SOCIEDADE, NA CIDADE DE CASTRO, ESTADO DO PARANÁ, NA AVENIDA TIGRE, Nº 660, VILA SANTA CRUZ, CEP 84168-215, ÀS 14 HORAS DO DIA 13 DE MARÇO DE 2012. 1. A reunião contou com a participação da totalidade dos membros do Conselho de Administração. 2. A reunião foi presidida pelo Sr. Felipe Hansen e secretariada pelo Sr. Evaldo Dreher. 3. Nos termos do artigo 12 do Estatuto Social, foi escolhido para Presidente do Conselho de Administração, o Sr. Felipe Hansen. 4. Por unanimidade de votos, foram eleitos para membros da Diretoria, que exercerão seus mandatos até a data da Assembléia Geral Ordinária que aprovar as contas do exercício social que se encerrará em 31 de dezembro de 2012, as seguintes pessoas: Diretor Presidente – EVALDO DREHER, brasileiro, casado, administrador de empresas, residente e domiciliado na cidade de Joinville/SC, na Rua Otto Boehm, nº 665, ap. 401, Bairro América, CEP 89201-700, inscrito no CPF/MF sob nº 131.150.900-30 e portador da Carteira de Identidade nº 1.013.364.251 - SJTC/RS; Diretores - EDUARDO BRANDÃO, brasileiro, casado, engenheiro, portador da Carteira de Identidade nº 1.621.655-0 – SSP/PR e inscrito no CPF/MF sob nº 514.722.529-34, residente e domiciliado na cidade de Jundiá/SP, na Rua José Belesso, nº 339, Bairro Vila Caodáglio, CEP 13216-200 e GUSTAVO ROSSLER ZANCHI, brasileiro, casado, administrador de empresas, residente e domiciliado na cidade de Joinville, Estado de Santa Catarina, na Rua Senador Felipe Schmidt, nº 363, ap. 1603, Bairro Centro, CEP 89201-440, portador da Carteira de Identidade nº 103.103.4166 SSP/RS e inscrito no CPF/MF sob nº 478.028.800-25. 5. Os Diretores eleitos declaram, sob as penas da lei, de que não estão impedidos de exercer a administração da sociedade, por lei especial, ou em virtude de condenação criminal, ou por se encontrarem sob os efeitos dela, a pena que vede, ainda que temporariamente, o acesso a cargos públicos; ou por crime falimentar, de prevaricação, peita ou suborno, concussão, peculato, ou contra a economia popular, contra o sistema financeiro nacional, contra normas de defesa da concorrência, contra as relações de consumo, fé pública, ou a propriedade. 6.

Nada mais foi tratado. Assinaturas: Felipe Hansen – Conselheiro (Presidente), Evaldo Dreher – Conselheiro (Secretário), Paulo de Andrade Nascentes da Silva – Conselheiro e Claudio Massakazu Ikeda – Conselheiro. CERTIFICAMOS QUE A PRESENTE É CÓPIA FIEL DO ORIGINAL LAVRADO NO LIVRO PRÓPRIO DE ATAS, À FOLHA 57. Castro (PR), 13 de março de 2012. Evaldo Dreher – Secretário. Arquivada na JUCEPAR sob nº 20123220785, em sessão de 26/04/2012 – SEBASTIÃO MOTTA – Secretário Geral.

R\$ 192,00 - 52390/2012

IGUAÇU CELULOSE, PAPEL S/A.

CNPJ/MF 81.304.727/0001-64

NIRE 4130001022-6

**ASSEMBLEIA GERAL EXTRAORDINÁRIA
EDITAL DE CONVOCAÇÃO**

Ficam convocados os Srs. Acionistas da IGUAÇU CELULOSE, PAPEL S/A para se reunirem na sede social da Companhia, localizada na rua Alfred Nobel nº 635, CIC, na cidade de Curitiba, Paraná, no dia 18 de junho de 2012, às 9:00 horas, para deliberar sobre a seguinte Ordem do Dia: (1) Deliberar sobre a homologação do aumento do Capital Social da Companhia, no montante de R\$ 30.471.203,53 (trinta milhões, quatrocentos e setenta e um mil, duzentos e três reais e cinquenta e três centavos), passando de R\$ 8.693.274,04 (oito milhões, seiscentos e noventa e três mil, duzentos e setenta e quatro reais e quatro centavos), para 39.164.477,57 (trinta e nove milhões, cento e sessenta e quatro mil, quatrocentos e setenta e sete reais e cinquenta e sete centavos), em dinheiro ou através de capitalização de Adiantamento para Futuro Aumento do Capital Social (AFAC), com a emissão de 17.715.816 (dezesete milhões, setecentas e quinze mil, oitocentas e dezesseis) ações ordinárias nominativas, sem valor nominal, ao preço de emissão de R\$ 1,72 (um real e setenta e dois centavos), cada uma, com base no valor do patrimônio líquido da ação em 31.12.2011, conforme deliberado na 57ª Assembleia Geral Extraordinária, realizada em 30.04.2012; (2) Deliberar e aprovar a alteração do Artigo 5º, Capítulo II – Capital e Ações -, em face do aumento do capital social e emissão de novas ações ordinárias nominativas, sem valor nominal; e (3) Aprovar a consolidação do Estatuto Social da Companhia.

Curitiba, 30 de maio de 2012.

Paulo Roberto Pizani

PRESIDENTE DO CONSELHO DE ADMINISTRAÇÃO

R\$ 112,00 - 51778/2012

SÚMULA DE RECEBIMENTO DE LICENÇA PRÉVIA**in natura**
soluções ambientais

A Fabrício Aparecido da Silva, CNPJ nº 11.103.160/0001-82, torna público que recebeu do IAP (Instituto Ambiental do Paraná) a Licença Prévia para atividade de Transporte de Resíduos da

Construção Civil, à Av. Curitiba, 446, no Município de Almirante Tamandaré/PR. Não foi requerido Estudo de Impacto Ambiental.

SÚMULA DE PEDIDO DE LICENÇA DE OPERAÇÃO**in natura**
soluções ambientais

A Fabrício Aparecido da Silva, CNPJ nº 11.103.160/0001-82, torna público que requereu ao IAP (Instituto Ambiental do Paraná) a Licença de Operação para atividade de Transporte de Resíduos da Construção Civil, à Av. Curitiba, 446, no Município de Almirante Tamandaré/PR. Não foi requerido Estudo de Impacto Ambiental.

R\$ 64,00 - 51885/2012

LIMEIRA INDÚSTRIA E COMÉRCIO S.A.

CNPJ/MF - 75.045.120/0001-04 – NIRE Nº 4130004447-3

A sociedade LIMEIRA INDÚSTRIA E COMÉRCIO S.A. convida todos os seus acionistas para comparecerem na sede da sociedade na Avenida Nossa Senhora da Luz, nº 1.330, Bairro Hugo Lange, CEP 82.520-060, Curitiba - PR, no dia 12 de junho de 2012, às 11:00, para em 1ª convocação instalar Assembleia Geral Ordinária e Extraordinária com a seguinte ordem do dia: Em Assembleia Geral Ordinária: (i) Exame, discussão do relatório da Diretoria, Balanço Geral e demais demonstrações de resultado relativo aos exercícios encerrados em 2005, 2006, 2007, 2008, 2009, 2010 e 2011; (ii) Destinação dos resultados apurados nestes exercícios; Em Assembleia Geral Extraordinária: (i) Apresentação de Carta de Renúncia do Diretor de Controladoria; (ii) Alteração dos artigos 8º e 22 do Estatuto Social, para modificar a designação de cargo de Diretoria; (iii) Eleição de novo membro da diretoria; (iv) Ratificação da Diretoria Eleita para o triênio de 2011/2013; (v) Consolidação do Estatuto Social; (vi) Outros assuntos de interesse social. As demonstrações financeiras encontram-se à disposição dos Senhores acionistas.

(a) César Isaacson Buffara – Diretor Presidente

R\$ 96,00 - 51792/2012

SÚMULA DE PEDIDO DE LICENÇA PRÉVIA.

José Riedel, torna público que requereu a IAP, Licença Prévia para empreendimento a seguir especificado: Suinocultura Lote Rural nº 38.B/ Linha Guaçu / Toledo – PR.

R\$ 16,00 - 51743/2012

SÚMULA DE PUBLICAÇÃO DE LICENÇA PRÉVIA

AUTO POSTO LM LTDA, torna público que recebeu do IAP, Licença Prévia para implantação de Comércio de Combustíveis e Derivados, situado na Rodovia BR 476 (Estrada da Ribeira), S/N, na localidade de Santa Gema, Município de Colombo, Estado do Paraná.

R\$ 16,00 - 51702/2012

AGROPECUÁRIA VALIVAI S.A

COMPANHIA FECHADA

CNPJ- 73.423.436/0001-67

**VIGÉSIMA ASSEMBLÉIA GERAL ORDINÁRIA
EDITAL DE CONVOCAÇÃO**

PEDRO HENRIQUE MONTANS BAER, na qualidade de Diretor Presidente da

Agropecuária Valivai S.A., no uso de suas atribuições de acordo com o estatuto da Companhia convoca todos os acionistas a se reunirem, em Assembléia Geral Ordinária, dia 16 de junho de 2012, às 14h00min horas, na sede social da Companhia, sito na Rodovia PR-553 – Luiziana/Mambore, s/nº - Luiziana, Estado do Paraná, para fins de: a) discussão e aprovação do relatório das demonstrações contábeis relativas ao exercício social encerrado em 31 de dezembro de 2011; b) eleição para compor a diretoria da companhia, mandato de um ano; c) demais assuntos gerais de interesse da companhia.

Luiziana-PR., 16 de maio de 2012.

PEDRO HENRIQUE MONTANS BAER

Diretor Presidente.

R\$ 80,00 - 52450/2012

EVERI ADMINISTRAÇÃO E PARTICIPAÇÃO S.S. LTDA
CNPJ No. 08.921.415/0001-00
TERCEIRA ALTERAÇÃO DE CONTRATO SOCIAL

ELAINE REGINA FERRARESI SAMPAIO, brasileira, natural de Londrina, estado do Paraná, casada pelo regime de Comunhão Parcial de Bens, nascida em data de 24/12/1968, empresária, portadora da cédula de identidade R.G nº2.017.213-4 SSP/PR e inscrita no CPF sob o nº730.422.859-87, residente e domiciliada em Londrina, estado do Paraná, à rua Antonio Piscichio, nº155 apto.1102 Gleba Palhano e **VERLAINE CRISTINA FERRARESI DANIELI**, brasileira, natural de Londrina, estado do Paraná, casada pelo regime de Comunhão Parcial de Bens, nascida em data de 22/10/1974, empresária, portadora da cédula de identidade R.G nº6.007.620-0 SSP/PR e inscrita no CPF sob o nº017.424.659-51, residente e domiciliado em Londrina, estado do Paraná, à rua Antonio Piscichio, nº155 apto.1401 Gleba Palhano, únicos sócios componentes da sociedade que gira sob a denominação social **"EVERI ADMINISTRAÇÃO E PARTICIPAÇÃO S.S. LTDA"**, empresa com sede e foro no município de Londrina, Estado do Paraná, na rua Antonio Piscichio, no.155 apto.1.701 Gleba Palhano, CEP-86.050-000, inscrita no CNPJ sob o nº08.921.415/0001-00, com **CONTRATO SOCIAL** registrado na **1ª CRTD-PR** sob o nº6949 do livro APJ A-14 em 25/06/2007, **PRIMEIRA ALTERAÇÃO** registrado no **1ª CRTD-PR** sob o nº6949/1 do livro APJ A-14 em 29/02/2008 e **SEGUNDA e ÚLTIMA ALTERAÇÃO** registrado no **1ª CRTD-PR** sob o nº6949/2 do livro APJ A-14 em 30/03/2011, resolvem por este instrumento particular de alteração contratual e modificar seu contrato primitivo de acordo com as cláusulas e condições seguintes:

PRIMEIRA CLÁUSULA

Fica desincorporado do capital social, as quotas descritas abaixo: 240.000 quotas sociais no valor de R\$240.000,00 (Duzentos e quarenta mil reais) na empresa GRUPO EDUCACIONAL UNIVERSITÁRIO S/C LTDA, inscrita no CNPJ no. 75.749.341/0001-63 com contrato social arquivado no Cartório de Registro de Títulos e Documentos do 2º. Ofício de Londrina/Pr sob o no. 816 do Livro A-1 em 16/05/1975 e Décima Quinta e Última Alteração registrado sob o no.3984/8 em 17/07/2006.

SEGUNDA CLÁUSULA

Em virtude da desincorporação, fica reduzido o Capital Social da empresa para 675.000 (Seiscentos e setenta e cinco mil) quotas no valor de R\$675.000,00 (Seiscentos e setenta e cinco mil reais), sendo o valor da redução de R\$240.000,00 (Seiscentos e setenta e cinco mil reais), o mesmo fica assim distribuído:

PARÁGRAFO PRIMEIRO:

O Capital Social no valor de R\$675.000,00 (Seiscentos e setenta e cinco mil reais), dividido em 675.000 (Seiscentos e setenta e cinco mil) quotas de R\$1,00 (um real) cada, subscrito e integralizado neste ato, em moeda corrente do País e distribuído entre os sócios da seguinte forma:

NOME	QUOTAS	%	VALOR-R\$
1. ELAINE R. F. SAMPAIO	337.500	50,00	337.500,00
2. VERLAINE C. F. DANIELI	337.500	50,00	337.500,00
SOMA	675.000	100,00	675.000,00

PARÁGRAFO SEGUNDO:

As quotas sociais são inalienáveis e impenhoráveis, assim como não podem ser gravadas com nenhuma espécie de garantias por quaisquer dos sócios.

PARÁGRAFO TERCEIRO:

É absolutamente vedado, sendo nulo e ineficaz em relação à sociedade, o uso da razão social para fins e objetivos estranhos às atividades e interesses sociais.

TERCEIRA CLÁUSULA

Permanecem inalteradas as demais cláusulas e condições vigentes e que não colidirem com as disposições do presente instrumento de contrato social.

E por estarem em tudo justos e contratados, firmam o presente instrumento em 3(três) vias, de igual teor e para que valha na melhor forma do direito, na presença de duas testemunhas, abaixo assinadas.

Londrina, Pr, 25 de Outubro de 2011.

ELAINE R. FERRARESI SAMPAIO

CPF nº730.422.859-87

VERLAINE CRISTINA F. DANIELI

CPF nº017.424.659-51

VISTO:

IRINEU LABIGALINI
OAB/PR no.6.906

TESTEMUNHAS:

WANER R L LABIGALINI
R.G nº4.119.237-2 SSP/PR
CPF nº709.415.131-49

RONILDO DA PAZ RODRIGUES
R.G nº7.678.482-5 SSP/PR
CPF nº005.713.159-76

R\$ 368,00 - 51770/2012

SÚMULA DE PEDIDO DE LICENÇA AMBIENTAL SIMPLIFICADA

ANTONIO ROBERTO PORFIRIO, torna público que requereu ao IAP, Licença Ambiental Simplificada para atividade de avicultura a ser instalada no Sítio Santo Antonio – PR 090 – Bairro Barro Branco, no município de Alvorada do Sul/PR.

R\$ 16,00 - 52675/2012

SÚMULA DE PEDIDO DE AUTORIZAÇÃO FLORESTAL

Abdon e Cabreli Empreendimentos Imobiliários Ltda, torna público que requereu ao IAP – Instituto Ambiental do Paraná, Autorização Florestal para fins de limpeza de vegetação nativa em ambiente urbano, conforme à seguir especificado:

IMÓVEL: Chácara nºs 1, 2 e 3, da unificação das chácara nºs 1, 2 e 3

ATIVIDADE: Implantação de Galeria Pluvial

MUNICÍPIO: Cruzeiro do Oeste - PR

R\$ 32,00 - 52721/2012

SÚMULA DE PEDIDO DE RENOVAÇÃO DA LICENÇA DE OPERAÇÃO A IMCOPA – IMPORTAÇÃO E EXPORTAÇÃO E IND. DE ÓLEOS S/A. torna público que requereu ao IAP, Renovação da Licença de Operação para a Usina Piloto de Álcool, localizada na Avenida das Araucárias, n.º 5899, Município de Araucária, Estado do Paraná.

A empresa abaixo torna público que recebeu junto ao IAP a Licença de Operação, com a validade de 31/10/2012, para o empreendimento a seguir especificado: EMPRESA: Transportes AFF Ltda; ATIVIDADE: Transporte, Coleta, Gerenciamento, Armazenamento Temporário de Resíduos Perigosos e não Perigosos e encaminhamento para destinação final; ENDEREÇO: Rua Bom Jesus do Iguare, 1125 e 1141 – Vila Hauer; MUNICÍPIO: Curitiba – PR.

A empresa abaixo torna público que solicitou junto ao IAP a renovação da Licença de Operação, para o empreendimento a seguir especificado: EMPRESA: Transportes AFF Ltda; ATIVIDADE: Transporte, Coleta, Gerenciamento, Armazenamento Temporário de Resíduos Perigosos e não Perigosos e encaminhamento para destinação final; ENDEREÇO: Rua Bom Jesus do Iguare, 1125 e 1141 – Vila Hauer; MUNICÍPIO: Curitiba – PR.

R\$ 80,00 - 52687/2012

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 06/2012
Convênio 072/10 SESA

A Liga Paranaense de Combate ao Câncer – LPCC torna público a quem interessar possa, que fará realizar processo licitatório na modalidade de Pregão Eletrônico de nº 04/2012, a qual será regido pelo disposto na lei nº 10.520/02, decretos 3555/00, 3693/00 e 3784/01.

Objeto: Aquisição de Medicamento

Abertura das Propostas: 15/06/2012 às 08:00 horas. Horário do Pregão: 14:00 hrs Verificar Edital 06/2012 para informações.

Informações complementares: os interessados poderão efetuar o “download” do edital através do sistema licitações-e no site do BB (www.licitacoes-e.com.br) Licitação nº 427624 e ou (www.erastogaertner.com.br), retirar dúvidas no telefone número (41) 3218-0304, e-mail: fbfalcao@lpcc.org.br,

Fernanda Bartholomeu Monteiro Falcão
Pregoeira

R\$ 80,00 - 52495/2012

SÚMULA DE LICENÇA PRÉVIA

ERCILIO APARECIDO FONTANA torna público que requereu ao IAP, a Licença Prévia para licenciamento de areia, área DNPM 826854/2011, a ser implantada no leito do rio das Cinzas, local Água Branca, Santo Antônio da Platina, Estado do Paraná.

R\$ 16,00 - 52717/2012

SÚMULA DE LICENÇA PRÉVIA

CCB – CIMPOR CIMENTOS DO BRASIL LTDA. torna público que requereu ao IAP, a Licença Prévia para ampliação da área de lavra de calcário a ser implantada na Estrada Principal do Avencal, s/nº, no município de Rio Branco do Sul, no Estado do Paraná.

R\$ 16,00 - 52711/2012

TRANSFORME O COMBATE À DENGUE EM UM HÁBITO:

www.combateadengue.pr.gov.br

COMBATE DENGUE PARANÁ

PARANÁ GOVERNO DO ESTADO

Battistella

BATTISTELLA ADMINISTRAÇÃO E PARTICIPAÇÕES S.A.

Companhia Aberta - CVM nº 01545-8

CNPJ/MF nº 42.331.462/0001-31 - NIRE 4130001526-1

Ata da 17ª Assembleia Geral Ordinária

1. Data, Hora e Local: Dia 20 de abril de 2012, às 9hs, na sede social da Battistella Administração e Participações S.A. ("Companhia"), situada em Curitiba, Estado do Paraná, na Alameda Dr. Carlos de Carvalho, nº 555. **2. Mesa:** Presidente: Sr. Marcos Andreetto Perillo. Secretária: Juliana Cristina Martinelli Raimundi. **3. Presença:** Presentes acionistas representando mais de 70% (setenta por cento) do capital social e mais de 70% (setenta por cento) do capital com direito a voto, conforme assinaturas constantes do Livro de Presença de Acionistas. Presentes também: (i) os Srs. Marcos Andreetto Perillo e Ricardo Lopes de Moraes, Diretores da Companhia e (ii) os Srs. Cosme dos Santos e Adriano Cesar Passenko, representantes da Deloitte Touche Tohmatsu Auditores Independentes, auditores independentes da Companhia. **4. Convocação:** Os acionistas foram regularmente convocados por meio do Edital de Convocação publicado no Diário Oficial do Estado do Paraná, e Jornal Indústria & Comércio, edições de 03, 04 e 05 de abril de 2012. Os documentos referidos no Art. 133, parágrafo 3º, da Lei nº 6.404/76, foram publicados no Jornal Indústria & Comércio de Curitiba, no Diário Oficial do Estado do Paraná, edição de 29 de março 2012. O Aviso aos Acionistas referido no art. 133, caput, da Lei nº 6.404/76 foi publicado nos mesmos jornais, edições de 20, 21 e 22 de março de 2012. **5. Ordem do Dia:** **5.1.** Tomar as contas dos Administradores, examinar, discutir e votar as Demonstrações Financeiras e o Relatório da Administração referentes ao exercício social encerrado em 31 de dezembro de 2011; **5.2.** Deliberar sobre a destinação do resultado do exercício e distribuição de dividendos; **5.3.** Eleição dos membros do Conselho de Administração; **5.4.** Fixação da remuneração global dos membros do Conselho de Administração e da Diretoria. **6. Leitura de Documentos, Recebimento de Votos e Lavratura da Ata:** **6.1.** Dispensada, por unanimidade, a leitura dos documentos relacionados às matérias a serem deliberadas nesta Assembleia Geral Ordinária, uma vez que são do inteiro conhecimento dos acionistas. **6.2.** As declarações de votos, protestos e dissidências porventura apresentados serão numerados, recebidos e autenticados pela Mesa e ficarão arquivados na sede da Companhia, nos termos do artigo 130, parágrafo 1º, da Lei nº 6.404/76. **6.3.** Autorizada a lavratura da presente ata na forma de sumário e a sua publicação com a omissão das assinaturas da totalidade dos acionistas, nos termos do artigo 130, parágrafos 1º e 2º, da Lei nº 6.404/76, respectivamente. **7. Deliberações:** Após análise e discussão das matérias constantes da Ordem do Dia, os acionistas deliberaram o seguinte: **7.1.** Aprovar, por unanimidade dos votos proferidos, com a abstenção dos legalmente impedidos, as contas dos administradores, o relatório da administração e as Demonstrações Financeiras da Companhia referentes ao exercício social encerrado em 31 de dezembro de 2011, as quais foram auditadas por Deloitte Touche Tohmatsu Auditores Independentes; **7.2.** Aprovar, por unanimidade dos votos proferidos, a destinação do resultado do exercício à conta de Prejuízos Acumulados e a consequente não distribuição de dividendos, uma vez que o exercício de 2011 apresentou um prejuízo de R\$ 47.926.661,74 (quarenta e sete milhões, novecentos e vinte e seis mil, seiscentos e sessenta e um reais e setenta e quatro centavos). **7.3.** Nos termos do Art. 12 do Estatuto Social, os acionistas deliberaram que para este mandato serão eleitos 7 (sete) membros integrantes do Conselho de Administração. Em seguida, por meio do procedimento de votação em separado previsto no Art. 141, §5º, da Lei 6.404/76, os acionistas E. M. Marim Adm. E Participações Ltda; José Mario Marim; Maria Cristina Marim de Moraes; Maria Elizabeth Marim Vieira; Maria Inês Marim e Maria Isabel Marim Pisani, titulares de 5.045.299 ações ordinárias e 10.282.854 ações preferenciais de emissão da Companhia, correspondentes, em conjunto, a 15.328.153 totalizando 10,24% do capital social da Companhia, informaram ao Sr. Presidente que, de acordo com o previsto no Parágrafo 5º do artigo 141 da Lei nº 6.404/76, pretendem realizar eleição em separado para a eleição de 1 (um) membro para integrar o Conselho de Administração, tendo indicado para esse fim a reeleição do Sr. José Mario Marim, brasileiro, casado, administrador de empresas, inscrito no CPF/MF sob nº 158.198.259.34, portador da Carteira de Identidade RG nº 940.340/SSP-PR. A acionista controladora, Aliança Battistella Agro Pastoril e Administradora de Bens Ltda., titular de 29.261.565 ações ordinárias de emissão da Companhia e 59.662.173 ações preferenciais de emissão da Companhia, totalizando 59,41% do capital social da Companhia, por sua vez, elegeu, como membros do Conselho de Administração da Companhia, o Sr.: **Ernesto Heinzmann**, brasileiro, casado, administrador de empresas, inscrito no CPF/MF sob nº 246.228.699-34, portador da Carteira de Identidade RG nº 184.814/SSP-SC e **Melissa Rizzo Battistella**, brasileira, divorciada, internacionalista, inscrito no CPF/MF sob nº 279.-96.078-06, portadora da Carteira de Identidade RG nº 19.593.164/SSP-SP e reelegeu os Srs.: **Emílio Battistella**, brasileiro, casado, economista, inscrito no CPF/MF sob nº 643.057.248-04 e portador da Carteira de Identidade RG. nº 5.913.670/SSP-SC; **Luciano Ribas Battistella**, casado, administrador de empresas, inscrito no CPF/MF sob nº 699.384.909-72 portador da Carteira de Identidade RG nº 4.713.799-3/SSP-PR; **Maurício Valente Battistella**, brasileiro, casado, administrador de empresas, inscrito no CPF/MF sob nº 215.387.668-09 portador da Carteira de Identidade RG nº 5.030.568-6/SSP-PR; **Rafael Ramos Battistella**, brasileiro, casado, empresário, inscrito no CPF/MF sob nº 273.844.668-06, portador da Carteira de Identidade RG nº 29.356.501-6/SSP-SP. Os Conselheiros são eleitos ou reeleitos para um mandato de 1 (um) ano, devendo permanecer em seus cargos até a realização da Assembleia Geral Ordinária da Companhia a realizar-se até abril de 2013. Os Conselheiros ora eleitos ou reeleitos são investidos em seus cargos mediante assinatura dos respectivos Termos de Posse no livro nº 2 de Atas de Reunião de Diretoria, os quais declaram, na forma do art. 147 da Lei 6.404/76 e da Instrução CVM nº 367/2002, que não estão impedidos, por lei especial, de exercer a administração da empresa e nem condenados ou sob efeitos de condenação, a pena que vede, ainda que temporariamente, o acesso a cargos públicos. Em razão disso, o Conselho de Administração fica assim composto: Ernesto Heinzmann, Melissa Rizzo Battistella, Luciano Ribas Battistella, Emílio Battistella, Maurício Valente Battistella, Rafael Ramos Battistella e José Mario Marim, todos acima qualificados. **7.4.** Conforme proposta da acionista Aliança Battistella Agro Pastoril e Administradora de Bens Ltda., foi deliberada por unanimidade de votos proferidos, com abstenção de voto dos acionistas Fama Futurevalue Master Fundo de Investimento e CARNEGGIE LLC, a fixação da remuneração global anual dos Conselheiros e da Diretoria no montante de até R\$ 6.300.000,00 (seis milhões e trezentos mil reais). **7.5.** Nos termos do Art. 14 do Estatuto Social e do artigo 161 da Lei 6.404/76, por solicitação dos acionistas Fama Futurevalue Master Fundo de Investimento e CARNEGGIE LLC detentores de 2% de ações com direito a voto, foi instalado o Conselho Fiscal da Companhia. Sendo composto o Conselho Fiscal nos seguintes termos: **(a)** Os titulares de ações preferenciais sem direito a voto elegeram 1 (um) membro e respectivo suplente da seguinte forma: Os acionistas E.M. Marim Administração e Participações Ltda, José Mario Marim, Maria Cristina Marim de Moraes, Maria Elizabeth Marim Vieira, Maria Inês Marim e Maria Isabel Marim Pisani, detentores de 10,31% de ações preferenciais sem direito a voto, indicaram em voto em separado como Conselheiro, o Sr. **Luiz Carlos Benner**, brasileiro, casado, auditor, portador do RG nº 1.846.619-2 SSP/SC e inscrito no CPF/MF sob nº 559.101.909-97, bem como seu suplente, o Sr. **Márcio Alberto Noronha Costa**, brasileiro, solteiro, auditor, portador do RG nº 7.564.253-9 SSP/PR e inscrito no CPF/MF sob nº 025.868.239-66; **(b)** A acionista Aliança Battistella Agro Pastoril e Administradora de Bens Ltda., detentora de 58,62% das ações com direito a voto, indicou o Sr. **João Inácio Correia**, português, casado, advogado, portador do RNE W416593Y, inscrito no CPF/MF sob nº 406.487.028-04, residente e domiciliado na Alameda dos Girassóis, 829, Alphaville 6, Santana de Parnaíba - SP, CEP 06.539-130, bem como seu suplente Sr. **João Guilherme Mazargão Barbuto**, brasileiro, casado, sócio, RG nº 3.357.169 SSP/SP, CPF nº 032.755.318-91, residente e domiciliado na Rua Dr. Manuel Maria Tourinho, 667, Pacaembu, CEP 01.236-000, e o Sr. **Rogério Borges Castro**, brasileiro, divorciado, advogado, portador do RG 2.839.520 SSP/SP, inscrito no CPF/MF sob nº 063.733.998-34, residente e domiciliado na Alameda Jaú, 1754, 12º andar, Jardim Paulista, São Paulo - SP, bem como seu suplente Sr. **Carlos Fernando Nunes Matta**, brasileiro, casado, sócio, RG nº 4.353.492-0 SSP/PR, CPF nº 676.606.909-06, residente e domiciliado na Praça Edward Menezes Caldas, 50, Jardim Social, em Curitiba-PR, CEP 85.520-810. Por unanimidade dos acionistas presentes, aprovou-se a instalação do Conselho Fiscal com 3 (três) membros eleitos para integrar o Conselho Fiscal da Sociedade, o qual passa a ter a seguinte composição: conselheiros **Luiz Carlos Benner**, **João Inácio Correia** e **Rogério Borges Castro** e respectivos suplentes, todos anteriormente qualificados. **7.6.** A remuneração dos membros do Conselho Fiscal será de 10% da média atribuída a cada diretor da Companhia, conforme dispõe o artigo 162 §3º da Lei 6.404/76. **8. Encerramento:** Nada mais havendo a tratar, o Sr. Presidente suspendeu os trabalhos pelo tempo necessário à lavratura desta ata. Reaberta a sessão, a ata foi lida e aprovada pelos presentes, assinada pelo Presidente e pelo Secretário da Mesa, e pelos acionistas presentes. **9. Assinaturas:** **Presidente:** Marcos Andreetto Perillo. **Secretária:** Juliana Cristina Martinelli Raimundi. **Acionistas:** Aliança Battistella Agro Pastoril e Administradora de Bens Ltda. p/p Luciano Ribas Battistella e Melissa Rizzo Battistella, E. M. Marim Administração e Participações Ltda., Maria Isabel Marim Pisani p/p José Mario Marim, Maria Cristina Marim de Moraes p/p José Mario Marim, Maria Elizabeth Marim Vieira p/p José Mario Marim, Maria Inês Marim p/p José Mario Marim, José Mario Marim, Fama Futurevalue Master Fundo de Investimento e CARNEGGIE LLC p/p Bruno Oliveira Vargens, Emílio Battistella, Denise Cristina Marim Battistella, Luciano Ribas Battistella, Melissa Rizzo Battistella, Bruno Oliveira Vargens, Marcos Andreetto Perillo. **Diretores:** Marcos Andreetto Perillo e Ricardo Lopes de Moraes. **Auditores Independentes:** Deloitte Touche Tohmatsu Auditores Independentes. Srs. Cosme dos Santos e Adriano Cesar Passenko. Certifico que o presente Sumário de Ata é cópia fiel da transcrição da página nº 40 a 45 do Livro de "Atas de Assembleias Gerais", nº 04 escriturado na forma facultada pelo Artigo 12º, Inciso I da Instrução Normativa nº 107, de 23.05.2008, do Departamento Nacional de Registro do Comércio - DNRC. Curitiba, 20 de abril de 2012. Juliana Martinelli - Secretária da Mesa. **Junta Comercial do Estado do Paraná** - Certifico o registro em: 02/05/2012 - Sob o número: 20123181852 - Protocolo: 12/3118185-2 - Empresa: 41 3 00015261 - Battistella Administração e Participações S.A.. **Sebastião Motta** - Secretário Geral.

R\$ 768,00 - 52724/2012

SEMPRE QUE ENTRAR OU SAIR DE CASA, ABRA A PORTA PARA O COMBATE À DENGUE

Transforme o combate à dengue
em um hábito:

www.combateadengue-pr.gov.br

