

Relatório Quadrimestral

Maio a Agosto de 2015

Realização:

Apoio:

Clique nos “Programas” para navegar direto aos seus assuntos de interesse:

- Introdução

- Programa 1

Qualidade na Aplicação dos Recursos Públicos

Poder Executivo

Poder Legislativo

Produção Legislativa

- Programa 2

Semeando a Cidadania Fiscal

- Programa 3

Dinamizando a Cidadania Fiscal

- Programa 4

Apresentação do Relatório Quadrimestral

O que é um Observatório Social?

Associação civil

“É um espaço para o exercício da cidadania, que deve ser democrático e apartidário e reunir o maior número possível de entidades representativas da sociedade civil com o objetivo de contribuir para a melhoria da gestão pública” (OSB)

Lei 9.790/99 – “Lei do Terceiro Setor”: **Organização da Sociedade Civil de Interesse Público**

O Observatório Social Ponta Grossa

- Quanto tempo de atuação?

5 anos e 5 meses.

- Quantos colaboradores?

3 Funcionários:

1 Assessor Jurídico

1 Gestor de Colaboradores

1 Assistente Administrativo

8 Estagiários

54 Voluntários Ativos

**Quanto é a receita em
média do Observatório?**

R\$ 8.180,50

**Média mensal do quadrimestre
(Maio - Agosto)**

Receita Detalhada

mês	receita	despesa
Maio	R\$ 8.000,00	R\$ 8.464,55
Junho	R\$ 9.162,00	R\$ 15.147,07
Julho	R\$ 8.660,00	R\$ 5.655,73
Agosto	R\$ 6.900,00	R\$ 6.656,39
Totais	R\$ 32.722,00	R\$ 35.923,74

- Quais os Programas da Rede OSB executa?

1. Qualidade na Aplicação dos Recursos Públicos

2. Semeando a Cidadania Fiscal

3. Dinamizando a Cidadania Fiscal

4. Apresentação do Relatório Quadrimestral

- Quais os Sub Programas da Rede OSB que executa?

PROGRAMA 1:

Qualidade na Aplicação dos Recursos Públicos

1.1) Executivo:

Acompanhamento das licitações Municipais –
Executivo nas áreas de Saúde, Educação,
Assistência Social, obras, valores expressivos;

1.2) Legislativo:

Acompanhamento das licitações do legislativo;
Monitoramento da produção legislativa e diárias;

- Quais os Sub Programas da Rede OSB que executa?

PROGRAMA 2: Semeando a Cidadania Fiscal

2.1) Educação para a Cidadania:
Atividades em escolas e universidades

PROGRAMA 3: Dinamizando a Cidadania Fiscal

3.1) SIM:
Cadastramento de empresas no SIM;
Envio de avisos de licitação.

- Quais os Sub Programas da Rede OSB que executa?

PROGRAMA 4: Apresentação do Relatório Quadrimestral

4.1) Apresentação:

Realização de evento aberto ao público interessado nas atividades e na prestação de contas do OS.

Qualidade na Aplicação dos Recursos Públicos

PROGRAMA 1

Perfil da Administração Pública em Ponta Grossa

Foto: Alex Palhano

Ponta Grossa:

População estimada de 337.865 habitantes (IBGE – 2015)

Perfil da Administração Pública em Ponta Grossa

Período de Maio a Agosto de 2015

Executivo - PMPG

Prefeitura Municipal de Ponta Grossa

Número de Editais: 343

Valor Total dos Editais: R\$ 64.955.137,36

Valor total adjudicado: R\$ 51.104.190,76

Orçamento do Município: R\$ 665.233.544,69*

Modalidades: Inexigibilidade

Dispensa

Pregão Eletrônico

Pregão Presencial

Convite

Tomada de Preços

Concorrência

*Art 2º Lei 12.038/2014 LOA

FASE 1 – ACOMPANHAMENTO DE EDITAIS	Modalidades de Contratação								
	Dispensa	Inexigibilidade	Concorrência	Convite	Pregão Eletrônico	Pregão Presencial	Tomada de Preço	Total	Porcentagem
Valor dos editais cadastrados no Sistema Integrado de Monitoramento (R\$)	2.297.015,41	3.341.047,47	31.196.236,75	-	55.946.643,57	13.043.593,27	7.486.602,53	113.311.139 ,00	100%
Nº de editais lançados no período.	95	67	7	0	124	125	26	444	100%
Nº de editais analisados	4	11	6	0	57	20	06	104	23,42%
Nº de editais com divergências	0	0	0	0	2	1	0	3	2,88%
Valor dos editais com divergências (R\$)	0	0	0	0	376.988,02	300.000,00	0	676.988,02	0,59%
Nº de manifestações sobre divergências encontradas	0	0	0	0	2	1	0	3	0,67%
Nº de correções feitas pelo Gestor Público decorrente da manifestação do OSBCG	0	0	0	0	2	0	0	2	66,66
Valor total após correção dos editais (R\$)	2.297.015,41	3.341.047,47	31.196.236,75	0	55.931.643,57	13.043.593,27	7.486.602,53	113.296.139,00	99,97%
Nº Editais cancelados, fracassados ou desertos	0	0	0		14	8	3	25	9,23%
Valor dos editais cancelados, fracassados ou desertos (R\$)	0	0	0	0	745.758,61	190.570,14	431.487,01	3.579.476,54	3,15%
Valor dos Editais Com Resultado no Período (R\$)	2.297.015,41	3.341.047,47	10.254.897,05	0	23.606.537,41	3.524.523,22	6.290.880,16	64.954.037,04	57,32% OK
Total economizado (R\$)	0	0	2.516.447,26	0	9.325.938,18	880.573,54	1.233.034,26	13.849.846,28	12,22%

Em relação à metodologia:

- Quanto à economia, apenas se considera um valor economizado pela Administração Pública referente a licitações que seguiram até a fase de adjudicação e que seu valor final foi inferior ao valor inicial.

Em relação ao total de editais:

- Há dois itens, um com o total de editais lançados no período e outro apenas com os editais finalizados no período.

Licitações por Órgão Público

Órgão Público	Valor	Porcentagem	Órgão Público	Valor	Porcentagem
Agência de Fomento Econômico de Ponta Grossa	R\$ 193.891,27	0,2985 %	Secretaria Municipal de Agricultura e Pecuária	R\$ 16.774,30	0,0258 %
Autarquia Municipal de Trânsito e Transporte	R\$ 3.905.475,45	6,0127 %	Secretaria Municipal de Assistência Social	R\$ 1.010.549,68	1,5558 %
IPLAN	R\$ 5.076,00	0,0078 %	Secretaria Municipal de Cidadania e Segurança Pública	R\$ 184.317,43	0,2837 %
Companhia Pontagrossense de Serviços	R\$ 748.303,76	1,1597 %	Secretaria Municipal de Educação	R\$ 7.534.835,27	11,6004 %
Fundação Municipal de Cultura	R\$ 285.343,49	0,4393 %	Secretaria Municipal de Gestão Financeira	R\$ 7.611.636,57	11,7186 %
Fundação Municipal de Turismo	R\$ 62.031,72	0,0955 %	Secretaria Municipal de Gestão e Recursos Humanos	R\$ 449.832,10	0,6925 %
Fundação Municipal de Esportes	R\$ 712.206,00	1,0964 %	Secretaria Municipal de Indústria, Comércio e Qualificação Profissional	R\$ 1.597.946,56	2,4601 %
Mercado da Família	R\$ 1.635.424,82	2,5178 %	Secretaria Municipal de Meio Ambiente	R\$ 65.074,70	0,1001 %
Procuradoria Geral do Município	R\$ 10.400,00	0,0160 %	Secretaria Municipal de Obras e Serviços Públicos	R\$ 5.345.432,99	8,2296 %
Fundação PROAMOR de Assistência Social	R\$ 144.516,66	0,2224 %	Secretaria Municipal de Planejamento	R\$ 11.483.901,42	17,6802 %
PROLAR	R\$ 2.347.391,07	3,6139 %	Secretaria Municipal de Saúde	R\$ 9.756.638,68	15,0210 %
Secretaria Municipal de Administração	R\$ 6.894.585,88	10,6146 %	Total	R\$ 64.953.217,50	100 %
Secretaria Municipal de Administração e Assuntos Jurídicos	R\$ 2.937.924,22	4,5231 %	Total Adjudicado	R\$ 50.408.474,56	77,60 %
Secretaria Municipal de Abastecimento	R\$ 13.707,20	0,0211 %			

Total Adjudicado

Demonstração do Cálculo			
Total dos Editais Lançados	113.311.139,00		
Total com Resultado no Quadrimestre	64.954.037,04	+	100%
Total Economizado	13.849.846,28	-	21,32%
Total Cancelado	1.682.323,54	-	2,59%
Total Adjudicado	51.104.190,76	=	78,67%

Divergências encontradas

Irregularidades formais: Não prejudicam processo ou ato pois, em seu conteúdo em si não há erro. Ex: uma proposta que preencheu os requisitos do edital mas não foi feita de acordo com o modelo disponibilizado.

Irregularidades materiais: Devem ser sanadas assim que encontradas para que o processo possa ter seu andamento e desfecho; se não sanadas imediatamente prejudicam o processo. Ex: erro de cálculo, falta de parecer jurídico.

Irregularidades substanciais: Prejudicam o documento que contém tal irregularidade, não podendo ser aproveitado. A Administração deve produzir outro documento totalmente novo. Se o documento é essencial a todo um processo, este tornar-se-á inválido, devendo o processo ser recomeçado. Ex: indicação de verba que não pode ser utilizada para aquele fim, como a verba vinculada da saúde, educação, do ensino básico.

Comunicações

Apenas as irregularidades substanciais e materiais são oficiadas,
as formais são comunicadas via e-mail.

Resumo das Comunicações enviados:

Ofício	Modalidade	Nº	Valor do Edital	Objeto	Divergências
061	Pregão Eletrônico	097/2015	R\$ 15.000,00	Contratação de empresa pra confecção de Estatutos da criança e do adolescente, para o Conselho Municipal dos Direitos da Criança e do Adolescente	<p>Substancial: Realizar um procedimento licitatório com o intuito de fornecer o ECA para candidatos que realizarão a prova, considerando a facilidade ao acesso de tal lei, afronta o princípio constitucional da economicidade. Tal ato afronta ainda o princípio da promoção do desenvolvimento sustentável, conforme o art. 3º da Lei de licitações, pois além do gasto desnecessário, pretende-se fazer a impressão de um material que pode ser evitada tendo em vista sua ampla disponibilidade em meio digital.</p> <p>Sugestão: Cancelamento do procedimento tendo em vista a argumentação apresentada, em especial a ofensa aos princípios constitucionais e legais que orientam os gastos públicos.</p> <p>Solicitação atendida.</p>
066	Pregão Eletrônico	139/2015	R\$ 361.988,02	Aquisição de gêneros alimentícios (Não-percíveis) para uso nos Hospitais, SAMU, e Secretaria Municipal de Saúde	<p>Substancial: Ao verificarmos o objeto podemos constatar que o mesmo está dividido em 02 (dois) lotes, sendo o primeiro com 02 (dois) itens e o segundo com 124 (cento e vinte e quatro) itens. A lei federal 8666/93 prevê em seu art. 15, IV a possibilidade da subdivisão do objeto em tantas parcelas quantas necessárias para que as peculiaridades do mercado e a obtenção de economia sejam aproveitadas. Mais viável seria a junção de todos os itens que condizem ao mesmo objeto, porém com especificações diferentes em um mesmo lote. Sugestão: Que se cancele o procedimento republicando-o após análise técnica do objeto e o posterior parcelamento dos itens</p> <p>Ofício respondido, no entanto a solicitação não foi atendida</p>

Acompanhamento de Licitações

Poder Legislativo – Fase 1

Perfil da Administração Pública em Ponta Grossa

Período de Maio a Agosto de 2015

Legislativo - CMPG

Câmara Municipal de Ponta Grossa

Número de Editais: 21

Valor Total dos Editais: R\$ 845.878,27

Valor total homologado: R\$ 683.820,04

Modalidades de licitação: Inexigibilidade
Dispensa
Pregão Presencial

CMPG

Câmara Municipal de Ponta Grossa

Número de Vereadores: 23

Data e horário das sessões ordinárias : Segundas e Quartas às 14h00min

Orçamento da Câmara: R\$ 17.966.550,00

Número de funcionários: 137
(Entre comissionados e efetivos)

Custo Geral da Casa: R\$ 2.750.611,01

Detalhamento de despesa e pessoal da CMPG

Mês	Despesa com pessoal
Maio	R\$ 688.365,12
Junho	R\$ 684.983,88
Julho	R\$ 684.983,88
Agosto	R\$ 692.278,13
Total	R\$ 2.750.611,01

Mês	Servidores Efetivos
Maio	49
Junho	49
Julho	49
Agosto	51
Média	49,5

Mês	Servidores Comissionados
Maio	87
Junho	88
Julho	88
Agosto	88
Média	87,75

ENTENDA OS CONCEITOS

Projetos de Lei

Projetos de conteúdo geral que proponham novas políticas que impliquem no reordenamento na prática atual. *

* Fonte: Manual do vereador do Paraná/organizado por Luis Carlos Diesel e Neri Gervasio Wagner.

Moções

Proposição na qual o Vereador sugere a manifestação da Câmara Municipal sobre determinado assunto, aplaudindo, hipotecando solidariedade ou apoio, apelando, protestando ou repudiando.*

* Fonte: Manual do vereador do Paraná/organizado por Luis Carlos Diesel e Neri Gervasio Wagner.

Exemplos de Moções

DO VEREDOR EZEQUIEL BUENO

MOÇÃO DE APELO Nº 250/15 – Dirigida ao Excelentíssimo Senhor CARLOS ALBERTO RICHA, Digníssimo Governador do Estado do Paraná, para que Sua Excelência determine ao departamento competente deste Poder Executivo o envio de dois módulos móveis para o 1º BPM do Município de Ponta Grossa.

DO VEREDOR ANTONIO AGUINEL

MOÇÃO DE APLAUSO Nº 289/15 – Dirigida ao Sr. Leandro Soares Machado, pelos importantes trabalhos voluntários prestados à população pontagrossense na área de mediação comunitária visando a paz social e a promoção da dignidade da pessoa humana.

Indicações

É a indicação do Legislativo ao Executivo para a prática ou abstenção de atos administrativos da competência exclusiva do Prefeito, sobre questões de interesse público local, de alçada do Município. Não obriga o Executivo, nem compromete o Legislativo. É ato de colaboração, de ajuda espontânea de um poder a outro. *

* Fonte: Manual do vereador do Paraná/organizado por Luis Carlos Diesel e Neri Gervasio Wagner.

Exemplos de Indicações

DO VEREADOR IZAIAS SALUSTIANO

INDICAÇÃO Nº 781/15 –Sugerindo ao Senhor Prefeito, para que determine aos departamentos competentes, providências objetivando a construção de passeio na Avenida Congonhas, nº 1380, Los Angeles..

DO VEREADOR WALTER JOSÉ DE SOUZA (VALTÃO)

INDICAÇÃO Nº 1555/15 – Sugerindo ao Senhor Prefeito, para que determine aos departamentos competentes, providências objetivando a limpeza e a desobstrução do imóvel de propriedade do Município, localizado na rua B, na continuação da Rua Fagundes Varela, Núcleo Rio Verde.

Comunicação Parlamentar

Cada Vereador inscrito até o início da sessão poderá fazer uso da palavra, uma única vez, durante dez minutos, improrrogáveis, a fim de se tratar de assunto de livre escolha, sendo permitidos apartes que serão breves. (artigo 76 - § 1º do Regimento Interno CMPG)

* Fonte: Manual do vereador do Paraná/organizado por Luis Carlos Diesel e Neri Gervasio Wagner.

Quadro Comparativo de Atuação por Período

Vereador/ Quesito	Projetos de Lei					Moções					Indicações					Comunicação Parlamentar				
	2013	2014	2015			2013	2014	2015			2013	2014	2015			2013	2014	2015		
			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua
Adélia Souza	12	8	1	1	-	40	52	20	8	-	94	90	33	52	-	0	4	0	0	-
Taíco	10	14	0	1	-	32	31	4	4	-	534	482	130	195	-	4	20	4	5	-
Alysson	19	15	0	0	-	9	9	3	5	-	368	130	30	61	-	1	0	0	0	-
Amauri Manosso	-	-	0	1	-	-	-	3	6	-	-	-	7	1	-	-	-	4	7	-
Antonio Aguiel	20	17	0	2	-	28	35	7	28	-	255	191	69	232	-	37	49	20	20	-
Antonio Laroça	17	18	0	2	-	24	15	11	19	-	132	97	44	38	-	67	77	20	30	-

Quadro Comparativo de Atuação por Período

Vereador / Quesito	Projetos de Lei					Moções					Indicações					Comunicação Parlamentar				
	2013	2014	2015			2013	2014	2015			2013	2014	2015			2013	2014	2015		
			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua
Daniel Milla	18	18	0	0	-	32	45	4	23	-	80	8	26	121	-	31	44	12	11	-
Delmar	-	8	0	1	-	-	10	4	8	-	-	15	8	7	-	-	9	3	0	-
Ezequiel	19	23	0	4	-	23	48	22	33	-	122	95	35	37	-	5	28	3	9	-
George	9	9	1	1	-	13	11	3	60	-	3	3	0	0	-	34	26	16	13	-
Izaias	-	4	1	0	-	-	5	5	10	-	-	21	9	14	-	-	13	2	17	-

Quadro Comparativo de Atuação por Período

Vereador/ Quesito	Projetos de Lei					Moções					Indicações					Comunicação Parlamentar				
	2013	2014	2015			2013	2014	2015			2013	2014	2015			2013	2014	2015		
			1°	2°	3°			1°	2°	3°			1°	2°	3°			1°	2°	3°
			Qua	Qua	Qua			Qua.	Qua	Qua			Qua	Qua	Qua			Qua	Qua	Qua
Jorge da Farmácia	10	16	1	1	-	32	49	7	17	-	80	138	22	73	-	31	10	3	5	-
Nilsão	12	22	2	5	-	-	61	16	57	-	-	61	32	63	-	-	21	3	4	-
Bertoldo	9	14	0	1	-	17	4	3	12	-	26	67	31	8	-	25	41	1	0	-
Careca	10	17	0	2	-	54	51	6	14	-	83	27	4	10	-	1	12	4	7	-
Schirlo	20	11	1	1	-	17	11	5	6	-	142	48	22	27	-	0	7	0	0	-
Maurício	13	8	0	5	-	33	12	3	7	-	42	10	20	9	-	2	3	0	0	-

Quadro Comparativo de Atuação por Período

Vereador/ Quesito	Projetos de Lei					Moções					Indicações					Comunicação Parlamentar				
	2013	2014	2015			2013	2014	2015			2013	2014	2015			2013	2014	2015		
			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua	3º Qua			1º Qua	2º Qua.	3º Qua
Pascoal	20	23	3	5	-	21	28	3	8	-	7	15	4	2	-	28	47	8	12	-
Pietro	18	12	0	1	-	25	17	5	8	-	62	58	33	16	-	51	54	15	25	-
Rogério Mioduski	21	17	1	3	-	19	12	5	10	-	4	11	1	11	-	2	6	0	1	-
Romualdo	14	8	0	5	-	25	31	3	7	-	83	10	0	0	-	11	10	0	0	-
Sebastião Mainardes	26	11	2	4	-	30	10	6	7	-	14	8	1	3	-	1	5	0	0	-
Valtão	11	14	0	3	-	18	36	3	6	-	60	23	3	18	-	7	9	2	2	-

Júlio Kuller	37	12	3	2	-	35	1	1	-	-	8	0	0	-	-	7	1	0	-	-

Quadro Comparativo de Atuação por Período

Vereador/ Quesito	Projetos de Lei					Moções					Indicações					Comunicação Parlamentar				
	2013	2014	2015			2013	2014	2015			2013	2014	2015			2013	2014	2015		
			1º	2º	3º			1º	2º	3º			1º	2º	3º					
			Qua	Qua	Qua			Qua	Qua	Qua			Qua	Qua	Qua			Qua	Qua	
TOTAL	353	338	16	49	-	627	623	152	363	-	2.557	1.662	564	998	-	379	528	120	168	-

Detalhamento das Diárias de Viagens (quantidade/valor)

Vereador/servidor	Maio (R\$)	Junho (R\$)	Julho (R\$)	Agosto (R\$)	Total (R\$)
Adélia Ap. de Souza	2 / R\$ 500,00	-	-	-	2 / R\$ 500,00
Altair Nunes (Taíco)	-	-	-	1 / R\$ 250,00	1 / R\$ 250,00
Alysson Zampieri	-	-	-	-	-
Amauri Manosso	-	-	-	-	-
Antonio Aguiel	-	-	-	-	-
Antonio Laroca	-	-	-	-	-
Daniel Milla	2 / R\$ 250,00	3 / R\$ 950,00	3 / R\$ 750,00	1 / R\$ 250,00	9 / R\$ 2.450,00
Delmar Pimentel	2 / R\$ 500,00	-	1 / R\$ 250,00	-	3 / R\$ 750,00
Ezequiel Bueno	2 / R\$ 500,00	-	-	4 / R\$ 1.000,00	6 / R\$ 1.500,00
George de Oliveira	-	-	-	4 / R\$ 1.100,00	4 / R\$ 1.100,00
Izaías Salustiano	-	2 / R\$ 700,00	-	-	2 / R\$ 700,00
Jorge da Farmácia	1 / R\$ 250,00	-	-	1 / R\$ 250,00	2 / R\$ 500,00
José Nilson (Nilsão)	1 / R\$ 250,00	-	-	-	1 / R\$ 250,00
Luiz Bertoldo	2 / R\$ 500,00	1 / R\$ 250,00	1 / R\$ 250,00	-	4 / R\$ 1.000,00
Marcelo Barros (Careca)	-	-	-	2 / R\$ 500,00	2 / R\$ 500,00
Márcio Schirlo	-	-	-	-	-
Maurício Silva	-	-	-	-	-
Pascoal Adura	-	-	-	-	-
Pietro Arnaud	-	-	-	-	-
Rogério Mioduski	-	-	-	-	-
Romualdo Camargo	-	2 / R\$ 700,00	3 / R\$ 750,00	-	5 / R\$ 1.450,00
Sebastião Mainardes	1 / R\$ 250,00	-	-	-	1 / R\$ 250,00
Walter José (Valtão)	-	-	-	-	-
Total Vereadores	13 / R\$ 3.250,00	8 / R\$ 2.600,00	8 / R\$ 2.000,00	13 / R\$ 3.350,00	42 / R\$ 11.200,00
Total com Servidores	35 / R\$ 4.338,00	25 / R\$ 3.416,00	35 / R\$ 3.296,00	49 / R\$ 5.138,00	144 / R\$ 16.188,00

Quadro Comparativo Custo Geral

(Total Folha de Pagamento)

		2012		2013		2014		2015	
JAN		R\$ 327.927,50		R\$ 417.303,58		R\$ 553.361,72		R\$ 587.404,40	
FEV		R\$ 326.741,37		R\$ 456.537,16		R\$ 553.295,15		R\$ 614.870,63	
MAR		R\$ 325.263,20		R\$ 479.687,83		R\$ 564.775,57		R\$ 625.566,37	
ABR	1º Qua.	R\$ 343.223,06	R\$ 1.323.155,13	R\$ 509.346,05	R\$ 1.862.874,62	R\$ 609.572,21	R\$ 2.281.004,65	R\$ 621.203,19	R\$ 2.449.044,59
MAI		R\$ 319.973,05		R\$ 508.470,73		R\$ 612.264,22		R\$ 688.365,12	
JUN		R\$ 334.833,83		R\$ 506.939,58		R\$ 625.512,97		R\$ 684.983,88	
JUL		R\$ 334.833,83		R\$ 531.083,80		R\$ 624.983,35		R\$ 684.983,88	
AGO	2º Qua.	R\$ 334.815,75	R\$ 1.324.456,46	R\$ 523.734,01	R\$ 2.070.228,12	R\$ 620.101,31	R\$ 2.482.861,85	R\$ 692.278,13	R\$ 2.750.611,01
SET		R\$ 338.403,64		R\$ 536.202,21		R\$ 633.778,12		-	
OUT		R\$ 334.840,37		R\$ 540.397,44		R\$ 645.792,20		-	
NOV		R\$ 344.280,48		R\$ 557.695,25		R\$ 627.164,92		-	
DEZ	3º Qua.	R\$ 175.429,43	R\$ 1.192.953,92	R\$ 541.859,70	R\$ 2.176.154,60	R\$ 554.072,44	R\$ 2.460.807,68	-	-
	TOTAL		R\$ 3.840.565,51		R\$ 6.109.257,34		R\$ 7.224.674,18		R\$ 5.199.655,60

Quadro Comparativo Custo Anual

Exercício	Valor Orçado (R\$)	Orçado atualizado (R\$)	Liquidado (R\$)	Liquidado (%)	Pago (R\$)	Pago (%)
2014	16.870.000,00	14.470.000,00	11.410.387,94	78,86	11.410.387,85	78,86
2015	17.966.550,00	17.966.550,00	8.082.034,40	44,98	7.914.936,07	44,05

Semeando a Cidadania Fiscal

PROGRAMA 2

Qual o objetivo?

Levar o cidadão a conscientizar-se da importância da sua participação no acompanhamento da gestão pública por meio do controle social, de forma organizada, é a maneira mais eficaz para alcançarmos a garantia da correta aplicação dos recursos públicos e de uma gestão pública eficiente, que atenda aos anseios dos cidadãos.

7º Concurso de Desenho e Redação da CGU

Tema: “Pequenas corrupções – diga não!”

Após o período de Greve, retomadas as aulas, iniciou-se o contato com as instituições de ensino da cidade para que pudéssemos exercer a ação, uma vez que o seu prazo foi prorrogado para trinta e um de agosto do corrente ano.

Entretanto, o desejo dos diretores, e conseqüentemente a abertura das escolas para essa atividade, foi bastante inexpressivo.

Isso, porque, conforme relato dos dirigentes das escolas, ou pedagogos, não havia aula/tempo que pudesse ser cedido.

Após vários contatos, o Colégio Estadual Medalha Milagrosa aceitou que a atividade fosse apresentada para seus alunos, desde que, pudessem decidir quando e como iria ser aplicada.

Dessa forma, aguardou-se o retorno do Colégio para que pudéssemos buscar os textos produzidos pelos alunos da 7ª e 8ª série.

E, ainda que o prazo para o Concurso tenha expirado, optamos por recolher as redações.

O número de alunos que participaram do Concurso segue logo a seguir, bem como a faixa etária.

7º Concurso de Desenho e Redação da CGU

Tema: “Pequenas corrupções – diga não!”

Redações Colégio Medalha Milagrosa 7ª Série

Idade	11 anos	12 anos	13 anos	14 anos	Não informou	Total 31
	3	20	5	2	1	31

Redações Colégio Medalha Milagrosa 8ª Série

Idade	12 anos	13 anos	14 anos	15 anos	Não informou	Total
	2	13	14	1	1	31

Relatório Anexo

PROJETO CIDADANIA NA ESCOLA

Apresentação de temáticas que visassem a formação plena em cidadania
Trabalhos realizados por meio de vídeos, dinâmicas e debates.

Escolas participantes:

Escola Zila Bernardete Bach;
Escola Zanoni Rogoski;
Escola Coronel Cláudio Gonçalves Guimarães;
Escola Prefeito Engenheiro Cyro Martins;
Escola Humberto Cordeiro;
Escola Nelson Pereira Jorge;
Escola Deputado Márcio Braga;
Escola Eloy Avrechack;
Escola Ludovico Antônio Egg;
Escola Maria Elvira (no distrito de Guaragi);
Escola Professora Loise Foltrande Lara;
Escola Marta F. de Lima;
Escola Elyseu de Campos Mello;
Escola Cláudio Mascarenhas;
Escola Professora Zilá

PROJETO CIDADANIA NA ESCOLA

Objetivos:

- Conceituar Cidadania.
- Refletir sobre direitos e deveres que compete ao cidadão.
- Identificar o papel do cidadão nos diversos espaços sociais.
- Reconhecer-se como indivíduo ativo perante à sociedade na qual tem direito e deveres.

PROJETO CIDADANIA NA ESCOLA

Fotos da Realização do Trabalho:

Relatos Acadêmicos

“O projeto ajudou-nos a perceber a importância de ser cidadão em sociedade e também como as crianças demonstraram grande interesse em saber um pouco mais sobre cidadania”. (Flávia Martins Spasiuk e Mariane de Freitas)

“Encontrei vários pontos positivos, entre eles, a recepção da escola comigo. (...) Se fosse possível realizar o projeto novamente, realizaria com muita satisfação, pois, adorei!” (Rebeka Luz de Almeida Santos)

“Foi muito bom trabalhar nesse projeto. Através dele tive a oportunidade de ensinar e aprender com os alunos, que foram bem participativos”. (Josemeri de Lima)

Dinamizando a Cidadania Fiscal

PROGRAMA 3

Projeto Regionalização OSB- CAMPOS GERAIS

Cidades em fase de Sensibilização:

Arapoti;
Carambeí;
Imbituva;
Mallet;
Ortigueira;
Piraí do Sul;
Prudentópolis;
Rebouças;
Telêmaco Borba;
Ventania;

Sensibilização em Reserva.

Sensibilização em Tibagi.

Sensibilização em Jaguariaíva.

Projeto Regionalização

OSB- CAMPOS GERAIS - JAGUARIAÍVA

- Realizações:

2 reuniões de Trabalho

Conselho local em fase de Instalação

Projeto Regionalização

OSB- CAMPOS GERAIS - PALMEIRA

- Quanto tempo de atuação?

6 meses.

- Quantos colaboradores?

1 Estagiária

27 Voluntários ativos

- Número de mantenedores?

32

**- Valor da Captação do OS de
Palmeira?**

R\$ 2.190,00

- Realizações:

17/04/2015 – Reunião para Contribuintes interessados no OS;

23/04/2015 – Encontro do Movimento Paraná Sem Corrupção;

27/04/2015 – Assembléia Geral de Constituição do Observatório Social do Brasil – Seção Campos Gerais –Palmeira;

03/06/2015 – Audiência Pública em parceria com o Ministério Público;

11/06/2015 – Reunião dos Candidatos a Serviço Voluntário no Observatório Social de Palmeira;

25/06/2015 – Reunião Administrativa para Nomeação do Conselho Local e Comitê Gestor do Observatório social de Palmeira;

Projeto Regionalização

OSB- CAMPOS GERAIS - PALMEIRA

01/07/2015 - Celebrado Termo de Cessão de Uso da Sala com o Sindicato Rural de Palmeira;

23/07/2015 - Reunião sobre Programas e Subprogramas do Observatório Social;

24/07/2015 – Ato de nomeação do Conselho Local;

29/07/2015 – Ato de nomeação do Comitê Gestor;

03/08/2015 – Início das atividades do Observatório Social do Brasil – Seção Campos Gerais – Palmeira;

04/08/2015 - Apresentação do Observatório Social e sua metodologia de atuação.
Participação do Prefeito e Vereadores;

20/08/2015 – Reunião para Estruturação do grupo de trabalho operacional e identificação dos Voluntários.

DINAMIZANDO A CIDADANIA FISCAL

Para dinamizar a participação de empresas nos processos licitatórios, o Observatório Social tem uma ferramenta chamada SIM – Sistema Integrado de Monitoramento - o qual usamos para cadastrar empresas para receber GRATUITAMENTE avisos de editais de licitações.

Quanto mais empresas se inscreverem nas licitações, podemos:

- **Aumentar a concorrência;**
- **Conseguir preços mais competitivos;**
- **Criar uma cultura empreendedora no município**
- **Otimizar a correta aplicação das verbas públicas.**

DIAGNÓSTICO DAS INABILITAÇÕES PROVENIENTES DAS EMPRESAS PARTICIPANTES DE PREGÃO ELETRÔNICO EM PONTA GROSSA

No mês de Junho até o mês corrente foram realizadas análises das inabilitações constantes no site da Bolsa de Leilões e Licitações – “BLL”, onde a participação das empresas foi analisada em 67 pregões, tendo o seguinte resultado:

■ Preços acima do valor de edital

14%

■ Documentos vencidos

10%

■ A pedido do licitante

21%

■ Produto não atende ao edital

9%

■ Erros na proposta

24%

■ Amostra reprovada

16%

■ Falta da especificação da marca dos produtos

2%

DIAGNÓSTICO DAS INABILITAÇÕES PROVENIENTES DAS EMPRESAS PARTICIPANTES DE PREGÃO ELETRÔNICO EM PONTA GROSSA

Quanto aos erros na proposta, consideramos:

- Empresa deixar de anexar/encaminhar proposta;
- Identificação ilegal do licitante;
- Não constar lotes na proposta;
- Enviar proposta fora do prazo;
- Proposta não condizente com o modelo do edital.

DIAGNÓSTICO DAS INABILITAÇÕES PROVENIENTES DAS EMPRESAS PARTICIPANTES DE PREGÃO ELETRÔNICO EM PONTA GROSSA

Quanto aos pedidos do licitante, referem-se:

- Não conseguir manter o lance;
- Não apresentar interesse ou não aceitar o item;
- Não atender as especificações

Parcerias com o SEBRAE

COMPRAS GOVERNAMENTAIS:
COMO FORNECER PARA A
ADMINISTRAÇÃO PÚBLICA

COMPRAs
ponta grossa

Mantenedores

Apoiadores

