

Observatório Social

MARECHAL CÂNDIDO RONDON

6º RELATÓRIO QUADRIMESTRAL DE PRESTAÇÃO DE CONTAS

JANEIRO A ABRIL 2012

ESTRUTURA ORGANIZACIONAL

GESTÃO 2012

Presidente	Leandro Marcondes da Silva
Vice-Presidente para Assuntos Administrativo-Financeiro	Marlise Feix Cremonese Suplente: João Viane Werlang
Vice-Presidente para Assuntos de Produtos e Metodologia	Gelson Arlei dos Santos Suplente: Milton Becker
Conselho Fiscal Titular	Orlando Sturm
	Marcelo Becker
Conselho Fiscal Suplente	Marcos Rogério Kasburg
	Maurício Botelho
	Martin Jentzsch
Composição da estrutura complementar	35 voluntários
	3 funcionários
	31 mantenedoras

ENTIDADES FUNDADORAS

ACIMACAR
AMPARO DE M. C. RONDON
FIEP – Coordenadoria Regional
ORDEM DOS ADVOGADOS DO BRASIL – SUB M. C. RONDON
ROTARY CLUB M.C.RONDON GUARANI
ROTARY CLUBE BEIRA LAGO
ROTARY CLUBE DE M. C. RONDON
CONSELHO MUNICIPAL DE DESENVOLVIMENTO RURAL E POLÍTICA AGRÍCOLA
REPRESENTADORIA DISTRITAL DE ROTARACT CLUBS – DISTRITO 4640
LIONS CLUBE DE M. C. RONDON
ASSOCIAÇÃO MÉDICA DE M. C. RONDON
LOJA MAÇONICA QUINTINO BOCAIÚVA
LOJA MAÇONICA TIRADENTES
JCI M. C. RONDON
SINDICATO RURAL DE M. C. RONDON
ASSOCIAÇÃO DAS SENHORAS DE ROTARIANOS
IGREJA DE DEUS NO BRASIL
PARÓQUIA SAGRADO CORAÇÃO DE JESUS
SICOOB MARECHAL
SICREDI COSTA OESTE
SINTRACOM
SINDICOMAR
ACOMAR
COMUNIDADE EVANGÉLICA MARTIN LUTHER

AÇÕES E EVENTOS

JANEIRO A ABRIL

5º RELATÓRIO QUADRIMESTRAL OSMCR – CASA DA AMIZADE

Formato: Itinerante
Público aproximado de 100 cidadãos

JANTAR DE COMEMORAÇÃO 2 ANOS DO OSMCR NA JCI

Comemorado 22.03.12
Homenagem com Título Benemérito ao
voluntário Sr. Orlando Sturm

AÇÕES E EVENTOS

JANEIRO A ABRIL

PALESTRA: LICITAÇÃO, É FÁCIL DE PARTICIPAR – 23.04.2012

Parceiros:

- Acimacar
- Sebrae

Instrutora: Janete Felippe

PALESTRA: LICITAÇÃO, É FÁCIL DE PARTICIPAR – PESQUISA: RESULTADOS

Qual seu ramo de atividade?

Vidraçarias, Posto Combustível, Eletricista, Encanador, Pintor, Pedreiro, Tatuador, Corretor de Seguros, Contador, Administrador, Fotógrafo, Gráfico, Sonorização, Treinamentos, Marceneiros, Informática, Bombeiro, Material de Construção, Madeireiro, Vendedor, Músico, Secretárias, Produtor de áudio, Panificadora, Limpeza.

Já participou de alguma licitação, ou prestou serviços para algum órgão público?

Nessa licitação que participou ou prestou serviço, foi em Marechal Cândido Rondon?

Mercedes, Quatro Pontes, Pato Bragado, Nova Santa Rosa, Toledo, Matelândia, Santa Tereza do Oeste, Santa Helena, Curitiba, Cornélio Procópio, Cafelândia, Entre Rios, Maracajú MS

Se ainda não participou, possui interesse?

AÇÕES E EVENTOS

JANEIRO A ABRIL

REUNIÕES REALIZADAS

Com entidades fundadoras
26.01.2012 – Apresentação do
Planejamento de atividades 2012

Núcleo Oeste de Observatórios
Sociais: Toledo, Assis,
Cascavel, Medianeira, Foz e
MCR - 05.03.2012

AÇÕES E EVENTOS

JANEIRO A ABRIL

REUNIÕES REALIZADAS

Com entidades fundadoras
12.03.2012 – Possibilidade de
aumento do número de Vereadores

- Com Diretor do Saae, João Marcos Gomes – 08.02.12
- Com Subprocurador João Gustavo Bersch – 10.02.12
- Realização de 12 reuniões ordinárias internas do OSMCR
- Assembleia Geral Ordinária de aprovação das contas 2010 e 2011 – 28.03.12

AÇÕES E EVENTOS

JANEIRO A ABRIL

OBSERVATÓRIO SOCIAL DO BRASIL

Eleições da Diretoria e Posse
04.02.2012

I Encontro Nacional de
Observatórios Sociais
29 e 30.03.2012

AÇÕES E EVENTOS

Parcerias importantes:

- ❖ Federação das Indústrias do Estado do Paraná - FIEP: apoio logístico para realização do evento.
- ❖ Associação Paranaense dos Juízes Federais – APAJUFE: colocou a disposição a escola de magistratura e cursos de ensino a distância.
- ❖ Tribunal de Contas do Estado do Paraná: colocou-se a disposição para firmar termo de cooperação e disponibilizar toda estrutura de fiscalização.
- ❖ Receita Federal: com o programa de Educação Fiscal.
- ❖ Secretaria de Controle Interno: apoio aos Observatórios Sociais nas etapas do Consocial.
- ❖ Federação das Associações Comerciais e Empresariais do Estado do Paraná: disponibilizou sala com internet para sede do OSB em Curitiba.
- ❖ E outras parcerias que estão se concretizando.

Brasil já é a sexta maior economia do mundo, segundo consultoria britânica

De acordo com a empresa, o PIB do Brasil superou o inglês em cerca de US\$ 37 bilhões.

02/11/2011 09h07 - Atualizado em 02/11/2011 14h45

Brasil ocupa 84ª posição entre 187 países no IDH 2011

Estudo de qualidade de vida voltou a mudar de metodologia neste ano. Segundo cálculo atualizado, país melhorou 1 posição desde o ano passado.

Fontes: www.g1.com.br – Jornal Nacional

MONITORAMENTO DAS LICITAÇÕES

PODERES EXECUTIVO E LEGISLATIVO
SAAE E CODECAR

JANEIRO A ABRIL

LICITAÇÕES, 2011 - 2012

PREFEITURA MUNICIPAL

JANEIRO A ABRIL

VALORES DAS LICITAÇÕES, 2011 - 2012

JANEIRO A ABRIL

RESULTADOS OBTIDOS

JANEIRO A ABRIL

Valores de Edital:

2011: 68 Processos – aproximadamente R\$ 7,5 milhões

2012: 90 Processos – aproximadamente R\$ 13,2 milhões

Valores Licitados:

2011: 68 Processos – aproximadamente R\$ 5,3 milhões – **Redução de 29%**

2012: 90 Processos – aproximadamente R\$ 10,1 milhões – **Redução de 24%**

Observação: na soma dos valores máximos e licitados, não são considerados os contratos diretos, por meio de inexigibilidade e dispensas.

- Pregão Presencial: redução de **23%**
- Tomada de Preços: redução de **13%**
 - Concorrência: redução de **12%**
 - Convite: redução de **3%**

A TÍTULO DE INFORMAÇÃO

- ✓ **76%** de recursos das licitações, cerca de **R\$ 6,8 milhões** ficaram para empresas Rondonenses!
- ✓ Outros **24%**, cerca de **R\$ 2 milhões** para diversos municípios.
- ✓ Pelo menos **50%** das empresas que participaram das licitações, eram **Microempresas e Empresas de Pequeno Porte**.
- ✓ OSMCR enviou cerca de **15 mil** e-mails comunicando empresas sobre as novas licitações!

ACOMPANHAMENTO DE LICITAÇÕES

JANEIRO A ABRIL

Órgão Público	Total	Deserta Cancelada Revogada	Analizados	Manifestação (solicitadas)
PREFEITURA	90	7	85	8
CÂMARA	4	1	3	1
CODECAR	2	0	2	0
SAAE	14	0	12	0
TOTAL	110	8	102	9

No geral, foram acompanhadas **88%** das licitações no período.

ACOMPANHAMENTO DE LICITAÇÕES

JANEIRO A ABRIL

Modalidade	Valor Máximo (R\$)	Certame (deserto/ cancelado/ revogado/ a ocorrer)(R\$)	Valor Licitado (R\$)	Economia (R\$)
PREFEITURA	13.238.201,96	4.330.008,31	6.878.988,45	2.029.205,20
Dispensa	641.172,25	-	-	-
Inexigibilidade	155.180,78	-	-	-
CÂMARA	84.345,00	80.000,00	4.257,00	88,00
Dispensa	58.712,00	-	-	-
CODECAR	100.000,00	-	71.424,00	28.576,00
Dispensa	13.000,00	-	-	-
SAAE	459.319,00	-	340.949,00	118.370,00
Dispensa	48.897,00	-	-	-
Inexigibilidade	18.000,00	-	-	-
TOTAL	14.816.827,99	4.410.008,31	7.295.618,45	2.176.239,20

Diferença de **R\$ 2.176.239,20** entre o valor máximo e o licitado.

REQUERIMENTOS

JANEIRO A ABRIL

Tom escuro: Requerimentos
Tom claro: Respostas

PREFEITURA

CÂMARA

CODECAR

SAAE

137

117

15

15

4

4

10

10

85% retornados

100% retornados

100% retornados

100% retornados

Requerimentos referentes a cópias e manifestações realizadas pelo OS.

REQUERIMENTOS

Ofícios emitidos que não necessitavam de resposta Janeiro a abril 2012

Prefeitura Municipal	2
Câmara	1
SAAE	3
Codecar	1
Ministério Público	5
Tribunal de Contas do Estado do Paraná	1
Diversos (OAB)	1
Total	14

ESTUDOS DE CASO

JANEIRO A ABRIL

RESULTADOS DO MONITORAMENTO

PREFEITURA MUNICIPAL

Chamada Pública nº 001/2012

Apresentação de proposta de área urbana, para implantação de loteamento de interesse social, projeto de unidade habitacional e edificação de unidades habitacionais.

Neste caso, com relação a qualificação econômica financeira, exigiu-se: “certidão negativa de protestos com data de expedição inferior a 30 (trinta) dias...”

Indícios de irregularidades:

- ✓ Exigência que restringe ou inibe a participação de outros interessados, ferindo a lei 8.666/93;
- ✓ Além de não existir respaldo legal ou jurisdicional que a ampara.

Atuação do OSMCR foi requerer a revogação da exigência.

Em 22.03.12 fomos informados oficialmente que os apontamentos foram acolhidos, e cópia da representação enviada ao Departamento de licitações para proceder a exclusão da referida exigência.

RESULTADOS DO MONITORAMENTO

CÂMARA MUNICIPAL

Pregão Presencial nº 01/2012: Aquisição de 1.500 litros de gasolina comum

Consumo: Maio a Dezembro 2011

DATA PAG.	VALOR (R\$)	LITROS	VALOR PAGO/ litro	Suposição - Valor ANP (+4,52%)
04/mai	115,60	39,20	2,95	3,08
12/mai	232,38	78,32	2,97	3,10
13/jun	297,88	111,89	2,66	2,78
04/jul	366,77	136,63	2,68	2,81
02/ago	182,66	67,13	2,72	2,84
05/set	348,88	128,21	2,72	2,84
30/out	259,79	86,63	3,00	3,13
07/nov	261,68	91,91	2,85	2,98
09/dez	371,95	135,70	2,74	2,86
15/dez	183,61	62,98	2,92	3,05
20/dez	123,51	45,06	2,74	2,86

Pregão Presencial
01/2011

Total: 3.000 litros

Forma do contrato:
Desconto de 4,52%
sobre valor médio ANP

Total Consumido:
R\$ 2.744,71
983,66 litros

RESULTADOS DO MONITORAMENTO

Manifestação do OSMCR

Ofício 195/2012 OSMCR requereu:

- As tabelas de levantamento de preços médios ao consumidor para Marechal Cândido Rondon/PR, fornecido pela ANP – Agência Nacional de Petróleo, de maio a dezembro 2011;
- O controle de quilometragem do veículo oficial, relativo a cada saída deste, do estacionamento da Câmara de Vereadores;
- Acesso do OSMCR para verificação *in loco* da quilometragem do veículo oficial.

UTILIDADE PÚBLICA

JANEIRO A ABRIL

TRANSPARÊNCIA DE ATOS PÚBLICOS – CNPJ EM ATAS

Em 12 de março, ofício n° 108/2012 OSMCR, com objetivo de tornar o processo licitatório mais transparente e eficaz, com a proposta de melhorar o processo de gestão pública e manter registro das empresas vencedoras de certames e verificar sua competência e regularidade.

Solicitamos que, nas atas dos certames de processos licitatórios, conste, além do(s) nome(s) da(s) empresa(s), também o CNPJ e Nome dos Sócios Proprietários de cada uma delas, para que o Observatório Social e qualquer cidadão possa acompanhar e verificar sua regularidade, atuando como uma ferramenta de suporte à equipe deste órgão público.

Em 15 de março, ofício 265/2012 GAB, em atenção ao ofício do OSMCR:

“Por isto, o Município informa que apreciará as sugestões ora apontadas pelo Requerente, visando futuramente a possibilidade da inclusão das informações pleiteadas”.

UTILIDADE PÚBLICA

JANEIRO A ABRIL

TRANSPARÊNCIA DE ATOS PÚBLICOS – COMUNICADO DE ENTREGAS

Em 24 de abril, ofício nº 161/2012 OSMCR, com objetivo de obter maior transparência dos atos públicos, atinente à entrega/recebimento dos produtos adquiridos, solicitação realizada inúmeras vezes por meio de ofícios e em reuniões com o Subprocurador, protocolou mais uma vez, requerendo:

A comunicação prévia, com respectiva data, horário e local, da entrega de todos os objetos/bens adquiridos em processos licitatórios já finalizados e a realizar.

Entretanto, os órgãos públicos competentes, alegam “dificuldade técnico-operacional”, e jamais realizaram a comunicação prévia de qualquer ato concernente ao fornecimento dos bens adquiridos em processos licitatórios. Assim, como se vê, até o presente momento, omitiu-se, a publicidade e acesso aos atos de entrega relativos às compras municipais.

UTILIDADE PÚBLICA

JANEIRO A ABRIL

TRANSPARÊNCIA DE ATOS PÚBLICOS – EXPO RONDON 2012

Em 17 de março, ofício n° 151/2012 OSMCR, com objetivo de tornar todos os atos para realização da Expo Rondon 2012 transparentes à população, requereu:

✓ seja dada a devida publicidade, a qualquer ato oficial relacionado à realização da Expo Rondon 2012, em especial: a contratações; a aquisições de bens ou serviços; levantamento de preços; notas fiscais; empenhos.

✓ nas publicações, veiculadas em órgão de divulgação oficial, por exemplo a contratação de shows, e/ou aquisição de bens e serviços para a Expo Rondon 2012, sejam todas claras quanto a suas peculiaridades e principalmente quanto ao valor licitado/contratado;

✓ em possíveis fiscalizações, tendo em vista a possibilidade de obtenção de recursos públicos de ordem federal, tanto o Observatório Social quanto a comunidade, sejam comunicados para acompanhamento.

ERRATA

Tendo em vista a exposição do estudo "Destinação média dos recursos públicos", apresentado no 4º Relatório Quadrimestral, em 29/09/2011, e após o fornecimento de dados oficiais e atualizados pela Secretaria Municipal de Educação/SIOPE, o OSMCR retifica os dados apresentados, expondo-os de forma correta abaixo:

Prefeitura Municipal de Marechal Cândido Rondon
Participação da receita própria aplicada em Educação

Ano	Investimento	Mínimo Legal
2006	26,17%	25%
2007	25,33%	
2008	25,47%	
2009	27,91%	
2010	27,24%	
2011	26,27%	

Fonte: Secretaria Municipal de Educação/SIOPE

MONITORAMENTO DO PODER **LEGISLATIVO**

JANEIRO A ABRIL

FUNÇÕES DO LEGISLATIVO

- ❖ **Organizante:** elaboração, aprovação e promulgação da Lei Orgânica do Município e de suas emendas;
- ❖ **Institucional:** elege sua Mesa; procede a posse de Vereadores, do Prefeito Municipal e de seu Vice-Prefeito; zela pela observância de preceitos legais e constitucionais, representando ao Poder Judiciário contra ato do Prefeito que os transgrida;
- ❖ **Legislativa:** elaborar leis que sejam, de fato, expressões da vontade do povo que representa;
- ❖ **Fiscalizadora:** verificar a probidade da administração, a guarda e legal emprego do dinheiro público e o cumprimento da Lei de Orçamento, observando a legalidade, legitimidade, economicidade e moralidade.
- ❖ **Julgadora:** julga as Contas do Município, processa e julga o Prefeito e os Vereadores, nos termos da Lei Orgânica e do Regimento Interno;
- ❖ **Administrativa:** é restrita à sua organização interna;
- ❖ **Auxiliadora ou de Assessoramento:** apresentação de indicações, regimentalmente despachadas pela Mesa Executiva.

Fonte: Observatório Social de Toledo

UTILIDADE PÚBLICA

JANEIRO A ABRIL 2012

MOVIMENTO “A VOZ DO CIDADÃO”

Objetivo: emendar a Lei Orgânica Municipal para que conste expressamente no seu texto a possibilidade de apresentação de projeto de emenda à Lei Orgânica por iniciativa popular, subscrito por pelo menos 5% do eleitorado municipal.

Autores do Projeto: Elmir Port, Sérgio Maciel e Ítalo Fernando Fumagali.

1ª votação: 28.03.12 durante a 8ª sessão extraordinária, **aprovado por unanimidade.**

2ª votação: 16.04.2012 durante a 11ª sessão ordinária, **o projeto foi rejeitado pelo Plenário da Câmara de Vereadores.**

O OSMCR protocolou ofício junto à Câmara solicitando **relação nominal dos votos dos Vereadores que votaram favoráveis e contrários ao Projeto de Emenda na Lei Orgânica Municipal nº 04/2011, e as respectivas justificativas, escritas de cada Vereador, referente aos motivos do posicionamento adotado.**

Votaram CONTRA: Adriano Cóttica, Ito Dari Rannov, Guido Herpich, Luiz Carlos Cardozo e Valdemir José Sonda.

Votaram FAVORÁVEIS: Ítalo Fernando Fumagali, Elmir Port e Sérgio Maciel.

(Fonte: ofício 137/2012)

Esclarecimentos

A assessoria da Câmara de Vereadores de Marechal Cândido Rondon entrou em contato com o Jornal O Presente, ontem (08), para esclarecer a matéria “Projeto de lei rejeitado: rondonenses cobram explicações de vereadores”, publicada na página 07 da edição de ontem.

Conforme a assessoria, a Lei Orgânica Municipal (LOM), em seu artigo 45, já prevê que a iniciativa popular apresente projetos de lei, desde que a matéria seja subscrita por no mínimo 5% do eleitorado. Contudo, o que não se permite é a iniciativa popular apresentar projeto de emenda à LOM, o que ainda é restrito no município aos Poderes Legislativo e Executivo. “Os vereadores estão estudando a possibilidade de promover, ainda neste ano, a revisão completa da Lei Orgânica Municipal e do Regimento Interno da Câmara. Com isso, este assunto poderá voltar a ser debatido no Legislativo rondonense”, informou a assessoria à reportagem de O Presente.

A TÍTULO DE INFORMAÇÃO

Alguns conceitos:

Projeto de lei: é uma proposta de lei que deve se submeter à tramitação no Poder Legislativo com o objetivo de efetivar-se através de uma lei. No âmbito municipal, a iniciativa das leis cabe, além dos vereadores e do Prefeito, aos eleitores, que a exercerão sob a forma de movimento articulado, com a assinatura de no mínimo cinco por cento do total do número de eleitores do município.

Projeto de emenda a Lei Orgânica Municipal: no nosso município pode ser proposto por no mínimo um terço dos Vereadores ou pelo Prefeito Municipal. A Lei Orgânica do nosso município não prevê que a iniciativa popular possa apresentar a proposta, como no caso dos projetos de lei.

EXEMPLOS

Projeto de Lei:

- ✓ Alteração de nome de ruas;
- ✓ Título de Utilidade Pública;
- ✓ Criação de data comemorativa;
- ✓ Alterar a forma e valor de concessão de diárias.

Projeto de emenda a Lei Orgânica Municipal:

- ✓ Alteração do dia e hora das sessões;
- ✓ Alteração do número de vereadores;

UTILIDADE PÚBLICA

JANEIRO A ABRIL

MOVIMENTO “A VOZ DO CIDADÃO”

Por parte do OSMCR foi encaminhado uma correspondência aos 18 Presidentes de Partidos Políticos, tendo em vista a possibilidade em aumentar o número de cadeiras no Legislativo, apesar do manifesto em 2011 que culminou na fixação de 9 cadeiras.

Trecho da carta:

“(...) Apesar disso, ressurge-se, no presente momento, a rediscussão quanto ao aumento do número de vereadores neste Município, **em total desrespeito a assuntos já deliberados a nível popular, em descaso ao “Movimento A Voz do Cidadão”**, cidadãos esses que aparentemente não possuem voz perante as determinações partidárias.

Assim, mais uma vez, **reafirmando o apelo popular, demonstramos desaprovação quanto à possibilidade de modificar-se, novamente, a Lei Orgânica Municipal, para os fins de aumentar o número de vereadores na Câmara Municipal de Marechal Cândido Rondon, requerendo-se, assim, que esse manifesto seja levado em consideração, mantendo-se o número atual de vereadores em nosso legislativo, em respeito aos anseios da maioria da população em atenção às entidades fundadoras do OSMCR (...)**”

CONCESSÃO DE DIÁRIAS

Comparativo 2010 x 2011 x 2012

CONCESSÃO DE DIÁRIAS POR VEREADOR

Comparativo 2010 x 2011 x 2012

VALORES RECEBIDOS EM DIÁRIAS POR VEREADOR – 2012

Presidente: considerados funcionários da mesa diretiva, uma vez que, os assessores não utilizaram diárias.

QUADRO GERAL 2012

	R\$ Vereador	Nº viagens	Nº diárias	R\$ Assessor	Nº viagens	Nº diárias	Total
ALBENICE	12.831,00	6	24,5	2.975,00	2	9	15.806,00
JOSÓÉ	10.374,00	5	20	2.800,00	2	8	13.174,00
ILARIO	1.365,00	1	2,5	10.150,00	7	29	11.515,00
ITO	1.170,00*	1	3	0,00	0	0	1.170,00
ADRIANO	0,00	0	0	1.400,00	1	4	1.400,00
GUIDO	0,00	0	0	0,00	0	0	0,00
VALDEMIR	0,00	0	0	0,00	0	0	0,00
SÉRGIO	0,00	0	0	0,00	0	0	0,00
ELMIR	0,00	0	0	0,00	0	0	0,00
ÍTALO	0,00	0	0	0,00	0	0	0,00
	25.740,00			17.325,00			43.065,00

• Devolução de R\$ 390,00, referente a uma diária pelo Vereador Ito.

Cargos efetivos: realizaram 21 viagens, utilizando 55,5 diárias, que totalizaram

R\$ 16.775,00

Soma-se, ainda, o valor despendido em inscrições, ressarcimento de combustível e passagens, de, aproximadamente, R\$ 16 mil, totalizando cerca de **R\$ 76 mil.**

DESTINO DAS VIAGENS (2012)

Valores

Vereadores: R\$ 390,00

R\$ 195,00 (alimentação)

R\$ 195,00 (hospedagem)

**Acréscimo de 40% para
fora do Estado!**

A título de informação

De autoria dos Vereadores Guido Herpich e Sérgio Maciel, foi protocolado na Câmara o Projeto de Lei nº 11/2012, no dia 19.03.2012, sob nº 321/2012, que dispõe sobre a concessão de diárias aos Vereadores e Servidores. Veda diária para assessores e o acréscimo de 40% apenas para Capitais e países do Mercosul.

E alteração dos valores proposta pelos vereadores Elmir Port e Ítalo Fernando Fumagali, protocolado no dia 26.03.2012, reduzindo de R\$ 390,00 para R\$ 195,00 a diária de Vereadores, e de R\$ 250,00 para R\$ 125,00 aos servidores efetivos.

O Projeto de Lei encontra-se na fase de análises.

REQUERIMENTOS, INDICAÇÕES E PROJETOS DE LEI – 2012

TOTAL

63 Requerimentos

78 Indicações

9 Projetos de Lei

Finalidades dos Projetos de Lei e autores

- ✓ 2 - Título de Utilidade Pública (Adriano, Ilário e Vademir)

- ✓ 6 - Para criação dos Dias Municipais:
 - Prevenção do câncer (Albenice);
 - Combate e prevenção do uso de anabolizantes (Albenice);
 - Prevenção do câncer de próstata (Albenice);
 - Chefe Escoteiro (Albenice);
 - Do portador de necessidade especial (Albenice);
 - Da JCI (Josoé).

- ✓ 1 - Alterar nome de rua (Albenice).

Fonte: www.camaramcr.pr.gov.br

RESULTADO FINANCEIRO

JANEIRO A ABRIL

RECEITAS

(+) Doações de Mantenedores	R\$	16.723,00
-----------------------------	-----	-----------

DESPESAS

(-) Despesas de Pessoal	R\$	10.500,39
-------------------------	-----	-----------

(-) Despesas Administrativas	R\$	3.663,29
------------------------------	-----	----------

(-) Despesas Financeiras	R\$	158,00
--------------------------	-----	--------

(=) Superávit Líquido do período	R\$	2.401,32
----------------------------------	-----	-----------------

PROJETOS 2012

Movimento "Voto consciente"

VOTO NÃO TEM PREÇO,
TEM **CONSEQUÊNCIA**

Observatório Social na Expomar 2012

Concurso de redação “Consciência cidadã – 2ª edição”

Palestras, reuniões e cursos para voluntários e empresários

Perfil ideal das pessoas indicadas para participarem do OSMCR:

“Não possuir filiação em partido político”.

Documentos necessários (cópias): CPF, RG e Título Eleitor.

**Contato: Rua Sergipe, 625 - Centro, Fone: (45) 3284-5707, e-mails:
observatoriosocialmcr@hotmail.com /estagiarios_osmcr@hotmail.com**

“Temos de nos tornar na mudança que queremos ver” Mahatma Gandhi

CARTA DE IDENTIDADE DOS OBSERVATÓRIOS SOCIAIS INTEGRANTES DA REDE OSB DE CONTROLE SOCIAL

- Garantir, em qualquer nível organizacional, a associação de pessoas idôneas, sem vinculação partidária ou subordinação a órgão público observado.
- Fundamentar o alicerce institucional a partir da mais ampla diversidade representativa da sociedade civil organizada.
- Estimular o trabalho voluntário no controle social e pela cidadania fiscal.
- Respeitar as diretrizes estabelecidas pelo Observatório Social do Brasil, fundamentado na padronização dos trabalhos.
- Primar pela sustentabilidade ética, sem vínculo com recursos de órgão público fiscalizado ou de fonte inidônea.
- Garantir a adequação dos Estatutos Sociais ao do Observatório Social do Brasil.
- Submeter-se ao Conselho de Ética instituído pelo Observatório Social do Brasil.
- Primar pela qualidade da aplicação dos recursos públicos e estimular a cidadania fiscal, focado no interesse coletivo.
- Divulgar, pública e periodicamente, os relatórios de atividades e prestação de contas, aprovadas pela diretoria.
- Manter uma postura imparcial e impessoal, focada na avaliação construtiva de processos e resultados.

Para Refletir:

**“(...) Aonde estão os homens que têm o dever
E a obrigação de fazer,
Mudar essa realidade?
Aonde estão?
Eu sei que ainda existe alguém
Honesto, honrado e de bem
Que ama o Brasil de verdade (...)”**

Letra: Antonio Camargo de Maio
Compositor e cantor: José Ribeiro “Tijolo”

Observatório Social

MARECHAL CÂNDIDO RONDON

Questionamentos
Tempo estimado: 15 minutos