

Observatório SOCIAL DO BRASIL

PINHALZINHO | SC

Relatório Quadrimestral - 1º Quadrimestre 2019

O que é o Observatório Social?

- ▶ Instituição não governamental, sem fins lucrativos, disseminadora de uma metodologia padronizada, 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.
- ▶ Cada Observatório Social é integrado por cidadãos brasileiros que transformaram o seu direito de indignar-se em atitude: em favor da transparência e da qualidade na aplicação dos recursos públicos.

Composição da Diretoria OS Pinhalzinho

- Celso Bazzan – Presidente;
- Carlos Alberto Utzig – Vice-Presidente de Assuntos Administrativos e Financeiros;
- Roque Bach – Vice-Presidente Produtos e Metodologia;
- Vanderlei Staatzmann – Vice-Presidente Assuntos e Controle Social;
- Gilson Lucas Bugs – Vice-Presidente Assuntos Institucionais e Alianças;

Conselho Fiscal

- Jony Stülp
- Fábio José Reckziegel
- João Alberto Brust

Suplentes do Conselho Fiscal

- Wilson Cesar Savegnago
- Claudionei Cesar Fiorini Lamb
- Sandro Valgoi

Os 4 eixos de atuação do Observatório Social

Cidadãos brasileiros que transformam o seu direito de indignar-se em atitude

Básica metodologia do OS em três passos.

1º
passo

- **Ação Preventiva**

- O OS analisa, identifica indícios de irregularidades, informa e cobra providências do Gestor Público (ou quem promove a licitação).
- O OS realiza pesquisa de preços no mercado e compara com os praticados nos editais.

2º
passo

- **Ação Corretiva**

- Câmara de Vereadores
- O OS comunica inconformidades já relatadas ao Gestor Público e cobra providências

3º
passo

- **Ministério Público**

- Outros órgãos de controle e fiscalização
- O OS comunica e aguarda abertura de procedimentos investigativos

Balanço Patrimonial do Exercício de Janeiro a Abril de 2019 e Demonstrações de Resultados.

Balanço Patrimonial do primeiro Quadrimestre de 2019. (Ativo e Passivo)

1	ATIVO	34.171,81				
2	CIRCULANTE	30.760,27	2000	PASSIVO : PATRIMONIO SOCIAL		34.171,81
3	CAIXA E EQUIVALENTE DE CAIXA	8.514,98				2.078,84
4	Caixa	58,84	2001	CIRCULANTE		
9	DEPÓSITOS BANCÁRIOS À VISTA	8.456,14	2002	CONTAS A PAGAR		
10	BANCOS CONTA MOVIMENTO - RECURSOS LIVRES	8.456,14	2150	OBRIGAÇÕES TRIBUTÁRIAS PRÓPRIAS		578,84
11	Sicoob Pinhalzinho	8.456,14	2151	Previdência Social - Patronal		517,50
			2152	Pis/Pasep - Receita Própria		52,87
			2153	Cofins - Receita Própria		8,47
200	CRÉDITOS A RECEBER	22.245,29		OBRIGAÇÕES COM EMPREGADOS		1.500,00
201	APLICAÇÕES FINANCEIRAS A PRAZO	18.145,29	2200	Salários A Pagar		1.380,00
202	Sicoob	18.145,29	2201	Fgts A Pagar		120,00
			2156			
220	CONTAS A RECEBER	4.100,00	2700	PATRIMONIO LÍQUIDO		32.092,97
221	MENSALIDADES A RECEBER	4.100,00	2900	SUPERÁVIT OU DÉFICIT ACUMULADO		32.092,97
10006	Associação Bom Samaritano	400,00	2901	Superávit Acumulado		13.582,03
10019	Associação Comercial E Industrial De Pinhalzinho	200,00	2903	Superávit/Déficit Do Exercício Anterior		14.830,56
10009	Bater-Life Industria E Comercio Ltda	300,00	2904	Superávit/Déficit Do Exercício Atual		3.680,38
10013	Celso Ferreira Da Silva - Epp	200,00				
10002	Ceraca - Cooperativa De Infra-Estrutura E Desenv.	500,00				
	Vale Do Araca					
10005	Cooperativa Central Aurora Alimentos	500,00				
10003	Cooperativa De Credito De Livre Admissao De Associados Itaipu - Sicoob	500,00				
10004	Creditaipu Cooperativa Regional Itaipu	500,00				
10012	Ferragem Pinhalense Ltda	200,00				
10016	Hotel Pressi Eireli - Epp	200,00				
10001	Jb Software Ltda	200,00				
10007	Rotary Club De Pinhalzinho	200,00				
10018	Sociedade Educacional Pinhalzinho Ltda	200,00				
500	ATIVO NÃO CIRCULANTE	3.411,54				
501	REALIZÁVEL A LONGO PRAZO	100,85				
502	CRÉDITOS	100,85				
503	Cota Capital Banco Sicoob	100,85				
560	IMOBILIZADO	3.600,00				
563	Instalações	3.600,00				
600	(-) DEPRECIACÃO ACUMULADA	(289,31)				
603	Instalações	(289,31)				

Demonstrações de Resultado. (Despesas)

Despesas	R\$ 14.766,70
<u>RECURSOS HUMANOS</u>	R\$ 12.467,15
<u>Remuneração de Pessoal com vínculo empregatício</u>	Total R\$ 9.416,34
Salários	R\$ 9.416,34
<u>Encargos Sociais</u>	Total R\$ 3.050,81
Previdência Social	R\$ 2.292,15
FGTS	R\$ <u>656,35</u>
Pis/Pasep	R\$ 102,31
<u>DESPESAS ORDINÁRAS</u>	Total R\$ 1.899,55
Conservação de instalações	R\$ 940,00
Despesa de telefone	172,18
<u>Apoio Administrativo</u>	Total R\$ 653,76
Material Limpeza	R\$ 52,14
Material Escritório	R\$ 153,94
Combustível e Lubrificantes	R\$ 144,72

Viagens e Estadas	R\$ 43,50
Correios e Transportes	R\$ 68,80
Taxas com Cartório	R\$ 12,75
Copa e Cozinha	R\$ 77,91
Medicina e Seg. Trabalho	R\$ 100,00
<u>DESPESAS FINANCEIRAS</u>	Total: R\$ 133,61
Juros monetários	R\$ 7,61
Comissões e Encargos Financeiros	R\$ 125,00
<u>DESPESA TRIBUTÁRIA</u>	<u>R\$ 400,00</u>
Impostos, taxas e contribuições federais	R\$ 400,00

Demonstrações de Resultado.

(Receitas)

Receitas	R\$ 18.447,08
<u>ORDINÁRIAS</u>	R\$ 18.088,52
Mensalidade Sócio Mantenedor	R\$ 18.100,00
Cofins s/ Aplicação Financeiras	R\$ 11,48
<u>RECEITAS FINANCEIRAS</u>	R\$ 358,56
<u>FUNDOS PRÓPRIOS</u>	R\$ 358,56
Rendimentos sobre aplicações financeiras	R\$ 286,88
Outras Receitas Operacionais Doações/ Bonificações	R\$ 71,68
<u>ENCERRAMENTO DO EXERCÍCIO</u>	R\$ 3.680,38

Atividades desempenhadas no primeiro quadrimestre de 2019

Certames no período de Janeiro a Abril de 2019

Licitações	37
Acompanhadas	35
OS não participou	2
Desertas	8
Valor de referência inicial	R\$ 12.864.772,91
Valor homologado final	R\$ 10.487.798,36
Economia indireta do período	R\$ 2.376.974,55

Modalidade	
Pregão Presencial	23
Pregão Eletrônico	4
Tomada de Preço	10

Cidadãos brasileiros que transformam o seu
direito de indignar-se em atitude

VALOR DAS LICITAÇÕES

Certames Janeiro a Abril/2019

DATA	Nº EDITAL	OBJETO	VALOR EDITAL	VALOR LICITADO	ECONOMIA
10/01/2019	005/2018	RECOLOCAÇÃO DE PISO DE QUADRA DE ESPORTES DO CENTREVENTOS MUNICIPAL	192.772,52	192.750,00	22,52
16/01/2019	014/2018	CONSTRUÇÃO DO CEIM SANTO ANTÔNIO	2.462.901,59	1.980.000,00	482.901,59
18/01/2019	001/2019	CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA ÁREA DE TELECOMUNICAÇÕES PARA PRESTAÇÃO DE SERVIÇOS DE CONECTIVIDADE IP DEDICADO À REDE INTERNET MUNDIAL	162.410,76	130.407,12	32.003,64
24/01/2019	002/2019	EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE PEÇAS E MÃO DE OBRA PARA REPAROS AO SISTEMA DE GIRO DA ESCAVADEIRA IDRAULICA SANY 135	29.464,72	29.072,00	392,72
25/01/2019	001/2019	APLICAÇÃO DE MANTA EM COBERTURA DO PAVILHÃO DA TRILHA DO SABER	DESERTA	DESERTA	DESERTA
25/01/2019	003/2019	CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS DE JARDINAGEM E PAISAGISMO NOS IMÓVEIS DA SECRETARIA DA EDUCAÇÃO	24.583,30	13.700,00	10.883,30
28/01/2019	005/2019	CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA COLETA, TRANSPORTE E DESTINAÇÃO FINAL DE CARCAÇAS DE ANIMAIS MORTOS	DESERTA	DESERTA	DESERTA

Certames Janeiro a Abril/2019

DATA	Nº EDITAL	OBJETO	VALOR EDITAL	VALOR LICITADO	ECONOMIA
28/01/2019	002/2019	CONSTRUÇÃO DE MURO DE PEDRA NO PARQUE OLARIA	21.717,00	19.979,64	1.737,36
29/01/2019	003/2019	CERCAMENTO DA EMEF DOM JOSÉ GOMES	49.765,60	39.527,60	10.238,00
30/01/2019	004/2019	AQUISIÇÃO DE GENEROS ALIMENTÍCIOS	861.780,96	498.975,01	362.805,95
31/01/2019	004/2019	CONSTRUÇÃO DE CENTRO DE EDUCAÇÃO INFANTIL NO BAIRRO PIONEIRO	2.462.901,59	2.100.000,00	362.901,59
06/02/2019	006/2019	CONTRATAÇÃO DE OFICINEIROS PRESTADORES DE SERVIÇOS NAS ÁREAS DE CONTAÇÃO DE HISTÓRIA/TEATRO, MÚSICA, DESENHO, INFORMÁTICA, ARTESANATO, DANÇA PATINAÇÃO E TREINAMENTO DESPORTIVO	184.765,20	155.437,96	29.327,24
11/02/2019	001/2019	AQUISIÇÃO DE ASPIRADOR OROTRAQUIAL, BOMBA A VÁCUO, OTOSCÓPIO, OFTALMOSCÓPIO, ESFIGMÓMAMOMETROS, LANTERNA CLÍNICA, ESTETOSCÓPIO, SONAR DIGITAL, COMPRESSOR ODONTOLÓGICO, JATO DE BICARBONATO, BALDES, DEA-DEFIBRILADOR, LARINGOSCÓPIO, CONDENSADOR DE OXIGÊNIO, OXÍMETROS DE PULSO	71.683,50	43.477,60	28.205,90
19/02/2019	007/2019	CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA COLETA, TRANSPORTE E DESTINAÇÃO FINAL DE CARCAÇAS DE ANIMAIS MORTOS	72.000,00	72.000,00	0

Certames Janeiro a Abril/2019

DATA	Nº EDITAL	OBJETO	VALOR EDITAL	VALOR LICITADO	ECONOMIA
20/02/2019	002/2019	AQUISIÇÃO DE MATERIAIS ODONTOLÓGICOS	638.691,39	354.960,62	283.730,77
28/02/2019	009/2019	PRESTAÇÃO DE SERVIÇO DE LAVAÇÃO DE VEÍCULOS	58.425,60	43.200,00	15.225,60
01/03/2019	006/2019	EMPRESA ESPECIALIZA EM ACESSORIA EM CONTABILIDADE, CONTROLADORIA INTERNA, ADEQUAÇÕES E IMPLANTAÇÃO PARA ENVIO DE DADOS AO E-SOCIAL	70.800,00	66.000,00	4.800,00
06/03/2019	010/2019	AQUISIÇÃO DE HERBECIDA E ESPALHANTE ADESIVO	DESERTA	DESERTA	DESERTA
11/03/2019	011/2019	CONTRATAÇÃO DE OFICINEIRO PRESTADOR DE SERVIÇO NA ÁREA DE DESENHO COM CARGA HORARIA DE 24H/SEMANAIS, PARA DAR CONTINUIDADE AO PROJETO “ESCOLA VIVA” (OS NÃO PARTICIPOU)	DESERTA	DESERTA	DESERTA
13/03/2019	008/2019	AQUISIÇÃO DE LENÇÓL, FRONHAS, TRAVESSEIROS, FITA SLACKLINE, COLCHONETES, TÚNEL CENTÓPEIA, MATERIAL DOURADO, CARRINHO DE BEBÊ, CARRINHOS GÊMEOS, TRICICLOS, PATINETES, MESAS E BANCOS	143.551,65	114.990,00	28.561,65

Certames Janeiro a Abril/2019

DATA	Nº EDITAL	OBJETO	VALOR EDITAL	VALOR LICITADO	ECONOMIA
12/03/2019	012/2019	CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA ÁREA DE LOCAÇÃO DE EQUIPAMENTOS ELETRÔNICOS COM BIOMETRIA, LEITOR DE PROXIMIDADE, LEITOR DE CÓDIGO DE BARRAS (RELÓGIO PONTO) E NOBREAK	16.794,50	16.000,00	794,50
14/03/2019	013/2019	AQUISIÇÃO DE 03 RETROESCAVAEIRAS E 01 ESCAVADEIRA (fora licitado somente as retroescavadeiras)	675.000,00	669.000,00	6.000,00
18/03/2019	007/2019	AMPLIAÇÃO DO CEIM NOEMIA A. W. GRIEBLER	37.913,01	27.536,72	10.376,29
19/03/2019	015/2019	AQUISIÇÃO DE ÁLCOOL COMUM, GASOLINA COMUM, ÓLEO DIESEL S500 E S10	1.994.836,00	1.967.065,00	27.770,00
19/03/2019	014/2019	SERVIÇOS DE PODA DE ÁRVORES NO PERÍMETRO URBANO DO MUNICÍPIO	73.890,00	73.890,00	0
26/03/2019	016/2019	AQUISIÇÃO DE MEIO FIO PRÉ-MOLDADO	81.000,00	43.500,00	37.500,00
28/03/2019	008/2019	OBRAS E SERVIÇOS DE ENGENHARIA PARA REFORMA DO PRÉDIO DO CRAS, PAVIMENTO TÉRREO, DIVISÓRIAS E BANHEIROS	13.138,46	11.164,57	1.973,89
25/03/2019	017/2019	AQUISIÇÃO DE PNEUS, CÂMARAS NOVAS E SERVIÇOS DE RECAPAGENS	1.393.090,57	951.221,32	441.869,25
02/04/2019	018/2019	OFICINEIRO PRESTADOR DE SERVIÇO NA ÁREA DE DESENHO	DESERTA	DESERTA	DESERTA

Certames Janeiro a Abril/2019

DATA	Nº EDITAL	OBJETO	VALOR EDITAL	VALOR LICITADO	ECONOMIA
04/04/2019	019/2019	REFORMA DO TAMBOR DO ROLO COMPACTADOR JCB VM 115 PAT.9595	66.129,81	59.500,00	6.629,81
12/04/2019	009/2019	APLICAÇÃO DE MANTA NA TRILHA DO SABER (OS NÃO PARTICIPOU)	23.180,00	22.997,00	183,00
16/04/2019	022/2019	AQUISIÇÃO DE ESCAVADEIRA HIDRÁULICA	410.000,00	400.000,00	10.000,00
16/04/2019	021/2019	CONTRATAÇÃO DE OFICINEIRO PRESTADOR DE SERVIÇO NA ÁREA DE DESENHO E DANÇA (SÓ HOUVE PARTICIPAÇÃO PARA DESENHO)	31.807,68	18.672,00	13.135,68
15/04/2019	020/2019	AQUISIÇÃO DE CARGAS DE GÁS LIQUEFEITO DE PETROLEO (GLP) P-13, P-45	DESERTA	DESERTA	DESERTA
17/04/2019	023/2019	CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA ÁREA DE FORMAÇÃO CONTINUADA DE PROFESSORES DO ENSINO INFANTIL PARA 2019	31.200,00	18.700,00	12.500,00
24/04/2019	024/2019	REGISTRO DE PREÇOS PARA EVENTUAL AQUISIÇÃO DE TINTAS E MATERIAIS PARA PINTURA	427.347,00	287.454,00	139.893,00
30/04/2019	003/2019	AQUISIÇÃO DE MATERIAIS GRAFICOS, CAMISETAS, BONÉS, LUVAS, COLETES, LIXEIRAS, PLACAS, GENEROS ALIMENTICIOS, PALESTRAS E OFICINEIRO DE ARTESANATO. AFIM DE REALIZAR CAMPANHA PARA ENFRENTAMENTO DE Aedes Aegypti	81.231,50	66.620,20	14.611,30

Empresas vencedoras nos Certames

É importante ressaltar que, a participação das empresas locais nos Certames do Município, é fundamental. Além de valorizar o comércio local, é uma importante fonte de renda para o Município, consequentemente gerando mais empregos e oportunidades.

Cidadãos brasileiros que transformam o seu direito de indignar-se em atitude

Ofícios emitidos no período de Janeiro a Abril de 2019.

ÓRGÃO	JANEIRO	FEVEREIRO	MARÇO	ABRIL	TOTAL EXPEDIDOS
PMI (Prefeitura Mun.).	10	7	2	1	20
CMI (Câmara Mun.).	0	2	0	2	4
OUTROS*	1	1	2	0	4
TOTAL GERAL					28

Cidadãos brasileiros que transformam o seu
direito de indignar-se em atitude

Trabalhos realizados no período

No dia 08 de Fevereiro de 2019, na Sede do Observatório Social, reuniram-se grande parte dos membros da Diretoria, dos mais variados departamentos, para avaliar o desempenho das atividades do Município.

Cidadãos brasileiros que transformam o seu direito de indignar-se em atitude.

Trabalhos realizados no período

No dia 01/03/2019, na Prefeitura Municipal, houve uma reunião com o Prefeito Mario Afonso Woitexem, onde foram levantados diversos assuntos referentes ao Observatório, como apresentação de novos membros e atividades desempenhadas pelos Voluntários. Ainda, fomos apresentados aos diversos setores, como a engenharia, compras, setor contábil, etc.

Trabalhos realizados no período

30/04/2019 Palestra no Auditório da UNOESC – Universidade do Oeste de Santa Catarina para acadêmicos de Direito e Ciências Contábeis.

Trabalhos realizados no período.

Evento de extrema importância, pois foi neste dia em que o Observatório Social de Pinhalzinho firmou uma parceria com a UNOESC, onde os acadêmicos bolsistas do Art. 170, se dispuseram, em troca de horas, a serem voluntários do OS. Os acadêmicos de Direito ficaram responsáveis pela análise dos Editais Licitatórios, e os de Ciências Contábeis pela análise dos balanços patrimoniais do Município, contribuindo muito com o trabalho do OS, de forma a tornar de conhecimento público os atos da administração municipal.

Mantenedores e Apoiadores

Observatório
SOCIAL DO BRASIL
PINHALZINHO | SC

Mantenedores

Apoiadores

Mantenedores e Apoiadores

- ▶ Ferragem Pinhalense R\$ 200,00
- ▶ Ceraçá R\$ 500,00
- ▶ Sicoob Creditaipu R\$ 500,00
- ▶ Aurora Alimentos R\$ 500,00
- ▶ Bater-Life R\$ 300,00
- ▶ JB Software R\$ 200,00
- ▶ Horus Faculdades R\$ 200,00
- ▶ ACIP R\$ 200,00
- ▶ Associação Bom Samaritano R\$ 400,00
- ▶ Rotary Club R\$ 200,00
- ▶ Ferro Velho Silva R\$ 200,00
- ▶ Hotel Pressi R\$ 200,00
- ▶ Cooperativa Regional Itaipu R\$ 500,00

Atualmente, contamos com aproximadamente 13 (treze) mantenedores mensais. Este valor, é destinado as despesas do Observatório Social de Pinhalzinho.

Graças a eles, podemos continuar desenvolvendo nosso trabalho em favor da cidadania e da transparência dos recursos públicos.

Art. 1º Considera-se serviço voluntário, para os fins desta Lei, a atividade não remunerada prestada por pessoa física a entidade pública de qualquer natureza ou a instituição privada de fins não lucrativos que tenha objetivos cívicos, culturais, educacionais, científicos, recreativos ou de assistência à pessoa.

Serviço Voluntário – Lei 9608/1998

Parágrafo único. O serviço voluntário não gera vínculo empregatício, nem obrigação de natureza trabalhista previdenciária ou afim.

Como posso ajudar?

Qualquer cidadão, entidade, empresa e clubes de serviço podem ser voluntários do Observatório Social. Se você estiver interessado, entre em contato conosco.

Vale lembrar que, os voluntários do OS fazem um trabalho totalmente voluntário, ou seja, sem remuneração, com o objetivo de sempre melhorar a gestão pública.

Contato:

Av. Recife, nº 1930, Bairro Santo Antônio – CEP: 89.870-000

Telefone: (49) 9 8802-1069/ 3199-2361

Email: pinhalzinho@osbrasil.org.br / ospinhalzinho@gmail.com

Site: <http://pinhalzinho.osbrasil.org.br/>

