

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

 1º RELATÓRIO QUADRIMESTRAL DO OSIND
OBSERVATÓRIO SOCIAL DE INDAIAL

Introdução

Neste primeiro Relatório Quadrimestral, o qual na verdade faz um relato
de toda a história do OSIND – Observatório Social de Indaial, desde a sua
fundação até o presente momento, apresentamos algumas das atividades
realizadas e os resultados alcançados.

O objetivo é prestar contas à Diretoria, bem como às entidades
mantenedoras, entidades parceiras do OSIND, à Rede Brasileira de Controle
Social – OSB, aos órgãos observados e monitorados pelo OSIND, à Prefeitura
Municipal de Indaial, Câmara Municipal de Indaial e Autarquias, e
especialmente aos cidadãos indaialenses, os quais representamos junto aos
órgãos públicos na qualidade de Sociedade Civil Organizada.

Entidades mantenedoras do OSIND

• Associação Empresarial de Indaial – ACIDI
• Associação das Micro e Pequenas Empresas de Indaial – AMPE
• Câmara de Dirigentes Legistas de Indaial – CDL
• Ordem dos Advogados do Brasil (OAB) – Subseção de Indaial
• Sociedade Amigos da Comunidade de Indaial – SACI
• Sindicato das Indústrias Metalúrgicas, Mecânicas e do Material elétrico

de Indaial –SIMMMEI

 A fim de tornar a apresentação dos resultados mais didática firmamos a

classificação em: 1) Organização; 2) Treinamento; 3) Participação; 4)
Resultados Operacionais; e 5) Próximos Passos.

Organização

 Nossa história tem seu início a partir da reunião realizada em 18/02/2014
pela Diretoria Executiva, Vice-Presidentes e Conselho Fiscal da Associação
Empresarial de Indaial – ACIDI, de acordo com o que consta no tópico
“Assuntos Gerais” na Ata da reunião realizada em 25/02/2014. Este, portanto,
o primeiro registro oficial para a criação do Observatório Social de Indaial.

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

A partir desta data muito foi feito para viabilizar a criação do OSIND,
principalmente no que diz respeito à estruturação, implantação e organização,
o que para nós é de fundamental importância. Neste período, muitas etapas
previamente estabelecidas sobre as tarefas vinculadas ao processo de
implantação foram concluídas, a exemplo do que descrevemos abaixo:

• Instalação e posse dos membros da Diretoria, ocorrida em 03/12/2014;
• Registro em cartório de toda documentação de constituição do OSIND,

realizada em 10/02/2015;
• Preparação da sala e instalações físicas para o funcionamento do

OSIND, nos meses de fevereiro e março de 2015;
• Inscrição do CNPJ em 23/03/2015;
• Abertura de conta bancária na Indacredi/Sicoob em 31/03/2015;
• Juntada de Certidão de não Filiação Partidária de todos os membros do

OSIND – meses de abril e maio de 2015;
• Recebimento do alvará de licença para localização em 26/05/2015;
• Cadastramento dos dados do OSIND junto ao OSB em 28/05/2015;
• Definição dos termos de cooperação com as entidades mantenedoras

do OSIND em 23/06/2015;
• Formalização de contrato de comodato das salas cedidas pela ACIDI

para uso do OSIND em 23/06/2015;
• Treinamento com o OSB em Guaramirim/SC, realizado em 29/06/2015;
• Treinamento de análise de documentos de licitação com o OSB, via

Skype, em 30/06/2015
• Recebimento da declaração de filiação à Rede OSB de Controle Fiscal,

em 06/07/2015;
• Liberação pelo OSB do sistema de base de dados SIM para cadastros e

licitações, em 17/07/2015;
• Treinamento para uso do SIM, no período de 20 a 24/07/2015; e
• Recebimento da listagem dos dados cadastrais de 5.254 empresas do

município, disponibilizadas pela Prefeitura Municipal de Indaial, para
importação ao SIM.

Treinamento

O período de organização foi marcado por intensos estudos na forma de
auto treinamento dos seguintes materiais:

• Manual de implantação do Observatório;
• Regimento interno, Código de conduta e orientação normativa nº1;

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

• Princípios que regem as atividades do Observatório;
• Sistema de comunicação e controle do Observatório (GP360 e SIM);
• Procedimento e formulários de controle praticados pelo Observatório;
• Organograma e procedimentos de Compra e Licitações da Prefeitura;
• Portal e da estrutura on-line da prefeitura; e
• Organograma e procedimentos de compras da prefeitura.

Participação

Neste período, o Observatório Social de Indaial – OSIND já participou de
vários eventos de trabalho, divulgação e de parcerias, dentre os quais
destacamos:

• Apresentação oficial do OSIND ao Sr. Prefeito Municipal, Secretários e
equipe de licitações;

• Apresentação oficial no Plenário da Câmara Municipal aos Srs.
Vereadores e Comunidade Presente;

• Apresentação Oficial ao Ministério Público, lotado na Comarca de
Indaial;

• Participação no 6º ECOS, Encontro Catarinense de Observatórios
Sociais;

• Participação, na cidade de Guaramirim/SC, do encontro dos
Observatórios Regionais, organizado pelo Observatório Social do Brasil
– OSB; e

• Palestra coordenada pelo setor Tributário da Prefeitura Municipal de
Indaial (Mei/ Sebrae);

Resultados operacionais

A partir do mês de setembro de 2015, mesmo tendo direcionado
inicialmente como prioridade o projeto de implantação e organização do
OSIND, bem como o treinamento do Coordenador, foi ainda possível viabilizar
os primeiros resultados operacionais, tais como a participação nos certames de
várias licitações realizadas pela Prefeitura Municipal de Indaial. Tal iniciativa
teve como objetivo conhecer os funcionários envolvidos, a dinâmica de
trabalho, seus procedimentos e documentos, e, ainda, os aspectos funcionais.

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

Até o momento, houve acompanhamento junto à Sala de Licitações da

Prefeitura Municipal do Município de Indaial, os certames relativos aos
seguintes Processos Licitatórios:

DATA EDITAL LICITAÇÃO OBJETO
10/09/2015 066/2015 169/2015 Aquisição de pneus para frota de caminhões e

tratores.
02/10/2015 069/2015

177/2015

Aquisição de condicionadores de ar com
sistema de automação.

02/10/2015 070/2015 178/2015 Aquisição de rádios de comunicação portáteis.
05/10/2015 017/2015 176/2015 Aquisição de dietas especiais para pacientes.
23/10/2015 071/2015-

10430
183/2015 Aquisição de condicionadores de ar com

sistema de automação.
28/10/2015 013/2015-

10430
175/2015 Execução de faixas de pedestres, faixas

elevadas e ondulações transversais em vias
públicas.

04/11/2015 073/2015 190/2015 Fornecimento de lanches para período noturno
de policiais.

11/11/2015 074/2015 193/215 Contratação de serviços técnicos
especializados de informática, para licença de
uso de softwares educacional da Secretaria da
Educação

20/11/2015 075/2015 195/2015 Aquisição de lanches para polícia militar.
20/11/2015 076/2015 196/2015 Aquisição de carneiras de concreto.
23/12/2015

002/2015 187/2015 Execução de infraestrutura e pavimentação do

trecho 03 da Av. Brasil - extensão 365,00m.
24/11/2015 003/2015 188/2015 Execução de infraestrutura e pavimentação da

Rua Santa Luzia - extensão de 3.072,00m.
25/11/2015 004/2015 189/2015 Execução de infraestrutura e pavimentação da

Rua Augusto Maass - extensão de 3.338,00m.
26/11/2015 005/2015 191/2015 Construção de uma unidade de educação

infantil, com área a construir de 1.510,23m².
27/11/2015 006/2015 192/2015 Serviços de guinchamento, remoção e depósito

de veículos apreendidos por infrações de
trânsito.

01/12/2015 018/2015 197/2015 Aquisição de reagentes laboratoriais.
02/12/2015 078/2015 200/2015 Aquisição de gêneros alimentícios destinados

a merenda escolar.
04/12/2015 007/2015 194/2015 Construção de uma unidade de educação

infantil, em alvenaria com cobertura metálica,
com área total a construir de 1.510,23 m².

10/12/2015 077/2015 199/2015 Aquisição de gêneros alimentícios da
agricultura familiar, destinados à alimentação
escolar dos alunos da Rede Municipal.

11/12/2015 002/2015 201/2015 Contratação dos serviços de segurança
desarmada para eventos esportivos.

11/12/2015 003/2015 202/2015 Contratação de arbitragem de jogos de Futsal,
compreendendo árbitros da FIFA,

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

Confederados e Federados e Equipe de
Mesários para arbitragem dos jogos do Torneio
de Verão 2015.

17/12/2015 002/2015 201/2015 Contratação de segurança desarmada para
eventos esportivos.

23/12/2015 080/2015 207/2015 Aquisição de material escolar.
23/12/2015 079/2015 206/2015 Aquisição de conjuntos de carteiras escolares.
24/12/2015 081/2015 208/2015 Contratação de serviço de roçada e eventuais

podas de arvores.
24/12/2015 082/2015 209/2015 Aquisição de diários de classe, agendas e

cadernos personalizados.
29/12/2015 083/2015 210/2015 Aquisição de combustível tipo gasolina

aditivada, etanol comum e diesel S-10.
29/12/2015 084/2015 211/2015 Aquisição de combustível óleo diesel S-10,

com comodato de tanque de armazenamento.

Em virtude destes acompanhamentos, já é possível constatar os
primeiros resultados concretos obtidos, bem como identificar um percentual
significativo de economia, levando em consideração os valores máximos
aceitos pelo Município de Indaial, para a aquisição dos produtos licitados,
quando comparados com os valores efetivamente negociados após sessão de
lances entre as empresas participantes, conforme demonstrativo:

Licitação Valor Edital Valor negociado Economia % Situação

169/2015 R$ 39.484,80 R$ 39.007,44 R$ 477,36 1,21%

177/2015 R$ 6.690,00 Deserta

178/2015 R$ 15.300,00 R$ 15.000,00 R$ 300,00 1,96%

176/2015 R$ 141.600,00 Deserta

183/2015 R$ 6.990,00 R$ 6.990,00 R$ 0,00 0,00%

175/2015 R$ 96.265,74 Deserta

190/2015 R$ 31.680,00 Deserta

193/2015 R$ 117.600,00 R$ 59.000,00 R$ 58.600,00 49,83%

195/2015 R$ 31.680,00 R$ 31.651,20 R$ 28,80 0,09%

196/2015 R$ 132.700,00 R$ 95.000,00 R$ 37.700,00 28,41%

187/2015 R$ 1.133.017,22 R$ 939.394,53 R$ 193.622,69 17,09% Aguardando

188/2015 R$ 8.987.388,67 R$ 7.377.816,64 R$ 1.609.572,03 17,91% Aguardando

189/2015 R$ 11.027.910,17 R$ 8.981.374,10 R$ 2.046.536,07 18,56% Aguardando

191/2015 R$ 1.990.474,49 Aguardando

192/2015 UFM182,08 Aguardando

197/2015 R$ 8.779,33 Aguardando

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

200/2015 R$ 3.590.371,10 R$ 3.152.688,70 R$ 437.682,40 12,19%

194/2015 R$ 1.943.662,59 Aguardando

199/2015 R$ 1.134.530,00 R$ 892.308,50 R$ 242.221,50 21,35%

201/2015 R$ 42.000,00 R$ 38.850,00 R$ 3.150,00 7,50%

202/2015 R$ 24.300,00 R$ 24.000,00 R$ 300,00 1,23%

203/2015 R$ 14.700,00 R$ 14.700,00 R$ 0,00 0,00%

204/2015 R$ 7.800,00 R$ 7.800,00 R$ 0,00 0,00%

205/2015 R$ 15.000,00 R$ 15.000,00 R$ 0,00 0,00%

206/2015 R$ 33.000,00 R$ 25.200,00 R$ 7.800,00 23,64%

207/2015 R$ 175.467,57 R$ 102.710,72 R$ 72.756,85 41,46%

208/2015 R$ 297.000,00 R$ 165.000,00 R$ 132.000,00 44,44%

209/2015 R$ 99.546,00 R$ 58.960,00 R$ 40.586,00 40,77%

210/2015 R$ 1.764.600,00 R$ 1.715.540,00 R$ 49.060,00 2,78%

211/2015 R$ 700.000,00 R$ 700.000,00 R$ 0,00 0,00%

Total apurado R$ 29.390.385,53 R$ 24.457.991,83 R$ 4.932.393,70 16,78%

Total geral R$ 33.609.719,76

Obs. O percentual apurado de aproximadamente 16,78%, refere-se a diferença
entre o valor proposto no edital, e o efetivamente apurado após o leilão de
lances, somente aos editais até o momento já concluídos.

Próximos passos

• Aprofundar o treinamento do coordenador do OSIND em relação ao
organograma e procedimentos das Secretarias e órgãos da Prefeitura
Municipal e Câmara de Vereadores;

• Dar continuidade ao acompanhamento presencial nas licitações e
compras da Prefeitura;

• Prospectar junto à comunidade voluntários para auxiliar nas atividades
do Observatório;

• Firmar convênios colaborativos, objetivando captar estagiários para
auxiliar nos trabalhos desenvolvidos pelo OSIND;

• Concluir algumas atividades faltantes no projeto de Implantação e
Organização do OSIND;

• Iniciar contato com a Controladoria Interna da Prefeitura;

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

• Fazer visitas técnicas (para treinamento e troca de experiências) aos
Observatórios de Blumenau, Brusque e Itajaí;

• Elaborar e concluir nosso planejamento estratégico;
• Iniciar estudo para viabilizar o desenvolvimento e implantação do site; e
• Aprovar e divulgar o regimento interno do OSIND.

Informamos às entidades mantenedoras e à população

indaialense que todos os documentos referentes aos trâmites acompanhados
se encontram à disposição para consulta junto à sede da OSIND.

Temos a certeza que teremos muito trabalho pela frente e, sem

dúvidas, com o pleno exercício da cidadania poderemos buscar mais e ainda
melhores resultados, com foco na redução do gasto estatal e no controle
indireto, como observadores, das atividades desenvolvidas pelo Poder Público
Municipal.

Indaial 26 de janeiro de 2016.

José Cimardi
Presidente do OSIND

João Carlos da Silva
Coordenador do OSIND

 Rua Vereador Alwin Rauh Júnior, nº 100 – Bairro das Nações – Indaial – SC

CEP 89130-000 – Fone: (47)3019 -3877 – E-mail: indaial@osbrasil.org.br

