

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

1

RELATÓRIO DE ATIVIDADES

Abril/2018

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

2

Darci José Lermen

Prefeito Municipal

Sergio Balduíno de Carvalho

 Vice-Prefeito Municipal

José Orlando Menezes Andrade

Chefe de Gabinete

Júlia Beltrão Dias Praxedes

Controladora Geral

Cláudio Gonçalves de Moraes

Procurador Geral do Município

Cassio André de Oliveira

Secretário Municipal de Administração

João José Correa

Secretário Municipal de Planejamento e Gestão

Eurival Martins Carvalho

Secretário Municipal de Produção Rural

Wandenilson Santos da Costa

Secretário Municipal de Cultura

Laoreci Diniz Faleiro

Secretário Municipal de Esporte e Lazer

Keniston de Jesus Rego Braga

Secretário Municipal da Fazenda

Dion Leno dos Santos Alves

Secretário Municipal de Meio Ambiente

Edmar Cruz Lima

Secretário Municipal de Urbanismo

Maria Silvana de Faria Sousa

Secretária Municipal de Obras

 Wanterlor Bandeira Nunes

Secretário Municipal de Segurança Institucional e Defesa do Cidadão

Jorge Antônio Benício

Secretário Municipal de Assistência Social

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

3

Maria Angela Da Silva

Secretária Municipal da Mulher

Isaias de Queiroz Franca

Secretário Municipal de Desenvolvimento

 Cristhian Martins Miranda

Secretário Municipal de Habitação

Jose Das Dores Couto

Secretário Municipal de Saúde

Raimundo Oliveira Neto

Secretário Municipal de Educação

Flávio Ribeiro Veras

Secretário Municipal de Mineração, Energia, Ciência e Tecnologia.

Laércio De Castro Penha

Assessor de Comunicação

Sergio Balduíno de Carvalho

Diretora do Serviço Autônomo de Água e Esgoto de Parauapebas.

Elizete Xavier Neres

Coordenador Municipal de Recursos Humanos

Cleverland Carvalho De Araújo

Coordenador Municipal de Projetos. Especiais, Capitação de Recursos, Gestão de Convênios.

Marcelly Negrão Ferreira Da Silva

Coordenador Municipal da Juventude

Evaldo Melo Cantanhede

Coordenador Municipal de Terras

James Deime Souza

Coordenador do Departamento Municipal de Relações com a Comunidade

Eni Felício Ferreira

Coordenadora do Departamento Municipal de Relações Indígenas.

Josemir Santos Silva

Ouvidor Municipal.

Anísio Alves Teixeira

Coordenador do Departamento de Arrecadação Municipal.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

4

Glauber Carneiro Mota

Diretor do Departamento Municipal de Trânsito e Transporte.

 Denis Gabriel Magalhães

Coordenador do Serviço de Atendimento Cidadão.

Jales Pereira dos Santos

Coordenador do Departamento Municipal de Defesa Civil.

Evellyn Salomão Melo Moutinho

Coordenadora do PROCON Municipal.

Welison Rodrigues de Macedo

Coordenador de Tecnologia de Informação e Comunicação

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

5

Sumário

DESEMPENHO DAS CONTAS PÚBLICAS..7

COMPORTAMENTO DAS RECEITAS..7

COMPORTAMENTO DA DESPESA PÚBLICA...9

SEPLAN – SECRETARIA DE PLANEJAMENTO E GESTÃO .. 13

SEFAZ – SECRETARIA DA FAZENDA.. 21

SEMAD – SECRETARIA DE ADMINISTRAÇÃO .. 26

GABINETE - DEPARTAMENTO DE RELAÇÕES COM A COMUNIDADE - DRC 32

GABINETE - DEPARTAMENTO DE RELAÇÕES INDÍGENAS - DRI ... 34

GABINETE - COORDENADORIA MUNICIPAL DE JUVENTUDE - CMJ 35

GABINETE - COORDENADORIA MUNICIPAL DE TERRAS – COOTER 39

GABINETE – DEPARTAMENTO MUNICIPAL DE TURISMO .. 40

GABINETE - ASSESSORIA DE COMUNICAÇÃO - ASCOM .. 43

GABINETE - COORDENADORIA MUNICIPAL DE PROJETOS ESPECIAIS, CAPTAÇÃO DE

RECURSOS E GESTÃO DE CONVÊNIOS. .. 46

GABINETE DO VICE-PREFEITO .. 49

PGM - PROCURADORIA GERAL DO MUNICÍPIO .. 50

CGM – CONTROLADORIA GERAL DO MUNICÍPIO .. 53

SEMSI – SECRETARIA MUNICIPAL DE SEGURANÇA INSTITUCIONAL 58

SEMED – SECRETARIA MUNICIPAL DE EDUCAÇÃO .. 63

SEHAB – SECRETARIA MUNICIPAL DE HABITAÇÃO .. 67

SEMAS – SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL ... 77

SEMSA – SECRETARIA MUNICIPAL DE SAÚDE .. 91

SEMMU - SECRETARIA MUNICIPAL DA MULHER ... 97

SEDEN – SECRETARIA MUNICIPAL DE DESENVOLVIMENTO .. 107

SEMPROR – SECRETARIA MUNICIPAL DE PRODUÇÃO RURAL ... 119

SEMECT – SECRETARIA MUNICIPAL DE MINERAÇÃO, ENERGIA, CIÊNCIA E TECNOLOGIA.

 .. 126

SEMMA – SECRETARIA MUNICIPAL DE MEIO AMBIENTE .. 128

SAAEP – SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUAPEBAS 132

SEMURB – SECRETARIA MUNICIPAL DE URBANISMO .. 138

SEMOB – SECRETARIA MUNICIPAL DE OBRAS ... 145

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

6

SECULT – SECRETARIA MUNICIPAL DE CULTURA .. 158

SEMEL – SECRETARIA MUNICIPAL DE ESPORTE E LAZER .. 164

REFERÊNCIAS...175

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

7

DESEMPENHO DAS CONTAS PÚBLICAS

INTRODUÇÃO

O ano de 2017 foi desafiador para as finanças municipais, consequência da queda da atividade

econômica do Brasil, iniciada em 2014, a arrecadação dos tributos Federais e Estaduais diminuiu,

impactando diretamente os municípios. Em Parauapebas vale ressaltar que o índice cota-parte do ICMS

foi reduzido de 11,69 para 9,48, de forma arbitrária pelo Governo do Estado Pará.

Em meio à turbulência nas finanças e na economia, encontra-se a demanda dos cidadãos por

serviços públicos, que com o desemprego e a queda da renda das famílias cresceu de forma vertiginosa,

tornando a máquina pública um lugar de esperança e oportunidade para a solução dos seus problemas.

Ademais, o descontrole das contas públicas da gestão anterior, o atraso de pagamentos aos

fornecedores, a não quitação das contas de energia e outras e o gasto desordenado das despesas de custeio

destruiu a capacidade de investimento da Prefeitura no primeiro semestre de 2017.

Resolver as pendências financeiras e colocar a administração municipal em dia foi um desafio para

Gestão Atual. Agora o dinheiro público se tornou mais eficiente, os detalhes dos principais resultados

fiscais do exercício financeiro de 2017 da Prefeitura de Parauapebas são apresentados a seguir:

CONTAS PÚBLICAS MUNICIPAIS.

COMPORTAMENTO DAS RECEITAS

As receitas públicas são ingressos de recursos financeiros que constituem os bens público,

provenientes do produto dos impostos, taxas, contribuições, serviços, alienações, bem como os

rendimentos do seu patrimônio (KOHAMA, 2008). Esses recursos são utilizados para cobertura das

despesas públicas, e sua finalidade é atender todas as necessidades e demandas da sociedade.

No exercício financeiro de 2017 pode-se observar crescimento de 7,42% na Receita Total em

relação a 2016, chegando à soma de R$ 963,4 milhões (Quadro 01).

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

8

Quadro 01- Receitas Orçamentárias do Município de Parauapebas

Discriminação
Exercício de

2016

Exercício de

2017

Variação

Nominal

RECEITAS CORRENTES (I) 896.083.399,12 962.458.467,96 7,41%

RECEITA TRIBUTÁRIA 128.435.138,14 126.547.793,91 -1,47%

RECEITA DE CONTRIBUIÇÕES 855.383,49 0,00 -100,00%

RECEITA PATRIMONIAL 9.191.283,49 7.213.077,66 -21,52%

RECEITA AGROPECUÁRIA 0,00 0,00

RECEITA INDUSTRIAL 0,00 0,00

RECEITA DE SERVIÇOS 9.044.099,85 8.419.069,70 -6,91%

TRANSFERÊNCIAS CORRENTES 707.780.595,34 719.565.271,57 1,67%

OUTRAS RECEITAS CORRENTES 40.776.898,81 100.713.255,12 146,99%

RECEITAS DE CAPITAL (II) 803.396,29 954.463,25 18,80%

OPERAÇÕES DE CRÉDITO 0,00 0,00

ALIENAÇÃO DE BENS 47.923,28 148.742,62 210,38%

AMORTIZAÇÕES DE

EMPRÉSTIMOS
755.473,01 805.720,63 6,65%

TRANSFERÊNCIAS DE CAPITAL 0,00 0,00

OUTRAS RECEITAS DE CAPITAL 0,00 0,00

RECEITA TOTAL (I+II) 896.886.795,41 963.412.931,21 7,42%

Fonte: Sistema Aspec, 2018.

Elaborado pela Secretaria Municipal de Planejamento e Gestão – SEPLAN, 2018.

O principal destaque positivo referente ao exercício financeiro de 2017 está relacionado às ―Outras

receitas Correntes‖ em que houve variação nominal de 146,99%, devido principalmente à arrecadação de

R$ 85,8 milhões no mês de agosto, proveniente de indenização do Fundo de Manutenção e

Desenvolvimento da Educação Básica – FUNDEB.

O destaque negativo ficou por conta das Receitas Tributárias, pois embora tenha havido redução de

―apenas‖ 1,47%, o Imposto Sobre Serviço de Qualquer Natureza (ISSQN), da qual faz parte, apresentou

uma redução nominal de 17,09% no exercício de 2017, o que equivale a R$ 15,7 milhões a menos, se

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

9

comparado com o exercício anterior (Quadro 02). A Receita Patrimonial teve redução nominal de

21,52%, o que representa aproximadamente R$ 2 milhões a menos.

Quadro 02 - Principais Receitas do Município de Parauapebas - 2016 e 2017

Discriminação Exercício de 2016 Exercício de 2017
Variação

Nominal

ICMS 296.343.262,61 243.451.767,54 -17,85%

CFEM 186.616.603,85 248.428.467,35 33,12%

ISSQN 91.935.258,06 76.224.918,96 -17,09%

Fonte: Sistema Aspec, 2018.

Elaborado pela Secretaria Municipal de Planejamento e Gestão – SEPLAN, 2018.

Ao analisarmos de forma isolada as principais receitas do Município (Quadro 02), percebe-se

queda expressiva (17,85%) da nossa principal fonte de receita que é a Cota-parte do ICMS. A perda para o

Município é de R$ 52,8 milhões comparado com o exercício de 2016. Tal redução se deu em grande parte

pela redução do índice cota-parte do ICMS, que passou de 11,69% para 9,48%.

Por outro lado, a Compensação Financeira pela Exploração dos Recursos Minerais (CFEM), teve

um crescimento de 33,12%, ocasionado pelo aumento das exportações e do preço do minério de ferro.

COMPORTAMENTO DA DESPESA PÚBLICA

No que concerne à despesa pública, segundo Paiva (2008), essa deve atender a necessidade da

população, estar de acordo com a capacidade contributiva da sociedade, ser fundamentada no

consentimento público, autorizada por lei, viável economicamente e acessível à população.

Nesse contexto, a despesa total do Município no exercício de 2017 foi de R$ 954,9 milhões,

aumento de 2,83% se comparada com o exercício anterior, ocasionado principalmente pelo acréscimo de

11,11% nas Despesas Correntes (Quadro 03).

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

10

Quadro 03 - Despesas por Categorias Econômicas - (Liquidadas) em R$

Despesas orçamentárias Exercício de 2016 Exercício de 2017
Variação

Nominal

 DESPESAS CORRENTES (I) 773.019.806,02 858.911.385,31 11,11%

 PESSOAL E ENCARGOS SOCIAIS 444.806.451,83 538.075.815,99 20,97%

 JUROS E ENCARGOS DA DÍVIDA 0,00 105.810,10

 OUTRAS DESPESAS CORRENTES 328.213.354,19 320.729.759,22 -2,28%

 DESPESAS DE CAPITAL (II) 155.637.845,85 96.008.111,53 -38,31%

 INVESTIMENTOS 144.502.044,65 80.069.627,63 -44,59%

 INVERSÕES FINANCEIRAS 1.047.600,00 1.135.511,00 8,39%

 AMORTIZAÇÃO DA DÍVIDA 10.088.201,20 14.802.972,90 46,74%

TOTAL DAS DESPESAS (III) = (I+

II)
928.657.651,87 954.919.496,84 2,83%

Fonte: Sistema Aspec, 2018.

Elaborado pela Secretaria Municipal de Planejamento e Gestão – SEPLAN, 2018.

Dentre as Despesas Correntes, a que mais se destaca é a de Pessoal e Encargos Sociais, em que

houve aumento de 20,97% e somou R$ 538 milhões em 2017. Por outro lado houve redução de 2,28%

com o custeio da máquina pública (Outras Despesas Correntes).

 Em relação às Despesas de Capital, no exercício de 2017 houve redução de 38,31% em relação a

2016. Os investimentos tiveram redução de 44,59%, passando de R$ 144,5 milhões em 2016 para R$ 96

milhões em 2017, enquanto que houve aumento de 46,74% na amortização da dívida.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

11

COMPORTAMENTO DOS INDICADORES FISCAIS

Os limites referentes aos gastos com pessoal, saúde e educação fixados pela Lei de

Responsabilidade Fiscal (LRF), são respeitados pela Prefeitura de Parauapebas.

Em observância ao cumprimento do limite da Despesa com Pessoal do Poder Executivo Municipal,

que não deve exceder os 54% da Receita Corrente Líquida (RCL), a Prefeitura se situou abaixo do limite.

Os dados do Quadro 04 mostram que no exercício de 2017, o percentual foi de 53,64%, levemente

inferior ao limite máximo (54%).

Quadro 04 - Demonstrativo da Despesa com Pessoal (Relatório de Gestão Fiscal - RGF)

Apuração do Cumprimento do

Limite Legal com Despesa com

Pessoal

Exercício de 2016 Exercício de 2017

Valor
% Sobre

RCL
Valor

% Sobre

RCL

Receita Correte Líquida 895.780.278,55 100,00 % 962.465.749,88 100,00 %

Despesa Total com Pessoal 415.817.218,99 46,42 % 516.261.862,94 53,64 %

Limite Máximo (Art. 20 da LRF) 483.721.350,42 54,00 % 519.731.504,94 54,00 %

Limite Prudencial (Art. 22 da

LRF)
459.535.282,90 51,30 % 493.744.929,69 51,30 %

Limite de Alerta (Art. 59 da LRF) 435.349.215,38 48,60 % 467.758.354,45 48,60 %

Fonte: Sistema Aspec, 2018.

Elaborado pela Secretaria Municipal de Planejamento e Gestão – SEPLAN, 2018.

O município de Parauapebas aplicou recursos em áreas de relevância para a sociedade, como saúde

e educação, alcançando índices bastante superiores aos pisos estabelecidos na Constituição Federal. A

seguir, no Quadro 05, listamos os resultados apurados nos exercícios de 2016 e 2017.

Nesse escopo, o artigo 140 da Lei Orgânica do Município de Parauapebas determina a aplicação de

no mínimo 27% da receita resultante de impostos, compreendida aquela proveniente de transferências, na

manutenção e desenvolvimento do ensino municipal. Parauapebas aplicou mais de R$ 288,3 milhões

em 2017, o que corresponde a um crescimento nominal de 18,84%, comparado com 2016.

Por sua vez o artigo 125 da Lei Orgânica do Município estabelece a aplicação nas ações e serviços

públicos de saúde de no mínimo 17% do produto proveniente de receitas resultantes de impostos,

compreendida aquela proveniente de transferências. No exercício de 2017 foi aplicado R$ 217,8 milhões,

o que corresponde um crescimento nominal de 16,70% comparado com 2016, o valor gasto em ações e

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

12

serviços público de saúde correspondeu a 40,51% das receitas resultantes de impostos e

transferências, dessa forma o município de Parauapebas aplicou em 2017 mais que o dobro do

limite estabelecido pela Constituição Federal e Municipal.

Quadro 05 - Aplicação nas áreas de Educação e Saúde

Discriminação 2016 2017
Taxa de

Crescimento

1. RECEITA RESULTANTE DE

IMPOSTOS (art. 212 CF)
528.693.002,51 468.729.502,55

2. DESPESAS com EDUCAÇÃO para fins

de limite Constitucional
149.806.774,11 180.837.686,23 20,7%

2.1. Percentual aplicado em

EDUCAÇÃO* (2/1*100)
28,34% 38,58%

2.2. Demais despesas com

EDUCAÇÃO
 92.812.821,08 107.503.440,15 15,8%

3. TOTAL INVESTIDO EM EDUCAÇÃO

(2+2.2)
242.619.595,19 288.341.126,38 18,8%

4. DESPESAS com SAÚDE para fins de

limite Constitucional
 156.728.669,24 189.891.132,45 21,2%

4.1. Percentual aplicado em

SAÚDE** (4/1*100)
29,68% 40,51%

4.2. Demais Despesas com SAÚDE 29.933.471,57 27.949.060,19

5. TOTAL INVESTIDO EM SAÚDE

(4+4.2)
186.662.140,81 217.840.192,64 16,7%

Fonte: Sistema Aspec, 2018.

Elaborado pela Secretaria Municipal de Planejamento e Gestão – SEPLAN, 2018.

* Mínimo de 27% das receitas resultante de impostos (LOM)

** Mínimo de 17% das receitas resultante de impostos (LOM)

Os dados evidenciam o compromisso que a Prefeitura tem hoje com essas áreas de atuação e,

assim, com a qualidade de vida dos munícipes.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

13

EIXO ESTRATÉGICO 1 - GOVERNANÇA E GESTÃO

SEPLAN – SECRETARIA DE PLANEJAMENTO E GESTÃO

DTIC – Diretoria Técnica de Informação e Comunicação:

À DTIC compete atuar no planejamento estratégico e operacional, com vistas a subsidiar a definição das

prioridades de gestão de tecnologia da informação (TI), gerenciar os recursos de tecnologia, propor

políticas e diretrizes, responsabilizar-se pela gestão e manutenção da política de segurança da informação,

supervisionar a implementação das políticas na área de TI, zelar pela garantia da manutenção dos

equipamentos e sistemas de informática no âmbito da prefeitura e desempenhar outras atividades afins. A

DTIC é composta por 3 núcleos, sendo eles: Núcleo de Análise e Desenvolvimento de Sistemas –

NADS: responsável pela análise, projeção, documentação, desenvolvimento, implantação e manutenção

de sistemas de informação que atendam as necessidades dos órgãos de abrangência da prefeitura Núcleo

de Manutenção e Suporte (NUMS) responsável pela manutenção de todo o parque computacional da

Prefeitura Municipal; e o Núcleo de Infraestrutura e Telecomunicação (NIT): responsável pela

instalação, monitoramento e manutenção de toda a infraestrutura da rede da Prefeitura de Parauapebas.

Cabe ao NIT promover e supervisionar toda a infraestrutura de tecnologia da informação e comunicação

necessária ao bom desempenho das atividades da PMP.

 DPOC - Diretoria de Planejamento, Orçamento e Controle.

A Diretoria de Planejamento, Orçamento e Controle desempenha a elaboração das peças orçamentárias

(PPA, LDO, LOA), onde são definidas as diretrizes gerais da ação pública municipal e das políticas

públicas a serem implementadas pelo governo em comum acordo com as secretarias; Garante o

assessoramento técnico nas mais variadas questões da administração municipal, tais como assessorar os

órgãos da administração, no acompanhamento de emendas parlamentares presentes nas LOA‘s, no

acompanhamento da execução orçamentária e na atualização contábil de saldos orçamentários dos

programas de atividade em cada centro de custo; A coordenação elabora e formata junto com a Secretaria

de Fazenda, os resultados da Gestão para apresentação junto ao poder legislativo.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

14

DPPI - Diretoria de Planos e Projetos Institucionais

A DPPI assessora os órgãos da Prefeitura Municipal de Parauapebas na elaboração, desenvolvimento,

implementação, controle e monitoramento de planos e projetos institucionais, das diversas esferas, realiza

a captação, tratamento e a disponibilização de dados e informações necessárias e indispensáveis para a

formulação de diagnósticos ou relatórios. Busca ainda a interação e formalização com instituições públicas

ou privadas e controlar e acompanhar convênios, contratos, acordos de mútua cooperação, termos de

doação e outros Instrumentos jurídicos congêneres firmados com a Prefeitura Municipal de Parauapebas.

Possui a tarefa de instituir o funcionamento do Conselho Gestor do Plano Diretor e/ou Conselho das

Cidades.

Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre

 Aproximação e o bom relacionamento entre secretário e funcionários, dando liberdade para que os

mesmos participem das decisões, trazendo com isso, otimismo, dedicação e entusiasmo por parte dos

servidores;

 Avanços na infraestrutura da secretaria com o resgate de equipamentos de internet, que estavam presos

há quase 3 anos, para que o Data Center se torne uma realidade;

 Reorganização e recuperação de documentos importantes relativos à Revisão do Plano Diretor e de

planos complementares, saneamento básico e de habitação, planos complementares restantes meio

ambiente e de regularização fundiária.

 Participação nas reuniões com diversos movimentos sociais e secretarias, contribuindo no

encaminhamento de questões especificas das diversas secretarias.

 Participação nas reuniões do Conselho Gestor Municipal deliberando e encaminhado todas as pautas

relativas à gestão geral da PMP.

 Reuniões para iniciar parcerias diversas com PRODEPA, SEPLAN ESTADUAL, FAPESPA,

FADESP, ASPEC, UEPA e R2 Arquitetura, ESCOLA DE GOVERNO DO PARÁ, ENAP – ESCOLA

NACIONAL DE ADMINISTRAÇÃO PUBLICA, IFPA, ITV – INSTITUTO TECNOLOGIGO DA

VALE

 A substituição dos equipamentos danificados na Torre de Telecomunicação que impossibilitava a

distribuição do sinal de internet aos demais órgãos da PMP interligados via rádio;

 Restabelecimento do acesso à internet nos prédios atendidos pela prefeitura.

 Restabelecimento da rede de dados no Centro Administrativo da Prefeitura ;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

15

 Melhoria nos locais de trabalho tais como: equipamentos, centrais de ar e suprimentos.

 Aquisição dos Equipamentos de Proteção Individual para a equipe externa de Rede;

 Capacitação de servidores do NADS em desenvolvimento de sistemas Web Responsivo (adapta-se a

tela do dispositivo em uso);

 Continuidade de contratos essenciais (aditivo contratual do serviço de manutenção da rede de fibra

ótica e videomonitoramento municipal);

 Projeto de adequação no Portal da Transparência em conformidade com a legislação em vigor;

 Reformulação do Termo de Referência do processo licitatório para contratação do serviço de acesso à

internet.

 Lançamento do Sistema de Gerenciamento de Produção da Secretaria de Produção Rural;

 Adequação do sistema CPL-Processos (gerenciamento de processos) para atender a demanda da

Procuradoria Geral do Município;

 Retomada da reforma do prédio do Data Center que estava parada desde novembro de 2016;

 Antecipação no planejamento do ciclo orçamentário 2018-2021, principalmente, no PPA que tem a

entrega regulamentada até o dia 31 de agosto de 2017;

 Elaboração da LDO 2018;

 Formação do Coletivo Municipal de Planejamento envolvendo todas as secretarias e coordenadorias;

 Assessoramento técnico nas mais variadas questões da administração.

 Relatório de execução orçamentária do primeiro bimestre de 2017;

 Relatório de arrecadação do município e previsão de receitas até o fim do exercício de 2017;

 Prorrogação da análise de risco junto a CAIXA, para realização da operação de crédito;

 Formação do Grupo Especial de Modernização da Administração Tributária, que irá coordenar a

elaboração, implantação e acompanhamento do projeto financiado;

 Acompanhamento das ações a serem realizadas para obtenção do financiamento junto a

CAIXA/BNDES.

2º Quadrimestre

 Participação nas reuniões com diversos movimentos sociais e secretarias, contribuindo no

encaminhamento de questões especificas.

 Participação nas reuniões do Conselho Gestor Municipal deliberando e encaminhado todas as pautas

relativas à gestão geral da PMP.

 Reuniões para construção de parcerias com CNM – Confederação Nacional dos Municípios, FNP –

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

16

Frente Nacional de Prefeitos e Secretaria Geral da Presidência da republica.

 Articulação de 24 municípios da região de influência do Programa Grande Carajás para criação do

Consorcio dos Municípios Impactados pela Mineração.

 Revisão geral dos documentos de planejamento da PMP para incorporação e implantação dos ODS –

Objetivos do Desenvolvimento Sustentável em todas as ações da PMP e adesão à plataforma da ONU.

 Participação e cogestão nos Grupos de Trabalho: Mineração, Telefonia Rural, banco de Alimentos e

Segurança Alimentar, PMAT – Modernização da Administração Tributária, Reforma Administrativa,

Ramal Ferroviário, Politica de Saneamento Ambiental, Gestão Integrada de resíduos Sólidos e o Comitê

de Contingenciamento.

 Realização da 2ª reunião do Coletivo Municipal de Planejamento para elaboração do PPA 2018-2021.

 Planejamento para e realização das 22 Audiências Públicas do PPA: Definição de locais e datas,

logística, infraestrutura, divulgação, metodologia, etc.

 Acompanhamento da evolução das receitas e despesas;

 Elaboração do relatório de assuntos municipais do primeiro quadrimestre/2017, entregue à Câmara;

 Relatórios consolidados das despesas do 1º Quadrimestre/2017;

 Realização de 22 audiências públicas do PPA 2018-2021, incluindo uma audiência na aldeia indígena

Xikrin;

 Eleição de 46 representantes da sociedade civil nas audiências do PPA, para participação no Coletivo

Municipal de Planejamento tornando o processo mais participativo;

 Sistematização dos dados coletados nas audiências do PPA;

 Lançamento do Barômetro da Sustentabilidade de Parauapebas, em parceria com a FAPESPA;

 Realização da 3ª Reunião do coletivo municipal de planejamento, para apresentação dos resultados e

prioridades elencados nas audiências do PPA;

 Orientação às equipes de planejamento das secretarias para elaboração dos programas e ações do PPA

2018-2021;

 Realização da 4ª Reunião do Coletivo Municipal de Planejamento para apresentação do projeto de Lei

entregue à Câmara;

 Elaboração do PPA 2018-2021, entregue a Câmara de Vereadores.

 Realização do Seminário de capacitação para revisão do Plano Diretor, em parceria com a

SEDOP/Governo do estado do Pará;

 Realização da 1ª Audiência Pública de Revisão do Plano Diretor Participativo de Parauapebas para

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

17

aprovação do Plano de ação do processo.

 Emissão de pareceres e relatórios diversos; Termo de cooperação técnica com a Câmara Municipal de

Parauapebas; Termo de cooperação técnica com a PRODEPA; 516 Ordens de serviços atendidas no NIT;

 Projeto de Implantação de Software Livre: DTIC – NIT - Acompanhamento de Atividades de terceiros:

 Acompanhar reforma do Prédio que abrigará o Data Center da PMP

 Acompanhar reparos de rompimento de fibra óptica pela empresa Norte Telecom.

 Manutenção de sistemas (relatórios, novas funcionalidades, manutenção do banco de dados,

administração em geral);

 Estudo de viabilidade para implantação e/ou desenvolvimento de sistemas;

 Treinamento e suporte aos usuários de sistemas;

 Emissão de parecer técnico;

 Elaboração e análise de termo de referência/memorial descritivo;

 Participação em grupos de trabalhos e comissões técnicas;

 Reuniões para refinamento e confirmação de requisitos;

 Reuniões para acompanhamento de projetos em curso.

 1.395 O.S. atendidas pelo NUMS;

 Implantação de Servidor de Arquivos para SEHAB,

 CONTROLADORIA, ASCOM e PROCOM;

3º Quadrimestre

 Lançamento do Barômetro da Sustentabilidade;

 Elaboração da LOA 2018 da SEPLAN;

 Reuniões e Consultorias para elaboração da LOA-2018 das diversas Secretarias;

 Realização de audiência pública da LOA 2018;

 Elaboração e sistematização da LOA 2018 e entrega da mesma à SEFAZ;

 Sistematização do ciclo orçamentário – PPA, LDO, LOA e Coletivo de planejamento em meios digitais;

 Participação no Treinamento do módulo PPA do Sistema Aspec;

 Sistematização do Relatório quadrimestral de atividades das secretarias;

 Retomada do convênio para implantação do campus da UEPA em Parauapebas;

 Realização de Audiências Públicas do PROSAP em parceria com Gabinete;

 Realização da 1ª Audiência do plano de Saneamento;

 Reunião em Brasília junto ao Tesouro Nacional para tratar da análise de risco do município que havia sido

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

18

rebaixada, o que dificultaria a obtenção de financiamentos junto ao BID para execução do PROSAP. Com

isso conseguiu-se a elevação da nota de C para A.

 Planejamento e preparação para Primeiro Encontro de Prefeitos dos municípios mineradores do sul e

sudeste do Pará.

 Levantamento de informações, documentação e Organização para criação do Consórcio dos municípios

mineradores do Sudeste do Pará. Criação de Carta de Adesão, Protocolo de intenções, projeto de lei, etc.

 Formada nova equipe e contratada nova consultoria para dar andamento à finalização da elaboração e

implementação do Plano de Saneamento Básico em novembro/2017;

 Aberta consulta pública para obtenção de informações e sugestões acerca dos serviços de saneamento

básico do município em novembro/2017;

 Em fase de conclusão do diagnóstico e inclusão do mesmo no site da PMP para nova consulta popular.

 Participação na elaboração do Plano de Meio Ambiente, Em leitura e análise pela equipe da SEMMA o

relatório do diagnóstico ambiental elaborado pela FADESPA e SEPLAN.

 Participação na elaboração do Plano de Regularização Fundiária, Realizada palestra com a responsável

pela elaboração do diagnóstico fundiário do município de Parauapebas (Prof. Dra. Luly Fischer – UFPA);

 Em leitura e análise pela equipe da COOTER o relatório do diagnóstico fundiário elaborado pela

FADESPA e servidor da SEPLAN já incumbido de acompanhar este processo.

 Participação na elaboração do Plano de Saneamento Básico

 Realização de 01 (uma) audiência pública para apresentação do Diagnóstico Preliminar

 Preenchimentos de mais de 250 questionários virtuais para levantamento de informações sobre a situação

dos serviços de saneamento básico até dezembro/2017;

 Desenvolvimento de Projetos de Software ou Sistema de Informação, No decorrer do ano foi iniciado 5

(cinco) projetos de software.

 Produção de Parecer e Relatórios Técnicos foram produzidos 12 (doze) pareceres técnicos e 01 (um)

relatório técnico.

 Adequação do Portal da Transparência e Portal Institucional objetivo foi alcançado em 100%, sendo

comprovado seu sucesso com a conquista junto ao TCM do Selo Verde Gestor Transparente 2017 e

Troféu Gestor Transparente SEBRAE.

 Avaliação de Sistemas existentes no Mercado, Dentre os diversos sistemas avaliados nesse período,

destacamos o Sistema Integrador Público, e os diversos sistemas que compõem um Sistema de Gestão

Integrada.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

19

 Elaboração dos Projetos provenientes do PMAT, Os projetos da Aerofotogrametria e o

Georreferenciamento foram concluídos e submetidos à apreciação da Caixa Econômica Federal e ao

BNDES. Os Projetos do Sistema de Gestão Integrada e de Gestão de Documentos Eletrônico ainda estão

em processo de elaboração.

 Virtualização dos Servidores de Aplicação, Todos os sistemas hospedados nas máquinas virtuais estão em

pleno funcionamento.

Atendimentos do NIT

Secretaria / Órgão Número de Chamadas

SEMED 208

SEMSA 87

SEMAD 69

SEPLAN 67

GABINETE 52

SEMAS 50

SEFAZ 47

SEMMU 31

SEMOB 16

SEMSI 16

SEHAB 15

SEMMA 15

PROCURADORIA GERAL 14

SEDEN 14

SECULT 13

CONTROLADORIA 12

SEMEL 11

SEMPROR 9

SAAEP 5

SEMURB 5

IML 3

SEMMECT 3

OUVIDORIA 2

DELEGACIA 1

TOTAL 765

 Restabelecer as operações da Torre no Morro dos Ventos

 Restabelecer localidades paradas por rompimento de fibra

 Novo contrato de serviço de acesso à internet

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

20

Hoje a PMP conta com três fornecedores para o serviço de acesso à internet, com 50% a mais de

velocidade de acesso por custo de aproximadamente ¼ (um quarto) do valor pago anteriormente.

ISP
2016 2017

Velocidade

(Mbps)

Valor

Mensal

(R$)

Valor Anual

(R$)

Velocidade

(Mbps)

Valor

Mensal

(R$)

Valor

Anual (R$)

WKVE 100 102.000,00 1.224.000,00 - - -

FlexaNet 100 96.998,00 1.163.976,00 100 16.666,66 199.999,32

Júpiter - - - 100 16.666,66 199.999,32

Prodepa - - - 100 16.581,80 198.981,60

TOTAL 200 198.998,00 2.387.976,00 300 49.915,12 598.980,24

Acréscimo de Velocidade 2016-2017 100 Mbps

Economia Mensal trazida pelos novos contratos R$ 149.082,88

Economia Anual trazida pelos novos contratos R$ 1.788.995,76

 Construção do Data Center da PMP

A reforma do prédio está quase finalizada e se espera que em meados de 2018 a inauguração do Data

Center aconteça.

O NUMS realizou 1871 Ocorrências Encerradas e produziu 156 Relatórios Técnicos.

Secretaria/Órgão Número de Chamados

PROCURADORIA GERAL 294

SEMAD 265

SEFAZ 246

SEMSA 171

GABINETE 152

SEHAB 119

SEPLAN 98

SEMOB 97

CONTROLADORIA 88

SEMED 68

SEMMU 67

SEMMA 61

SEDEN 34

SECULT 23

SEMSI 20

SEMURB 17

SEMEL 14

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

21

SEMPROR 14

SAAEP 7

DEFENSORIA DO ESTADO 7

Secretaria/Órgão Número de Chamados

OUVIDORIA 5

SEMAS 3

QUARTEL DA PM 1

TOTAL 1871

SEFAZ – SECRETARIA DA FAZENDA

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Criamos metas e ações a serem desenvolvidas por todas as secretarias, objetivando um melhor

relacionamento e operacionalização. Tivemos muito trabalho, com a inicialização de inúmeros processos.

Promovemos rodadas de orientações, na tentativa de estabelecer segurança contábil e financeira nesse

início de gestão. Após a primeira quinzena do mês de março, percebemos uma intensificação nos

procedimentos licitatórios, exigindo uma dedicação ainda maior.

 Verificamos que nesses 100 dias de governo, a maior parte do nosso tempo foi consumido com

assuntos e problemas herdados da gestão anterior. Embora nossos esforços estejam na tentativa de

reequilibrar a saúde financeira do município, o desmantelamento financeiro promovido pela gestão

anterior, muito presente no dia-a-dia da atual gestão, nos da à certeza de que ainda sofreremos impacto

real nos próximos anos.

 No Departamento de Arrecadação Municipal (DAM), conseguimos reorganizar a estrutura interna,

agilizando o atendimento que passou de 80 atendimentos, para uma média de 180 atendimentos diários,

com resolução de problemas que antes geravam paralização de processos.

 Concentramos os Agentes de Fiscalização em um local único, sob a supervisão administrativa de dois

servidores, que fazem a triagem dos processos e organização dos mesmos.

 Regulamentamos o Regime Especial de Fiscalização, que facilita e amplia a atuação da fiscalização

como um todo, especialmente nos grandes contribuintes, com abertura de prazos especiais, diligências e

perícias que antes não poderíamos fazer, nos limitando em um exíguo prazo de 90 (noventa) dias de

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

22

fiscalização.

 Começamos a fiscalização de grandes contribuintes, iniciando com as instituições financeiras.

Inicialmente, seis bancos a serem fiscalizados em períodos próximos da prescrição, para evitá-la. Por

exemplo, a fiscalização de ISSQN de um dos bancos, aponta, para um auto de infração que beira um

milhão de reais somente no ano de 2012 e uma grande expectativa de aumento de arrecadação pela

fiscalização de todas as instituições financeiras de Parauapebas.

 Incrementamos a fiscalização conveniada com a União do ITR, nesta data somos o primeiro município

a estar regulamentado no Estado do Pará para implantarmos o trabalho, com Decreto de comissão especial

de ITR já assinado e a documentação do convênio em fase final de regularização em Brasília, uma vez que

o procedimento foi alterado de acordo com o artigo 10 da Instrução Normativa 1640/2016. A expectativa

de arrecadação para o exercício de 2017 é de cerca de 10 milhões de reais.

 Continuamos com as tratativas com a Companhia VALE para a composição real da taxa de Alvará de

Localização e Funcionamento que segundo nosso levantamento foi alterado com base em estudos de

localização de área onde a VALE efetivamente exerce suas atividades (não apenas nos escritórios

administrativos). No início do mês de Abril de 2017 a Vale depositou em Juízo 4.424.039,97 (quatro

milhões, quatrocentos e vinte e quatro mil, trinta e nove reais e noventa e sete centavos), já que não

concordou com o valor real, solicitando o Alvará de Licença e Funcionamento em Liminar Judicial. O

total de depósitos judiciais por conta de alvarás de funcionamento e Localização da Vale é de R$

23.095.052,15.

 Autuamos a UNIMED em Impostos sobre serviços de qualquer natureza em 10 de março de 2017 em

valor principal de R$ 1.226.231, 46 com êxito de recebimento do valor principal mais correção de R$

426.249, 28, evitando assim litígio judicial que poderia gerar anos para recebimento.

2º Quadrimestre

- Durante o Segundo Quadrimestre a SEFAZ buscou promover o olhar gerencial focado em resultados.

Continuamos realizando uma organização interna, readequando servidores em setores onde os mesmos

seriam mais bem aproveitados dentro do potencial e experiência.

- Demos inicio as medidas de contingencia, visando diminuir gastos e despesas. Em especifico, houve, e

continua havendo, sistema de controle de horários de centrais de ar, redução significativa de uso de

impressoras e material de consumo.

- Destacamos servidores para fazer treinamento técnico da Junta Comercial do Estado do Pará a fim de

ficarem responsáveis pela análise de viabilidade, cadastrando empresas para obter o DBE e, por

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

23

conseguinte viabilizarem, junto a JUCEPA, a Emissão do Alvará Digital, com sensível redução de

emissão.

- O DAM ainda está se adequando às medidas implantadas, vez que o modelo seguido exigia uma

atualização e adaptação ao crescimento do Município, que conta hoje com mais de 14 mil empresas que

necessitam atender aos requisitos legais.

- O Refis (Programa de Recuperação Fiscal) está em andamento até dezembro/2017, facilitando o

cumprimento de débitos tributários, onde o DAM está efetivando o cobrança junto com a Procuradoria

Fiscal dos Créditos Tributários.

- Participamos, junto à regularização do Código Tributário do Instituto do Regime especial de

fiscalização, que prevê medidas pontuais e práticas no curso da fiscalização, quando há impedimentos

causados pelo contribuinte em notificações, requisição de documentos e etc., estendendo prazo para

atuação do fisco. Tal medida foi implementada pelo Decreto 4.691, de 21/06/2017, regulamentada por

portaria e colocada em prática em fiscalização bancária, quando houve necessidade.

- Com treinamento e padronização dos procedimentos, iniciamos de forma efetiva a fiscalização bancária

no período de maio a agosto/2017. Totalizando até o momento R$ 8.374.717,30, estando os processos em

curso.

- Estão sendo fiscalizados planos de saúde e empresas de telefonia que atuam na cidade, além de outras

em andamento, iniciadas e com impulso mais forte no período de maio a agosto, totalizando um volume

formalmente em fiscalização de R$ 15.734.644,75. Para a possibilidade de recolhimento dessa quantia, é

necessário as empresas esgotarem as suas defesas no âmbito administrativo, o que deve ocorrer ainda este

ano.

- Acompanhamos, junto com a Procuradoria Fiscal, os tramites de processo judicial, que teve inicio em

processo administrativo, no qual a empresa Vale tem depositado judicialmente os valores apurados pelo

Fisco, no que se refere à licença de localização e funcionamento de quatro estabelecimentos. Mesmo

estando suspensos os processos administrativos da empresa Vale quanto aos alvarás, continuamos com

acompanhamento junto com a procuradoria Fiscal, já que o Juízo da 4ª Vara Cível de Parauapebas

determinou perícia judicial para definir o valor a ser cobrado.

- Trabalhamos, em conjunto com agentes de fiscalização, medidas que viabilizarão trabalho de cobrança

de créditos que não estejam com a exigibilidade suspensa das empresas optantes pelo SIMPLES

NACIONAL, o que gerou minuta de decreto repassado à Procuradoria Fiscal.

- O IPTU, que tem o DAM como agente de operação final quanto ao seu recebimento, e que teve o

decreto 1.290 de 15 de março de 2017, instituindo a primeira cobrança para o dia 30 de maio de 2017.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

24

Até o presente, tem como arrecadação de R$ 1.100.923,59, de um total lançado de R$ 3.977.743,84.

- Até 31 de agosto de 2017 foram emitidos 2.354 alvarás de localização e funcionamento;

3º Quadrimestre

Principais Realizações

 INTERNO

 Durante o período de setembro a dezembro a Secretaria da Fazenda buscou promover o olhar gerencial

focado em resultados. Este acompanhamento das ações e projetos e de seus resultados faz parte de uma

linha de gestão baseada na responsabilidade e disseminação das prioridades organizacionais da Secretaria.

 Encontramos pessoas com grande potencial, mas subaproveitados, distribuímos as responsabilidades

conforme a proatividade de cada um. Distribuindo tarefas e formando lideranças nos setores, diminuímos

ao máximo os entraves burocráticos e padronizamos a maneira de fiscalizar grandes empresas, em ações

diretas, práticas, objetivas e produtivas, como Instituições bancárias, planos de saúde, empresa de energia

elétrica Vale, sem nos descuidarmos do Simples Nacional, taxas de Alvará e fiscalização rotineira.

 Desde o 2º bimestre do corrente ano iniciamos as medidas de contingência, visando diminuir gastos e

despesas. Em específico, houve, e continua havendo, sistema de controle de horário das centrais de ar,

redução significativa de uso de impressoras e material de consumo.

 O objetivo desta Secretaria de Fazenda foi instituir uma administração com nível de excelência em

qualidade, agilidade, confiabilidade, transparência, competência e acima de tudo honestidade.

 EXTERNO

 Os esforços para conter o crescimento do custeio, elevar as receitas tributárias e não tributarias de

forma a garantir a execução do programa de metas da prefeitura são visíveis. Os esforços para o

desenvolvimento econômico do município se materializam com o lançamento do Programa de

Recuperação fiscal.

 No ano de 2017 o Departamento de Arrecadação Municipal efetuou ações fiscais cuja soma global

resultou em R$ 24.320.035,48 quando comparado ao período do ano de 2016 faz-se uma diferença

gigantesca de 20.978.111,86.

 Outro ponto positivo que vale ser destacado são os números de alvará de localização e funcionamento

emitidos em 2017 foram 2.600 já em 2016 esse número foi bem menor na ordem de 600.

 Trabalhamos, em conjunto com agentes de fiscalização, medidas que viabilizarão trabalho de cobrança

de créditos que não estejam com a exigibilidade suspensa das empresas optantes pelo SIMPLES

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

25

NACIONAL, o que gerou minuta de decreto repassado à Procuradoria Fiscal.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

26

SEMAD – SECRETARIA DE ADMINISTRAÇÃO

A Secretaria Municipal de Administração (SEMAD) foi instituída pela Lei 4.213/2001, a qual dispõe

sobre a estrutura organizacional do poder executivo. Tem como finalidade junto com os seus

departamentos executar a Política de Recursos Humanos da Prefeitura de Parauapebas, com a oferta de

cursos e atividades de recrutamento, seleção, avaliação e desenvolvimento profissional, além de cuidar das

obrigações de pagamento e da vida funcional dos servidores. É sua atribuição ainda programar,

supervisionar e controlar as atividades de administração geral da Prefeitura, cuidando pela preservação do

patrimônio público, pelo controle de documentos e processos, pelo abastecimento geral das secretarias,

acompanhando seus indicadores de desempenho e enfocando a importância de cada ação cumprida, para

uma gestão por resultados com transparência nas informações.

Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre

 Revisão do organograma SEMAD;

 Criação do Colegiado Gestor da Secretaria de Administração;

 Criação de Colegiado Gestor do Departamento de Pessoal;

 Início dos trabalhos da Comissão/Grupo Técnico da Reforma Administrativa, conforme determinação

do Dec. 1186-2017.

 Encaminhamento à PGM de minuta de alterações do Estatuto do Servidor;

 Conclusão do Programa de Prevenção de Riscos Ambientais - PPRA -da Secretaria Municipal de

Saúde;

 Convocação de novos concursados;

 Disponibilização dos contratos de Material de Limpeza, Passagens aéreas, Material de Consumo,

Gasolina, Veículos, Cópias e Impressões;

 Protocolo na CPL dos processos licitatórios de Lavagem de Veículos, Expediente e Consumo, Material

de Expediente, Material de Consumo, Manutenção de rede telefônica e Combustível.

 Controle e padronização dos veículos oficiais por meio de adesivagem, com identificação da secretaria;

 Cadastro/Inclusão de novos servidores; processamento de folha de rescisória, de férias e folhas normal

no período, em consonância com as orientações do TCM;

 Levantamento da demanda de cursos e capacitações das secretarias;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

27

 Orientação técnica para a elaboração da minuta que visa alterar a Lei Nº 4.231/02 (Estatuto dos

Servidores) quanto aos artigos referentes a processo administrativo disciplinar;

 Processos finalizados - 08, sendo 05 - de Sindicância e 03 - Administrativos.

 Elaboração de minuta de Decreto para regulamentação da Junta médica do Município;

 Elaboração do Programa de Saúde do Trabalhador;

 Realização de capacitação aos Departamentos de Pessoal de todas as Secretarias para orientação quanto

às situações que envolvam procedimentos do NSO.

 Elaboração do programa para Controle do Absenteísmo.

 286 Solicitações respondidas (insalubridade/periculosidade/risco de morte): 182 deferidas (3 Risco de

Morte, 93 Periculosidade e 86 insalubridades), 91 indeferidas, 01 adicional de insalubridade retirado e 03

adicionais revistos;

 Elaboração do Programa de Prevenção de Riscos Ambientais da Secretaria de Saúde;

 Emissão de Laudo de insalubridade para os cargos de Agente Comunitário de Saúde e para Agente de

Combate a Endemias;

 Realização dos trâmites para a convocação dos candidatos classificados/aprovados nos concursos Nº

001/2014/PMP - NMNF e NS e 001/2014 - Professores

 Proposta de alteração da Lei Nº 4.230/02 (Quadro de Servidores da Prefeitura) e do Decerto Nº 265/04

(procedimentos e critérios para estágio probatório e progressão);

 Orientação técnica para a elaboração da minuta do Projeto de Lei que altera a Lei Nº 007/13 - Estatuto

da Guarda Municipal de Parauapebas e do Decreto de regulamentação do estágio probatório e progressão

horizontal, previstos na referida lei;

 Processamento das progressões dos professores que tomaram posse em 1994;

 Finalização dos processos dos professores que tomaram posse em 1998 e encaminhado à SEMED;

 Finalização dos processos dos professores que tomaram posse em 1999, mas ainda não encaminhados à

SEMED;

 Levantamento e conclusão dos processos dos professores que tomaram posse em 2003 e em 2007;

 Orientação técnica e elaboração de minuta para alteração da Lei Nº 4.420/10 (institui o programa

Empresa Cidadã, criado pela Lei Federal Nº 11.770/08) quanto ao artigo que rege sobre o prazo para

solicitação de prorrogação da Licença Maternidade;

 Elaboração de minuta para alteração da Lei Nº 4.231/02 (Estatuto dos Servidores) quanto aos artigos

que regem a respeito de estágio probatório, progressão horizontal, tempo de serviço, vacância, licenças,

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

28

licença prêmio e cessão de servidor e no que concerne aos artigos referentes a processo administrativo

disciplinar;

 Apoio técnico para a elaboração do Decreto de regulamentação do estágio probatório e progressão

horizontal, relativos à Lei 007/13 - Estatuto da Guarda Municipal de Parauapebas;

 Elaboração do PPA 2018-2021 da Secretaria;

 Apoio administrativo ao Grupo Técnico, instituído pelo Decreto Nº 1186, para discussão, elaboração e

encaminhamento da proposta de Reforma da Estrutura Administrativa, do Regime jurídico Único e do

Plano de Cargos, Carreiras e Remuneração dos Servidores Públicos Municipais; Alteração no fluxo de

procedimentos para emissão de Laudo Técnico das Condições Ambientais do Trabalho - LTCAT's, com

ganho na redução de documentos gerados;

 Implantação do controle contínuo dos bens patrimoniados em que estão sob a responsabilidade da

CTRH;

 Avaliação e seleção da equipe que ficará responsável pelas ações da MASPP 2017;

2º Quadrimestre

 Criação de Colegiado Gestor do Setor de Licitações, Compras e Contratos, com a participação dos

responsáveis pelos Departamentos de compras de cada secretaria/fundo. Trata-se de um canal direto de

comunicação que construirá soluções conjuntas a partir da experiência em cada uma das secretarias e dos

problemas identificados, padronizando procedimentos, resolvendo falhas existentes, formando

multiplicadores e reforçando a celeridade, eficiência, eficácia e legalidade dos processos. Os encontros

estão acontecendo quinzenalmente, as quintas-feiras, às 09 horas.

 Ressaltamos que o Colegiado Gestor dos Departamentos Pessoais e o Colegiado Gestor interno da

SEMAD continuam em plena atividade.

 Realizado o levantamento para terceirização dos serviços de Limpeza, Copeiragem, Preparo de

Refeições, Controle de Acesso e Transporte, com realização de vistorias em todas as unidades da

Prefeitura Municipal, para consolidação do Projeto Básico e Termo de Referência. O processo foi

protocolado na Comissão Permanente de Licitações no dia 01 de agosto de 2017. Essa terceirização visa

dar eficiência à administração municipal, eliminando o desperdício de recursos, alcançando um novo nível

de qualidade e modernidade nos serviços prestados, para que esta se concentre na realização das atividades

– fim de cada secretaria.

 Encaminhamento do processo do Sistema de Informação Integrada da Prefeitura de Parauapebas

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

29

às secretarias.

 Levantamento de preços para a conclusão do processo de sinalização e identificação do Centro

Administrativo;

 Formalização oito contratos vigentes, entre eles o de combustíveis, imóveis, refrigeração e

telecomunicações. Os demais se encontram em fase de elaboração ou já foram encaminhados à Comissão

Permanente de Licitação - CPL, inclusive o processo referente aos materiais de consumo, como água, gás,

açúcar e café;

 Aquisição e entrega dos materiais de EPIs para os funcionários da zeladoria, vigilância e manutenção

predial do Centro Administrativo;

 Correção e atualização dos valores de mercado e elaboração da minuta para a realização de leilão de

bens patrimoniais inservíveis e antieconômicos;

 Criação do Colegiado Gestor de Patrimônio, formado por representantes de todas as secretarias.

Aguarda-se a publicação do decreto da criação da Comissão Permanente do Patrimônio;

 Conservação do Centro Administrativo através da manutenção periódica da iluminação interna e

externa; limpeza das áreas comuns, praça e estacionamentos, assim como a instalação de equipamentos de

segurança;

 Início da parceria com o Corpo de Bombeiros, através do Departamento Especializado em Saúde e

Segurança Ocupacional – DESSO, para a realização de treinamento básico de brigada de incêndio, a

fim de capacitar os servidores da Administração Pública a atuar na prevenção e no combate ao princípio

de incêndio, abandono de área e primeiros-socorros, visando, em caso de sinistro, proteger a vida e o

patrimônio;

 Acompanhamento e assessoramento do processo de redução da folha (demissões) das Secretarias de

Saúde e Educação. Manutenção da folha de pagamento dos servidores e envio de informações ao INSS,

Receita Federal e TCM.

 Convocação de 40 classificados no Concurso Público de 2015, sendo que destes, 32 foram nomeados

e tomaram posse nos cargos de Auxiliar Administrativo e Agente Comunitário de Endemias.

3º Quadrimestre

 Reunião do Colegiado de Departamento de Pessoal, Descentralizar informações; estimular a

participação das demais secretarias nos processos relacionados a Departamento de Pessoal.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

30

 Criação do Colegiado Gestor de Transporte, que tem como participantes representantes de todas as

secretarias da prefeitura, a fim de discutir propostas de desenvolvimento do setor;

 Cumprimento do decreto de retenção de gastos, fazendo o contingenciamento de 25% de frota de

veículos e redução de 40% de combustíveis;

 Troca de software de rastreadores dos veículos, em virtude da insuficiência de atendimento às

demandas;

 Atualização do sistema de checklist diariamente dos veículos da prefeitura, reduzindo o número de

infrações;

 Mudança na estrutura de comunicação de acidentes relacionado aos veículos da PMP com total

participação do Departamento Especializado em Saúde e Segurança do Trabalho - DESSO;

 Organização e definição de novo layout do estacionamento do Centro Administrativo, que visa

propiciar melhor ordenamento de tráfego, acesso e utilização do mesmo, oferecendo maior segurança;

 Manutenção corretiva dos materiais do prédio da PMP;

 Instalação e manutenção da iluminação nos períodos do Outubro Rosa e Novembro Azul;

 Manutenção corretiva e preventiva nos equipamentos de refrigeração do Centro Administrativo;

 Aquisição e entrega dos materiais de EPIs para os funcionários da zeladoria, vigilância e manutenção

predial do Centro Administrativo;

 Aditamento dos contratos dos servidores temporários, assinatura dos aditamentos antes do vencimento

dos contratos em 31/12/2017. Encaminhar o processo de contratação em tempo hábil para o TCM-PA.

 Uso do e-mail como alternativa para as comunicações oficiais e envio de relatórios da Folha de

Pagamento.

 Digitalização do Arquivo Ativo dos assentamentos funcionais dos servidores efetivos.

Coordenadoria de Treinamento e Recursos Humanos (CTRH)

ATIVIDADES DESENVOLVIDAS PELO NÚCLEO ADMINISTRATIVO – CTRH

 Elaboração do ANTEPROJETO DE LEI que dispõe sobre o Estatuto dos Servidores Públicos

Municipais de Parauapebas.

 Elaboração do ANTEPROJETO DE LEI que dispõe sobre a Estrutura Administrativa do Município de

Parauapebas.

 Elaboração da minuta do Projeto de Lei Municipal Nº 063/2017 que dispõe sobre a Criação da

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

31

Coordenadoria Especial de Trabalho, Emprego e Renda – CETER.

 Elaboração do processo de Contratação da empresa para execução do Concurso Público para Professor

da rede pública de ensino do município de Parauapebas.

ATIVIDADES DESENVOLVIDAS PELO NÚCLEO DE TREINAMENTOS – NUTRE

Elaboração do ANTEPROJETO DE LEI que dispõe sobre o Estatuto dos Servidores Públicos Municipais

de Parauapebas.

 Elaboração do PPA – Plano Plurianual, que visa o gerenciamento de Ações e Metas por Programa do

NUTRE

 Elaboração do Programa: Mostra de Artes dos Servidores Públicos de Parauapebas (MASPP), que visa

à inclusão, valorização, desenvolvimento e saúde do servidor

 Elaboração do Programa Municipal de Estágios Profissionalizantes para Jovens e Adultos (PMEP)

 Elaboração da minuta da Lei Municipal de Estágios

 Elaboração do FUTURA - PROGRAMA DE FORMAÇÃO PROFISSIONAL.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

32

GABINETE - DEPARTAMENTO DE RELAÇÕES COM A COMUNIDADE - DRC

 Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre

 Reestruturação do departamento, pois as instalações estavam precárias;

 Reuniões para o novo planejamento do ano;

 Promoveu para aos seus servidores um Curso do Novo Marco Regulatório do 3º Setor e apoio jurídico

para as entidades que se direcionam ao departamento;

 Realizadas visitas em várias entidades para atualizações de cadastros;

 Distribuindo de folders com informações de nossas ações em prol da comunidade, durante o Carnaval.

2º Quadrimestre

 Retomada de visitas e atualização de dados das entidades cadastradas: Instituto Beneficente Amigos

que Brilham; Associação Novo Horizonte; Casa de Apoio Semeando; Associação de Teatro de

Parauapebas; AMONPA; Aspaki; Associação Bairro Maranhão; Associação de moradores do Bairro

Apoena;

 Participação no processo de composição das diretorias e novas diretorias de Associações: Apoio

logístico às associações dos bairros Betânia e P. das Nações;

 Curso de fabricação de sabão caseiro na Associação Bairro Maranhão; Associação do Bairro dos

Minérios e Associação do Complexo VS-10; com o objetivo de fomentar a geração de renda para famílias

carentes de forma a fortalecer a economia do município;

 Mobilização da comunidade para participar das 22 audiências públicas do PPA 2018-2021;

 Projeto Prefeitura & comunidade – é uma ação do governo para oferecer serviços essenciais para a

população. Realizados na Praça de Eventos, na escolar Crescendo na Prática - Palmares II e na Vila Paulo

Fonteles;

 Assessoria jurídica as entidades e comunidade em geral;

 Apoio logístico na entrega dos apartamentos do Residencial Alto Bonito;

 Apoio logístico no projeto PROSAP de Parauapebas: Realização de cadastros, junto com a SEHAB;

 Mobilização da comunidade para participar da ação social da OAB.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

33

3º Quadrimestre

 Retomada de visitas e atualizações das Entidades Cadastradas para atualizar banco de dados

 Participação no processo de composição das Diretorias e novas diretorias de Associações.

 Prefeitura & Comunidade: Bairro Jardim Tropical, É uma ação do governo, para oferecer serviços

essenciais para população.

 Assessoria jurídica às entidades e comunidade em geral, orientações jurídicas sendo 14 munícipes e 16

associações.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

34

GABINETE - DEPARTAMENTO DE RELAÇÕES INDÍGENAS - DRI

Órgão ligado ao Gabinete do Prefeito. Visa realizar ações voltadas ao atendimento das Comunidades

Indígenas articuladas e desenvolvidas pela Prefeitura de Parauapebas, prestando total apoio de articulação

e intermediação entre as Comunidades Indígenas e o Gabinete do Prefeito.

 Principais Intervenções Realizadas e os Resultados Obtidos

 Visita às aldeias no início do mês de julho, por um período de 4 dias, para preparação e realização da

audiência do PPA;

 Volta à aldeia para o evento (fechamento do PPA) conforme programação;

 Intermediação e Interlocução das demandas das Comunidades Indígenas das Aldeias Oodjã, Djedjeko

e Kateté junto ao Gabinete do Prefeito, Secretarias municipais e demais órgãos de nível estadual e federal

para que venham debater a respeito da política indigenista;

 Incentivar e garantir a participação das comunidades indígenas nos eventos políticos e comemorativos

do município de Parauapebas;

 Apoio de hospedagem, alimentação, orientação e acompanhamento aos povos Xikrin quando os

mesmos se deslocam das aldeias ao município de Parauapebas a fim de resolverem demandas específicas

e básicas, como por exemplo: acompanhamento em serviços bancários, acompanhamento para emissão de

documentos e solicitação de cadastro em serviços sociais oferecidos pela Secretaria Municipal de

Assistência Social entre outros;

 Buscar de forma coletiva a implantação de soluções e potencialização de políticas indigenistas aos

povos Xikrín.

 Participação no evento ocorrido em 30 de novembro na aldeia DjuDjekõ, conhecida como a festa da

mandioca;

 Participação nos JOGOS TRADICIONAIS INDÍGENAS.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

35

GABINETE - COORDENADORIA MUNICIPAL DE JUVENTUDE - CMJ

 Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre:

 Feito o levantamento de todo o patrimônio móvel pertencente à CMJ;

 Parceria com a secretaria municipal de educação para a execução do Programa da Fanfarra Jovem em

2017. O programa Fanfarra Jovem, promoverá o ensino da musica, da arte, da cultura e do trabalho

coletivo, sempre promovendo a atividade dos jovens em eventos cívicos e sociais realizando

apresentações e exposições públicas de ações e conhecimentos adquiridos no programa, além de promover

a formação e qualificação social dos jovens e realizar debates da situação juvenil, despertando o espirito

de liderança e a conscientização do uso das drogas lícitas e ilícitas.

 Programa ID Jovem: o maior programa social para a juventude brasileira. Por meio de um documento

que pode ser baixado por aplicativo ou impresso no site da Caixa Econômica, o jovem de baixa renda tem

acesso aos benefícios de meia-entrada em eventos artístico-culturais e esportivos e também a vagas

gratuitas ou com desconto no sistema de transporte coletivo interestadual, conforme disposto no Decreto

8.537/2015. O programa pode beneficiar cerca de 11 mil jovens em Parauapebas.

 Participação da CMJ na ação: prefeitura e comunidade;

 1º plenária dos estudantes secundaristas: a CMJ, realizou na manhã de 12/04/2017 a plenária dos

estudantes secundaristas de Parauapebas. O evento tem como objetivo debater sobre as problemáticas do

ensino médio no município, que é de responsabilidade do governo do estado do Pará. No evento, alunos

representantes de várias escolas tiveram a oportunidade de expressar as situações que estão passando;

 1º encontro com a juventude cristã: no dia 29 de abril 2017 foi realizado na câmara municipal dos

vereadores o encontro com a juventude cristã. O evento contou com a presença da presidente do

COMJUP, representantes de algumas secretarias, representantes das igrejas católicas, evangélicas e

simpatizantes;

2º Quadrimestre:

 Foi realizada a Caravana da Juventude, na Escola Faruk Salmen, no bairro Guanabara, com a abertura

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

36

da Copa de Futsal CMJ Masc/Fem, Curso de Formação Política Estudantil, oficinas de canto, freestep,

hip-hop, bateria, design de sobrancelhas, workshop: Áudio visual com o tema Cultura e Negócio. A

caravana reuniu centenas de jovens da região do bairro da paz e vs10, atendendo mais 200 jovens na parte

da manhã.

 CURSO DE FORMAÇÃO POLITICA ESTUDANTIL E RELAÇÕES INTERPESSOAIS: A CMJ

ofereceu no mês de maio um curso para a juventude do município, dando oportunidade aos jovens uma

formação a respeito de Política Estudantil e relações interpessoais, onde houve um número de 50 jovens e

foi realizado na escola Municipal Faruk Salmen, nos dias 06/07 do respectivo mês.

 Ocorreu a Coletiva de Imprensa para divulgar o ID Jovem, com a participação do representante da

secretaria nacional de Juventude Lucas Patrick, também o coordenador do PROPAZ Juventude, Raimundo

Rodrigues e a Secretaria Adjunta da Semas, Sueli Guilherme;

 Coordenador Municipal da Juventude foi convidado a participar de um programa especial sobre

Juventude. No Programa Conte comigo, canal 40, SBT.

 ENCONTRO NACIONAL DE GESTORES MUNICIPAIS DE JUVENTUDE: no dia 05/06/17 houve

reunião na sede da Secretaria Nacional de Juventude (SNJ), em Brasília (DF), onde estavam presentes

mais de 50 Gestores Municipais de Juventude.

 Reunião com os líderes de turmas da Escola Eduardo Angelim, anexo IV, no bairro Novo Horizonte.

Ao final da reunião foi eleita uma comissão Pro Grêmio que terá o papel de organizar a criação e eleições

para o Grêmio Estudantil da referida Unidade Escolar, dando mais voz e direito a participação dos

Estudantes;

 Realização do primeiro arraial da Juventude, na Praça da Juventude. O evento teve a participação de

12 quadrilhas. A ideia de promover o arraial surgiu através da plenária com jovens que fazem parte do

seguimento cultural do município;

 40 Estudantes das Escolas Estaduais de Parauapebas embarcam rumo a Belém, para Participarem de

uma reunião na SEDUC, onde apresentarão suas reivindicações para suas respectivas Escolas. Uma

comitiva com mais de 40 estudantes, que divididos representaram 15 escolas e nove entidades ligadas à

educação , estiveram em Belém, se reuniram com a Secretaria de Estado de Educação, na Assembleia

Legislativa sobre, a licitação para reforma e ampliação da Escola irmã Dulce, a mudança de local da

Escola anexo 04 do Eduardo Angelim, no bairro Novo Horizonte, retomada da obra da Escola técnica e

Escola Janela para o mundo, ambas no Cidade Jardim, além de reivindicações por servidores para as

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

37

escolas estaduais, transporte, carteiras e merenda escolar;

 COPA CMJ DE FUTSAL MASC/FEM: mais de 1.500 atletas envolvidos, distribuídos em 126 equipes,

sendo 106 Masculino e 20 Feminino, de todos os bairros e vilas de Parauapebas. ;

 Roda de Conversa com lideranças Juvenis de Parauapebas. Diversos assuntos foram abordados com

foco nas propostas a serem apresentadas na Audiência do PPA da Escola Paulo Fonteles dia 11. Temas

como: Qualificação profissional, mercado de trabalho, ensino superior, economia Criativa, ações

socioeducativas, Centro de Referência da Juventude, dentre outros foram debatidos;

 O Bairro dos Minérios recebeu a Caravana Id Jovem. Durante todo o dia a equipe da CMJ esteve no

Centro Comunitário realizando emissão da carteirinha ID JOVEM para a Juventude do local e bairros

adjacentes;

 Transmissão ao Vivo do Aulão Pro Paz ENEM, por meio do Portal Pebinha de açúcar e fan Page da

Prefeitura Municipal de Parauapebas. OBTEVE MAIS DE 27 MIL VIZUALIZAÇÕES Mais de 300

jovens presentes no Aulão Pré Enem e quase 28 mil pessoas alcançadas na transmissão ao vivo na fan

page da prefeitura;

 Reunião entre CMJ, CEAP (Centro de Educação Ambiental de Parauapebas) e Departamento

Municipal de Turismo. Na ocasião foram debatidas ações de fortalecimento do Programa "JOVEM

AMBIENTALISTA", bem como parceria para cursos na área do turismo a serem oferecidos aos Jovens do

CEAP. Participou do Ação Cidadania, organizado pela OAB de Parauapebas, onde foram oferecidos

vários serviços à comunidade.

 Promoveu a Primeira Oficina de Fotografia para jovens entre 15 e 29 anos. Por meio de parceria entre

CMJ e Site Jornal Carajás em Foco;

 Compreendendo que o teatro é um instrumento de inclusão social e também de geração de renda, surgiu

a criação da ―Oficina de iniciação ao Teatro‖, visando à formação de novos atores, para a cena da cidade.

O projeto nasce através de um intercâmbio entre a Coordenadoria Municipal da Juventude e Associação

de Teatro de Parauapebas (ATP).

 Ocorreu uma reunião com os alunos do Pronatec Voluntário. O encontro se deu nas dependências da

Coordenadoria Municipal da Juventude, onde foram entregues o material didático do aluno e apresentado

a equipe de Coordenação dos cursos.

3º Quadrimestre:

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

38

 Caravana ID Jovem Bairro: Alto Bonito. A Caravana do ID JOVEM tem como característica de

mobilizar jovem de 15 a 29 anos, que tenha uma renda familiar ate dois salários mínimos e que estejam

inseridos no Cadastro Único, na intenção de emitir a identidade jovem que proporciona descontos em

eventos culturais, esportivos, cinema e em viagens interestaduais. Nesse ano de 2017, no dia 20 de

outubro, a Caravana do ID Jovem aconteceu no Residencial Alto Bonito, programa habitacional do

município para população de baixa renda. Foram ao todo 92 atendimentos aos jovens durante a Caravana.

 Inicio das aulas de Zumba Fitness: Alto Bonito. Sabendo que a politica pública de juventude é

transversal e sabendo que a obesidade é um problema que atinge a juventude em elevados números, surgiu

a necessidade de desenvolver uma ação ligada à saúde voltada para a juventude que é baixa renda. Uma

atividade que pudesse trazer motivação e bem estar à população jovem que hoje enfrenta problemas

ligados ao sobrepeso, foram atendidas um total de 40 pessoas.

 CARAVANA ID JOVEM VALE DO SOL. A última Caravana Id Jovem aconteceu no residencial Vale

do Sol, outro programa habitacional de Parauapebas, promoveu a emissão de 57 ID Jovens para a

juventude do residencial. Realizado a entrega de certificado para os alunos concluintes dos cursos

profissionalizantes e oficinas, totalizando aproximadamente 225 alunos foram certificados, que

concluíram as oficinas de fotografia, graffiti, teatro e hip hop, e os cursos profissionalizantes: Operador de

caixa, assistente de recursos humanos, assistente administrativo, auto CAD, atendente de farmácia,

auxiliar de saúde bucal, recepcionista, sonoplastia e almoxarife.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

39

 GABINETE - COORDENADORIA MUNICIPAL DE TERRAS – COOTER

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre:

 Emissões de Certidões de Uso de Ocupação de Solo, para licenciamento ambiental, certidões;

Desmembramentos e Remembramento;

 Laudo de Alinhamento para Alvará de Construção, para Titulo Definitivo e emissão de IPTU; Processo

para Titulo Definitivo; Certidão Narrativa de Titulo Definitivo; Certidão de Inteiro Teor; Processo de

Titulo Definitivo; Totalizando 231 processos no período de 02 de Janeiro a 23 de março.

 Inicio do processo para a execução do projeto de georreferenciamento do Município de Parauapebas;

 Continuação do Processo de Regularização Fundiária do Bairro Novo Brasil;

 Acompanhamento para mediar conflitos junto à comunidade da ocupação Nova Vitória, junto ao

INCRA e a Justiça Federal.

 2º Quadrimestre

 Emissão de Certidões de Uso e Ocupação de Solo, para licenciamento ambiental e funcionamento de

estabelecimentos comerciais; Desmembramento; Remembramento; Laudo de alinhamento para Alvará de

Construção, para Titulo Definitivo e emissão de IPTU; Processo para Titulo Definitivo; Certidão

Narrativa de Titulo Definitivo; Certidão de Inteiro Teor; Totalizando 387 processos no período de 01 de

Maio á 31 de Agosto.

 Realização da correção de serviços topográficos no Bairro Novo Brasil, para iniciar a regularização do

mesmo.

 Acompanhamento junto ao INCRA para regularizar áreas na VS-10 e ocupação da área Nova Vitória e

Nova Conquista;

3º Quadrimestre

 O inicio do processo de regularização fundiária da vila Palmares Sul e do Bairro Novo.

 Regularização do terreno para construção do Campus XXI da UEPA

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

40

GABINETE – DEPARTAMENTO MUNICIPAL DE TURISMO

 Departamento Municipal de Turismo – DETUR tem como atribuição incentivar, difundir e promover a

prática e o desenvolvimento da atividade turística no Município; zelar pelo patrimônio paisagístico e

turístico; implementar ações que visem o permanente controle da qualidade dos bens e serviços turísticos;

elaborar sistematicamente pesquisas sobre oferta e demanda turística e analisar fatores de oscilação de

mercado; ainda fomentar o intercâmbio permanente com outras cidades e exterior.

 Lei do Conselho Municipal de Turismo (COMTUR que trata da Criação do Conselho Municipal de

Turismo no Município de Parauapebas / Paz

 Lei do Fundo Municipal de Turismo (FUNTUR): alteração na Lei 4.210 de 24 de maio de 2001 do

Fundo de Desenvolvimento de Turismo, a fim de organizar e atualizar a Lei em questão.

 Criação do Fundo Municipal de Turismo (FUNTUR): Aguardando conclusão da alteração da Lei em

questão junto ao Legislativo, para solicitar junto a SEFAZ, a autonomia contábil do Fundo.

 Plano de Desenvolvimento Municipal de Turismo: foi desenvolvido pela empresa NATURALS

CONSULTORIA LTDA-ME sob o número de contrato.

 CEDERE I e GARIMPO DAS PEDRAS, criação das Cooperativas de Turismo de forma a explorar os

atrativos turísticos existentes naquelas localidades.

 Cadastrado no SICONV através do Chamamento público 001/2017 Mtur, as propostas: 017380/2017;

017368/2017; 015460/2017; 015197/2017; 012977/2017; 012730/2017; 012720/2017; 012564/2017;

009679/2017; 005140/2017;

 Reunião realizada junto ao Ministro do Turismo Max Beltrão e Prefeito Darci Lermen para analise dos

projetos encaminhados ao Mtur.

 CAT´s - Centro de atendimento ao Turista:

 Padronizar a sinalização turística no Município; Termo de referência já elaborado faltando apenas o

valor médio da execução do serviço.

 Realizado agenda com o Secretario Estadual de turismo para fechamento das qualificações junto a

SETUR.

 Oficializado através do Oficio 003/2017, cursos de capacitação para o Trend Turístico de Assistente

administrativo 20 vagas - em andamento

Inspetor de Qualidade 20 vagas - em andamento

Assistente de RH 20 vagas - em andamento

https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1161963&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1161951&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1159757&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1159471&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1156847&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1156543&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1156528&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1156362&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1153033&destino=&idConvenio=
https://www.convenios.gov.br/siconv/ConsultarProposta/ResultadoDaConsultaDePropostaDetalharProposta.do?idProposta=1146908&destino=&idConvenio=

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

41

Espanhol Básico 20 vagas - em andamento

Agente de Micro Crédito 20 vagas - em andamento

Promotor de Vendas 20 vagas - em andamento

Inglês Básico 20 vagas - em andamento

Condutor de trilhas e caminhadas 28 vagas - Confirmado

Técnico em Turismo - Em negociação com IFPA

 Solicitado através de oficio 008/2017, Ação junto a SETUR Estadual para atualização cadastral da rede

hoteleira de Parauapebas.

 Solicitado o curso de Trilhas e caminhadas para novos.

 Qualificação de Mão de Obra ligada ao Turismo:

 Certificação do trade turístico:

 Cadastur da rede hoteleira 18 unidades - Realizado

 Promoção e divulgação:

 1º City Tour Institucional - Realizado

 Workshop Consultoria Tupiniquim - Realizado

 Produção de Vídeo de Comercialização - Realizado

 Produção Cartilhas de comercialização - Realizada

 Participação na FITA 2017 - Realizado

 Participação na ABAVV 2017 - Realizado

 Reunião com agencia Flaytour - Realizado

 Passeio Ciclístico - Realizado

 Atualização do Inventario Turístico - Realizado

 Visita técnica a Chapada das Mesas. - Realizado

3º Quadrimestre:

 Organizar Lei do Conselho Municipal de Turismo (COMTUR).

 Organizar lei do Fundo Municipal de Turismo (FUNTUR).

 Criar Fundo Municipal de Turismo (FUNTUR).

 Organizar e executar o Plano de Desenvolvimento Municipal de Turismo

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

42

 Verificar Existência de Diretrizes de Turismo no Plano Diretor Municipal

 Mobilizar a comunidade, fazendo com que a população participe da viabilidade do Turismo.

 Atrair investimento através de recursos Federais, Estaduais, Municipais e do Capital Privado

 Melhorar a estruturação de recepção dos atrativos Turísticos

 Padronizar a sinalização turística no Município

 Estabelecer parceria com a Secretaria Estadual de Turismo para colocar Parauapebas no circuito

paraense de Turismo.

 Curso de Qualidade de atendimento ao Turista – Formação de 30 alunos que já atuam no setor turístico,

ex: (Hotéis, Restaurante, empresa de transporte etc...), em parceria com o SENAC.

 Curso de Trilhas e Caminhadas – Formação de 25 novos condutores turísticos para atuarem dentro da

Floresta Nacional de Carajás, em parceria com a Secretaria estadual de Turismo.

 FITA 2017 – O Departamento representou o município de Parauapebas no Mês de setembro na 8ª

edição da Feira Internacional de Turismo realizada no mês de setembro em Belém.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

43

GABINETE - ASSESSORIA DE COMUNICAÇÃO - ASCOM

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre:

 Revisão dos textos de comunicação das secretarias.

 Campanhas de caráter educativo como a segurança no trânsito, valorização da mão de obra local, apoio

a todos os eventos realizados pelas secretarias.

2º Quadrimestre:

PRODUÇÃO DA PUBLICIDADE

De maio a agosto deste ano, a ASCOM foi acionada para a produção de 51 campanhas e peças

publicitárias. Segue descrição:

MAIO

Carnê do IPTU / Aniversário 29 Anos de Parauapebas /Dia do Combate ao Abuso Sexual de Menores e

Adolescentes / Entrega de Obras / Apoio a OAB – Dia das Mães / Caravana da Juventude / Assembleia de

Deus de Anápolis / Exposição do Polo Moveleiro / Plano Plurianual - PPA / Apresentações culturais -

Semas / Jogos Estudantis de Parauapebas - Jips / Últimos dias para pagamento do IPTU.

JUNHO

Identidade visual da PMP / Defesa Civil / Semana do Meio Ambiente / Id Jovem / Arraial Junino /

Pronatec / Aniversário da Palmares 2 / Qualificação Profissional / Madeira Legal / Conferência Municipal

de Assistência Social / Moto Club / Campanha contra Queimadas / Campanha Verão Seguro.

JULHO

Caravana ID Jovem / Refis / Sustentabilidade - SEPLAN / Grupo de Tradições Xuatê Carajás / Copa

Palmares Sul / PPA Virtual / Refis 2017 / Sabores do Pará /I Jovem.

AGOSTO

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

44

Feira do Lago / Fanfarra 2017 / Pro Paz Enem / Central das Cooperativas /Igreja Nova Aliança / Simpósio

Nutrição Esportiva / Distrito Industrial /Alfabetização da Nossa Gente / Dia dos Pais /Produção animal e

vegetal – Serupror/ Semana Nacional do Trânsito / Plano Diretor Participativo / DRC / Exposição

Amazônica de Arte e Cultura / Socialização das Práticas Pedagógicas das Escolas do Campo / 11 Anos da

Lei Maria da Penha.

3º Quadrimestre:

PRODUÇÃO DO JORNALISMO

Assessoria de Comunicação (ASCOM)

Quadrimestre Material

Produzido

Descrição

1º 2º 3º*

177 186 116 releases (textos informativos) das ações e atividades do governo municipal,

envolvendo todas as secretarias. Textos que foram publicados no site e

na fanpoge da prefeitura, enviados para as redes sociais e ainda para o

maillng da imprensa local. Além dos textos.

 34 26 comunicados Em sua grande maioria do Serviço Autônomo de Água e Esgoto

(Saaep), e enviou.

30 97 7 notas aos veículos de comunicação em resposta a solicitações de explicações e

esclarecimentos a respeito de serviços públicos. Saúde e Serviços

Urbanos se mantêm como os setores que mais provocam pedidos de nota

à Imprensa

 43 30 sugestões de pauta Sobre os mais diversos assuntos, como o aniversário de Parauapebas,

inaugurações de obras (unidade de saúde e Centro de Atendimento

Jurídico à Mulher), eventos culturais e esportivos, realização de

conferências e de semanas, como da Mulher, de Trânsito e de Meio

Ambiente, audiências públicas, como do Plano Plurianual, entre outros.

Afora a produção de textos, os jornalistas da ASCOM acompanharam

gestores em entrevista a rádios e TVs, o que propicia maior segurança

aos assessorados

102 88 46 Acompanhamentos

apenas a

secretários,

coordenadores e

diretores de

autarquia e

departamentos.

 O acompanhamento ao prefeito Darci Lermen é feito conforme agenda e

solicitação do Gabinete, o que foi intensificado a partir de junho

92 92 64 informes Que contribuíram para divulgar e firmar ainda mais as ações da

Prefeitura de Parauapebas.

VIAGENS COM O PREFEITO

Neste quadrimestre, pela primeira vez, uma equipe da Ascom acompanhou o prefeito Darci Lermen em

três viagens de grande repercussão: duas vezes para Brasília (DF), por ocasião dos debates e votação da

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

45

Cfem; e uma vez para Belém, sobre reunião da Macrodrenagem. uma quarta viagem foi para Belém, em

dezembro, para acompanhar o prefeito na entrega, pelo Tribunal de Contas dos Municípios (TCM-PA), do

e maior divulgação das ações do gestor.

PROGRAMA DA NOSSA GENTE – RÁDIO

No dia 10 de novembro, as quatro principais emissoras de rádio de Parauapebas começaram a veicular o

PROGRAMA DA NOSSA GENTE, toda sexta-feira, das 7h40 às 8h, que está entre os melhores horários

de audiência, o PROGRAMA DA NOSSA GENTE será fundamental para o governo levar mais

informações também para o homem do campo.

PRODUÇÃO DA PUBLICIDADE

De setembro a novembro deste ano, a Ascom foi acionada para a produção de 48 campanhas e peças

publicitárias. Segue descrição:

SETEMBRO

Sempror – Produto de Qualidade / Desfile 7 de Setembro / Campanha de Vacinação / Semana Nacional do

Trânsito / Semana da Luta da Pessoa com Deficiência / Exposição Amazônica / Programa Criança Feliz /

Encontro de Empreendedores Cooperativistas / Campeonato Rural de Futebol de Campo / Jogos

Olímpicos das Escolas de Educação no Campo / Alfabetização da Nossa Gente / CADÚnico / Feira do

Lago / Cadastro DRC / Audiência do Meio Ambiente / Cuidando da Limpeza Urbana / Copão Futsal.

OUTUBRO

Feirão de Crédito / Feira de Ciência e Tecnologia / Campanha Outubro Rosa / Dia do Sorriso Feliz / Dia

do Servidor Público / Feira do Produtor / Campeonato Municipal de Futsal / Dia do Professor / Prefeitura

e Comunidade / Semana de Odontologia / Pequenos Negócios / Informativo Educação.

NOVEMBRO

Campanha 16 Dias de Ativismo / Copropa / Plano Municipal de Saneamento / Programa de

Desenvolvimento Rural / Feira Municipal de Artesanato Sustentável / Saúde da Nossa Gente / Copão de

Futsal / Campanha Novembro Azul / Vagas Exclusivas para Portadores de Deficiência e Idosos (DMTT).

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

46

GABINETE - COORDENADORIA MUNICIPAL DE PROJETOS ESPECIAIS, CAPTAÇÃO DE

RECURSOS E GESTÃO DE CONVÊNIOS.

Parcerias

QUADRO DE DETALHAMENTO DOS CONVÊNIOS EM EXECUÇÃO

Convenente Objeto

PROCENF

Proporcionar aos alunos regularmente matriculados na Escola Técnica PROCENF, a

realização de estágio junto ao Município de Parauapebas nos termos da Lei Federal n°

11.788, de 25/09/2008

ESCOLA

TÉCNICA VALE

DOS CARAJÁS

Proporcionar aos alunos regularmente matriculados na ESCOLA TÉCNICA VALE DOS

CARAJÁS, a realização de estágio junto ao Município de Parauapebas nos termos da Lei

Federal n° 11.788, de 25/09/2008

AMBRV

Promover gratuitamente a qualificação esportiva, cultural e cidadã, além do

desenvolvimento dos moradores do Bairro Rio Verde e democratizando o acesso ás práticas

esportivas e de lazer, com caráter formativo educacional

INSTITUTO

ÁGAPE

Manutenção do Projeto Caça talentos, com o objetivo de formação de atletas nas

modalidades Karatê, Futsal, Boxe, Capoeira, Muay Thay, Jiu Jitsu, na faixa etária de

criança, adolescente e jovem no município de Parauapebas

ASPEECAAM

Desenvolver atividades por meio da prática das artes marciais, atividades esportivas e

culturais, contemplando 300 crianças, adolescentes, jovens e adultos nos Bairros Liberdade

I, Liberdade II, Caetanópolis e jardim América

ASPEECAAM

Desenvolver atividades por meio da prática das artes marciais, atividades esportivas e

culturais, contemplando 300 crianças, adolescentes, jovens e adultos nos Bairros Liberdade

I, Liberdade II, Caetanópolis e jardim América

LEP Incentivo a prática de Futebol de Campo Amador de Parauapebas

ASDECAP

Promover as técnicas e a cultura da capoeira e da dança, contemplando 300 crianças,

adolescentes, jovens e adultos, levando a prática do esporte para os programas sociais deste

Município

AGAM

Democratizar o acesso à prática do esporte e cultura, como instrumento social, buscando a

formação de cidadãos autônomos, participativos e atuantes em suas comunidades,

atendendo 210 crianças e adolescentes de 5 a 17 anos, nas atividades de karatê, Futebol e

Capoeira nos Bairros: Liberdade, Minérios, Populares II, Tropical I e II.

AEPA

Promover a democratização e a inclusão de 240 crianças e adolescentes dos bairros da Paz,

Nova Vida e Guanabara, através de aulas regulares das modalidades judô e jiu-jitsu,

proporcionando assim melhor qualidade de vida, evitando dessa forma que entrem ou

continuem em situação de risco social

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

47

DFENSORIA

PÚBLICA

a soma de esforços entre as partes acordantes, no sentido de garantir parceria

administrativa, que possibilite a manutenção e o funcionamento do Núcleo da Defensoria

Pública do Estado, neste Município de Parauapebas, para que assim seja garantida a

orientação completa e a assistência jurídica gratuita aos legalmente necessitados, na forma

do artigo 5º, LXXIV, da Constituição Federal

EMATER

a conjugação de esforços mútuos dos partícipes em busca de incentivar a diversificação de

renda das famílias agricultoras através de suas produções agropecuárias, extrativistas e não

agropecuárias. Além de, promover, o incentivo a produção de alimentos da cultura indígena

nas aldeias, visando, a introdução destes produtos na merenda de escolas das localidades

indígenas

ARPAKE
 Atender 500 crianças e adolescentes de 04 a 18 anos, nas atividades de Karatê, Balé e

Capoeira no município de Parauapebas

RELAÇÃO DE FINANCIAMENTOS E CONVÊNIOS APROVADOS

ITEM

OBJETO

VALOR – R$

CONCEDENTE

FONTE

SECRETÁRIA

01

PROSAP – Projeto de Saneamento

Ambiental, Macrodrenagem e

Recuperação de Igarapés e Margens do

Rio Parauapebas.

224.000.000,00

BID

FINANCI

AMENTO

GABINETE

02

PMAT - Programa de Modernização da

Administração Tributária e Qualificação

do Gasto Público, Fortalecendo as

Capacidades Gerencial, Normativa,

Operacional e Tecnológica da

Administração Municipal.

12.805.130,00

BNDES/CAIXA

FINANCI

AMENTO

SEPLAM

03 Implantação de 04 Campos Society no

Tropical, Minérios, Cidade Jardim e

Nova Carajás.

2.348042,69

Ministério dos

Esportes

OGU SEMEL

04

Implantação de Infraestrutura Básica,

constante complementação de 29,1 Km

de Estradas Vicinais no PA Rio Branco

e Palmares.

1.000.000,00

INCRA

OGU

SEMOB

05

Implantação do Programa ESTAÇÃO

JUVENTUDE.

278.840,30

Secretaria

Nacional da

Juventude

OGU

CMJ

06

Desenvolvimento de Ações Junto a

Comunidade de Parauapebas em Caráter

Educativo Sobre Aspectos da Saúde –

Campanha Zica Vírus

200.000,00

FUNASA

OGU

SEMSA

07

Pavimentação Asfáltica de 35 Km da

principal via de escoamento agrícola de

Parauapebas, e região situada entre o

assentamento Carajás e Vila Carimã.

20.000.000,00

MINISTÉRIO

DA

INTEGRAÇÃO

OGU

SEMOB

08

Aquisição de Equipamento e Material

Permanente Para a Unidade de Atenção

Especializada em Saúde.

170.000,00

Emenda Dep.

Federal Julia

Marinho

OGU

SEMSA

09 Aquisição de Ambulância Tipo A 80.000,00 FNS OGU SEMSA

10

Aquisição de 02 Veículos Leves Para

Atendimento as Unidades de Proteção

100.000,00

Ministério do

Desenvolvimento

OGU

SEMAS

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

48

Social Básica. Social

11

Aquisição de Unidade Móvel com

Carroceria.

100.000,00

Secretaria da

Agricultura

Familiar

OGU

SEMMU

12 Aquisição de Unidade Odontológica

Móvel de Saúde Bucal

250.000,00 FNS OGU SEMSA

13

Aquisição de Equipamentos e Material

Permanente para a Unidade de Atenção

Especializada em Saúde

532.440,00

EMENDA DE

BANCADA

OGU

SEMSA

14 Aquisição de Unidade Móvel de

Zoonoses

120.000,00 FNS OGU SEMSA

 TOTAL 261.984.45,99

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

49

GABINETE DO VICE-PREFEITO

3º Quadrimestre:

 Principais Ações/atividades executadas ou em andamento

SETEMBRO:

· Participação na I ENAGRO;

· Inauguração do Centro de Produção de Galinha da Palmares;

OUTUBRO:

· Cerimônia de Alusão à Campanha do OUTUBRO ROSA;

NOVEMBRO:

· Inauguração da Cooperativa dos Produtores Rurais de Parauapebas;

· Reunião com Empresários e Produtores;

· Audiência Pública;

· Plano Municipal de Saneamento Básico;

· Mobilização do CEFEN em Brasília.

DEZEMBRO:

· Inauguração do Centro Cultural de Parauapebas;

· Assinatura do Acordo de Cooperação entre Prefeitura e Incra;

· Encontro com Prefeitos e Vice-Prefeitos na Confederação Nacional dos Municípios;

· Solenidade de Certificação do Curso de Imobilizações Táticas Defensivas da Guarda Municipal.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

50

PGM - PROCURADORIA GERAL DO MUNICÍPIO

 Principais Intervenções Realizadas e os Resultados Obtidos.

PROCON: Este órgão possui três coordenações: geral, jurídica e de fiscalização, contando com 05 setores,

sendo eles: atendimento, jurídico, fiscalização, administração e coordenação geral.

1. Atendimento: é a recepção do órgão, onde são recebidos todos os consumidores que buscam

atendimento ou orientação.

Referência Quantidade de atendimentos

1º quadrimestre 1.210

2º quadrimestre 1.502

3º quadrimestre 1.420

TOTAL 4.132

2. Jurídico: onde ocorre toda tramitação processual até antes da decisão administrativa.

 1º quadrimestre 2º quadrimestre 3º quadrimestre TOTAL

Notificações partes 2.300 2.700 3.500 8.500

Audiências realizadas 464 464 452 1.380

Despachos jurídicos 642 1.000 918 2.560

Pareceres jurídicos 07 15 08 30

Vale destacar que, 429 (quatrocentos e vinte e nove) processos estão suspensos, por estarem aguardando a

liberação do contrato dos correios para envio de notificação processual.

RESUMO DAS ATIVIDADES DESENVOLVIDAS NA PGM

Documentos emitidos 1° Quadrimestre 2º Quadrimestre

Memorando 621 768

Decreto 1.501 387

Portaria 116 184

Convênio --- 02

Oficio 68 123

Parecer Jurídico 68 72

Portaria Interna 04 03

Audiências - Processos Judiciais 38 88

Parecer Jurídico - Processo Licitatório 145 231

Processos Administrativos 757 473

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

51

3. Fiscalização: compete a atividade fiscalizatória, exercício do poder de polícia, bem como as atividades

e campanhas de educação para o consumo e comparecimento aos eventos externos institucionais, o que

pode ser resumido da seguinte forma:

1º quadrimestre

- Campanha ―não ao troco de balinha‖ – 07 estabelecimentos visitados;

- Dia do consumidor – mutirão de negociação de dívidas: 195 atendimentos;

- Reunião coletiva com as óticas: gerou a recomendação n.º 02/2017;

- Participação na ação Prefeitura e comunidade.

2º quadrimestre

- Participação na ação Prefeitura e Comunidade;

- Campanha dia dos namorados: 82 estabelecimentos visitados;

- Participação na ação social OAB Parauapebas;

- Participação na ação Prefeitura e Comunidade

3º quadrimestre

- Feira Agropecuária de Parauapebas- FAP: palestra de orientação para fornecedores e fiscalização;

- Empresas de Transportes intermunicipais e interestaduais estabelecidas na rodoviária de

- Parauapebas: reunião e entrega de recomendação;

- Terminal Rodoviário de Parauapebas: fiscalização das dependências;

- Evento em alusão ao dia do idoso – CDC Parauapebas: orientação aos idosos;

- Ação dia das crianças: fiscalização nos estabelecimentos de venda de brinquedos;

- Prefeitura e comunidade- Bairro Tropical: orientações;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

52

- Ação Prontos para servir- Vila Rica: orientações;

- Ação educativa- estabelecimentos comerciais da Rua do Comercio: entrega de recomendação.

 1º quadrimestre 2º quadrimestre 3º quadrimestre

Fiscalizações a estabelecimentos comerciais 4 107 268

Coordenação geral: Cabe o gerenciamento administrativo do órgão, controle de todas as atividades, bem

como a análise final dos processos administrativos em tramite e para arquivamento, de modo que no que

toca a atividade jurídica da coordenação geral, esta pode ser resumida da seguinte forma:

 1º quadrimestre 2º quadrimestre 3º quadrimestre TOTAL

Despachos processuais 400 480 380 1.260

Decisões administrativas de

mérito

10 13 04 27

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

53

CGM – CONTROLADORIA GERAL DO MUNICÍPIO

Principais Intervenções Realizadas e os Resultados Obtidos.

SETOR LICITAÇÃO

PROCESSOS LICITATÓRIOS ENCAMINHADOS PARA ÁNALISE

SECRETARIA 1º Quadrimestre 2º Quadrimestre 3º Quadrimestre Total

GABINETE 9 11 9 29

PMP 17 39 11 67

SECULT 2 4 8 14

SEFAZ 2 6 1 9

SEHAB 1 7 2 10

SEMAD 16 18 7 41

SEMAS 3 14 7 24

SEMED 19 37 23 79

SEMMU 4 9 1 14

SEMOB 12 45 30 87

SEMPROR 2 9 1 12

SEMURB 4 24 1 29

SEMSA 47 54 25 126

SEMSI 4 10 4 18

SEPLAN 2 3 2 7

Procuradoria 0 1 1 2

Total de Procedimentos analisados 568

 CAPACITAÇÃO DA EQUIPE: Participação em seminário nos dias 24 a 26 de julho em Brasília –

DF: Fiscalizar contratos de compras e serviços na administração pública – melhores praticas para atuações

eficientes do fiscal e do gestor;

 Evento: Fiscalização dos Contratos Administrativos realizado 06 Dezembro no Auditório – Prefeitura

Municipal de Parauapebas às 10hs .

 CONTRATOS TEMPORARIOS: foi analisado por esta Controladoria 301 contratações temporárias

para suprir a demanda das secretarias tendo em vista muitos cargos não estarem sujeitos a concurso

público vigente.

 Em virtude do decreto 1768, de 19 de Julho de 2017 que institui o Plano de Contingenciamento e

Monitoramento de Gastos relativos às despesas correntes no âmbito da Administração Direta e Indireta,

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

54

foram suspensos: f) novas contratações de servidores temporários. Salvo os casos de extrema necessidade

deliberados pelo Comitê de Contingenciamento e Monitoramento de Gastos.

 No período de Outubro a Dezembro foram analisados por esta Controladoria 32 contratações

temporárias para suprir a demanda das secretarias.

PROCESSOS ANALISADOS

QUANTIDADE DE CONTRATAÇÕES

SECRETARIA 1º Quad. 2º Quad 3º Quad Total

SEMURB 135 0 0 135

SEMAS 206 4 0 210

SEMSI 165 6 0 171

SEMSA 656 194 0 850

CGM 2 0 0 2

SEMAD 45 17 0 62

SEMMA 38 0 0 38

GABINETE DO

PREFEITO

210 11 0 221

SEMED 3.099 16 0 3.115

PGM 8 0 0 8

SECULT 27 2 0 29

SEMMU 35 4 3 42

SEMPROR 74 5 4 83

SEHAB 15 10 0 25

SEFAZ 31 3 0 34

SEMOB 88 6 25 119

SEMEL 96 23 0 119

SEDEM 11 0 0 11

SEPLAN 5 0 0 5

TOTAL 4.946 301 32 5.279

ADITAMENTOS - 2017

Para aditamento em 2017 foram analisados por esta Controladoria 959 (novecentos e cinquenta e nove)

aditamentos de contratações temporárias para suprir a demanda das Secretarias em 2018 relacionadas

abaixo:

SECRETARIA QUANTIDADE DE

CONTRATAÇÕES

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

55

SEMURB 46

SEMAS 0

SEMSI 32

SEMSA 179

CGM 0

SEMAD 19

SEMMA 12

GABINETE DO

PREFEITO

35

SEMED 466

PGM 1

SECULT 4

SEMMU 4

SEMPROR 40

SEHAB 2

SEFAZ 6

SEMOB 75

SEMEL 0

SEDEM 0

SEPLAN 0

CONTROLADORIA NA EXECUÇÃO DOS CONVÊNIOS: Foram analisadas prestações de contas

realizados no ano de 2016 das instituições: APAE, ASSOCIAÇÃO DE KARATÊ KIMÊ, FUNDAÇÃO

BOM SAMARITANO, SORRI, APEP e SAMURAY ZEN;

 Foram analisados processos de celebração de parceria: SIPRODUZ e SEMPROR.

 SEMEL foram analisados processos de celebração de 8 parcerias Instituto de Desenvolvimento Social

e Educacional e Ágape, Associação de Moradores do Bairro Rio Verde – AMBREV, Associação Ramos

de Karatê Educacional – ARPAKE, Associação de Desenvolvimento Esportivo Educacional e Cultural de

Artes de Parauapebas – ASDECP, Associação Parauapebense Esportiva, Educacional de Ciclismo,

Atletismo, Artes M Marciais, Esporte, Cultura e natação - ASPECAANN Associação Girão de Artes

Marciais – AGAM, Liga Esportiva de Parauapebas – LEP, Liga Esportiva de Parauapebas - LEP –

ESCOLINHA.

 SEMAS e COMASP, foram analisados processos de celebração de 7 parcerias, Instituto de

Desenvolvimento Social e Educacional e Ágape, Associação de Moradores do Bairro Rio Verde-

AMBREV, Associação de Pais e Amigos do Excepcional – APAE, Associação Ramos de Karatê

Educacional – ARPAKE, Fundação Bom Samaritano, Casa de Apoio Semeando, Sorri Parauapebas

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

56

 GABINETE, foi analisado processos de celebração de parceria com União Municipal dos Estudantes

de Parauapebas - UMESPA

DA ADEQUAÇÃO À LEI 1.018/2014: Os trabalhos da Comissão instituída para tratar da adequação dos

municípios a nova Legislação (Dec. 089/2016) evoluíram, a confecção do manual regulamentador foi

concluído, no mês de julho foi realizada palestra ministrada pela assessoria Jurídica desta Controladoria,

para as Organizações Sociais do Município, na oportunidade foi apresentado o manual e as mudanças

trazidas pela lei n° 1.3019/2014. Ainda sobre a nova Lei, a equipe da Controladoria Geral engajada nessa

demanda realizou esclarecimentos a Câmara Municipal, a fim de adequar as emendas parlamentares que

indicam recurso pela modalidade de parcerias para Organizações sociais à legislação vigente.

 DESPESAS COM DIÁRIAS: A análise das prestações de contas de diárias civil é feita de acordo com

Instrução Normativa n° 02 de maio 2017 e após análise é emitido parecer do controle interno. Neste

segundo quadrimestre foram emitidos 107 pareceres para 150 solicitações de diárias.

 Foi criada pela CGM a segunda Instrução Normativa N°002 de 16 de Maio de 2017, que orienta sobre

as normas técnicas e os procedimentos relativos à CONCESSÃO E PRESTAÇÃO

DE CONTAS DE DIÁRIAS.

 A análise das prestações de contas de diárias civil é feita de acordo com Decreto n° 324/2011 e

Instrução Normativa n° 02 de 16 de maio 2017, após análise é emitido parecer do controle interno.

PARECERES DE DESPESA COM DIÁRIAS - 2017

SECRETARIA 2° Quad. 3° Quad. Total

PGM 28 24 52

CGM 4 5 9

SEDEN 6 4 10

GABIN 23 24 47

SEMEL 4 5 9

SEMMA 1 5 6

SEMSI 6 7 13

SEHAB 6 5 11

SEMED 6 7 13

SEMURB 4 2 6

SEMOB 11 1 12

SEMPROR 5 3 8

SEPLAN 1 4 5

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

57

SEMMECT 2 0 2

TOTAL 107 96 203

DESPESAS COM SUPRIMENTO DE FUNDOS: A análise das prestações de contas de despesa com

adiantamento de suprimento de fundo de material de consumo e serviços é feita de acordo com a Lei

municipal n°018/1989 e Decreto n°324/2011 e após análise é emitido parecer do controle interno. No 2º

quadrimestre foram emitidos 153 pareceres de prestação de contas de suprimentos de fundo.

PARECERES DE DESPESA COM SUPRIMENTO DE FUNDO - 2017

SECRETARIA 1° Quad. 2° Quad. 3° Quad. TOTAL:

PGM 10 8 7 25

CGM 4 5 5 14

SEDEN 9 11 8 28

GABIN 16 42 44 102

GABINETE DO VICE 1 5 4 10

SEMEL 3 6 4 13

SEMAD 3 11 9 23

SEMMA 8 10 6 24

SEMSI 15 32 22 69

SEHAB 0 6 4 10

SEMURB 0 4 4 8

SEMOB 3 8 12 23

SEMPROR 2 5 7 14

SEFAZ 2 8 4 14

SEMMU 0 6 1 7

SEMED 0 0 2 2

SEPLAN 1 4 5 10

SEMMECT 3 2 3 8

TOTAL 80 173 151 404

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

58

EIXO ESTRATÉGICO 2 – INCLUSÃO SOCIAL E CIDADANIA

SEMSI – SECRETARIA MUNICIPAL DE SEGURANÇA INSTITUCIONAL

A Secretaria de Segurança Institucional e Defesa do Cidadão (SEMSI) foi criada em 2014 e é formada

pelos seguintes departamentos: Guarda Municipal de Parauapebas (GMP), Departamento Municipal de

Trânsito e Transporte (DMTT), Núcleo Avançado do Centro de Perícias (IML), Centro de Controle e

Operações (CCO), Coordenadoria Municipal de Defesa Civil (Comdec) e o Serviço de Atendimento ao

Cidadão (SAC); este último órgão foi agregado à secretaria em meados de 2016.

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Dar maior visibilidade para a sociedade quanto às responsabilidades da secretaria de segurança

institucional e suas coordenadorias, através de campanhas educativas, entrevistas e a presença mais

constante e próxima do cidadão através de órgãos como DMTT, SAC e GMP;

 O DMTT vem realizando diversas campanhas, que visam conscientizar a sociedade no intuito de

reduzir os acidentes e consequentemente reduzir os gastos com saúde pública no município;

 Participamos ativamente da organização do carnaval, mais diretamente com DMTT e Guarda

Municipal, o que acarretou em uma festividade segura e harmônica.

2º Quadrimestre

 CCO – Centro de controle operacional: neste 2º Quadrimestre obtivemos como resultado a reativação

de 86% do sistema em operação, totalizando das 83 câmeras instaladas 71 estão em funcionamento,

conforme relatório enviado no inicio da gestão onde tínhamos 55 câmeras em funcionamento;

 Defesa Civil – Durante o 2º quadrimestre foram desenvolvidas diversas ações pela Defesa Civil, como

vistorias (29), Notificações de desocupação (12), e a Remoção de Famílias (09). Os protocolos de Análise

e Vistoria Técnica foram encaminhados às secretarias responsáveis (SEHAB, SEMMA, SEMSA, SAAEP

E SEMOB) para as devidas providências. A Defesa civil realiza ainda o mapeamento de áreas de risco

bem como o cadastramento de famílias instaladas nessas áreas, no 2º quadrimestre foram cadastradas

1.019 famílias, totalizando 3.057 pessoas;

 Ouvidoria SEMSI – A maioria das manifestações é recebida por meio da Ouvidoria Municipal, que já é

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

59

um órgão amplamente divulgado no município.

Departamento Municipal de Transporte e Trânsito DMTT

 Neste segundo quadrimestre foram realizadas 39 operações ferrovia, estas são realizadas três vezes por

semana no terminal ferroviário;

 2 operações integradas – Patrulhão, em conjunto com a polícia civil e militar e SEMURB: dentre os

pontos fiscalizados estão a Rua 14 (Bares e Lanchonetes), Palmares I, Bairro Tropical;

 COBERTURA DE EVENTOS DO MUNICIPIO – 26 EVENTOS: O aumento na fiscalização das vias

nas festas realizadas pelo Município se faz necessárias o apoio das equipes de Agentes de Trânsito como

forma de prevenção de acidentes, destacando-se: Aniversário da cidade: 10 de maio de 2017; Festival Jeca

Tatu: 21 a 25 de junho de 2017; Desfile da Independência: 7 de setembro de 2017; Feira Agropecuária de

Parauapebas: 6 a 10 de setembro de 2017.

 APOIO A OBRAS E INTERDIÇÕES – 10 OPERAÇÕES: O DMTT recebe uma demanda grande

de solicitações de apoio a interdições e obras realizadas em vias públicas. A maioria dessas demandas é

advinda de outras secretarias da prefeitura e o DMTT se faz presente para manter a segurança e a fluidez

nas vias durante a realização destes eventos;

Setor de Engenharia:

 Semáforos: Compra de 63 grupos semafóricos principais, 63 repetidores, 35 grupos para pedestres e 16

controladores para substituição em todos os cruzamentos semaforizados da cidade.

 Processo de substituição: até a presente data foram instalados 11 semáforos e 1 controlador.

 Ronda diária de verificação de 202 focos de led de semáforos e 15 controladores em 33 cruzamentos.

 Projetos em planejamento: Reformulação do cruzamento da Rua Santa Maria com Av. Liberdade,

PA-275 e Av. Perimetral Sul, próximo ao Supermercado Hipersenna; Reformulação dos cruzamentos da

Av. Rio Grande com Av. Perimetral Sul e PA-275; Av. Presidente Kennedy com Av. Perimetral Sul e PA-

275; Ponto de coletivos e Terminal Rodoviário Rural no Centro de Abastecimento de Parauapebas;

Rotatória do Bairro dos Minérios.

 DICAEST - Divisão de Controle e Análise de Estatística de Trânsito: realizou o Cadastramento de 276

boletins concluídos no sistema SISBOAT; Atendimento ao público com a entrega de 189 Boletins de

Acidentes de Trânsito; Relatório estatístico da pesquisa de rua, quanto à legalização da categoria taxi-

lotação no município.

 Estatística acidentes de trânsito com dados do H.M.P;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

60

 Estatística de óbitos por acidentes de trânsito - IML;

 Estatística de socorro de vítimas por acidentes de trânsito com atendimento do SAMU;

 Estatística de socorro de vítimas por acidentes de trânsito com atendimento do Corpo de Bombeiros;

Relatórios estatísticos FAP e comparativo trimestral do número de acidentes no município.

Coordenadoria do NET - Núcleo de Educação para o Trânsito:

 O setor de transportes do DMTT é uma pasta ampla que tem como usuários cerca de 745 moto taxistas,

325 taxistas, cerca de 20 cooperativas e 23 empresas de transporte privado nas modalidades fretamento e

particular que são atendidas pelo setor de transporte do DMTT. É responsável pelo gerenciamento de

todas as autorizações de transporte no âmbito municipal, nas modalidades transporte público particular e

coletivo, e transporte particular nas modalidades fretamento e privado:

ORDEM SERVIÇO Qtd

1 Emissão de Termos de autorização de serviços junto ao DETRAN 609

2 Realização de vistorias com Emissão de Laudos 836

3 Emissão do CAT 836

4 Emissão da Declaração de Autorizatário para fins de comprovação junto a SEFAZ -

5 Emissão de Declaração de Condutor Auxiliar 161

6 Atendimento aos permissionários dos serviços de transporte público nas

modalidades Táxi, Moto-Táxi, Fretamento e Transporte Coletivo e Particular.

2400

7 Transferência de Alvará 115

8 Emissão de boletos do DAM e DMTT -

3º Quadrimestre

DMTT

O NET (Núcleo de Educação para o Trânsito realizou as seguintes atividades durante os meses de

SETEMBRO a DEZEMBRO de 2017:

ORDEM SERVIÇO QUANTIDADE

1 Protocolos recebidos 69

2 Protocolo Expedidos 836

3 Emissão de Termos de autorização de serviços junto ao DETRAN 420

4 Atendimento aos permissionários dos serviços de transporte

público nas modalidades Táxi, Moto-Táxi, Fretamento e

Transporte Coletivo e Particular

3600

5 Emissão de boletos do DAM e DMTT -

6 Realização de vistorias com Emissão de Laudos 311

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

61

7 Emissão do CAT 311

8 Emissão de Declaração de Condutor Auxiliar 118

9 Transferência de Alvará 40

10 Obtenção de Alvará 1

- OPERAÇÕES DE FISCALIZAÇÃO:

ORDEM OPERAÇÃO QTDE.

1 Ferrovia 48

2 Blitz 32

3 Apreensões de veículos TÁXI-LOTAÇÃO 18

4 Carajás 16

OUVIDORIA

No 2º semestre de 2017 foi registrado um total de 27 (vinte e sete) manifestações direcionadas aos

diversos setores desta secretaria.

SAC - SERVIÇO DE ATENDIMENTO AO CIDADÃO

RELAÇÃO DE ATENDIMENTOS REALIZADOS NO SAC 2017 (ATÉ NOVEMBRO/2017)

MÊS DIAS CTPS RG

POSTO

RG

AÇÕES

J.S.M RECEPÇÃO T.ARBITRAL TOTAL

JANEIRO 21 582 1.509 4.363 2.541 20 9.015

FEVEREIRO 18 1.244 1.323 4.142 2.542 23 9.274

MARÇO 22 1.656 1.692 500 3.153 3.279 15 10.295

ABRIL 18 1.178 1.670 1.780 3.133 3.291 17 11.069

MAIO 22 1.265 1.677 2.200 2.476 3.278 25 10.921

JUNHO 21 1.460 1.600 250 1.995 3.129 52 8.486

JULHO 13 680 810 1.294 1.637 45 4.466

AGOSTO 22 1.181 1.712 200 1.524 817 0 5.434

SETEMBRO 20 1.061 2.430 700 1.436 956 0 6.583

OUTUBRO 22 978 1.689 300 1.105 3.740 0 7.812

NOVEMBRO 18 959 1.610 0 1.329 3.697 0 7.595

TOTAL 140 12.244 17.722 5.930 25.950 28.907 197 90.950

 Ampliação dos Serviços Ofertados na Recepção Informatizada: o setor passou a ofertar todos os

serviços de interesse do cidadão que podem ser realizados pela internet.

 Atendimento Prioritário e Acessível a Portadores de Necessidades Especiais: servidores do SAC

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

62

deslocam-se com o apoio da coordenação, até a residência de portadores de necessidades especiais e

indivíduos incapacitados, para emissão de documentos.

 Atendimento Diferenciado a Moradores da Zona Rural: dependendo da situação do morador de zona

rural e da disponibilidade do setor, o atendimento pode ser realizado no dia solicitado pelo indivíduo para

emissão de documentos.

 Ampliação de Participação em Ações Cidadania para Emissão de Documentos Básicos: no ano de 2017

houve um grande crescimento na demanda por ações na zona rural e urbana, foram realizadas em média 2

ações por Mês, mobilizando cerca de pelo menos 5.000 atendimentos.

 Projeto Achados e Perdidos de Documentos Pessoais: Este projeto tem como objetivo receber

documentos perdidos em nosso município, cadastrar e arquivar para que possamos devolver ao cidadão.

Hoje recebemos documentos perdidos da População, da Polícia, das centrais de telecomunicações rede de

Televisão e Rádios.

 Informatização das Carteiras de Trabalho e Previdência Social (Concretizada)

 Informatização das Carteiras de Identidade. (entrega das identidades em até 24hs)

IML - INSTITUTO MÉDICO LEGAL

 ESTATÍSTICA DE EXAMES POR TIPO DE SOLICITAÇÃO EM TODOS OS MUNICÍPIOS DE

JANEIRO À DEZEMBRO DE 2017

TIPOS DE

ATENDIMENTOS

PARAUAPEBAS CANAÃ

DOS

CARAJÁS

ELDORADO

DOS

CARAJÁS

CURIANÓPOLIS TOTAL DE

PERÍCIAS

POR TIPO DE

SOLICITAÇÃO

LESÃO

CORPORAL

1125 4 6 5 1140

SEXOLÓGICO 85 33 13 8 139

NECROPSIA 295 54 29 18 396

DPVAT 46 1 0 0 47

TOTAL DE

PERICÍAS POR

MUNICÍPIO

1551 92 48 31 1722

TOTAL DE ATENDIMENTOS – JANEIRO À DEZEMBRO DE 2017 MÉDIA DE 143,5/MÊS

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

63

SEMED – SECRETARIA MUNICIPAL DE EDUCAÇÃO

A Secretaria Municipal de Educação (Semed) tem como principal tarefa formular e coordenar a política

municipal de educação, além de supervisionar a execução dos processos dentro das unidades educacionais.

Para tanto, a nova gestão tem buscado e estabelecido juntamente com sua equipe, estratégias e

mecanismos que garantam o bom funcionamento de todo o processo de ensino, inclusive melhorias na

qualidade da educação e a otimização dos resultados.

 Principais Intervenções Realizadas e os Resultados Obtidos

RESULTADO DAS PRINCIPAIS AÇÕES PLANEJADAS E DESENVOLVIDAS DURANTE O

ANO

Meta Ações Resultados

Assegurar na Educação

Infantil o acesso e a

permanência de 100% (cem

por cento) das crianças de 4 a

5 anos na pré-escola e

atender, no mínimo, 30%

(trinta por cento) das crianças

de 0 a 3 (zero a três) anos até

o final da vigência do Plano

Municipal de Educação

(PME).

1. Ampliação do atendimento de creches;

2. Execução dos projetos da Educação

Infantil ―Lavar as Mãos‖, ―Self Service‖,

―Acolhimento e Comunidade de Leitores‖,

―Horta e Jardinagem‖ etc. .

* 1.006 alunos de 0 a 3

anos (creches) atendidos

em 11 escolas da

Educação Infantil, sendo

que o número de vagas

aumentou para 400;

* Institucionalização dos

projetos da Educação

Infantil

Consolidar o processo de

Alfabetização e letramento de

todas as crianças até no

máximo os 8 anos de idade.

1. Formação Continuada – Pacto Nacional

da Alfabetização na Idade Certa (PNAIC)

para os professores do 1º ciclo;

2. Campanha Alfabetização da Nossa

Gente.

* Melhoria nos índices

de alfabetização da Rede;

* Lançamento da

campanha em todas as

escolas municipais.

Fomentar a qualidade do

Ensino Fundamental em

todas as etapas e

modalidades, com melhoria

do fluxo escolar e da

aprendizagem de modo a

atingir as seguintes médias

para o IDEB: 6,0

1. Formação Continuada para professores

do 5º e 9º ano de Língua Portuguesa e

Matemática.

2. Mobilização para a realização prova

Brasil, inclusive com a produção do

material de apoio e acompanhamento

diferenciado do processo avaliativo;

* 100% de formações

realizadas;

* 100% de reuniões de

planejamento de ações

institucionais executadas;

* 100% das escolas

realizaram a prova Brasil

conforme o planejado;

Aplicação das provas do

SISPAE

1. Formação continuada para professores do

4º e 8º ano

* Melhora nos

indicadores do SISPAE

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

64

Garantia da Formação

Continuada para gestores e

coordenadores da Rede.

1. Formação continuada para gestores e

coordenadores I (mensalmente);

* 100% das formações

realizadas;

Universalizar, para a

população de 4 a 17 anos

com deficiência, transtornos

globais do desenvolvimento e

altas habilidades ou

superdotação, o acesso à

educação básica e ao

atendimento educacional

especializado,

preferencialmente na rede

regular de ensino, com a

garantia de sistema

educacional inclusivo, de

salas de recursos

multifuncionais, classes,

escolas ou serviços

especializados, públicos ou

conveniados.

Reorganização dos serviços com foco na

Educação Inclusiva :

Departamento psicossocial e pedagógico da

rede/Departamento de Educação Especial;

* garantir a efetiva

inclusão educacional

para todos os alunos da

rede;

Construção do Plano de

Formação da Rede

1. Institucionalização do Grupo de Trabalho

(GT)

* Minuta do Plano de

formação em discussão.

Adesão do projeto Novo

Mais Educação

1. Definição das equipes de trabalho (

articulares);

2. Implementação do projeto nas escolas

selecionadas

* Implementação do

projeto novo mais em

Educação nas escolas da

rede;

* Atendimento de 4.405

alunos de 36 escolas, nas

atividades pedagógicas

de Língua Portuguesa e

matemática, e nas

modalidades de artes,

cultura, Esporte e lazer.

Organização de uma equipe

de trabalho coesa e

consistente

1. Institucionalização da equipe;2.

Realização de reuniões com as equipes

(coordenadores, diretores e chefes de

setores) para alinhamento do trabalho,

definição de estratégias e motivação do

grupo.

* Equipe empenhada em

contribuir e em garantir

uma educação de

qualidade

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

65

Melhorar a infraestrutura das

escolas da rede municipal de

ensino e ampliar o

atendimento

1. Realização de reparos emergenciais;

2. Levantamento da situação em que se

encontram as 5 obras paralisadas das

creches do programa Proinfância, por meio

de visitas (e busca junto ao FNDE da

retomada das construções);

3. Avaliação da situação em que se

encontram as obras das 2 Unidades de

Educação Infantil planejadas para serem

construídas com recursos próprios: Parque

das Nações e Bairro Maranhão;

4. Adesão de convênios com o Governo

Federal para aquisição de mobiliário,

utensílio para cozinha e brinquedos para

atender 7 creches;

* Iniciadas as obras de 4

novas unidades

educacionais: Parque das

Nações (VS10), Escola

Nelson Mandela

(Tropical), Alto Bonito e

Pingo de Gente (Bairro

da Paz);

* Escolas mais

preparadas para atender

as demandas

Garantir transporte escolar

para todos os alunos que

necessitam

1. recuperação a frota que se encontrava

sucateada;

2. Realização de estudo e reorganização das

rotas do transporte escolar para melhor

atender aos estudantes e diminuir o tempo

do percurso;

3. Realização de capacitação para

motoristas do transporte escolar;

4. Adesão de convênios com o Governo

Federal para aquisição de 3 ônibus

escolares;

5. Manutenção regular dos ônibus.

* Recuperação de 80%

da frota;

* Monitores e motoristas

melhores qualificados

para a realização do

atendimento à

comunidade escolar.

* 100% dos alunos da

zona rural atendidos com

o transporte escolar

Melhorar a qualidade da

Merenda Escolar

1. Realização de capacitação para as

merendeiras e gestores das escolas

municipais, objetivando qualidade da

merenda servida aos alunos;

2. Realização de licitação para a aquisição

dos gêneros alimentícios;

3. Encaminhamento de licitações para a

aquisição de equipamentos e utensílios para

cozinha, uniformes, entre outros;

4. Reorganização do cardápio da Merenda

Escolar.

* Um cardápio mais

variado e merenda de

melhor qualidade

* Mais de 60 mil

refeições servidas

diariamente (Incluindo

desjejum e alunos do

mais educação que

permanecem no contra

turno na escola)

OUTRAS AÇÕES E EVENTOS:

• Continuação das Formações Continuadas;

• Atualização dos regimentos institucionais;

• Construção do Plano de Formação da Rede;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

66

• Organização da Jornada Pedagógica 2018;

• Qualidade da educação de Parauapebas é reconhecida e premiada em nível estadual, via Sistema

Paraense de Avaliação Educacional (SisPAE). Ao, todo, o município de Parauapebas recebeu 12

certificações pela qualidade do ensino (rede municipal e estadual);

• O município recebeu uma turma de Licenciatura em Pedagogia e outra de Matemática, da Universidade

do Estado do Pará (UEPA), realizados via Universidade Aberta do Brasil. 80 alunos beneficiados.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

67

SEHAB – SECRETARIA MUNICIPAL DE HABITAÇÃO

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Organização da equipe de trabalho;

 Acompanhamento das obras em andamento;

 Programação de entrega das Unidades Habitacionais Residencial Alto Bonito – Fase I;

 Acompanhamento das problemáticas do Residencial dos Minérios (Tais como as invasões na área,

etc.);

 Retomada das Ações do Residencial Vila Nova- tais como identificação dos problemas das unidades já

entregues e ações para entrega das 225 unidades a concluir obra;

 Palestra para público interno sobre que é a SEHAB e a importância da mesma

 Inicio do projeto da Horta Comunitária do Residencial dos Minérios;

 Retomada do PTS Residencial Alto Bonito;

 Acompanhamento/ visitas ao Residencial Vale do Sol, Vila Nova e Residencial Morro Alto Bonito;

 Visitas aos beneficiários do aluguel social, que apresentam problemas;

 Ida a Brasília, ao Ministério das Cidades e Secretaria Nacional de Habitação para solicitação de 6.000

cotas de Novas Unidades Habitacionais.

 Palestra para secretarias, departamentos e conselhos sobre Habitação de Interesse Social: Diretrizes,

parcerias e responsabilidades.

 Cadastramento das famílias da ocupação do Bairro Primavera (Palafitas) no período 09 a

24/03/2017, 158 famílias cadastradas.

 Visita in locu na ocupação do Nova Carajás IX (PMCMV) para os procedimentos de congelamento

das moradias, selagem alfanumérica (números e letras, iniciais do morador), com registro fotográfico; pré

- cadastro sócio econômico e entrega de convites para comparecer no setor de cadastro para efetivação do

cadastramento sócio econômico, 24 e 27/03/17.

 Identificados 1.021 ocupações, sendo 255 edificações com a presença de moradores, 77 casas fechadas

sem moradores e 689 em construção.

 Visita in locu na ocupação do Bairro Primavera (Palafitas), para os procedimentos de congelamento

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

68

das moradias, selagem alfanumérica (números e letras, iniciais do morador), com registro fotográfico; pré

- cadastro sócio econômico e entrega de convites para comparecer no setor de cadastro para efetivação do

cadastramento sócio econômico. Identificadas 158 edificações

 Cadastramento de 228 famílias da ocupação do Nova Carajás IX no período 03/04 a 25/05/2017.

 Visita in locu na ocupação do Linhão – Bairro Jardim Tropical II para os procedimentos de

congelamento das moradias, selagem alfanumérica (números e letras, iniciais do morador), com registro

fotográfico; pré - cadastro sócio econômico e entrega de convites para comparecer no setor de cadastro

para efetivação do cadastramento sócio econômico, entre 03 e 04/04/17;

2º Quadrimestre:

 RESIDENCIAL DOS MINÉRIOS – Programa Minha Casa Minha Vida

 Notificação para invasores APP10

 Memorando para PGM requerendo protocolo de ação de reintegração da área invadida no Bairro dos

Minérios – APP10;

 Reunião com moradores beneficiados no PMCMV no Bairro para tratar acerca da horta comunitária;

 Acompanhar e/ou executar as atividades reprogramadas no PTS

 Acompanhamento conjuntamente com a SEMOB à construção da Casa da Horta; Reunião com os

beneficiários para orientação l sobre registro de CNPJ da cooperativa da Horta Comunitária.

 Inauguração da Casa da Horta

 Registro junto aos órgãos competente a Cooperativa da Casa da Horta

 Reunião com SEMAS e SEPROR para confirmar pareceria no funcionamento da Horta Comunitária

 Acompanhamento conjuntamente com a SEMOB à construção do novo Centro Comunitário.

 Executar as atividades da Biblioteca Comunitária

RESIDENCIAL VILA NOVA – Programa Minha Casa Minha Vida

 Acompanhamento da obra das 225UH restantes; Visita in locu das 225 famílias beneficiárias em seus

respectivos endereços para atualização cadastral (entrevista) - (01/05 a 28/07/2017).

 Assembleia com os beneficiários na escola Fernando Pessoa para apresentação do PTS, em 17/08/17

(ampliar conhecimento sobre o desenvolvimento do Projeto).

 Atendimento diário das famílias beneficiárias, referente à após ocupação, no horário de 8 às 14h no

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

69

Centro Comunitário (Plantão Social).

 Notificação para 13 (treze) ocupantes indevidos de unidades habitacionais e Atendimentos de

ocupantes indevidos da área e instrução a beneficiários das localidades ocupadas.

 Ações junto a PGM para andamento do processo judicial de reintegração de posse

 Acompanhar a execução da construção da Estação de Tratamento de Esgoto – ETE

 Licitar os cursos profissionalizantes do eixo geração de emprego e renda

 Projeto Técnico Social – PTS em tramitação na licitação

RESIDENCIAL NOVA CARAJÁS IX – Programa Minha Casa Minha Vida

 Reunião com os representantes do Banco do Brasil SP, Prefeito, Secretária e Equipe Técnica SEHAB e

SEMOB;

 Reunião com a Secretária Nacional de Habitação, Prefeito e secretária SEHAB em Brasília –

renegociação para retomada do empreendimento.

 Elaboração do Plano de Ação para a ação de selagem da área;

 Reunião com os ocupantes da área;

 Ação de selagem da área (identificação dos ocupantes e construções existentes)

 Elaboração do projeto de implantação da Estação de Tratamento de Esgoto – ETE

RESIDENCIAL ALTO BONITO FASE I

 Elaboração da reprogramação do PTS e Gestão Condominial

 Elaboração do Plano de organização do Condomínio a ser executado enquanto não seja licitada a

Gestão Condominial (plano B)

 Assembleias com os beneficiários (PTS), apresentação da Gestão Condominial na Escola Chico

Mendes e toda a Equipe SEHAB.

 Reunião com a Comissão de Acompanhamento de Obra – CAO e com os brigadistas (fiscalização de

obras) e Serviço Social.

 Reunião com os brigadistas para alinhamento quando as ações para a mudança das famílias para as

unidades habitacionais e Serviço Social.

 Assembleias com os beneficiários (PTS), na Escola Chico Mendes para tratar da Gestão Condominial.

 Reunião com a equipe de apoio para orientações geral (definição das atividades no dia da entrega das

unidades habitacionais) e Serviço Social.

 Reunião de alinhamento com os moradores do Céu Azul (retirada das famílias) para a mudança das

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

70

famílias para as unidades habitacionais e Serviço Social.

 Check List dos apartamentos com os beneficiários

 Reunião no Centro Comunitário com os 1.008 beneficiários para alinhamento do plano de mudança,

divididos em 4 grupos.

 Assinaturas dos contratos dos 1.008 beneficiários, o Ginásio Poliesportivo, dia 13/06 (plantão de

assinaturas).

 Visita aos beneficiários in loco pós-moradia (apartamentos)

 Acompanhamento da solicitação LO-Licença de Operação do Empreendimento junto a SEMMA;

 Assinaturas dos contratos, I fase (faltosos 88), de 8 às 14h no Centro Comunitário Alto Bonito.

 Acompanhamento na PGM sobre a continuidade de pagamento de indenização por benfeitorias na parte

baixa do alto bonito.

 Minuta de Termo de Aluguel Social para moradores do Céu Azul e da Cristóvão Colombo.

 Entrega das 1.008 unidades habitacionais (evento)

 Elaborar proposta de melhorias no empreendimento e solicitar aditivo dos serviços (grades nas janelas

e guarda corpo) junto a Caixa (parte I) - Qualyfast e SEMOB

 Assinatura do contrato com a Qualyfast de melhoria, abertura de conta e assinatura do Termo de

Compromisso.

RESIDENCIAL ALTO BONITO FASE II

 Elaboração dos Projetos: Academia de Saúde, Fábrica Social, Quadras Poliesportivas e estacionamento

(SEMOB).

 Acompanhamento das obras da Unidade Básica de Saúde, da Escola de Ensino Infantil; da revitalização

da Lagoa (infraestrutura, Pista de Cooper e trapiche), da Estação de Tratamento de Esgoto – ETE (fase II),

 Acompanhamento da obra das 1.392 unidades habitacionais e 02 Centros Comunitários (uh. Fase de

acabamento).

 Atualização cadastral no CadÚnico dos beneficiários pré-selecionados e Analise cadastral dos

beneficiários pré-selecionados (exclusões e inclusões) da macroárea.

 Analise documental das famílias selecionadas pela Caixa (CEF)

 Acompanhamento da adequação da rede de captação e distribuição de água potável

RESIDENCIAL NOVA CARAJÁS XI – Programa Minha Casa Minha Vida

 Reunião com a Secretária Nacional de Habitação juntamente com o Prefeito e Secretária Municipal

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

71

para solicitação de cotas no PMCMV, em Brasília.

 Acompanhamento da ação pública junto ao Ministério Público de solicitação de devolução da área ao

loteador e restituição do valor de aquisição dos lotes ao Município.

 Elaboração do Termo de Referencia para contratação de empresa para execução dos serviços (projetos

e viabilidade).

PROJETO PILOTO BENTO RUBIÃO – PROGRAMA MINHA CASA MINHA VIDA –

ENTIDADES

 Acompanhamento da regularização de pendências da Entidade Organizadora – EO junto ao Ministério

das Cidades

 Reunião com os representantes da Vale S/A, Fundação Vale, Fundação Bento Rubião, SEPLAN para

alinhamento das atividades e responsabilidades de cada ente, na SEHAB.

 Reunião com o Prefeito, Secretária SEHAB e os representantes da Vale S/A, Fundação Vale, Fundação

Bento Rubião, SEPLAN para conhecimento e alinhamento das atividades e responsabilidades de cada

ente, no Gabinete.

 Acompanhar a regularização do parcelamento do solo da área doada a Bento Rubião (remebramento)

 Elaborar projeto de lei de ZEIS para a área do empreendimento e encaminhar ao legislativo

 Elaboração da justificativa do desmembramento/remebramento da área pela Fundação Bento Rubião.

 Acompanhamento do Termo de Compromisso visando garantia por parte da Fundação Vale o aporte

complementar em reais para o empreendimento

ALDEIAS INDÍGENAS PMCMV

 Reunião com representantes SEHAB, SEPLAN, GABIN e COORD. INDIGENA para informar quais

os procedimentos necessários para a implantação do programa.

PROGRAMA MUNICIPAL COM RECURSOS PRÓPRIOS

LOTES URBANIZADOS BAIRROS JARDIM IPIRANGA E TROPICAL I E II,

 Atendimentos de contemplados do lote urbanizado, tirando algumas dúvidas e prestando

esclarecimentos.

 05 Atendimentos relativos aos lotes invadidos e orientações quanto aos procedimentos

RESIDENCIAL VALE DO SOL

 Acompanhar juntamente com a SEMOB a construção da Estação de Tratamento de Esgoto – ETE

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

72

 Reunião na PGM para tratar sobre ETE do Vale do Sol.

 Acompanhar a regularização do parcelamento do solo (desmembramento/remebramento)

 Assessoria Jurídica na Instauração de Processo de Apuração de Responsabilidade do Contrato da ETE

do Vale do Sol.

LOTEAMENTO VILA NOVA – 76 UH – FASE II

 Acompanhamento da obra de construção das 76 UH

AVALIAÇÃO DO PLANO LOCAL DE HABITAÇÃO DE INTERESSE SOCIAL – PLHIS

 Acompanhamento da validação junto ao Ministério das Cidades

 Acompanhamento das ações propostas no Plano

 Avaliação dos dados do PLHIS para adequação do Plano Diretor do Município

 ATIVIDADES COMPLEMENTARES

 Elaboração do PPA 2018/2021 e Orçamento Anual da SEHAB/FMHIS 2018

 Elaboração Prestação de Contas do FMHIS referente ao terceiro quadrimestre de 2016/ primeiro

quadrimestre de 2017 e ao segundo quadrimestre de 2017.

 Elaboração do Projeto Viver Melhor de habitação popular para atendimento de 2000 famílias (Lote +

material de construção + assist. técnica).

 Acompanhamento das 306 famílias alocadas no Aluguel Social

 Atendimento nas terças-feiras no Setor de Cadastro aos usuários cadastrados na SEHAB.

 Reavaliar os processos do aluguel social (atualizar processos)

 Palestra realizada no Setor de Cadastro/SEHAB para os funcionários sobre o funcionamento e

andamento das atividades desenvolvidas por cada Setor da SEHAB/Cadastro e dos Programas

Habitacionais desenvolvidos pela SEHAB

 Palestra realizada no Auditório SEMAD/PMP para os representantes de todas as Secretarias da PMP

sobre o funcionamento do Setor de Cadastro da SEHAB e dos Programas Habitacionais desenvolvidos

HAB/Cadastro e dos Programas Habitacionais desenvolvidos, especialmente o Programa Minha Casa

Minha Vida.

 Elaboração de projeto de lei para alteração da Lei 4.426 - PGM

 Reunião com ocupantes de assentamentos precários para tratar sobre o novo Programa Lote

Urbanizados. (08/2017)

 Elaboração da minuta de Projeto de Lei para alteração de Lei 4.386/2009 e da minuta de Decreto de

Composição e Atribuição do Conselho Gestor do FMHIS - Protocolada na PGM.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

73

 Identificados 578 ocupações, sendo 482 com moradores e 97 sem moradores.

 Cadastramento de 452 famílias da ocupação do Linhão – Bairro Jardim Tropical II no período

10/04 a 27/06/2017

 Pré-cadastramento de 543 famílias da ocupação do Morro da Castanha.

 Visita in locu na ocupação da área do SAAEP – ETA I e II, localizada no Bairro Nova Vida II para

os procedimentos de congelamento das moradias, selagem alfanumérica (números e letras, iniciais do

morador), com registro fotográfico; pré-cadastro sócio econômico e entrega de convites para comparecer

no setor de cadastro para efetivação do cadastramento sócio econômico. Identificadas 54 edificações em

25/08/17

 Cadastramento de 33 famílias da ocupação da área do SAAEP – ETA I e II, localizada no Bairro

Nova Vida II, no período 05 e 06/09/17.

 Total de 805 visitas, sendo: 775 atualizações (Vila nova – 122; Alto Bonito – 20; diversas – 633) e 30

exclusões, entre 02/01 a 31/08/17.

3º Quadrimestre

 RESIDENCIAL DOS MINÉRIOS – Programa Minha Casa Minha Vida

 Realização do Plantão Social (equipe técnica) - Atendimentos e serviços de informações aos usuários. –

objetivo: Atender as famílias beneficiadas orientando-as quanto à resolução das demandas apresentadas e

redirecionando-as a rede de socioassistencial. Resultados obtidos: 68 pessoas atendidas

 Reunião com os beneficiários participantes da cooperativa da Horta Comunitária – objetivo:

Proporcioná-los, aos que se encontra em situação de vulnerabilidade social, geração de renda e a

complementação nas condições de alimentação e o desenvolvimento sustentável dos participantes.

Resultados obtidos: 43 participantes

 Realização das atividades da Biblioteca (empréstimo de livros diversos; pinturas de gravuras, Leitura

(Projeto Monteiro Lobato) e outros) – Objetivo: contribuir para o fortalecimento da cidadania e desperta nas

crianças o hábito pela leitura e realização de atividades a fim de tirá-los da ociosidade. Resultados obtidos:

70 participantes.

 Visitas domiciliares as famílias beneficiadas. Objetivo: manter o cadastro dos beneficiários atualizado,

atender as demandas apresentadas e redirecionando-as a rede de socioassistencial e verificar a permanência

dos mesmos no imóvel. Resultados obtidos: 71 visitas.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

74

 Retirada de imóveis irregulares, notificações e monitoramento área de ocupação da APP10. Objetivo:

manter o local livre de imóveis irregulares, evitar novas ocupações. Resultados obtidos: 8 imóveis

derrubados, 176 famílias notificadas e monitoradas.

 Acompanhamento da realização do Curso de Laticínios e Derivados de leite, promovido pelo SIPRODUZ,

SENAR E PMP, por meio da SEHAB, aos beneficiários inscritos, realizado no Centro Comunitário, no período

de 16 a 20/10/17 (atividade extra não programada no Projeto Social). - Objetivo: produção de queijos, doces,

iogurte e outros produtos, geração de renda e capacitação ao empreendedorismo. Resultados obtidos: 20

participantes

 Acompanhamento da Ação cidadania. – objetivo: proporcionar momentos de lazer e cidadania com

ações de atendimento de saúde, beleza, esporte e lazer (atividade extra não programada no Projeto Social),

realizada em 07/11/17. Resultados obtidos: 323 participantes.

 Conclusão e envio da reprogramação do Projeto Social - PTS à Caixa Econômica Federal. Objetivo concluir

as atividades do PTS programadas e não realizadas.

 RESIDENCIAL VILA NOVA – Programa Minha Casa Minha Vida

 Realização do Plantão Social (equipe técnica) - Atendimentos e serviços de informações aos usuários. –

objetivo: Atender as famílias beneficiadas orientando-as quanto à resolução das demandas apresentadas e

redirecionando-as a rede de socioassistencial. Resultados obtidos: 22 famílias atendidas.

 Visitas domiciliares as famílias beneficiadas. Objetivo: manter o cadastro dos beneficiários atualizado,

atender as demandas apresentadas e redirecionando-as a rede de socioassistencial e verificar a permanência

dos mesmos no imóvel. Resultados obtidos: 25 visitas.

 Realização de Gincana, tendo como público alvo as crianças e adolescentes moradoras do

empreendimento. Objetivo: munir crianças e adolescentes sobre os seus direito (ECA), por meio de

atividades lúdicas. Resultados obtidos: 450 participantes.

 Realizar Checklist com os beneficiários substitutos. Objetivo: verificar as condições físicas das

unidades habitacionais. Resultados obtidos: 7 participantes.

Realização de palestra com tema: Disposição Adequada de resíduos domésticos e coleta seletiva, em

parceria com SEMUB. Objetivo: Orientar os beneficiários da importância de manutenção da limpeza e

higiene nos locais públicos e no residencial para a melhoria da qualidade de vida da comunidade.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

75

Resultados obtidos: 43 participantes.

RESIDENCIAL ALTO BONITO FASE I

 Visita domiciliar aos beneficiários nos prédios e em todos os blocos da I fase, no total de 930

beneficiários – objetivo: atender as exigências contratuais do programa habitacional.

 Visita in loco nos prédios e em todos os blocos da I fase para levantamento dos equipamentos de

proteção coletiva – objetivo: conhecer os possíveis danos na estrutura da tipologia das instalações

provocadas pelos beneficiários pós-mudança.

 Realização do Plantão Social (equipe técnica) - Atendimentos e serviços de informações aos usuários. –

objetivo: Atender as famílias beneficiadas orientando-as quanto à resolução das demandas apresentadas e

redirecionando-as a rede de socioassistencial.

 Visitas in loco a beneficiários nos Blc 11, Blc 16, Blc 17 e Blc 19, desistentes dos apartamentos.

Objetivo: assinatura dos Termos de Desistências.

 Análise de dossiê de contratos pendentes, inserção de beneficiários e atualização de cadastro único.

Objetivo: substituição de beneficiários por motivos de inconsistências relacionadas PMCMV.

 Acompanhamento da realização do Curso de Laticínios e Derivados de leite, promovido pelo SIPRODUZ,

SENAR E PMP, por meio da SEHAB, para 20 beneficiários inscritos, realizado no Centro Comunitário, no

período de 27/11 a 01/12 (atividade extra não programada no Projeto Social). - Objetivo: produção de queijos,

doces, iogurte e outros produtos, geração de renda e capacitação ao empreendedorismo.

 Acompanhamento das obras da revitalização da Lagoa (infraestrutura, Pista de Cooper e trapiche) no

Residencial Alto Bonito

 Acompanhamento da obra da Escola de Ensino Infantil no Residencial Alto Bonito

 Acompanhamento das obras da Unidade Básica de Saúde no Residencial Alto Bonito

 Acompanhamento da obra da Estação de Tratamento de Esgoto – ETE (fase II) no Residencial Alto

Bonito

 Acompanhamento da obra das 1.392 unidades habitacionais e 02 Centros Comunitários no Residencial

Alto Bonito fase II

 Acompanhamento dos serviços aditivado em contra partida na fase II do Residencial Alto Bonito

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

76

(grades nas janelas e guarda corpo)

Acompanhar a regularização do parcelamento do solo da área B lotes 1 a 6 (remebramento) do Residencial

Alto Bonito fase II.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

77

SEMAS – SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL

A Assistência Social, direito do cidadão e dever do Estado. APolítica de Seguridade Social não

contributiva, que provê os mínimos sociais, realizada através de um conjunto integrado de ações de

iniciativa pública e da sociedade, para garantir o atendimento às necessidades básicas. Através da

Secretaria Municipal de Assistência Social, o município de Parauapebas executa a política de Assistência

Social onde este relatório tem por intuito elucidar os programas, projetos, serviços e ações

socioassistenciais desenvolvidas no período de 01 de janeiro a 31 de agosto de 2017. Atualmente, a

SEMAS desenvolve programas, projetos, serviços e ações nos eixos de PROTEÇÃO SOCIAL;

SEGURANÇA ALIMENTAR E TRABALHO.

Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre

 Reestruturação do SINE, através da reativação da COMISSAO DE EMPREGO (reuniões mensais com

representantes de trabalhadores, empregadores e poder público), dados quantitativos dos primeiros 80 dias

de governo:

 Encaminhamentos para Mercado de Trabalho: 461 pessoas;

 Vagas abertas: 184 vagas;

 Entrada de Seguro Desemprego: 2.495 pessoas;

 Agendamento para Seguro Desemprego: 2.557 pessoas.

 Reestruturação da Diretoria Administrativa;

 Levantamento dos restos a pagar e redução de dividas;

 Redução de custos através de uma reeducação de consumo de todas as unidades da SEMAS (por

exemplo, de energia elétrica reduzimos mais R$12.000 (doze mil reais) nos primeiros 80 dias de governo;

Redução de compras e materiais de expediente;

 Reestruturação do Organograma da SEMAS;

 Extinção do Plantão Social e Implantação da Equipe Técnica Local;

 Diretoria Técnica de Programas e Diretoria Administrativa executa reuniões mensais de

acompanhamento de trabalho de cada setor.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

78

 Reorganização do Almoxarife e melhor Controle do patrimônio.

 Garantia do beneficio eventual-auxilio funeral: 32 nos dois primeiros meses;

 Melhor articulação com outras secretarias;

 Participação na elaboração do PPA;

 Mutirão do PIPA;

 No que se refere à pessoa com Deficiência estamos contribuindo diretamente na Implantação da

Coordenadoria da Pessoa com Deficiência e temos garantido todas as condições para Manutenção do

Conselho do direito da Pessoa com Deficiência-CMDPD.

 No que se refere à Vigilância Socioassistencial, executamos;

- Reuniões com coordenadorias

- Reuniões com Equipe de Trabalho;

- Reformulação de todos os instrumentais e relatórios;

 O que se refere à participação das SEMAS em Conselhos, elencamos os conselhos que a SEMAS tem

representação e que se reúne mensalmente: Conselho da Comunidade; Conselho Municipal dos Direitos

da Criança e Adolescente; Conselho Municipal da Pessoa com Deficiência; Conselho Municipal de

Assistência Social; Conselho Municipal da Juventude; Conselho da Pessoa Idosa (EM IMPLANTAÇÂO);

Conselho Municipal da Mulher;

 Além dos Conselhos, temos representação nos grupos de Trabalho: Grupo técnico para Discussão da

Mitigação dos Impactos do Ramal Ferroviário; Grupo Técnico de Saneamento Básico e Plano Municipal

de Gerenciamento integrado de Resíduos Sólidos; RAPS- Rede de Atendimento e Proteção Social – Vale

e SEMAS;

 Acerca da Coordenadoria da Gestão do Trabalho, executamos:

- Processos Seletivos: 04

- Processos de Acompanhamento de Servidor: 23

- Atividades de Educação Permanente: 02

- Atividades de Processo de trabalho: 04

- Visitas Técnicas as Unidades: 06

- Participações em reuniões de Planejamentos das ações das unidades;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

79

 Sobre a Coordenadoria de Segurança Alimentar e Nutricional, nestes 80 dias executamos:

- Participação em reuniões externa (com setor público e privado)

- Reformulação da proposta de alteração da Lei 4.500 do COMSEANS.

- Discussão sobre parceria entre Semas/SENAR na oferta de Cursos para usuários.

- Busca por parceria na Rede Varejista para o Banco de Alimentos e solicitar dados referentes à média

mensal de gêneros alimentícios do estabelecimento.

- Reuniões com a coordenação de saúde alimentar e nutricional para discutir sobre as solicitações de leite

e suplementos nutricionais provenientes da SEMSA.

 CENTRAL DO CADASTRO ÚNICO- CAD Único: Nestes 80 dias o Cad. Único executou:

- Reuniões e Ações com Secretaria de Saúde;

- Reuniões e assinatura do Termo de Cooperação Técnica com Secretaria de Habitação;

- Atualmente são 22.089 famílias inseridas no Cadastro Único, sendo que 8.637 são beneficiarias do Bolsa

Família;

2º Quadrimestre

 A Proteção Social Básica tem como porta de entrada do Sistema Único da Assistência Social os

Centros de Referência de Assistência Social – CRAS, onde se executa os Serviços de Convivência e

Fortalecimento de Vínculos-SCFV; Serviço de Proteção Integral a Família-PAIF; visitas domiciliares e

garantia de benefícios eventuais. Além dos CRAS, possuímos uma equipe técnica local para atender as

demandas de famílias da zona rural e da zona urbana fora de cobertura de CRAS, onde de janeiro a agosto

foi feito uma média de 400 atendimentos.

FAMILIAS EM ACOMPANHAMENTO PELO PAIF

Volume de famílias em acompanhamento pelo PAIF Media

Total de famílias em acompanhamento pelo PAIF 3.414

Novas famílias inseridas no acompanhamento do PAIF durante o mês 277

Famílias desligadas do acompanhamento durante o mês de referencia 248

Perfil das novas famílias inseridas em acompanhamento no PAIF

Famílias em situação de extrema pobreza 73

Famílias beneficiárias do Programa Bolsa Família 159

Famílias beneficiárias do PBF em descumprimento de condicionalidades 14

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

80

Famílias com membros beneficiários do BPC 31

Famílias com crianças ou adolescentes em situação de trabalho infantil 0

Famílias com crianças ou adolescentes em Serviço de Acolhimento 3

ATENDIMENTOS PARTICULARIZADOS REALIZADOS NO CRAS

 Volume de atendimentos individualizados realizados no CRAS MEDIA

Total de atendimentos individualizados realizados 7.089

Famílias encaminhadas para inclusão no Cadastro Único 699

Famílias encaminhadas para atualização cadastral no Cadastro Único 1.389

Indivíduos encaminhados para acesso ao BPC 35

Famílias encaminhadas para o CREAS 9

Visitas domiciliares realizadas 2.007

Total de auxílios-natalidade concedidos/entregues 21

Total de auxilio transporte 13

Total de auxilio financeiro 168

Total de auxílios-funeral concedidos/entregues 160

Outros benefícios eventuais concedidos/entregues (financeiro)

ATENDIMENTOS COLETIVOS REALIZADOS NO CRAS

Volume de atendimentos coletivos realizados no CRAS MEDIA

Famílias participando regularmente de grupos no âmbito do PAIF 923

Crianças de 0 a 6 anos em Serviços de Convivência e Fortalecimento de Vínculos 103

Crianças/adolescentes de 7 a 14 anos em Serviços de Convivência e Fortalecimento

de Vínculos

212

Adolescentes de 15 a 17 anos em Serviços de Convivência e Fortalecimento de

Vínculos

120

Adultos entre 18 e 59 anos em Serviços de Convivência e Fortalecimento de Vínculos 12

Idosos em Serviços de Convivência e Fortalecimento de Vínculos para idosos 869

Pessoas que participaram de palestras, oficinas e outras atividades coletivas de caráter

não continuado.

3.931

Pessoas com deficiência, participando dos Serviços de Convivência ou dos grupos do

PAIF.

2

 Ainda este ano queremos consolidar mais 01 (uma) equipe volante para atender região da PALMARES

SUL E II.

 Este ano, enviamos ao Sistema de Convênios-SICONV proposta de aquisição de equipamentos a todos

os CRAS;

 O CRAS ALTAMIRA já está na pauta da Secretaria de Obras para reforma (prédio antigo está

necessitando de reforma urgente);

 O PIPA, onde será executado Serviço de Convivência e Fortalecimento de Vínculos está no processo

de licitação da Secretaria de Obras para reforma, porém, estamos executando estes serviços nos CRAS;

 O PROGRAMA CRIANÇA FELIZ será lançado no município em 18 de setembro deste ano.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

81

 O benefício eventual auxílio–alimentação e auxilio transporte não está sendo garantido devido ainda

estar em processo licitatório.

 Os serviços de PROTEÇÃO ESPECIAL têm estreita interface com o sistema de garantia de direitos,

exigindo muitas vezes uma gestão mais complexa e compartilhada com o Poder Judiciário, Ministério

Público e outros órgãos e ações do Executivo. Atualmente, possuímos uma unidade de média

complexidade, sendo esta o CREAS - Centro de Referência Especializado em Assistência Social.

 Na proteção de Média Complexidade está previsto para o ano consolidarmos as unidades: CENTRO

POP e CENTRO DIA.

 Enviamos ao Sistema de Convênios-SICONV proposta de aquisição de equipamentos para o CREAS e

reforma da estrutura física existente.

 Atualmente possuímos duas unidades de Proteção Social Especial de Alta Complexidade, sendo estas o

―Abrigo Esperança‖ e ―Aconchego do Idoso‖.

QUANTITATIVO DE CRIANÇAS E ADOLESCENTES EM ACOLHIMENTO MEDIA

 Total de crianças e adolescentes em acolhimento até o momento 40

Crianças e adolescentes inseridos no acolhimento de janeiro a agosto. 40

Crianças e adolescente desligados de janeiro a agosto 20

PERFIL DAS CRIANÇAS INSERIDAS NO ACOLHIMENTO NO MÊS DE REFERÊNCIA

Formas de acesso das crianças e adolescentes inseridas no acolhimento

Por determinação do Poder Judiciário 1

Por requisição do Conselho Tutelar 25

CREAS 1

Outras (ESPECIFICAR): 2

Condições de acesso das crianças e adolescentes em acolhimento

Com Guia de Acolhimento 1

Em caráter emergencial e/ou de urgência (sem Guia de Acolhimento) 24

ACOMPANHAMENTO de janeiro a agosto dentro da unidade

Ações desenvolvidas no acompanhamento das crianças e adolescente em

acolhimento

Media

Tipo de

atendimento

especializado

Atendimento psicossocial individualizado 450

Atendimento psicossocial em grupo 90

Visitas institucionais 87

Ligações Institucionais 75

Estudos de Caso Interno 72

Supervisão das ligações telefônicas dos acolhidos para a

família

28

Avaliação nutricional individual 82

Atendimento pedagógico individual 75

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

82

Avaliação pedagógica 23

Outros acompanhamentos - Saúde 2

Outros - Relatórios Situacionais 30

Outros - Acompanhamentos de ações 9

UNIDADE DE ACOLHIMENTO PARA PESSOA IDOSA ―ACONCHEGO DO IDOSOS‖:

QUADRO DE INDICADORES (janeiro a agosto) MEDIA

Idosos inseridos no acolhimento 2

Idosos que já estavam em acolhimento 11

Idoso reinserido na família 1

Total de atendimentos com os idosos acolhidos 1.057

Total de atendimentos com as famílias de idosos acolhidos 53

Total de ações de articulação intra e intersetorial do grupo 115

 No que se refere à inserção no mercado de Trabalho, atualmente estamos reestruturando o SINE,

através da reativação da COMISSAO DE EMPREGO (reuniões mensais e conta com representantes de

trabalhadores, empregadores e poder público); foi feito uma visita do coordenador e um administrativo no

SINE e Belém (para reestabelecer contatos e fortalecer convênio). No que se refere à pessoa com

Deficiência estamos contribuindo diretamente na Implantação da Coordenadora da Pessoa com

Deficiência e temos garantido todas as condições para Manutenção do Conselho do direito da Pessoa com

Deficiência-CMDPD. Temos também contribuído em todas as reuniões da categoria.

 GESTAO DA SEMAS: Para consolidar os serviços nas unidades com qualidade, possuímos setores

importantes que direcionam os serviços e ações; Vigilância Socioassistencial: Visa a analisar

territorialmente a capacidade protetiva das famílias e nela a ocorrência de vulnerabilidades, de ameaças,

de vitimizações e danos; executamos Reuniões com coordenadorias: Reuniões com Equipe de Trabalho;

Reformulação de todos os instrumentais e relatórios; Construção do Protocolo de serviços da SEMAS;

Preenchimento do CENSO SUAS;

 Acerca da Coordenadoria da Gestão do Trabalho, executamos:

- Processos Seletivos: 04

- Processos de Acompanhamento de Servidor: 35

- Atividades de Educação Permanente: 13

 - Atividades de Processo de trabalho: 04

 - Visitas Técnicas as Unidades: 15

 - Participações em reuniões de Planejamentos das ações das unidades: 12

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

83

 - Atualização periódica do CAD SUAS- Cadastro dos Trabalhadores.

 Sobre a Coordenadoria de Segurança Alimentar e Nutricional

- Participação em reuniões externa (com setor público e privado)

- Discussão sobre a dotação orçamentária da SEMOB no concerne ao Banco de Alimentos e Restaurante

Popular.

- Reformulação da proposta de alteração da Lei 4.500 do COMSEANS.

- Discussão sobre parceria entre Semas/SENAR na oferta de Cursos para usuários.

- Busca por parceria na Rede Varejista para o Banco de Alimentos e solicitar dados referentes à média

mensal de gêneros alimentícios do estabelecimento.

- Reuniões com a coordenação de saúde alimentar e nutricional para discutir sobre as solicitações de leite

e suplementos nutricionais provenientes da SEMSA.

- Discussão acerca de ações conjuntas entre Semas e a SEMSA.

- Discussão sobre o processo de implantação do Banco de alimentos de Parauapebas.

- Definição do terreno onde será implantado o Banco de Alimentos;

- Assinatura da proposta de convenio estadual para o Programa de Aquisição de Alimentos - PAA.

 CENTRAL DO CADASTRO ÚNICO-CAD Único: o Cadastro Único serve como porta de entrada

para os principais programas sociais do governo federal. O mecanismo coleta e gerencia dados que têm

como objetivo identificar todas as famílias de baixa renda existentes no Brasil. A partir do cadastro, o

cidadão pode ter acesso a programas como o Bolsa Família, além de descontos e isenções. O trabalho é

coordenado pelo Ministério do Desenvolvimento Social e (MDS).

De janeiro a agosto o Cadastro Único executou:

QUADRO DE INDICADORES (janeiro a agosto) MEDIA

Número de famílias cadastradas no CadÚnico 23.825

Número de famílias que recebem Bolsa Família 8.470

Número de pessoas atendidas em ações na zona rural e Prefeitura e

Comunidade

626

QUADRO DE INDICADORES (janeiro a agosto) MEDIA

Captação de Vagas 135

Trabalhadores inscritos no Sistema de Intermediação de Mao de Obra 3.316

Trabalhadores inseridos no mercado de trabalho 125

Entrada no seguro desemprego 7.717

Palestras 10

 No que se refere à participação das SEMAS em Conselhos, elencamos abaixo os conselhos que a

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

84

SEMAS tem representação e que se reúne mensalmente:

 Conselho da Comunidade;

 Conselho Municipal dos Direitos da Criança e Adolescente;

 Conselho Municipal da Pessoa com Deficiência;

 Conselho Municipal de Assistência Social;

 Conselho Municipal da Juventude;

 Conselho da Pessoa Idosa;

 Conselho Municipal da Mulher;

 Além dos Conselhos, a SEMAS também conta com representação nos seguintes grupos de Trabalho:

 Grupo técnico para Discussão da Mitigação dos Impactos do Ramal Ferroviário;

 Grupo Técnico de Saneamento Básico e Plano Municipal de Gerenciamento integrado de Resíduos

Sólidos;

 RAPS- Rede de Atendimento e Proteção Social – Vale e SEMAS;

 Grupo de Revisão do Plano Diretor

3º Quadrimestre

Atualmente, a SEMAS desenvolve programas, projetos, serviços e ações nos eixos de PROTEÇÃO

SOCIAL; SEGURANÇA ALIMENTAR E TRABALHO. Assim segue abaixo o resultado dos serviços

executados por eixos no ano de 2017.

PROTEÇÃO SOCIAL: É a garantia de inclusão a todos os cidadãos que se encontram em situação de

vulnerabilidade e/ou em situação de risco, inserindo-os na rede de Proteção Social Local. A Proteção

Social é hierarquizada em Básica e Especial.

PROTEÇAO SOCIAL BASICA:

FAMILIAS EM ACOMPANHAMENTO PELO PAIF

Volume de famílias em acompanhamento pelo PAIF- 2017 MEDIA

Total de famílias em acompanhamento pelo PAIF 5.321

Novas famílias inseridas no acompanhamento do PAIF durante o ano 2017 312

Perfil das novas famílias inseridas em acompanhamento no PAIF-2017

Famílias em situação de extrema pobreza 87

Famílias beneficiárias do Programa Bolsa Família 174

Famílias beneficiárias do PBF em descumprimento de condicionalidades 16

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

85

Famílias com membros beneficiários do BPC 32

Famílias com crianças ou adolescentes em situação de trabalho infantil 0

Famílias com crianças ou adolescentes em Serviço de Acolhimento 3

ATENDIMENTOS PARTICULARIZADOS REALIZADOS NO CRAS

 Volume de atendimentos individualizados realizados no CRAS-2017 MEDIA

Total de atendimentos individualizados realizados 12.005

Famílias encaminhadas para inclusão no Cadastro Único 1.404

Famílias encaminhadas para atualização cadastral no Cadastro Único 2.545

Indivíduos encaminhados para acesso ao BPC 49

Famílias encaminhadas para o CREAS 27

Visitas domiciliares realizadas 3.880

Total de auxílios-natalidade concedidos/entregues 112

Total de auxilio transporte 29

Total de auxilio financeiro 294

Total de auxílios-funeral concedidos/entregues 209

ATENDIMENTOS COLETIVOS REALIZADOS NO CRAS

 Volume de atendimentos coletivos realizados no CRAS-2017

Famílias participando regularmente de grupos no âmbito do PAIF 1525

Crianças de 0 a 6 anos em Serviços de Convivência e Fortalecimento de

Vínculos

185

Crianças/adolescentes de 7 a 14 anos em Serviços de Convivência e

Fortalecimento de Vínculo

937

Adolescentes de 15 a 17 anos em Serviços de Convivência e Fortalecimento

de Vínculos

507

Adultos entre 18 e 59 anos em Serviços de Convivência e Fortalecimento de

Vínculos

29

Idosos em Serviços de Convivência e Fortalecimento de Vínculos para

idosos

200

Pessoas que participaram de palestras, oficinas e outras atividades coletivas

de caráter não continuado

7.128

Pessoas com deficiência, participando dos Serviços de Convivência ou dos

grupos do PAIF

33

OBSERVAÇÂO. Ainda sobre a Proteção Social Básica vale informar:

 Além dos CRAS, possuímos uma equipe técnica local para atender as demandas de famílias da zona

rural e da zona urbana fora de cobertura de CRAS, onde de janeiro a dezembro foi feito uma média de 900

atendimentos.

 Este ano, enviamos ao Sistema de Convênios-SICONV proposta de aquisição de equipamentos a todos

os CRAS; onde já nos foi informado que o município de Parauapebas será contemplado com dois veículos

através do SICONV-Demanda parlamentar;

 O PIPA, onde será executado Serviço de Convivência e Fortalecimento de Vínculos está em reforma

através da Secretaria de Obras para reforma, porém, estamos executando estes serviços nos CRAS;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

86

PROPOSTA DE INICIO DAS ATIVIDADES DO PIPA: MARÇO de 2018.

 O PROGRAMA CRIANÇA FELIZ foi lançado no município, onde já esta sendo executado

PROTEÇAO SOCIAL ESPECIAL

FAMILIAS EM ACOMPANHAMENTO PELO PAEF _ CREAS

Volume de famílias em acompanhamento pelo PAEF- 201 MÉDIA

Total de famílias em acompanhamento pelo PAEF 200

Novas famílias inseridas no acompanhamento do PAEF durante o ano 2017 162

Perfil das famílias em acompanhamento no PAEF-2017

Famílias com crianças ou adolescentes em situação de trabalho infantil 11

Famílias beneficiárias do Programa Bolsa Família 7

Famílias com adolescentes em cumprimento de Medidas Socioeducativas em meio

aberto

18

Famílias com membros beneficiários do BPC 12

Famílias com crianças ou adolescentes em situação de trabalho infantil 0

Famílias com crianças ou adolescentes em Serviço de Acolhimento 2

Perfil das crianças, adolescentes e idosos em acompanhamento no PAEF-2017

Criança ou Adolescentes vitimas de violência intrafamiliar(física ou psicológica) 59

Criança ou Adolescentes vitimas de abuso sexual 5

Criança ou Adolescentes vitimas de exploração sexual 3

Pessoas idosas vitimas de negligencia ou abandono 10

Pessoas em situação de rua 26

Adolescentes em cumprimento de Liberdade Assistida ou Prestação de Serviço a

Comunidade-PSC

88

Pessoas abordadas em serviço de abordagem 194

Proteção Social Especial de Alta Complexidade: Garantem

UNIDADE DE ACOLHIMENTO PARA CRIANÇAS E ADOLESCENTES “ABRIGO

ESPERANÇA”:

QUANTITATIVO DE CRIANÇAS E ADOLESCENTES EM ACOLHIMENTO MEDIA

Total de crianças e adolescentes em acolhimento até o momento 42

Crianças e adolescentes inseridos no acolhimento de janeiro a dezembro. 42

Crianças e adolescentes desligados de janeiro a agosto 35

PERFIL DAS CRIANÇAS INSERIDAS NO ACOLHIMENTO NO MÊS DE

REFERÊNCIA

Formas de acesso das crianças e adolescentes inseridas no acolhimento

Por determinação do Poder Judiciário 3

Por requisição do Conselho Tutelar 35

CREAS 2

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

87

Outras : 2

 Condições de acesso das crianças e adolescentes em acolhimento

Com Guia de Acolhimento 3

Em caráter emergencial e/ou de urgência (sem Guia de Acolhimento) 39

UNIDADE DE ACOLHIMENTO PARA PESSOA IDOSA “ACONCHEGO DO IDOSOS”:

Politicas Municipais de Trabalho:

QUADRO DE INDICADORES -2017 (janeiro a

dezembro)

MEDIA

Colocação no mercado de trabalho 283

Trabalhadores inscritos no Sistema de Intermediação de

Mao de Obra

4.134

Trabalhadores inseridos no mercado de trabalho 283

Entrada no seguro desemprego 10.365

 Serviços de habilitação e reabilitação das pessoas com deficiência e a promoção de sua integração à vida

comunitária;

No que se refere à pessoa com Deficiência estamos contribuindo diretamente na Implantação da

Coordenadora da Pessoa com Deficiência e temos garantido todas as condições para Manutenção do

Conselho do direito da Pessoa com Deficiência-CMDPD. Temos também contribuído em todas as

reuniões da categoria.

GESTAO DA SEMAS: Para consolidar os serviços nas unidades com qualidade, possuímos setores

importantes que direcionam os serviços e ações, assim sendo:

 Vigilância socioassistencial: Visa a analisar territorialmente a capacidade protetiva das famílias e nela a

ocorrência de vulnerabilidades, de ameaças, de vitimizações e danos; No que se refere à Vigilância

Socioassistencial, executamos Reuniões com coordenadorias

Reuniões com Equipe de Trabalho;

Reformulação de todos os instrumentais e relatórios;

Construção do Protocolo de serviços da SEMAS;

Preenchimento do CENSO SUAS;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

88

Gestão do Trabalho:

As principais atividades desenvolvidas pela Gestão do Trabalho no ano de 2017 foram pautadas:

Lotação e relotação de servidores, por compreender que os processos de trabalho e a consequente

qualidade do serviço perpassa inicialmente pelos trabalhadores que executam tal serviço, a Coordenadoria

da Gestão do Trabalho do SUAS primou pela análise dos perfis dos trabalhadores em relação aos locais de

trabalho.

Construção do protocolo de gestão integrado da SEMAS foi uma demanda das coordenações das

proteções básica e especial em consonância com a diretoria administrativa com o objetivo de orientar a

rede socioassistencial e demais politicas, serviços em geral, sobre o funcionamento dos programas,

serviços e projetos que a SEMAS desenvolve. Para tanto criou-se uma comissão com representantes de

todas as unidades da SEMAS, que tivessem interesse de construir tal instrumento de gestão.

AÇÕES DE EDUCAÇÃO LOCAIS NO ÂMBITO DO SUAS

No ano de 2017, a Gestão do Trabalho do SUAS em Parauapebas priorizou a reflexão e readequação dos

processos de trabalho, com ênfase nas funções e serviços ligados a provimento de serviços e benefícios,

para tanto, dadas as condições objetivas privilegiou-se no âmbito da Educação Permanente, as ações de

supervisão técnica,. Na tabela 1 (abaixo) constam as atividades de capacitação desenvolvidas ao longo do

ano.

As atividades desenvolvidas ao longo de 2017, por realização direta ou intermédio da Gestão do Trabalho,

as quais não estão especificadas nos critérios da PNEP/SUAS, que porém são atividades que visem

complementar as capacidades técnicas e reflexivas dos trabalhadores, denominar-se-á de atividades de

educação.

ATIVIDADES EaD

 A Gestão do Trabalho buscou fomentar possibilidades de estudo e aprimoramento profissional, por

meio da divulgação de cursos na modalidade de Ensino à Distância- EAD, um formato atual de estudo que

de forma mais flexível, pode se adequar à rotina individual dos trabalhadores.

 A oferta dos cursos divulgados contempla a diferentes públicos, com escolaridades, formações a

atuações diversas, que, no entanto, convergem para melhoria dos serviços prestados. Os cursos foram/são

ofertados tanto em nível introdutório quanto conteúdos aprofundados.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

89

 Divulgado para os trabalhadores do Suas, a fim de sensibilizar e democratizar as informações sobre a

temática do uso e abuso de drogas:

 Curso ―Álcool e Outras Drogas, da Coerção à Coesão- UFSC/UNASUS

 Curso Supera- Sistema para Detecção do Uso Abusivo e Dependência de substâncias Psicoativas:

encaminhamento, intervenção breve, reinserção social e acompanhamento- Supera/ Senad em parceria

com a Unifesp

 Divulgado para o trabalhadores os cursos disponibilizados pela plataforma do MDS:

 Curso Segurança Alimentar e Nutricional- Portal EaD MDS

 Cursos para Cadastro Único e Programa Bolsa Família

Segurança Alimentar:

 Participação em reuniões externa (com setor público e privado)

 Discussão sobre a dotação orçamentária da SEMOB no concerne ao Banco de Alimentos e Restaurante

Popular.

 Reformulação da proposta de alteração da Lei 4.500 do Comseans.

 Discussão sobre parceria entre Semas/SENAR na oferta de Cursos para usuários.

 Busca por parceria na Rede Varejista para o Banco de Alimentos e solicitar dados referentes à média

mensal de gêneros alimentícios do estabelecimento.

 Reuniões com a coordenação de saúde alimentar e nutricional para discutir sobre as solicitações de leite

e suplementos nutricionais provenientes da SEMSA.

 Discussão acerca de ações conjuntas entre Semas e a Semsa.

 Discussão sobre o processo de implantação do Banco de alimentos de Parauapebas.

 Definição do terreno onde será implantado o Banco de Alimentos;

 Assinatura da proposta de convenio estadual para o Programa de Aquisição de Alimentos-PAA.

CENTRAL DO CADASTRO ÚNICO-CAD Único: o Cadastro Único serve como porta de entrada para

os principais programas sociais do governo federal. O mecanismo coleta e gerencia dados que têm como

objetivo identificar todas as famílias de baixa renda existentes no Brasil. A partir do cadastro, o cidadão

pode ter acesso a programas como o Bolsa Família, além de descontos e isenções. O trabalho é

coordenado pelo Ministério do Desenvolvimento Social e (MDS).

CONSELHOS:

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

90

 O que se refere à participação das SEMAS em Conselhos, elencamos abaixo os conselhos que a

SEMAS tem representação e que se reúne mensalmente:

 Conselho da Comunidade;

 Conselho Municipal dos Direitos da Criança e Adolescente;

 Conselho Municipal da Pessoa com Deficiência;

 Conselho Municipal de Assistência Social;

 Conselho Municipal da Juventude;

 Conselho da Pessoa Idosa;

 Conselho Municipal da Mulher;

 Além dos Conselhos, temos representação nos grupos de Trabalho:

 Grupo técnico para Discussão da Mitigação dos Impactos do Ramal Ferroviário;

 Grupo Técnico de Saneamento Básico e Plano Municipal de Gerenciamento integrado de Resíduos

Sólidos;

 RAPS- Rede de Atendimento e Proteção Social –Vale e SEMAS;

 Grupo de Revisão do Plano Diretor

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

91

SEMSA – SECRETARIA MUNICIPAL DE SAÚDE

A Secretaria Municipal Saúde é responsável pela Rede Assistencial do Sistema Municipal/SUS, composta

por 30 estabelecimentos públicos de saúde cadastrados no CNES, onde possui uma capacidade instalada

de atendimento/procedimentos ambulatoriais acima de três milhões/ano. O município de Parauapebas está

integrado no processo de regionalização por meio do Colegiado de Gestão Regional da Serra dos Carajás,

fazendo parte do 11º Centro Regional de Saúde do Estado do Pará.

 Principais Intervenções Realizadas e os Resultados Obtidos

1º Semestre

 Reorganização da equipe para atendimento no pré-natal (contratação de médicos para compor as

estratégias saúde da família).

 Inauguração do ambulatório de gestação de alto risco.

 Aquisição de detectores fetais;

 Retorno dos exames laboratoriais;

 Aumento do número de vagas de ultrassonografia;

 Implantação de protocolo de classificação do pré-natal de alto risco;

 Retorno dos serviços de retirada e inserção de Implanon, DIU, acompanhamento das pacientes que

fizeram a laqueadura pelo método ESSURE e avaliação de procedimentos cirúrgicos;

 Distribuição de métodos contraceptivos do estado (Contracep, Mesygina, DIU, Pílula do Dia Seguinte,

Preservativo masculino, dentre outros).

 Treinamento sobre Teste do Pezinho, Aferição de Pressão Arterial e Medidas antropométricas para

técnicos de enfermagem.

 Treinamento em Belém sobre Banco de Leite Humano

 Contratação de pediatras para as unidades de saúde;

 Retorno às vacinações na maternidade;

 Organização da 2ª Semana do Bebê.

 Projeto de Habilitações de Serviços na Maternidade (Centro de Parto Normal intrahospitalar para 05

leitos, 05 leitos Canguru, 10 leitos de UTI- Neo, 10 Leitos de UTI-Adulto, 08 leitos de gestação de alto

risco), incluso o projeto da Casa de Gestante, Bebê e Puérpera.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

92

 Solicitação junto ao estado de apoio técnico para organizar o processo de trabalho da maternidade em

conformidade com o Rede Cegonha;

 Solicitação do Curso ALSO para os profissionais de Saúde que atuam na Maternidade Municipal.

 Abertura do processo de Habilitação do serviço de Mamografia na Policlínica; Atendimento com

especialistas em mastologista e oncologia.

 Abertura do processo de Habilitação do Laboratório de Leitura de Lâminas de PCCU.

 Oferta na policlínica de exames de colposcopia e coleta de biópsia de colo de útero, assim como de

avaliação para procedimento de Cirurgia de Alta frequência (CAF), Eletrocautério e Curetagem Semiótica

por AMIU.

 Mapeamento dos serviços e profissionais de reabilitação na Atenção Básica, Atenção Especializada e

Atenção Hospitalar da SEMSA;

 Mapeamento das ações de reabilitação realizadas pelos serviços; Reorganização da equipe para

atendimentos em todos os níveis de atenção (contratação de fisioterapeutas e fonoaudiólogos para compor

as equipes);

 Articulação de profissionais e equipes de reabilitação dos diversos níveis de atenção / unidades –

Atenção Básica, Especialidade e nível Hospitalar - através de visitas in loco e reuniões mensais para o

planejamento e a organização de fluxos, referências e processos de trabalho nas ações de cuidado à pessoa

com deficiência, em suas múltiplas necessidades;

 Acompanhamento da vistoria e aprovação do Projeto de implantação do CER (Centro Especializados

em Reabilitação), pela CIR e CIB, juntamente com a equipe de Planejamento da SEMSA;

 Atendimento, cadastro e entrega de cadeiras de rodas à pacientes com prescrição para os tipos: passeio

ou tetraplégica, infantil ou adulto;

 Atendimento e pré-cadastro de pacientes com prescrição de órteses, meios auxiliares de locomoção e

aparelhos de amplificação sonora individual (AASI);

 Articulação com o Complexo Regulador da Coordenadoria Estadual de Saúde da Pessoa com

Deficiência para garantir um trabalho em conjunto e o acesso dos deficientes nas unidades de saúde do

estado para a confecção e dispensação de próteses;

 Montagem de fluxo para aquisição de aparelho de amplificação sonora individual (AASI) na saúde

auditiva, órteses e meios auxiliares de locomoção para reabilitação física, consultas oftalmológicas para as

crianças com deficiências acompanhadas pelo NAPP;

 Articulação, participação e parceria junto ao Conselho Municipal de Saúde;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

93

 Atuação de 01 (um) profissional fonoaudiólogo para atendimento em três Centros de Saúde;

 Implantação do protocolo de triagem fonoaudiológica, orientação e referência para atendimento

especializado através dos Centros de Saúde;

 Cadastro e entrega de fraldas pela coordenação e/ou pelas unidades de saúde aos pacientes com

deficiências, com CID e prescrição, que se enquadrem;

 Planejamento e construção de projetos de campanhas de prevenção, sensibilização e informação,

conforme diretrizes do SUS e recomendação do Plano Viver Sem Limites;

 Parceria com as empresas Concremat e Vale S/A garantindo a participação de fisioterapeutas para

ministrarem palestras durante a Semana Anual de Saúde;

 Retomada dos atendimentos no Centro de Estimulação Precoce;

 Parceria com a APAE na cedência de equipamentos e materiais ao serviço de reabilitação neurológica;

 Participação na Comissão do planejamento da 2ª Semana do Bebê em Parauapebas;

 Planejamento e Organização junto à equipe da Estimulação Precoce, de manhã de atividades lúdicas e

interativas em alusão à Páscoa, para as crianças com deficiências e seus familiares, contando com

parceiros;

 Planejamento de palestras sobre higiene oral e corporal, e desenvolvimento infantil (motor, auditivo,

visual, de linguagem e motricidade oral) para os familiares das crianças com deficiência, contando com a

participação de equipes de saúde bucal e dermatologista durante a Semana do Bebê;

 Adequação das equipes de trabalho de fisioterapia na assistência à UTI adulto e clínica médica de

reabilitação nos leitos hospitalares;

 Sensibilização das equipes quanto à importância da avaliação da deglutição no leito, diminuição do

tempo de alta hospitalar, e diminuição da reincidência de retorno à UTI por broncoaspiração;

 Apresentação de relatório com dados e documentos para uma Proposta de implantação de um Protocolo

Municipal para Triagem Auditiva Neonatal e gerenciamento dos Testes da Orelhinha e encaminhamentos

através desta Rede de Cuidados;

 Articulação e parceria mútua com a Coordenação do Programa Melhor em Casa da SEMSA;

 Ampliação do número de fisioterapeutas na equipe de reabilitação dispondo atualmente de 02 (dois)

profissionais fisioterapeutas atendendo os dois turnos diários.

2º Quadrimestre:

 Ouvidoria SUS: é um espaço democrático onde o cidadão pode utilizar para manifesta-se sobre os

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

94

serviços de saúde e suas demandas tratadas adequadamente no âmbito do SUS. De janeiro a agosto de

2017, a Ouvidoria SUS recebeu no total 50 (cinquenta) manifestações, sendo 05 (cinco) da Ouvidoria

Municipal, 32 (trinta e duas) da Ouvidoria SUS e 13(treze) da Ouvidoria Geral do SUS.

 Equipes e Cobertura da Estratégia de Saúde da Família: No ano de 2017 o município de Parauapebas

apresentou um considerável aumento na cobertura de equipes de Atenção Básica chegando a 55,85%,

considerando Estratégia Saúde da Família com cobertura de 41,00 %.

 Houve a aprovação pelo Conselho Municipal de Saúde do Plano de Expansão da Atenção Básica e

aprovação, no Estado, da Resolução CIR Carajás Nº. 009 de 12 de abril de 2016, que prevê a ampliação

do quadro de profissionais da Estratégia de Saúde da Família para alcançar uma cobertura de 69,45% que

ainda não conseguiu ser executado nesse 2º quadrimestre do ano de 2017.

 Saúde Bucal: Parauapebas vem mantendo os serviços direcionados de Saúde Bucal, com alguns

avanços nas áreas especializadas, tais como tratamento de canal, cirurgias buco maxilo facial e próteses

dentárias. As ações direcionadas a prevenção nas escolas do município continuam conforme o calendário

escolar e nas unidades de saúde que já contam com o escovódromo, vem sendo desenvolvidas através de

palestras e orientação sobre Higiene Bucal, seguida da escovação supervisionada e entrega de kits. O

município de PARAUAPEBAS apresenta cobertura de Saúde Bucal de 37,06 %. Se considerada somente

a Estratégia Saúde da Família tem-se uma cobertura de 22,85 %.

 Vigilância Nutricional: De forma inédita, conseguimos alcançar 63,90% de cobertura das famílias

beneficiárias do Programa Bolsa Família, percentual nunca alcançado antes. Isso aconteceu devido ao

plano de ação da nova gestão e coordenação, que realizaram um trabalho acentuado de divulgação,

convocando a população a participar dos mutirões em unidades escolares e o atendimento nas unidades de

saúde para a pesagem e regularização do Bolsa Família. Pois, quanto maior o percentual, maior é o

número de famílias alcançadas. Almejamos a cobertura de aproximadamente 73,5% para as próximas

vigências, o pactuado com o Ministério do Desenvolvimento Social – MDS.

 Outra abordagem da Vigilância Nutricional inclui o Combate e Controle das Carências Nutricionais e

possuem ações de suplementação de vitamina A para crianças nas faixas etárias preconizadas pelo

programa, sendo distribuído na rotina dos serviços o total de 5.217 doses no período de maio a agosto.

Considerando que o ministério da saúde encaminhou quantidade insuficiente de mega doses de vitamina

A, para atender a demanda do estado do Pará, consequentemente afetando a distribuição do 11º CRS, as

remessas encaminhadas aos municípios sob jurisprudência deste centro foram inferiores ao quantitativo

solicitado pelos mesmos. Conforme Ofício Circular nº 33/2017 – 11º Centro Regional de Saúde.

 A situação da distribuição das fórmulas alimentares para crianças com alergia a proteína do leite ou

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

95

intolerância à lactose vem se configurando em uma preocupação neste ano, pois houve diminuição no

orçamento da saúde e consequentemente nos recursos destinados à compra das fórmulas. O protocolo de

atendimento e projeto de lei, foram encaminhados à Câmara de Vereadores pela Coordenação de Saúde

Alimentar e Nutricional para a aprovação na data 27 de junho de 2017, para que assim possamos reduzir o

alto custo com aquisição de fórmulas inadequadas e atendimento a crianças com faixa etárias irregulares

ao programa.

 Saúde da Mulher: a Saúde da Mulher vem sendo intensificada também nas áreas de rastreamento e

tratamento dos canceres de colo de útero e de mama, através de treinamentos realizados pela 11ª Regional

de Marabá e outros treinamentos realizados localmente para os profissionais que realizam o exame. O

primeiro quadrimestre fechou com 2 óbitos maternos notificados e no segundo 6 óbitos, resultado que,

mesmo não alcançando a meta pactuada, a preocupação de toda a Rede de Assistência à Saúde Integral da

Mulher em unir esforços para que se diminua radicalmente o número de óbitos, principalmente em relação

ao ano de 2015 que encerrou com 07 óbitos notificados.

 Atenção Ambulatorial Especializada: A assistência ambulatorial especializada na rede pública é

realizada no município de Parauapebas pela Policlínica Municipal, Centro de Testagem e Aconselhamento

- CTA/Serviço Assistência Especializada - SAE, Centro Atenção Psicossocial II – CAPS II. Consultas e

exames de média e alta complexidade são pactuados na maioria com Marabá e Belém, este fica a 800

quilômetros de distância. Os profissionais de saúde aptos a prestar serviços especializados não se sentem

atraídos a executar seus serviços em Parauapebas pelo valor SUS, aumentando o custo de Tratamento Fora

do Domicílio/TFD.

 As ações para a promoção do uso racional de medicamentos foram e continuam sendo realizadas. A

assistência farmacêutica realizou três palestras sobre uso racional de medicamentos e incentiva a

orientação aos usuários sobre o uso correto dos medicamentos.

 Secretaria Municipal de Saúde tem realizado ações que visam à redução dos riscos e agravos à saúde da

população, por meio de atividades de promoção e vigilância em saúde, inclusive a vacinação para

prevenção de doenças. Implementou-se ações de saúde ambiental, vigilância sanitária e saúde do

trabalhador, que visam à promoção da saúde.

 Constatamos que a incidência da mortalidade materna se manteve elevada no município diante dos

parâmetros aceitáveis.

 Como resposta aos altos índice de mortalidade infantil foram feitos novos investimentos, tais como:

pesquisa dos casos de óbitos, contratação do médico na sala de parto, um médico pediatra na Atenção

Básica e fortalecimento dos serviços da Unidade de Cuidados Intermediários (UCI).

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

96

 Quanto à implantação de protocolos de padronização de medicamentos na atenção básica, as ações

foram realizadas, porém a meta ainda não foi alcançada, sendo que estes ainda estão em andamento.

 Conselho Municipal de Saúde de Parauapebas mantém reuniões ordinárias mensais e reuniões

extraordinárias. Paralelamente ocorrem as reuniões das 05 comissões temáticas que buscam o

aprofundamento das discussões e encaminhamentos em assuntos específicos;

 Em 2017 foi realizada a I Conferência Municipal de Vigilância em Saúde e XII Conferência

Municipal de Saúde a fim de propor as diretrizes para a formulação da política de saúde.

3º Quadrimestre:

Produção de Atendimentos Ambulatoriais

Grupo procedimento 1º Quad. 2º Quad. 3º Quad.* Total

01 Ações de promoção e prevenção em

saúde

258.239 200.466 94.964 553.669

02 Procedimentos com finalidade

diagnóstica

205.215 198.387 285.977 689.579

03 Procedimentos clínicos 630.004 545.944 488.352 1.664.299

04 Procedimentos cirúrgicos 17.965 20.763 14.586 53.314

07 Órteses, próteses e materiais especiais 6 0 12 18

08 Ações complementares da atenção à

saúde

59.585 86.791 78.603 224.980

 Total 1.171.014 1.052.351 962.494 3.185.858

Fonte: Datasus/MS Nov e dez estimativa

*Os dados referentes de Novembro e Dezembro de 2017, ainda não foram processados pelo

sistema ambulatorial de atendimento - SIA

Produção de Internações Hospitalares

Grupo procedimento 1º Q 2º Q 3º Q* Total

03 Procedimentos clínicos 1.421 1.588 1.631 4.639

04 Procedimentos cirúrgicos 1.213 1.411 1.349 3.973

Total 2.634 2.999 2.980 8.612

Fonte: Datasus/MS Nov e dez estimativa

*Os dados referentes de Novembro e Dezembro de 2017, ainda não foram processados pelo

sistema ambulatorial de atendimento - SIA

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

97

SEMMU - SECRETARIA MUNICIPAL DA MULHER

A Secretaria Municipal da Mulher foi criada através da Lei Municipal N.º 4.285, de junho de 2005, com o

objetivo de garantir um espaço de discussão, articulação e execução de políticas de gênero após

constatação da necessidade de tais políticas em reuniões realizadas em toda a cidade em 2004. O objetivo

inicial era a criação de órgão voltado para atender às necessidades das mulheres, para que as mesmas não

fossem lembradas apenas em 08 de MARÇO – Dia Internacional da Mulher.

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre:

 Planejamento das ações pré-estabelecidas no (PPA Vigente) com todas as coordenadorias da rede de

atendimento da SEMMU (Centro de Referência; Casa Abrigo; Casa da Mulher e Defensoria da Mulher);

 Planejamento das atividades para o Encontro da Mulher;

 Curso na Casa da Mulher;

 Campanhas socioeducativas e preventivas no Carnaval;

 Ciranda Cidadã nos Bairros (Implantação), ações realizadas conforme tabelas abaixo:

AÇÃO: NOVO BRASIL – FEV/2017

1 Psicológico 7 mulheres

2 Jurídico 6 mulheres

3 Corte de Cabelo 30 mulheres

4 Designer Sobrancelhas 40 mulheres

5 Escova em Cabelo 35 mulheres

6 Aferição de Pressão 50 mulheres

7 Tipagem Sanguínea 60 mulheres

8 Zumba 100 mulheres

TOTAL GERAL 328

AÇÃO: VILA ONALICIO BARROS – MAR/2017

1 Corte de Cabelo 30 Mulheres

2 Designer Sobrancelhas 35 Mulheres

3 Escova em Cabelo 20 Mulheres

4 Limpeza de Pele 35 Mulheres

TOTAL GERAL 120

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

98

AÇÃO: CEDERE I – MAR/2017

1 Corte de Cabelo 35

2 Designer Sobrancelhas 40

3 Escova em Cabelo 30

4 Maquiagem 30

 TOTAL GERAL 135

AÇÃO: CEDERE I – MAR/2017

1 Palestra 34 mulheres

2 Designer Sobrancelhas 14 mulheres

3 Escova em Cabelo 5 mulheres

4 Limpeza de Pele 6 mulheres

5 Brinquedoteca 50 crianças

6 Oficina de Biju 10 mulheres

TOTAL GERAL 119

AÇÃO: PRAÇA DE EVENTOS – ABR/2017

1 D. Sobrancelhas 109

2 Corte de Cabelos 56

3 Maquiagem 52

4 Limpeza de Pele 65

TOTAL GERAL 282

AÇÃO: VILA SANTA CRUZ – ABR/2017

1 D. Sobrancelhas 10

2 Corte de Cabelos 1

3 Limpeza de Pele 8

4 Chapinha 5

TOTAL GERAL 24

AÇÃO: RIO VERDE (CRÁS) – ABR/2017

1 D. Sobrancelhas 19

2 Chapinha 14

TOTAL GERAL 33

AÇÃO: HOSPITAL MUNICIPAL – ABR/2017

1 D. Sobrancelhas 20

2 Maquiagem 4

3 Limpeza de Pele 11

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

99

TOTAL GERAL 35

 Olímpiadas das Mulheres (Fase Classificatória);

 Reuniões para elaboração do PPA 2018 – 2021;

 Realização do XXVII Encontro da Mulher:

DIA TAREFAS MULHERES

03/03 Roda de Conversas 100 mulheres

04/03 Passeio Ciclístico 300 mulheres

Sarau Cultural "Por Elas" 200 mulheres

06/03 Oficinas de Arte c/ ONGs 300 mulheres

Programa Marias 200 mulheres

07/03 Rua Brincante 100 mulheres

Ação Solidária 2000 Kg de

Roupas

arrecadadas

08/03 Seminário 500 mulheres

Zumba 500 mulheres

09/03 Marcha das Mulheres 800 mulheres

 Implantação da Zumba nos Bairros.

2º Quadrimestre:

 Ciranda Cidadã nos Bairros: Conforme o planejado, foram realizadas ações para a comunidade, cujo

foco é a mulher e seus direitos. Todas as ações realizada nos Bairros ou em Vilas foram realizadas através

do Projeto Ciranda Cidadã. Conforme tabelas abaixo:

AÇÃO: PALMARES SUL – JUL/2017

1 D. Sobrancelhas 38

2 Corte de Cabelo 8

3 Maquiagem 0

4 Limpeza de Pele 22

TOTAL GERAL 68

AÇÃO: VALE DOS CARAJÁS – AGO/2017

1 D. Sobrancelhas 43

2 Limpeza de Pele 25

TOTAL GERAL 68

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

100

AÇÃO: PAULO FONTELES – AGO/2017

1 D. Sobrancelhas 22

2 Corte de Cabelo 10

3 Limpeza de Pele 14

TOTAL GERAL 46

 Casamento comunitário 2017;

 11º Aniversario da Lei Maria da Penha;

 Roda de conversa (IFPA)

 Ação com OAB;

 Ação no CAP;

3º Quadrimestre:

AÇÃO: FAP

1 D. Sobrancelhas 32

2 Corte de Cabelo 29

3 Limpeza de Pele 14

TOTAL GERAL 75

AÇÕES: 10/2017 CIRANDA IVECAN – VILA NOVA

1 D. Sobrancelhas 2

2 Corte de Cabelo 10

3 Limpeza de Pele 14

TOTAL GERAL 26

AÇÕES: 10/2017 CIRANDA IVECAN – SHOPPING

1 D. Sobrancelhas 17

2 Corte de Cabelo 0

3 Limpeza de Pele 0

TOTAL GERAL 17

AÇÕES: 10/2017 CIRANDA IVECAN – PROJETO SALOBO

1 D. Sobrancelhas 11

2 Corte de Cabelo 0

3 Limpeza de Pele 0

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

101

TOTAL GERAL 11

AÇÕES: 10/2017 CIRANDA IVECAN – BOA ESPERANÇA

1 D. Sobrancelhas 29

2 Corte de Cabelo 0

3 Limpeza de Pele 0

TOTAL GERAL 29

AÇÕES: 10/2017 CIRANDA IVECAN – PALMARES SUL

1 D. Sobrancelhas 8

2 Corte de Cabelo 0

3 Limpeza de Pele 0

TOTAL GERAL 8

ENCONTRO DA MULHER DE PARAUAPEBAS

TAREFAS MULHERES

Roda de Conversas 100 mulheres

Passeio Ciclístico 300 mulheres

Sarau Cultural "Por Elas" 200 mulheres

Oficinas de Arte c/ ONGs 300 mulheres

Programa Marias 200 mulheres

Rua Brincante 100 mulheres

Ação Solidária 2000 Kg de Roupas arrecadadas

Seminário 500 mulheres

Zumba 500 mulheres

Marcha das Mulheres 800 mulheres

 11º ANIVERSÁRIO DA LEI MARIA DA PENHA

 RODA DE CONVERSA (IFPA)

 AÇÃO COM A OAB

 16 DIAS DE ATIVISMO PELO FIM DA VIOLÊNCIA CONTRA AS MULHERES

 OFICINA “BELEZA NEGRA” (ESTILIZAÇÃO DE CABELOS E MAQUIAGEM AFROS;) – 20

MULHERES.

 ABERTURA OFICIAL DA CAMPANHA COM DESFILE DE APRESENTAÇÃO DOS

RESULTADOS DA OFICINA – PARTAGE SHOPPING. QUANTITATIVO: 20 Modelo Negras.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

102

 RODA DE CONVERSA “EMPODERA MULHER NEGRA, EMPODERA!” – CENTRO DE

DESENVOLVIMENTO CULTURAL – CDC. PARTICIPAÇÃO: 150 pessoas.

 HOMENAGEM ÀS MULHERES NEGRAS ATIVISTAS - CENTRO DE DESENVOLVIMENTO

CULTURAL – CDC. MULHERES HOMENAGEADAS: 06 Mulheres

 OFICINA DE EMPODERAMENTO FEMININO – IFPA.

 A OFICINA SERÁ DIVIDA NOS SEGUINTES MÓDULOS:

Público: Mulheres Jovens de 16 a 25 anos

Mulheres Atendidas: 80 Mulheres

Carga horária: 12 horas

 SEMINÁRIO TEMÁTICO: “GÊNERO, DIREITOS HUMANOS E CIDADANIA” – CÂMARA

MUNICIPAL. Público: Rede de Atendimento à Mulher, Conselhos de Direitos, Organizações da

sociedade Civil; Quantas pessoas atendidas: 420; Carga Horária: 04 horas.

 CAMPANHA DE PREVENÇÃO ISTS E HIV/AIDS: Mulheres no Combate à feminilização da AIDS.

Público Atendido: Alunos do ensino médio e servidores da Secretaria de Saúde, Secretaria de Assistência

Social e Pastoral da Aids. Quantas de pessoas participaram: 430 pessoas

 CAMPANHA DO LAÇO BRANCO – PORTARIA DA FLONA DE CARAJÁS.

Público alvo: Homens Quantitativo de homens abordados: 1.200

(SETEMBRO A NOVEMBRO)

Relatório de Atendimentos a Mulheres

Psicológico Social Retorno Atendimento

a Mulheres

34 36 16 64

Total de Atendimentos 150

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

103

TOTAL DE ATENDMENTOS

Psicológico Social Retorno Atendimento

a Mulheres

112 119 76 207

Total de Atendimentos 514

DEAM - DELEGACIA ESPECIALIZADA DE ATENDMENTO A

MULHER

SERVIÇOES

MESES Boletim de

Ocorrência

Procedimentos Prisões

JULHO 41 27 9

AGOSTO 39 27 3

SETEMBRO 40 21 2

OUTUBRO 40 22 5

Total de

Atendimentos

160 97 19

DISQUE DENUCIA

RELATÓRIO DE 2017

BAIRRO ATENDIMENTO

CAETANÓPOLIS 32 5%

SÃO LUAS 32 5%

TROPICAL II 21 3%

GUANABARA 21 3%

LIBERDADE II 89 14%

CIDADE NOVA 21 3%

BETÂNIA 75 12%

MARANHÃO 21 3%

PARQUE DOS CARAJÁS 11 2%

CASAS POPULARES II 11 2%

DA PAZ 75 12%

NOVA VIDA 38 6%

RIO VERDE 68 10%

DOS MINÉRIOS 68 10%

VILA (ZONA RURAL) 68 10%

TOTAL GERAL 651 100%

CENTRO DE ATENDIMENTO JURÍDICO À MULHER

NÚCLEO DE ATENDIMENTO JURÍDICO À MULHER

RELATÓRIO DE ATENDIMENTOS 2017

AÇÕES JA FE MA AB MA JU JU AG SE OU NO SOM

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

104

N V R R I N L O T T V A

Ação de Adoção 0

Ação de Alimentos 2 5 2 6 10 13 11 49

Ação de Alimentos

Gravídicos

 1 1

Ação de Dissolução de

União Estável

 3 1 4 1 4 8 10 4 35

Ação de Divórcio 4 2 2 2 2 2 1 4 2 21

Ação de Execução de

alimentos

1 4 1 8 12 14 23 63

Ação de Guarda 1 1 1 3

Ação de Investigação de

Paternidade

 2 1 1 2 3 9

Ação de Modificação de

Guarda

 0

Ação Revisional de

Alimentos

 1 1 2 4

Alvará Judicial 3 3

Contestação 1 1 1 1 2 3 9

Regulamentação de Guarda

e Visitas

 3 3 1 7

Busca e Apreensão de

Menor

 1 1

Aposentadoria 0

Acompanhamento a

Processo Criminal

 0

Compromisso de

Inventariedade

 0

Cumprimento de Sentença 1 2 1 4

Reintegração de Posse 0

Retificação de documento 0

Embargos 1 1

Orientação Jurídica 1 1 1 2 3 2 4 6 20

Acordos realizados e

distribuídos no

Fórum/CEJUSC

6 5 3 3 7 2 26

Ações litigiosas realizadas e

distribuídas no Fórum

1 1 8 15 12 37

M. Vítimas de Violência

Doméstica

1 2 3 1 4 9 12 7 39

Audiência no

Fórum/CEJUSC

6 17 11 10 4 7 2 1 9 67

Prazos e Protocolo no

Fórum

25 71 42 35 33 24 30 27 57 23 23 390

Processos Consultados no

Fórum

16 30 26 9 11 31 10 11 20 7 10 181

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

105

Acomp. a Vítimas de

Violência Doméstica

 2 2 3 2 9

Processos Sentenciados 12 28 62 10 17 7 17 28 11 25 19 236

Visitas Realizadas

Domicílio

 21 11 2 5 9 7 7 62

Total de Ações 75 167 167 84 94 90 61 96 16

2

155 128 1279

Total de Informações 153 119 129 88 230 148 99 127 17

2

148 118 1531

Total de Atendimentos 228 286 296 172 324 238 16

0

223 33

4

303 246 2810

CASA ABRIGO PARA MULHERES

Relatório de Atendimentos a Mulheres

Nº de Mulheres Nº de Filhos

6 2

TOTAL 8

Naturalidade das Mulheres

Nordeste - Teresina-PI 2

Relatório de Atendimentos a Mulheres

Tipo de Violência Mulheres Filhos

Violência Física 2 ----

Violência Sexual 2 ----

Violência Psicológica ---- ----

Violência Fatal 2 ----

Outros Casos ---- ----

TOTAL 6 ----

Atendimentos e Encaminhamento de Mulheres

Hospitais Mulheres Filhos

Centro de Saúde 2 ----

Delegacia de Defesa da Mulher 2 ----

Defensoria de Parauapebas ----

Conselho Tutelar ----

Vara da Infância e Juventude ---- ----

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

106

CRAS/ NÚCLEO/CENTRO

DE REFERÊNCIA A

MULHER (CRM)

2 ----

TOTAL 6 ----

Benefícios Concedidos Durante a Permanência

Da equipe técnica (Assistente Social e Psicológico) 2

Da chefia de setor com a equipe 2

Da CSAF com a equipe ----

Da assessoria institucional com a equipe técnica (Ass. Social e Psicológica)

Das parcerias (SEMAS, SEMSA e SEMMU) 2

De atendimento técnico – administrativo profissionais externos ----

Total de Atendimentos

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

107

EIXO ESTRATÉGICO 3 – DESENVOLVIMENTO SUSTENTÁVEL, INDÚSTRIA E COMÉRCIO:

SEDEN – SECRETARIA MUNICIPAL DE DESENVOLVIMENTO

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre:

 Levantamento do estudo de viabilidade para implantação do Porto Seco de Parauapebas;

 Elaboração do PPA 2018-2021;

 Estabelecemos parceria com a SEPLAN para confecção de Software para gerenciamento de processos

do Banco do Povo. Solicitação de suplementação do orçamento para concessão de microcrédito produtivo

orientado junto a Secretária de Fazenda.

 Elaboração e Captação de projetos através do SICONV juntos ao Ministério do Turismo (Mtur).

 Parcerias com a Secretaria de Estado de Turismo.

 Levantamento para apresentação da situação atual do Polo Moveleiro;

 Sinalização e identificação com banners e placas de ruas e ao longo da rodovia PA 160;

 Divulgação das ações nas mídias locais;

 Legalização dos Moveleiros junto aos órgãos municipais, estaduais e federais.

 Potencialização da energia no Polo Moveleiro;

 Abrir retornos na Av. Mogno com Rua Cumaru;

 Negociação com a Vale S/A. sobre a madeira da supressão (MADEIRA LEGAL).

 Exposição de móveis do Polo Moveleiro no Partage Shopping.

 Reunião de alinhamento com a Cooperativa dos Serralheiros para definir demanda da classe;

 Legalização junto ao INCRA quanto perca da vocação rural e da situação ambiental do Distrito

Industrial.

 Registro da escritura no cartório de imóveis para desmembramento legal de imóvel urbano, a partir de

ato do poder executivo municipal.

 Visita ao SENAC em busca de parceria junto à coordenação de empreendedorismo

 Participação no comitê para liberação de micro crédito do Banco do Povo.

 Visita à secretária de desenvolvimento de Canãa, Visando estreitamento de relacionamento

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

108

institucional. Buscando melhorar projetos que diz respeito ao empreendedor da Região.

 Visita a agencia de desenvolvimento de Canaã. Informações sobre funcionamento e estatuto.

 Contato feito com a sala do empreendedor (Saci) Marabá.

 Participação em palestra sobre políticas públicas. Em Canaã. (SEBRAE)

 Reunião com equipe SESI. Buscando parceria com a coordenação de empreendedorismo.

 Parceria com o SEBRAE para realização de Palestras sobre acesso a serviços financeiros e

acompanhamento de desempenho das micro e pequenas empresas.

 Realização de palestras sobre o Microcrédito produtivo orientado para 403 pessoas nas duas agências;

Aprovado 79 projetos com valores aprovados no total de R$367.100,00 uma média R$ 4.646,00 por

cliente;

 Ações de divulgação do banco através da ASCON e programas de televisão. Parceria com o SEBRAE

para realização de Palestras sobre acesso a serviços financeiros e acompanhamento de desempenho das

micro e pequenas empresas.

2º Quadrimestre

 O Banco do Povo: Durante o 2º quadrimestre de 2017, foram atendidas em média umas 700 pessoas,

nas duas agências. Foi firmada uma parceria com o SEBRAE, no qual ministram palestras semanais em

ambas as agências, esclarecendo a importância do empreendedorismo e conscientização da utilização do

Microcrédito Produtivo Participativo, além de se dispor a ajudar e apoiar as Micro e Pequenas Empresas.

Foram realizados 2 comitês entre Maio e Agosto de 2017, sendo que um aprovou 67 projetos no valor de

R$ 253.611,00 com uma média de R$ 3.785,00 por pessoa e o outro aprovou 77 projetos liberação o

montante de R$ 250.000,00 com uma média de R$ 3.246,00 por pessoa. Foram fomentados nesse segundo

quadrimestre cerca de R$ 503.611,00 reais na economia do município através das liberações de

financiamento do Banco do Povo. Coordenação de Empreendedorismo: Durante esse período as

principais ações realizadas por esta coordenação refere-se à criação da Sala do Empreendedor, o apoio a

Feira do Comércio, Indústria e Negócios de Parauapebas - FECINP 2017, calendário de feiras e ações

realizadas junto ao artesanato através da Cooperativa Mãos que Criam – CAMCRIAP;

 Sala do Empreendedor: Para atingir o Objetivo de implantação da Sala do Empreendedor esta

coordenação realizou as seguintes ações:

- A assinatura de convênio para implementação da REDESIM, entre a Prefeitura Municipal de

Parauapebas – PMP e JUCEPA.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

109

- Foram realizadas visitas nos possíveis locais para funcionamento da Sala do empreendedor, que foram

Departamento de Arrecadação Municipal - DAM e Centro de Abastecimento de Parauapebas – CAP.

- Participação na palestra realizada pelo SEBRAE sobre politicas públicas de apoio aos pequenos negócios

– a importância da Sala do empreendedor para os pequenos negócios e sensibilização sobre a REDESIM. -

Apresentação do projeto Sala do empreendedor para o Secretário da SEFAZ, que se propôs a ceder um

colaborador do DAM para o projeto e demonstrou total apoio a instalação da Sala do Empreendedor.

 Feira do Comércio, Indústria e Negócios de Parauapebas - Fecinp 2017:

- A CDL apresentou projeto completo para realização da Feira. Foi realizado reunião com Secretário de

Desenvolvimento, representantes da CDL e Representantes do SEBRAE.

- Contribuição na criação do calendário de feiras Municipais. Está em discussão com as entidades que

participam da organização da feira.

 Artesanato:

- Apoio à realização da 1ª feira de artesanato da Cooperativa ―Mãos que Criam‖ (CAMCRIAP), na praça

dos metais, bairro união.

- Participação em uma reunião para elaboração da primeira exposição (Amazônia, Arte e Cultura) Um

olhar amazônico, com a administração do Partage Shopping, irá participar desta exposição: Cooperativa

―Mãos que Criam‖ (CAMCRIAP), Grupo Retumbá, Coopgemas e Polo Moveleiro.

 Polo Serralheiro:

- Reunião de alinhamento com a Cooperativa dos Serralheiros para definir demanda da classe;

- Reunião com a Cooperativa dos Serralheiros de Parauapebas, para definir demandas e ações por parte da

SEDEN para implantação de um polo específico para esse setor.

- Visitas em algumas áreas como: Bairro Cidade Jardim, Ipiranga, Nova Carajás, PA 160 ao lado da

empresa Integral, em companhia com a Cooperativa da Classe de Serralheiros, após a definição de áreas

públicas realizadas pela Coordenadoria de Terras que poderiam receber o Polo Serralheiro.

- Visitas a área prevista para a implantação do Polo Serralheiro juntamente com representantes da

Secretaria de Terras – COOTER localizada no início da PA 160 ao lado da empresa Integral.

- Visita pelo profissional de Topografia na área prevista para implantação do Polo Serralheiro.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

110

- A SEDEN esteve no INCRA na cidade de Marabá para fazer um levantamento das ações e documentos

necessários para Perda de Vocação Agrícola e Desmembramento de área.

 Polo Moveleiro

- 1ª MOSTRA DE MÓVEIS DE PARAUAPEBAS: Acordado com o Partage Shopping a continuidade da

1ª mostra para até setembro de 2017 e, possivelmente a locação de uma sala, de 150 metros quadrados,

com custos a serem divididos entre os expositores para geração de mais negócios ligados aos móveis;

- PROGRAMA MADEIRA LEGAL: Negociação com a Vale, sobre a madeira da supressão:

- Organizado em 4 de julho de 17, o evento para assinatura do Acordo de Cooperação entre Vale e

COOPMASP, com a presença dos Dep. Márcio Miranda presidente da ALEPA e Gesmar Costa, do

Prefeito de Parauapebas Darci Lermen, do Prefeito de Canaã dos Carajás Jeová Andrade, da Câmara de

Parauapebas, para assinatura do Acordo de Cooperação entre Vale e Coopmasp, na serraria do Polo

Moveleiro de Parauapebas.

- Solicitação de Projeto para cercamento da quadra onde está instalada a serraria do Polo Moveleiro de

Parauapebas, para garantir a Segurança das instalações da Serraria, como também dar sustentabilidade ao

Termo de Cooperação entre Vale e Coopmasp.

- Solicitação de Projeto para construção de Pórtico e urbanização da área em frente ao Polo Moveleiro de

Parauapebas, com construção de praça, academia ao ar livre, lanchonete e o Pórtico, para também

identificação do Polo Moveleiro de Parauapebas.

- Encaminhado solicitação à SEMSI (Memo 406/2017) de instalação de câmera de monitoramento no

pátio da Serraria, para segurança do Polo Moveleiro de Parauapebas e fortalecer o Termo de Cooperação

que assegura a doação de madeira à Cooperativa dos Moveleiros.

- Realizado reunião com a Universidade Federal Rural da Amazônia – UFRA para apoio nos projetos de

sustentabilidade do Polo Moveleiro de Parauapebas, que poderá ser através do curso de Engenharia

Florestal;

- Reunião com o Instituto Chico Mendes da Biodiversidade – ICMBio, para tratar da continuidade e dos

projetos de sustentabilidade do Polo Moveleiro de Parauapebas e do Projeto Madeira Legal;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

111

- Rondas da Guarda Municipal, no Polo Moveleiro: A Guarda Municipal de Parauapebas, já está

realizando as rondas no Polo, com motocicletas no Polo Moveleiro de Parauapebas, em atendimentos ao

MEMO 184/2017;

- Foi realizado, pelo SEBRAE para os Moveleiros do Polo Moveleiro de Parauapebas, que tratou de

orientações e benefícios da formalização dos mesmos, que irão trabalhar no Projeto Madeira Legal. A

segunda parte da reunião/palestra deverá ser realizada pelo SEBRAE com a consultora que ira falar sobre

tributações.

- A Secretaria Municipal de Meio Ambiente – SEMMA esteve no Polo Moveleiro de Parauapebas,

tratando com a Coopmasp, sobre os procedimentos do Licenciamento Ambiental para os trabalhos com a

madeira.

- Realizado, reunião com a SEMMA Municipal, para tratar da legalização dos moveleiros e dos

licenciamentos ambientais previstos em normas, para que as movelarias possam funcionar e participar do

programa ―Madeira Legal‖;

- Firmar parcerias entre SEDEN e SEHAB no sentido de que as obras de habitação do Município, os

materiais em madeira e ferragens, que sejam todos fornecidos pelas Cooperativas do Polo Moveleiro e/ou

Polo Serralheiro de Parauapebas.

- Também alinhado com a Secretaria de Habitação, a disponibilização de um apartamento no conjunto

habitacional do Alto Bonito, para que seja mobiliado pelos moveleiros do Polo Moveleiro e sirva de

protótipo para geração de negócios entre os moradores e os moveleiros do Polo;

- Reunião com o Engenheiro Daniel da SEMURB, para tratar dos projetos habitacionais, para .que as

micro e pequenas empresas, como os moveleiros e cooperativas locais participem com de concorrências

públicas com base na Lei 009/2016.

- Em 03 de agosto de 2017, ocorreu no Polo Moveleiro, reunião com a Vale para tratar da Viagem para

Belém de 21 a 25 de agosto para aquisição de materiais para o Polo Moveleiro, junto aos Deputados

Gesmar Costa e Márcio Miranda;

- DECRETO DA COMISSÃO FISCALIZADORA DA MADEIRA: Foi encaminhado ao Gabinete do

Senhor Prefeito, em 15 de julho, MEMO 442/2017 com Minuta do Decreto que compõe a Comissão

Fiscalizadora da Madeira;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

112

- Foi encaminhado ao Senhor Prefeito documento de TERMO DE DOAÇÃO do Moveleiro Dionata para

assinatura;

- Entregue aos Moveleiros Dionata Pereira Bernardes, Ebio José Neto E Onézio Barreto Ribeiro,

Declarações de propriedade dos lotes no Polo Moveleiro de Parauapebas, para que houvesse a tramitação

aos órgãos competentes.

- Os Moveleiros do Polo Moveleiro foram convocados pela SEDEN, a comparecerem na Secretaria para

apresentarem atualização dos cadastros junto a Prefeitura e apresentação de documentações relativas aos

lotes distribuídos.

- Em 16 de agosto reunião na empresa CERAMICA RIO VERDE (Zé de Areia), com os proprietários

Rodrigo e Cesar para alinhamento de fornecimento dos resíduos gerados no Polo Moveleiro de

Parauapebas à Cerâmica;

- Reunião entre SEDEN, para tratar de ações de fiscalização nos caminhões que vendem tijolos em frente

ao Partage Shopping e as vendas de móveis na feira do produtor no bairro Rio Verde;

- Secretaria Municipal de Desenvolvimento – SEDEN e a COOPMASP (Cooperativa dos Moveleiros de

Parauapebas) realizaram viagem a Belém para algumas reuniões para tratar de demandas no sentido de

promover a sustentabilidade das empresas instaladas no Polo Moveleiro:

Reunião na Secretaria Estadual de Meio Ambiente sobre a distribuição da madeira do convenio entre

COOPMASP e VALE e o sistema do SISFLORA 2.0.

Reunião com os Deputados Estaduais GESMAR COSTA e MÁRCIO MIRANDA na ALEPA para tratar

de EMENDA parlamentar para a aquisição de uma ESTUFA de 70 metros cúbicos para secagem de

madeira.

Reunião, na sede do Banco Central do Brasil, com a Presidência da Organização das Cooperativas do

Brasil – OCB, ERNANDES RAIOL, e com o presidente do Conselho de Administração do SISCOOB,

Carlos Edilson, onde também foi tratado da possibilidade um estudo de viabilidade para a instalação de

uma agencia bancária do SISCOOB em Parauapebas.

Visita ao pátio de equipamentos apreendidos (Serrarias, tratores, caminhões, etc.) pelas fiscalizações dos

órgãos ambientais, como IBAMA e Secretaria de Meio Ambiente e Sustentabilidade – SEMAS.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

113

Secretaria Estadual de Fazenda – SEFA para buscar informações, da forma de tributação das

transferências da madeira do convenio entre COOPERATIVA e a Vale e a transferência dessa madeira aos

cooperados.

Reunião no SEBRAE com os Diretores FABRIZIO GUAGLIANONE e HUGO SUENAGA para tratar de

ações da entidade em conjunto com o Polo Moveleiro.

Reunião com o presidente do SIMINERAL, JOSÉ FERNANDES, onde foi tratado do futuro projeto de

REFLORESTAMENTO na região de Parauapebas, em áreas do ramal ferroviário da empresa VALE.

Reunião com Diretor Administrativo da TRAMONTINA, ANTONIO PAGLIARI e o responsável pela

área de compras, BRENO MENDES, onde foi apresentado o projeto da COOPMASP ―Madeira Legal‖,

propondo uma parceria entre Polo Moveleiro e a empresa.

 DISTRITO INDUSTRIAL: Durante o período de Maio a Agosto de 2017 se iniciaram várias ações

através de reuniões com secretarias, repartições e empresas, para início de atividades, com objetivo de

solucionarmos no menor tempo possível as pendências e/ou carências identificadas no Distrito Industrial.

- Foi realizada a primeira desocupação da área que havia sido ocupada por sem terras

- Iniciou-se contato com a CELPA solicitando a mesma, posicionamento sobre o Distrito Industrial de

Parauapebas. Foi protocolado requerimento junto à diretoria administrativa em Belém e realizada reunião

com diretor Comercial, Sr. Augusto Dantas Borges, acompanhados pelo Dep. João Chamon.

- Solicitado através de compra direta, a construção da casa de máquinas e proteção para o poço de

captação de água.

- Realizado levantamento de quantitativo de meio fio e sarjetas para as vias pavimentadas, que somam um

total de 4.800m.

- Fechado parceria com empresa de provedor local, para instalação de fibra ótica no DIP, em toda sua

extensão, o que garantirá um atendimento com internet de qualidade para todas as empresas que estão

instaladas e as que vierem a se instalar a partir de agora, esta parceria prevê também, expansão prevista

para Cedere l.

- Participação na FIPA - Feira da Indústria do Pará, onde foi apresentado o Município como nova opção

industrial do Estado. Após este evento recebemos a visita de diretores da COODEC (Companhia de

Desenvolvimento do Pará) em Parauapebas onde também visitaram o DIP.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

114

- Em meados do mês de maio, solicitamos a revogação da Lei 4.464 de 30 de novembro de 2012, que em

seu caput, altera o prazo de transferência do imóvel e dá outras providências.

3º Quadrimestre:

BANCO DO POVO:

 Das Metas estipuladas em 2017, superamos o valor orçado para financiamento, e o número de

beneficiados, foi repassado R$1.121.511,00 ,em quatro comitês, atendando 284 beneficiados, sendo que

houve um evento de entrega simbólica de cheques em agosto deste ano, no comitê de junho com 67 micro

empreendedores beneficiados. Em relação a inadimplência, fechamos o ano com um percentual de 25,53%

de boletos em atraso. Em relação ao valor repassado ultrapassamos a meta de repasse em 3,84%, e

aumentamos o numero de clientes atendido em 5,18% a mais que o planejado. Já em relação a

inadimplência , tivemos um aumento de 4,03% . Ações realizadas na Gerencia de Crédito:

 Foram feitas 99 Renegociações;

 Valor total Renegociações R$ 256.422,69

 Quantidade de cartas enviadas: 68

 Inclusões no SPC: 103

 Retorno Financeiro, R$ 75.857,34.

COORDENAÇÃO DE EMPREENDEDORISMO:

 Realização I exposição Amazônica Arte e Cultura no Partage Shopping, com a participação de

artesões, moveleiros, grupos de danças, desfile de moda, cooperativa de Gemas e Joias. Participação em 3

reuniões na associação do bairro nova conquista com o intuito de atender as demandas daquela

comunidade.

 Realização do I Feirão de crédito de Parauapebas com a participação dos parceiros (SEBRAE,

SICREDI, CAIXA ECONÔMICA, BANCO DA AMAZÔNIA E BRADESCO (NÃO COMPARECEU)).

O evento teve um publico em torno de 80 micro e pequenos empreendedores.

 Realização da II exposição Amazônia arte e Cultura no Center Cidade Nova. Com a participação

dos artesãos, moveleiros, grupos de dança.

 Visita as instalações do projeto cooperativa de panificação centro comunitário complexo jardim

Ipiranga e Tropical I e II, Foi realizada reunião com o intuito de atender as demandas daquela

comunidade.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

115

 Visita a instituição UFPA nos projetos PIEBT/UNIVERSITEC visando parceria com essa

instituição na área de projetos inovadores.

 Previsão de apoio a realização Feira/exposição Reciclando valores por um Natal sustentável, a

partir do dia 04 a 09/12 na praça do cidadão bairro Rio Verde. Com participação associação mãos que

criam, grupo raízes, PRIS(Projeto de Inclusão Social), Cooperativa de reciclagem (CRAMAP) e

Coopergema

POLO MOVELEIRO DE PARAUAPEBAS

 Com os Deputados Márcio Miranda e Gesmar Costa no Stand do Polo Moveleiro na FAP, foi

alinhada a realização de um seminário sobre a Madeira Legal em Parauapebas.

 Encaminhado MEMO 540 para SAAEP solicitando regularização do fornecimento de água no Polo

Moveleiro;

 FAP – o Polo Moveleiro de Parauapebas participou da Feira de Agronegócios de Parauapebas, com

stand de exposição de móveis.

 Reunião com SEBRAE para tratar de um encontro com os moveleiros, ICMBIO, CAMARA DE

VEREADORES E UFRA, no auditório da SEMAD na PMP;

 Encaminhado MEMO à SAAEP solicitando regularização do fornecimento de água para o Polo.

 Em reunião com DONATÁRIOS de imóveis no Polo Moveleiro de Parauapebas, Procuradoria

Geral do Município, para tratar dos terrenos inativos e abandonados na área do Polo, com objetivo de

realocar os moveleiros que não possuem terreno.

 Workshop organizado pela SEDEN com Polo Moveleiro, no auditório da SEMAD, para tratar das

demandas do Polo, realizar pesquisa pelo SEBRAE e apresentar a Comissão de Fiscalização da Madeira –

CFM, nomeada pela Portaria 352 de setembro de 2017. Participantes: além da SEDEN, ICMBio,

SEBRAE e mais de 40 moveleiros.

 Reunião com PGM/Dr. Emanoel, e já definido documento de REVERSÃO dos lotes não ocupados

por moveleiros e encaminhar ao Senhor Prefeito para assinatura.

 Reunião com a Assistente Social do bairro dos Minérios, para tratar da viabilidade da inclusão de

alguns moveleiros que moram no Polo Moveleiro no programa ―Minha Casa Minha Vida‖.

 Encaminhado MEMO 641/SEDEN à SEHAB, solicitando levantamento da situação dos moradores

do Polo Moveleiro, para possível inclusão em programas do governo de Habitação Social.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

116

 Reunião com o Sr. Jailton, Encarregado da Fiscalização da SEMURB, para alinhar ações em

conjunto sobre os tijolos que estão sendo vendidos por caminhões na entrada da Cidade Jardim, e que está

afetando as empresas locais, que inclusive possuíam parcerias com o Polo Moveleiro, para uso do pó da

serragem.

 Reunião da Comissão de Fiscalização da Madeira – CFM na SEDEN para tratar do andamento do

Projeto Madeira Legal, onde ficou definido a próxima reunião para a COOPMASP apresentar relatórios

de atividades do TERMO DE COOPERAÇÃO;

 Reunião com o Deputado Gesmar Costa, para tratar das ações junto a SEMA em Belém para

acelerar a liberação da documentação da madeira no Projeto S11D. Tratar também da documentação para

as providencias da Emenda Parlamentar no valor de R$ 300.000,00 para aquisição da estufa e da fábrica

de briquetes para o Polo Moveleiro. Já solicitado à SEFAZ, Setor de Convênios, SEMED dos documentos

da PMP para efetivar a Emenda Parlamentar da ALEPA.

 Entrega à SEFAZ / Capitação de Recursos, 03 licitações para aquisição de trator de pneus para a

PMP, com verbas no valor de R$ 1.000.000,00 via SICONV. Foi encaminhado ao Ministério da

Integração Nacional a solicitação de convenio e a partir de 01 de janeiro de 2018, já poderá ser

implementado o convenio e adquirido os tratores para Parauapebas.

 Reunião de Planejamento para viagem à cidade de Parnaíba no Piauí, juntamente com ICMBIO,

SEPLAN, Cooperativa do Jaborandi para conhecer a indústria e negociar a implantação de uma planta

dessa indústria aqui em Parauapebas.

 Foi emitido Declaração de posse de área no Polo Moveleiro para a EBIO JOSÉ NETO, para

providencias de legalização como Microempresário no ramo de moveleiro.

 Foi emitida Declaração de posse de área no Polo Moveleiro a empresa EDVALCI MÓVEIS

PLANEJADOS LTDA-ME inscrita no CNPJ 15.281.142/0001-41 e Inscrição Estadual 15.366.780-0 (IPÊ

MÓVEIS E SERVIÇOS) de propriedade de EDVALCI COSTA MOURA, para providencias de

legalização como Microempresário no ramo de moveleiro.

 Foi emitida Declaração de posse de área no Polo Moveleiro a empresa que Francisco da Silva,

portador do CPF – 578.614.202-72, Microempreendedor Individual inscrito no CNPJ nº 29.014.521/0001-

80 e NIRE 15-8-0245210-1, tendo como atividade principal (CNAE) 31.01-2/00 FABRICAÇÃO DE

MÓVEIS COM PREDOMINANCIA DE MADEIRA, para providencias de legalização como

Microempresário no ramo de moveleiro.

POLO SERRALHEIRO

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

117

 Reunião de alinhamento com a Cooperativa dos Serralheiros para definir demanda da classe;

 Reunião com a Cooperativa dos Serralheiros de Parauapebas, para definir demandas e ações por parte

da SEDEN para implantação de um polo específico para esse setor.

 Visitas em algumas áreas como: Bairro Cidade Jardim, Ipiranga, Nova Carajás, PA 160 ao lado da

empresa Integral, em companhia com a Cooperativa da Classe de Serralheiros, após a definição de áreas

públicas realizadas pela Coordenadoria de Terras que poderiam receber o Polo Serralheiro.

 Visitas a área prevista para a implantação do Polo Serralheiro juntamente com representantes da

Secretaria de Terras – COMTER localizada no início da PA 160 KM ao lado da empresa Integral.

 Visita pelo profissional de Topografia na área prevista para implantação do Polo Serralheiro.

 A Seden esteve no INCRA na cidade de Marabá para fazer um levantamento das ações e documentos

necessários para Perda de Vocação Agrícola e Desmembramento de área. levantar estudos de viabilidade

para implantação do Polo Serralheiro.

 Levantamento da Área Cidade Jardim; foi solicitado o levantamento topográfico da área localizada nas

proximidades do bairro Cidade Jardim para a possível instalação do Polo Serralheiro. Apesar do espaço

ser inicialmente propício a essa instalação, o levantamento de Avaliação Ambiental apresentou projeção

de futuras instalações de espaço urbano no local conforme o Artigo 3°, inciso XX da Lei Federal

12.651/12. O parecer ambiental veio por meio do memorando 494/2017 – SEMMA) como resposta da

solicitação via memorando N° 249 - SEDEN. Não teve como dar prosseguimento neste local.

 Solicitado via Memorando 523 para o Gabinete a solicitando um decreto para implantação do ―Polo

Metal Mecânico‖. Enviado mais um memorando de n° 497 para Cooter solicitando a implantação do Polo

Serralheiro de Parauapebas, localizado na Pa 160 (fazenda Montanha, Gleba Taboca – Parauapebas).

Totalizando uma área de 13.5 há.

 Foi enviado memorando N° 509 solicitando a Procuradoria do Município a Lei de Criação do Polo

Metal Mecânico.

 Visita de Área e Solicitação de Avaliação Ambiental marcando o primeiro dia de visita em loco o qual

aspira a implantação do Polo Serralheiro e a solicitação via memorando N° 649 para SEMMA para

Avaliação ambiental da Área. Perda de Vocação Rural Após busca de informações e reuniões inicia o

processo de Perda de vocação Rural da área geral (126 há) para logo fracionar a área desejada (14 há –

Polo Serralheiro).

DISTRITO INDUSTRIAL

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

118

 Iniciamos com a elaboração de documentação para a Perda de vocação Agrícola; revitalização de vias;

Limpeza do perímetro; desocupação das áreas ocupadas irregularmente; Negociação com diretoria

regional da CELPA para instalação de um alimentador para ampliação da oferta de Energia elétrica;

reunião com empresários para apresentação da nova coordenação e Diretrizes; construção de casa de

bomba para captação de água; promoção de seminário sobre industrialização e diversificação da economia

no Estado do Pará (Pará 20300) em parceria com a CODEC-Companhia de Desenvolvimento do Estado

do Pará. Além destes tem a apresentação de palestra sobre o Município de Parauapebas e a

industrialização, apresentação do Distrito industrial de Parauapebas-DIP no Evento o Senário Dinâmico da

Mineração no Pará promovido pela Câmara de Comércio Brasil Alemanha, processo Licitatório dos

Serviços de construção de Meio fio e Sarjetas. Encaminhamento a SEMOB, do Projeto de construção da

cerca em todo perímetro do Distrito Industrial e do Pórtico de entrada, onde esperamos que com estes

investimentos, transmitir segurança e confiabilidade aos investidores para instalarem-se no Distrito

industrial de Parauapebas-DIP.

GEMAS E JOIAS

Iniciou-se o projeto de contratação de um técnico especialista na área de Gemas e joias para dar todo

suporte necessários para dar prosseguimento, oferecendo cursos, treinamentos, oficinas, além de ajudar na

Estruturação e Implantação do CENTRO TECNOLÓGICO DE GEMAS E JOIAS DE PARAUAPEBAS.

Organizar uma exposição com as joias da KARAJAZ e parceiros da região como ação para a montagem

do CENTRO, com o objetivo de mostrar as joias que podem ser feitas com matérias prima da região e a

relação entre indústria e sustentabilidade dentro deste setor. Com isso, dar ênfase na montagem do

CENTRO TECNOLÓGICO ao invés de POLO JOALHEIRO.

PORTO SECO

Levantamento do estudo de viabilidade para implantação do Porto Seco de Parauapebas; Foi feito

levantamento junto a Licitação e SEPLAN do estudo de viabilidade realizado para implantação do Porto

Seco de Parauape

PPA para definir verbas para implantação nos próximos quatro anos;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

119

SEMPROR – SECRETARIA MUNICIPAL DE PRODUÇÃO RURAL

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre:

 Avaliação situacional;

 PPA;

 Definição do Organograma;

 Planejamento das ações para 2017;

 Elaboração e apresentação do Plano de Desenvolvimento Agropecuário 2017/2018;

 Realização do projeto de necessidades de pessoal;

 Manutenção e conserto de máquinas agrícola e veículos próprios;

 Diagnóstico situacional e elaboração do projeto do CETAF;

 Reintegração de posse do CETAF;

 Reforma e automatização do portão do estacionamento da secretaria;

 Reforma emergencial do telhado;

 Avaliação e elaboração de laudo técnico da infraestrutura do prédio da secretaria e da casa do colono

por profissionais da SEMOB;

 Implantação do laboratório de diagnóstico de apoio às atividades pecuárias com ênfase ao controle de

zoonoses de grandes animais;

 Curso de Assistência técnica e extensão Rural em parceria com a UFRA; Treinamento no sistema de

gestão da SEMPROR;

2º Quadrimestre:

 Continuidade do cadastramento dos produtores rurais que não foram encontrados em suas propriedades.

Esses cadastros foram realizados in lócus e também na sede da SEMPROR.

 As equipes concluíram a seleção dos produtores que serão beneficiados com os projetos de fomento.

Nesse período ocorreram várias orientações técnicas, atendimentos clínicos e cirúrgicos pelos médicos

veterinários e mecanização de áreas para o plantio de olericultura, utilizando tratores e equipamentos de

patrimônio da Prefeitura Municipal de Parauapebas.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

120

 A equipe atende as comunidades Araçatuba, Carlos Fonseca, Rio Branco, Valentim Serra, Tapete

Verde, União da Vitória e outros assentamentos do contestado. Foram realizados 113 atendimentos,

médico veterinários, em diversas espécies, sendo que 77 foram atendimentos clínicos e 36 cirúrgicos.

 Segue planilhas com as atividades desenvolvidas.

Tipo de Atendimento Tipo de atendimento Área

Animais inteiros Castração Animal

Animal que abortou Atendimento clínico Animal

Animal com problema de cascos Atendimento clínico Animal

Animal com problema de cascos Atendimento cirúrgico Animal

Animal com inflamação uterina Atendimento clínico Animal

Manejo de pastagem Orientação técnica Animal

Seleção de produtor Vistoria de áreas Animal

Animais leiteiro com chifre Discórnia cosméticas Animal

Visita técnica Orientação para implantação de

milho hidropônico

Vegetal

Infestação de babaçu Orientação de manejo na

pastagem

Vegetal

Bovinos com problema no pós-

cirúrgico.

Prescrição medicamentosa Animal

Suíno com distúrbio alimentar Atendimento clínico Animal

Bovinos com suspeita de

botulismo

Atendimento Clínico

3º Quadrimestre

CAP – Central de Abastecimento de Parauapebas

 Obteve-se um número de atendimento em média 1200 pessoas no período nas atividades de

atendimento e organização dos produtores rurais em suas atividades de feirante, controle de produção de

hortifrutigranjeiros, organização, coleta e armazenamento de dos totais dos produtos em geral

comercializados na feira do produtor, orientação técnica sobre higiene, ordenação de linhas e controle de

produção diária em estabelecimentos de venda e abate de aves caipiras localizados na feira do produtor.

Durante o período foram comercializados em torno de 400 toneladas de 137 diferentes produtos (anexo).

 Ação para o período foi à criação da terça-feira verde com o objetivo de colocar na mesa da população

produtos direto do campo a preços acessíveis como cheiro-verde, alface e couve.

 Atividades em andamento criação da feira noturna, que acontecerá todas as sextas-feiras ficando aberta

até às 22 horas para atender a parcela da população que não tem tempo disponível durante o dia, além de

transformar o local em um ponto turístico, encontro de amigos, geração de emprego e renda e encontro

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

121

gastronômico com diversas bancas de comidas típico (açaí, doces), etc.

 No período uma das dificuldades é em relação ao espaço físico (prédio) ser administrado por outra

secretaria, gerando dificuldades diárias nas soluções de problemas do setor, como sugestão a

administração deveria ser completamente de responsabilidade da Secretaria de Produção Rural.

CETAF - Centro Tecnológico de Agricultura Familiar

 O Centro Tecnológico de Agricultura Familiar – CETAF com objetivo de ser um centro de

desenvolvimento de projetos, pesquisa e capacitação desenvolveu no período as seguintes atividades:

 Foi realizada no período a entrega de 5.329 mudas permutadas

 Doação de 9000 mudas das frutas: acerola, açaí, cupuaçu, maracujá, tamarindo jambo e ingá.

 99 autorizações de cessão de mudas para entidades e órgão públicos

 As metas, objetivos resultados e indicadores para período foram:

 Preparação de áreas para plantio

 Sistematização de 12 ha de para plantio de diversas culturas. Os serviços realizados foram gradagem,

nivelamento, correção com calcário, adubação e plantio. Sendo que o plantio será feito ainda este ano no

mês de dezembro.

 Os indicadores para avaliação será área sistematizada e planta e em seguida será registrado a produção

da área. O que vai gerar conhecimentos tecnológicos a serem repassados aos agricultores que irão

trabalhar coma as culturas implantadas no CETAF.

 Implantação de espaldeira para plantio de maracujá. Objetivo plantar 0,25 ha maracujá irrigado das

variedades FB 200 YELLOW MASTER E FB 300 ARAGUARI fornecida pela Flora Brasil como

resultado colher 03 tonelada/ano de polpa de maracujá na área em questão e indicadores de fornecer 03

toneladas/ano polpa de maracujá para merenda escolar e/ou projetos sociais. E ainda produzir mudas para

fornecimento a produtores da Agricultura Familiar do município.

 Plantio de Açaí. Objetivo plantar 1,7 ha de açaí das variedades BRS PARÁ e chumbinho no município

fornecido pela EMBRAPA. Sendo 1ha de açaí variedade BRS Pará e 0,7 há de açaí da variedade

chumbinho, ambos irrigados. Objetivo será a geração de conhecimento a cerda da adaptabilidade destas

variedades à nossa região e a multiplicação de sementes e produção de mudas.

 Plantio de Milho. Plantar 1ha de milho irrigado da variedades BRS 4103 Embrapa com objetivo de

multiplicar sementes da variedade tendo resultado esperado a produção de 5000 kg de semente de milho

da nova variedade, além da geração.

 Plantar mandioca melhorada geneticamente, plantar 800 mudas de mandioca melhorada

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

122

geneticamente desenvolvida pela EMPRAPA com objetivo multiplicar sementes (manivas) das espécies

Dourada e Gema de Ovo desenvolvida pela EMPRABA. O resultado a multiplicação e distribuição de

mudas de qualidade genética superior para produtores da agricultura Familiar no município.

 Reformar/ ampliar represa. Tendo como meta para equalizar o volume de água de acordo com

demanda dos novos projetos a serem implantados para 48.000m cúbicos, resultando armazenamento de

48000m cúbico de água no período como resultado tem-se 70% aproximadamente de a obra já executada.

 Setor de Transporte

 CAMINHÃO

• Mudanças na cidade(Alto Bonito): 150

• Atendimento local: 114

• Atendimento Externo para Interno: 51

• Atendimento interno para Externo: 40

• Atendimento Rural: 373

 TOTAL DE ATENDIMENTOS: 728

MECANIZAÇÃO

• Trator pneu: 1735,68

• Trator Esteira: 1746,1

• Horas: 3.481,78

• Total de Área mecanizada (ha): 822,61

Serviço de Inspeção Municipal

NOME DA AÇÃO OBJETIVOS METAS RESULTADO

(%)

INDICADORES

Inspeção permanente e

periódica dos

estabelecimentos com

registrados no SIM.

Garantir a qualidade

e sanidade dos

produtos de origem

animal e vegetal.

100% dos

estabelecimentos

do município

100 Emissão do

Certificado de

Registro.

Capacitação dos

manipuladores de

alimentos das

agroindústrias

artesanais.

Tornar seguro o

processo de

fabricação e

manipulação de

produtos e suas

matérias primas nas

unidades fabris.

100% dos

manipuladores

cujas

agroindústrias

tenham

relacionamento

com o SIM.

80 Emissão de

Carteira de

manipuladores de

alimentos.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

123

Capitação dos Fiscais e

Agentes de Inspeção

nas áreas de

tecnologias e

legislações dos

produtos de origem

animal e vegetal

Manter atualizados

colaboradores

quanto as

tecnologias e

legislações para

melhor desempenho

de suas atividades

100% dos

Fiscais e

Agentes de

Inspeção.

10 Certificado de

Participação.

Desenvolver um

programa de registros

de dados das atividades

do SIM.

Organizar dados e

informações das

atividades de

inspeções e

fiscalizações.

100% das

atividades e

informações

mantidas em um

banco de dados.

60 Instalação do

programa.

Setor de licitação e contratos

 Durante o ano de 2017 enfrentamos algumas dificuldades no que concerne aos trabalhos desenvolvidos

através de parcerias com ente publico ou com organizações da sociedade civil. Tais dificuldades se deram

devido às mudanças na legislação que regulamenta estas parcerias, exigindo do município a padronização

e adequação dos procedimentos administrativos necessários ao cumprimento da lei, o que demandou

considerável tempo.

 Dessa forma temos enfrentado grande lentidão para a abertura de procedimento novos, Ainda no que se

referem às dificuldades enfrentadas no período, verificamos uma resistência e/ou demora no mercado

fornecedor para o retorno dos pedidos de orçamentos necessários para compor os Projetos.

Extensão Rural

Na área de Extensão Rural, que é o seu principal objetivo, a SEMPROR está dividida em 6 (seis) regiões,

cada uma composta por no mínimo 01 Engenheiro Agrônomo, 01 Médico Veterinário, 01 Zootecnista e 01

Técnico Agrícola.

As regiões atendidas são:

Regional I: CEDERE I; PA Onalício Barros; PA Santo Antônio; PA Juazeiro

Regional II: Palmares Sul; Barra do Cedro; Serra do Cedro; Rio Novo (PA-275)

Regional III: Palmares II

Regional IV: Vila Sansão, Vila Paulo Fonteles; PA Matinês; e Vila Horebe

Regional V: PA Carlos Fonseca, Araçatuba e Tapete Verde União da Vitória, Valentim Serra e Rio

Branco

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

124

Regional VI: Ilha do Igarapé gelado e Área de Proteção Ambiental do Igarapé Gelado

Foram realizadas no período atendimento aos produtores nas diversas áreas:

 Vistorias e Atendimentos Zootécnicos: 133

 Atendimentos Veterinários: 182 Vistorias

 Atendimentos Agronômicos: 626

Buscou-se capacitar seu público alvo: funcionários desta secretaria e produtores locais, acadêmicos da

UFRA por meio de oficinas, cursos e palestras.

Eventos realizados Quantidade Total de

participantes

Instituição

Piscicultura Básica 1 21 Sempror

Custo de Produção na Piscicultura 1 20 Sempror

Fruticultura Básica 2 34 Sempror

Fruticultura avançada 2 37 Senar

Poda e enxertia 1 12 Sempror

Treinamento de boas práticas na ordenha de

bovinos

2 38 Sempror

Higienização e manipulação de Alimentos 1 22 Sempror

Processamento de Chocolate 1 18 Senar

Manipulação de Alimentos massa com ênfase

no derivado mandioca

1 15 Sempror

Noções Básicas Cooperativismos 6 238 Sescoop/OC

B

I Seminário Municipal de Empreendedores

Cooperativista

1 149 PMP/Sempro

r/Sescoop

Boas práticas vacinação dos bovinos 1 15 Sempror

Derivados do leite 1 20 Sempror

Lançamento do Programa de

desenvolvimento Rural

1 1500 PMP/SEMPR

OR

Informática Básica 1 24 Senar

Total 23 2163 -

Houve participação da secretaria na Feira agropecuária de Parauapebas – FAP/2017 onde aconteceu a

Exposição de chocadeira artesanais, de Equipamentos para pamonharia e de cocho para mineralização de

bovinos.

 Realização de atividades e vistorias juntas aos produtores referentes à implantação dos projetos Balde

Cheio e Apicultura nas regiões propriedades interessadas em desenvolver projetos sendo que neste tipo de

projetos os produtores são selecionados para o programa. Acompanhamento da mecanização referente ao

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

125

plano safra para o calendário agrícola 2017/2018, no qual no período ocorreu a primeira gradagem,

distribuição e incorporação de calcário, segundo corte, plantio, adubação de cobertura

Atendimentos com tratores de Esteira

Regional Quantidade de horas Área

Regional I 15,08

Regional II 198,9 42,97

Regional III 1094 199,07

Regional IV 223 40,5

Regional V 230,2 35,99

Regional VI - -

Total 1746,1 333,61

Atendimentos com Trator pneu

Regional Quantidade de horas Área N° famílias

Regional I 107 180

Regional II 261,83 60,11 46

Regional III 777,7 130,6 120

Regional IV 97 16,14 13

Regional V 483,35 85,54 125

Regional VI 289 88,05 57

Total 1735,68 446,31 489

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

126

SEMECT – SECRETARIA MUNICIPAL DE MINERAÇÃO, ENERGIA, CIÊNCIA E

TECNOLOGIA.

 Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre

 Encontro com Secretario Estadual de Desenvolvimento - SEDEM. Busca de parceria junto ao Governo

do estado para participação na fiscalização e na taxa de mineração.

 Participação na publicação do ANUARIO ESTADUAL DE MINERAÇÃO.

 Visita ao projeto de energia solar de Paragominas.

 Participação e Coordenação do GT da Telefonia Rural.

 Participação do GT do Ramal Ferroviário.

 Participação do GT do PMGIRS.

 Participação no GT da reforma administrativa.

 Implantação da SEMMECT.

 Instalação em nova sede.

 Projeto de REDUÇÃO DE CONSUMO DE ENERGIA.

 Levantamento de dados de consumo de energia da PMP.

 Estudo da Taxa estadual TRFM que taxa a exploração de recursos minerais.

 Estudo para o fomento de criação de um meio de produção de joias para exportação.

 Participação na negociação dos débitos junto a Celpa com redução do valor.

2º Quadrimestre

 Proposta de acordo de cooperação técnica com a Agencia Nacional de Mineração (ANM).

 Estudo de elaboração para a criação da Lei Municipal de mineração.

 Encontro com Secretario Estadual de indústria, Comércio e Mineração SEICOM.

 Cadastro de pontos de acesso à internet na zona rural de Postos de Saúde e Escolas através do programa

do Governo Federal GESAC.

 Elaboração do PPA da SEMMECT.

 Reuniões junto ao DNPM.

 Reuniões junto ao Ministério de Minas e Energia.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

127

 Reuniões junto ao Ministério de Ciências e Tecnologia.

 Reuniões junto a CPRM discutindo a outorga da utilização de água no município e a exploração de

água mineral.

 Encaminhamento para implantação do sistema de comunicação na zona rural.

 Reunião com Secretario Estadual de Meio Ambiente.

3º Quadrimestre

 Envio do Cadastro de 11 pontos de acesso a internet na zona rural de Postos de Saúde e Escolas

através do programa do Governo Federal GESAC, para o Ministério de Ciência e Tecnologia.

 Realização da 1ª Feira Municipal de Ciência e Tecnologia de Parauapebas.

 Participação do Município na Feira MCTEA em Abaetetuba. 1 projeto em 1º lugar na categoria ciência

exata nível superior e 1 projeto em 2º lugar na categoria ciência humana ensino médio.

 Encaminhamento junto a Secretaria de Estado de Meio Ambiente e Sustentabilidade e junto ao CPRM

–Serviço Geológico do Brasil, para analise da situação da baixa do Rio Parauapebas. Compromisso da

Semas em agir em relação a baixa do Rio Parauapebas, orçamento da CPRM para trazer seus técnicos de

Belém ao Município para fazer uma analise no Rio Parauapebas e seus afluentes.

 Estudo da bitributação do ICMS nas contas de Energia da Administração Publica Municipal.

 Estudo da implantação da internet na zona rural. Estudo da implantação do Centro de

recondicionamento de computadores e eletrônicos, propiciar um ambiente onde os jovens possam

aprender a inovar, ter acesso a tecnologia, dar destinação aos aparelhos eletrônicos que seriam

descartados.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

128

SEMMA – SECRETARIA MUNICIPAL DE MEIO AMBIENTE

Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Projeto Viveiro SEMMA - encaminhado para licitação;

 Plano de gerenciamento de resíduo sólidos SEMMA - em implantação;

 Manual de arborização urbana - concluído;

 Elaboração de Emenda a Lei 4.253/02;

 Elaboração de minuta de lei de taxas ambientais;

 Elaboração de Pareceres e Laudos quanto a Barragens de rejeitos

 Elaboração do PPA

 Acompanhamento do projeto Ramal Ferroviário

 Projeto Jardim Botânico de Parauapebas

 Programa de uso Público da Flona Carajás: Número de visitantes 1º quadrimestre = 54.991

 Realização da 21ª Semana da Árvore

2º quadrimestre

 Projeto de Emenda a Lei 4.253/02: Encaminhado para a Procuradoria Geral, encaminhado a Câmara

Municipal, encontra-se na Comissão de Constituição para análise;

 Minuta de lei de taxas ambientais: Encaminhado para a Procuradoria Fiscal, após aprovado seguiu para

Procuradoria Geral, aguardando aprovação para encaminhamento à Câmara Municipal.

 Brigada de Incêndio: Projeto da Defesa Civil ao qual a SEMMA é parceira disponibilizando fiscais

ambientes e educadores ambientais para acompanhamento das ações.

 Programa de Treinamento Ambiental de palestrantes para campanha de combate às queimadas urbanas

do CEAP: Projeto do CEAP o qual a SEMMA é parceira juntamente com a UFRA e ICMBIO.

 Projeto Jardim Botânico de Parauapebas: Pauta discutida na Reunião do Comam realizada no dia

29/08/2017, agendamento de visita ao local para o dia 04/09/2017. Solicitação de recursos por meio da

SEDEN para cercamento da área, Processo número 309 em tramitação na SEMMA desde 2014.

 Construção do Centro de Gestão Ambiental – CGA. /Cumprimento de condicionante do Ramal

Ferroviário Vale: Solicitado à PGM para afetação da área para construção do CGA. Procedimento

1162/2015-PGM.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

129

 Participação na revisão do Plano Diretor – PD: Equipe técnica em fase de capacitação para elaboração

do Diagnóstico Ambiental do PD.

 Elaboração de Termos de Referencia para as mais de 280 atividades licenciáveis pela SEMMA: Em

fase de elaboração sob supervisão do Departamento de Regularização Ambiental.

 Programa de uso Público da Flona Carajás: Número de visitantes 2º quadrimestre = 58.449.

 Realização da 22ª Semana do Meio Ambiente.

 Capacitação da Equipe Técnica da SEMMA:

- Curso de Licenciamento Ambiental Rural – LAR;

- Curso de Verificação de desmatamento em campo;

- Cadastro Ambiental Rural – CAR;

- Programa de Regularização Ambiental – PRA;

- Licenciamento Ambiental Simplificado;

- Curso de Identificação de madeira e carvão;

- Capacitação para revisão do Plano Diretor - Modulo 02 – Saneamento e Meio Ambiente;

- Capacitação para revisão do Plano Diretor Módulo 03 – Transporte, mobilidade, trânsito e

acessibilidade, turismo, cultura, esporte e lazer.

3º Quadrimestre

Principais Ações .

DEPARTAMENTO JURÍDICO – PROCESSOS ANALISADOS

Período avaliado Ação Número de

Processos

analisados

De 02/01/2017 a

15/12/2017

Despacho de processos / despachos

outros Decisões Administrativas

1124

181

DEPARTAMENTO DE MONITORAMENTO AMBIENTAL

Período avaliado Ação Número

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

130

De 02/01/2017 a

15/12/2017

Processos monitorados Laudo Ambiental

Parecer Ambiental

Relatório Ambiental

Número de processos aguardando

Monitoramento

480

15

21

317

279

DEPARTAMENTO DE PROJETOS E CONVÊNIOS

Período avaliado Ação Status

De 02/01/2017 a

15/12/2017

Projeto Viveiro SEMMA Encaminhado para a

Licitação

Manual de arborização

urbana

Concluído

PROGRAMA DE USO PÚBLICO DA FLONA CARAJÁS

Período Avaliado

02/01/2017 a

15/12/2017

Número de visitantes/mês

JANEIRO 16.068

FEVEREIRO 11.314

MARÇO 12.871

ABRIL 14.738

MAIO 12.913

JUNHO 12.978

JULHO 18.625

AGOSTO 13.933

SETEMBRO 15.340

OUTUBRO 15.874

NOVEMBRO 10.878

DEZEMBRO

DEPARTAMENTO DE LICENCIAMENTO AMBIENTAL

Período avaliado 02/01/2017 a

15/12/2017

Número de Licenças

Ambientais emitidas

Licença Prévia 6

Licença de Instalação 7

Licença de Operação 469

Dispensa de Licenciamento 76

Licença Prévia/Licença Instalação 2

Parecer Ambiental 672

Posicionamentos Técnicos 40

Autorização de Extração Mineral 4

Número de processos aguardando vistoria 49

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

131

DEPARTAMENTO DE PROTOCOLO

Período

avaliado

Ação Número

De

02/01/2017

a

15/12/2017

Pedido de Licença Prévia 1

Pedido de Licença de Instalação 2

Pedido de Licença Previa/Instalação 3

Pedido de Licença de Operação 218

Pedido de Renovação da Operação 173

Pedido de Dispensa de Licenciamento 41

Solicitação de Autorização Extração Mineral 2

Solicitações diversas (poda/corte) 329

Denúncia formal 39

Denúncia anônima 533

Arquivamento de Processo 1200

Emissão de Certidões 171

Taxas de processos ambientais 700

Processos de alvará despachados ao DAM 1.117

DEPARTAMENTO DE AREAS VERDES

Período avaliado Ação ou atividade

realizada

02/01/2017 a

15/12/2017

Mais de 180 podas e/ou

corte atendidas

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

132

EIXO ESTRATÉGICO 4 - INFRAESTRUTURA E LOGÍSTICA:

SAAEP – SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUAPEBAS

O SAAEP – Serviço Autônomo de Água e Esgoto de Parauapebas foi fundado em 2009, após a criação da

Lei n° 4.385, de 11 de agosto de 2009, com o objetivo de desenvolver os serviços de saneamento na

cidade de Parauapebas. É uma autarquia da administração indireta da Prefeitura Municipal de

Parauapebas, cujo objetivo é promover os serviços de captação, tratamento e distribuição de água potável

para a população do município.

SAAEP opera e investe em projetos de saneamento ambiental em todo o núcleo urbano de Parauapebas e

vilas da zona rural.

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Regularização no Abastecimento de Insumos Básicos para o funcionamento dos sistemas de tratamento

de água;

 Manutenção Geral dos Reservatórios com limpeza de modo a garantir a qualidade da água entregue a

população;

 Interligação de dois reservatórios metálicos que abastecem o bairro Jardim Canada, Beira Rios II e

Parque dos Carajás;

 Reativação de 05 poços do Complexo Cidade Jardim;

 Chamada e posse dos concursados SAAEP 2016;

 Inicio da padronização de processos e procedimentos internos;

 Reparo geral da rede do Parque das Nações e interligação dos Reservatórios aos poços;

 Reativação dos aeradores da ETE Wtorres e Rua 10;

 Recuperação da Balsa da Captação da ETA I;

 Definição do Planejamento estratégico com premissas administrativas, visão, missão e valores;

 Visitas às comunidades Rio Verde, VS-10, Tropical buscando informações.

 Recadastramento dos Bairros Betânia, Altamira, Novo Horizonte, Vila Rica e Jardim Canada.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

133

 Visita às comunidades da Zona Rural abastecidas pelo SAAEP;

 Campanhas de conscientização incentivando o uso racional da água e o combate ao desperdício nos

Bairros, escolas e repartições publicas;

2º Quadrimestre

 Reestruturação legal do SAAEP (Lei de criação do SAAEP, Regimento interno e o PCCS).

 Revisão tarifaria;

 Adequação a toda documentação e procedimentos para aprovação do empréstimos com o BID;

 Implantação de politicas de micro medição e controle;

 Implantação de um novo sistema de gestão de TI;

 Revisão e adequação ao plano de Saneamento Municipal;

 Desassoreamento das ETES;

 Desassoreamento da Capitação das ETAS I e II;

 Ampliação da rede do Liberdade II para eliminar abastecimento com carro pipas;

 Implantação do sistema de fiscalização, cobrança através das leituras e emissão simultânea dos boletos;

 Potencialização da ETA II através da construção de sistema de tratamento prévio;

 Substituição de sistema de bombas de retro lavagem dos filtros da ETA I, com implantação de sistema

de reuso das águas de retro lavagem;

 Implantação do departamento de engenharia para analise e aprovação dos projetos;

 Acompanhamento do Engenheiro Sanitarista, Elétrico e Civil com relatórios.

 Relatório situacional das ETEs operadas e mantidas pelo SAAEP: Relatório situacional da ETE Vale

do Sol; Relatório situacional da ETE Jardim Tropical; Relatórios situacionais da ETE Alto Bonito;

 Elaboração de plano de ação com as principais medidas a serem tomadas para melhorar o

funcionamento das ETEs sob responsabilidade do SAAEP;

 Emissão de Carta de Anuência para a empresa Censo Imagem Diagnóstico Ltda.;

 Estabelecimento de procedimentos, documentos e prazos necessários para serviços de atendimento ao

público;

 Análise de viabilidade de implantação de adutora interligando a Estação de Tratamento de Água (ETA)

da Palmares Sul ao reservatório da Palmares II;

 Apresentação de propostas técnicas à elaboração do projeto de lei que regulamentará os serviços

públicos de água e esgoto prestados pelo SAAEP;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

134

 Elaboração de proposta de readequação do fluxograma da ETE Vale do Sol;

 Dimensionamento do sistema de tratamento preliminar da ETE Primavera;

 Projeto de instalação de Calha Parshall no canal de saída da ETE Rua 10;

 Projeto de instalação de Calha Parshall no canal de saída da ETE Rio Verde;

 Elaboração de mapa georreferenciado com definição e traçado da adutora de água bruta da ETA

Palmares Sul;

 Elaboração de proposta para minimizar dano ambiental causado pelo esgoto bruto devido a não

conclusão da ETE Vale do Sol;

 Recuperação (desobstrução) do sistema de saída do efluente da ETE primavera;

 Indicação de pontos de coleta para análise físico-química e bacteriológica pela contratada

QuimService;

 Listagem e especificação de equipamentos de laboratório para serem fornecidos e/ou instalados nas

ETEs sob responsabilidade do SAAEP.

 Acompanhamento e supervisão da obra da elevatória da vila nova;

 Acompanhamento e supervisão da reforma do pavimento térreo do prédio do SEMOB;

 Laudo técnico das patologias encontradas na ETE Alto Bonito;

 Projeto de passarela metálica para ETA 1;

 Projeto das guaritas de todas as ETE‘s;

 Projeto da rede de distribuição do bairro Jardim América;

 Estrutura de apoio para caixa d‘agua da Cachoeira Preta;

 Projeto da ampliação da elevatória do Jardim Canadá.

 Relatório situacional das instalações elétricas da sala elétrica do SAAEP;

 Levantamento de todas as unidades consumidoras do SAAEP;

 Relatórios situacionais das instalações elétricas das ETE‘s do Alto Bonito, Cidade Jardim, Wtorres,

Primavera, Rua 10;

 Acompanhamento técnico da reforma de parte do prédio do SAAEP;

 Readequação de Demandas das unidades consumidoras do Grupo A4;

 Relatórios das atividades de campo dos eletricistas;

 Regularização de unidades consumidoras do SAAEP junto à CELPA;

 Estudo de redução do custo de energia em algumas unidades consumidoras do SAAEP do GRUPO A4;

 Levantamento Topográfico da Nova Barragem Tropical.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

135

 Levantamento Topográfico da ETE Rua 10 para melhoria do muro de concreto.

 Elaboração de mapa com curvas de nível na área da Chácara Sol, Lua e Estrela para o projeto do BID.

 Elaboração de desenho arquitetônico (planta baixa) de casas a serem desapropriadas para o projeto do

BID.

 Elaboração de mapa com curvas de nível em trecho da adutora na ETA-01 e ETA-02.

 Elaboração de mapa com curvas de nível do Bairro Jardim América, Liberdade II, Parque das Nações.

 Elaboração de mapa com localização da captação e trecho da adutora da Palmares Sul.

 Elaboração de mapa da rede de abastecimento do Bairro Montes Claros.

 Localização do ponto de lançamento de efluente da ETE Primavera / Rio Parauapebas.

 Localização de poços artesianos no Bairro dos Minérios, Bairro Apoena e Bairro Novo Brasil e

Localização de poços na Vila Sansão e Paulo Fonteles.

 Interligação para abastecimento com água tratada do bairro Vale do Sol, interligando com sistema de

abastecimento dos bairros Tropical / Ipiranga, atendendo mais de 600 famílias, que sofriam com a falta de

água devido à baixa capacidade de captação dos poços artesianos.

 Interligação para abastecimento com água tratada do bairro Novo Paraíso, interligando com sistema de

abastecimento do bairro da Paz, atendendo mais de 700 famílias.

 Interligação para abastecimento com água tratada do bairro Montes Claros, abastecimento realizado por

adutora oriunda do reservatório da ETA2, melhorando a qualidade de vida de mais de 500 famílias que

não possuíam abastecimento de água e dependiam do serviço oneroso e ineficiente dos carros pipas.

 Interligação para abastecimento com água tratada do bairro Nova Vida 2, abastecimento realizado por

interligação à adutora que abastece a torre de carga responsável pelo abastecimento de mais de 10 bairros

da cidade, melhorando a qualidade de vida de mais de 3000 famílias que não possuíam abastecimento de

água e dependiam dos carros pipas.

 Instalação de rede de abastecimento de água no bairro Parque das Nações 2, e projeto de interligação

dos poços artesianos com o reservatório de 120.000 litros que está inoperante, permitindo o abastecimento

de água tratada para mais de 400 famílias, que hoje sofrem com abastecimento por mangueiras ligadas a

uma caixa de fibra de 5000 litros, sistema que apresenta muitas deficiências e não atende todo o bairro.

 Projeto de ativação do reservatório de 2.500.000 litros do bairro Nova Vida 2, projeto finalizado e lista

de materiais e serviços em fase de aquisição/contratação, este reservatório será responsável por atender

todo lado direito da VS10, desde o bairro Jardim América 1 até o bairro Parque das Nações 2.

 Projeto de abastecimento do residencial Jacarandá (Amec Ville), complexo Pipa, e Guarda Municipal

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

136

por interligação de adutora oriunda do reservatório do bairro Betânia, projeto finalizado e lista de

materiais repassada à administração do residencial que será responsável pela aquisição, atualmente os

poços do residencial estão com produção comprometida devido às explosões ocorridas na região para

construção da linha férrea da VALE. Estaremos abastecendo 462 residências e gerando uma receita

mensal para o SAAEP de 12 mil reais mensais (residencial vai pagar por macromedição) e possibilitando

abastecer os moradores do entorno que não tem acesso à água tratada do município. (Previsão de

Conclusão das obras em 30/09)

 Realização da interligação reservatório de 2.500.000 litros do bairro Parque dos Carajás com o bairro

Cidade Jardim, projeto finalizado e obras concluídas, abastecimento de água no bairro Cidade Jardim está

crítica devido a grande população dependendo dos poços que estão com pouca vazão na estiagem, esta

interligação deve abrandar os problemas no bairro até a construção definitiva de novo sistema de captação

para aquela região.

 Reativação ETE´s Rio Verde e Primavera com instalação de aeradores e adequações nos sistemas

hidráulicos e elétricos.

 Interligação da 9ª Etapa a 10ª Etapa a 11ª Etapa do Bairro Cidade Jardim;

 Interligação do Bairro dos Minérios com Polo Moveleiro;

 Interligação da 6ª Etapa com a 9ª Etapa do Bairro Nova Carajás;

 Instalação de Bomba em um poço desativado no Bairro WTorres;

 Inicio do terceiro poço Lago do Bairro Tropical, com estimativa de 70.000.00 (Setenta milhões) de

litros reservados com 50% da obra concluída.

 Estruturação da rede de Alta Tensão para ligar o último poço da 9ª Etapa do Bairro Nova Carajás, com

isso beneficiar um grande número de domicílios/Pessoas;

 Recuperação de 32 pontos de quadra; Correção de 608 vazamentos diários nos bairros;

 Interligação do Lago II para Rede do Lago I do Bairro Tropical;

 Manutenção no Poço da Vila Sansão;

 Manutenção corretiva na Rede de 60 mm do Bairro WTorres, Recuperação de 6 Redes de 150 mm

(Bairro Rio Verde, Jardim Canada, Cidade Nova e Altamira); Recuperação de 2 Redes de 250 mm (Bairro

Rio Verde); Recuperação de 2 Redes de 300 mm (Jardim Canada); Recuperação de 2 Redes de

110x85mm (Bairro Novo Paraiso e Liberdade I); Instalação de Registro de 200 mm (Bairro Liberdade II).

3º Quadrimestre

 Conclusão das obras de execução da represa complementar do complexo Tropical Ipiranga,

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

137

possibilitando uma ampliação na capacidade de armazenamento de agua bruta de forma a garantir uma

maior autonomia ao sistema – capacidade total de reserva 50.000.000 Litros;

 Projeto de recuperação e substituição de leito filtrante da ETA Tropical, Conclusão da Elevatória de

Esgoto do Vila Nova, em conjunto com a Construtora garantindo agora drenagem dos esgotos

provenientes das residências do Vila Nova;

 Projeto da Adutora Betania-Minerios e Betania-Tropical, os projetos garantem o abastecimento de agua

pela ETA 1 e 2, em 100% para o bairro tropical e parte do Cidade Jardim 9ª etapa, e amplia em 100% o

volume de agua para atendimento do complexo;

 Projeto de conclusão dos Reservatórios Apoiados localizados no Bairro Caetanópolis, Nova Vida,

Guanabara e Betânia, projeto visa a conclusão das obras abandonadas dos RAP‘s para imediata inclusão

dos mesmos na operação garantindo uma ampliação na capacidade de armazenamento de 10.000.000L;

 Levantamento e Elaboração de Plano de Saneamento Municipal, em conjunto com equipe

multidisciplinar das secretarias de Planejamento, Obras, Meio Ambiente e Urbanismo, realizamos

levantamento de dados para elaboração de um diagnostico do atual sistema de águia e esgoto do município

apresentado em Novembro, e atualmente trabalhando no prognostico para o sistema num horizonte de 20

anos;

 Atuação junto a diretoria de operação dando suporte técnico a manutenção preventiva e corretiva;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

138

SEMURB – SECRETARIA MUNICIPAL DE URBANISMO

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Iluminação publica: nº de pontos de i.p. recuperados 436 (manutenção geral nos bairros: liberdade I,

primavera, chácara do sol, Chácara da lua, união, rio verde, alto bela vista);

 Manutenções em pontos específicos: entorno da rodoviária, Praça mahatma Gandhi, parte da av.

Potiguar (parque dos Carajás), rod. PA 160;

 "carnaval e semana da mulher‖: instalação elétrica e iluminação provisória para estrutura montada;

recuperação e ampliação da iluminação pública do estacionamento e Vias de acesso ao evento e ruas

adjacentes;

 Manutenção da rede de alimentação do ginásio poliesportivo e da Iluminação interna dos pátios e vias

de acesso.

 Contratação de empresa para fornecimento de materiais elétricos destinados à expansão da iluminação

pública dos bairros: alto da boa vista, nova vitória, jardim Canadá I e II, Bela vista II e Palmares Sul.

 Licenciamento: realização de levantamento de todos os quiosques públicos (PA 275, praças);

 Organização dos vendedores eventuais (sorteio e layout);

 Fiscalização de acordo com o código de posturas.

 Limpeza Urbana: coleta de lixo regularmente em toda zona urbana e rural; varrição nas principais ruas

e avenidas; coleta regular de lixo patológico nos postos de saúde (zona rural e urbana) e hospital público;

acompanhamento do aterro controlado; limpeza dos mercados e feiras livres. Limpeza das avenidas

principais: PA 275, rodovia Faruk Salmem, avenida j, rio grande e potiguar (até o ginásio), av. Liberdade,

ruas F e E; limpeza da zona rural: Palmares Sul, Palmares II, Onalício barros, Cedere I;

 Limpeza dos bairros (recolhimento de galharias, entulhos e varrição): União, Parque dos Carajás, Rio

Verde, Bairro da paz, Caetanópolis, bairros dos Minérios, Maranhão, Liberdade I e II.

 Limpeza das praças: Juventude, Mahatma Gandhi, Cidadania, Wtorres, Beira Rio.

 Apoio Nos Eventos Da Prefeitura: Carnaval, Semana Da Mulher, Semana Da Árvore (Ginásio

Poliesportivo, Praça De Eventos, Lago).

 Fiscalização: desocupações de áreas públicas - distrito industrial - área da UEPA - áreas públicas

diversas (áreas de preservação, escola técnica no Cidade Jardim); plano de desocupação das áreas dos

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

139

feirantes; realização de reuniões com feirantes (ocupantes) do ―costa pra rua‖; Levantamento da

quantidade de ocupantes da área do ―costa pra rua‖ (barranco); Realização de reunião com órgãos e

secretarias envolvidas.

 Feiras e mercados: Levantamento do número de boxes desocupados - CAP 27 box - mercado em

andamento; feirinha rua b em andamento; elaboração de projeto de reforma do mercado e do CAP

(demanda SEMOB);

 Cemitérios: prazo de funcionamento máximo de 18 meses; proposta de solução que aumentará o tempo

de funcionamento: construção de gavetas mortuárias; proposta de desativação do cemitério do Rio Verde

para construção de uma praça; Construção de um ossário.

2º Quadrimestre

Protocolo

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Processos em Andamento 64 57 72 45 238

Processos Concluídos 15 19 11 82 127

N° Total de Processos 79 76 83 127 365

ILUMINAÇÃO PÚBLICA

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Ordens de Serviço abertas (reclamações) 166 222 111 172 671

Ordens de Serviço executadas 141 93 106 0 340

Ordens de Serviço não executadas (em

andamento)
25 118 5 172 320

Pontos recuperados nas ações de apoio aos

eventos
319 300 398 0 1.017

OBS: No mês de agosto os serviços foram suspensos por falta de contrato com a atual empresa

prestadora do serviço de iluminação pública.

CONTRATOS E LICITAÇÕES

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Processos em andamento 11 12 12 20 155

Processos aguardando emissão de contrato 2 2 2 6 12

Processos parados 1 2 2 1 6

Contratos sendo executados 15 17 17 15 64

Contratos coorporativos 6 8 8 7 93

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

140

LIMPEZA URBANA

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Total de solicitações 27 39 15 20 101

Solicitações resolvidas 23 18 9 10 60

Solicitações em Aberto 4 21 6 6 37

Bairros atendidos com coleta de entulho

e galharia. (Betânia, Caetanópolis,

Cidade Jardim, Da Paz, Minérios,

Jardim América, Liberdade I e II, Linha

Verde, Polo Moveleiro, Popular II,

Tropical, Vale dos Carajás).

16 20 11 13 60

Bairros atendidos com roçagem, capina,

raspagem e pintura do meio fio

(Bambuí, Beira Rio I e II, Da Paz,

Liberdade I e II, Maranhão, Parque dos

Carajás, Polo Moveleiro, Popular I,

Residencial Soldado Daniel, Rio Verde,

União, Vale dos Carajás, Vila Rica)

24 10 17 17 68

Praças limpas 6 5 7 1 64

Vilas e assentamentos na zona rural 3 3 2 2 10

Rodovias, PA, e Vicinal. 2 3 2 2 9

Órgãos atendidos da prefeitura (escola,

departamento, etc.).
8 11 5 4 28

Órgãos externos atendidos (fórum,

universidade, associações).
2 3 3 3 11

Visitas ao aterro municipal (rotina e

operação)
17 20 0 5 42

Visita técnica de empresas no aterro em

virtude do processo licitatório
0 0 14 5 19

Visita técnica para estudo topográfico

do aterro municipal
0 0 0 1 1

Participações em eventos 1 2 0 1 1

Ações de desmobilização 0 1 0 0 1

Quantidade mensal* de resíduos que

entraram no aterro municipal

10.701,99

Ton.

9.863,07

Ton.

11.540,092

Ton.

11.680,597

ton.

43.785,74

ton.

Quantidade diária de resíduos que

entram no aterro municipal

350,515

Ton.

328,77

Ton.

372,26

Ton.

376,79

ton.

1.428,33

ton.

Quantidade de Resíduos coletados pelo

Consorcio Paracanãs

7.468,15

Ton.

6.925,71

Ton.

8.010,6

Ton.

9.491,28

ton.

31.895,74

ton.

OBS: 1. Dados coletados pela SEMURB. Na quantidade está incluso todos os tipos de resíduos

(domiciliar, entulho, galharia, entre outros).

LICENCIAMENTO

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

141

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Confecção de Alvarás 32 47 16 46 141

Confecção de Habite-se 21 34 8 41 104

Certidões de Código de Posturas 6 8 3 2 19

Vistorias para Licenciamentos Públicos 10 15 5 2 32

Ofícios de indeferimento para licenciamento

em áreas públicas
35 37 33 13 118

Ofícios para deferimento de prazo em

licenciamento de Obras
2 4 0 8 14

Autorizações para eventos 2 1 4 2 9

Autorização para publicidades 0 0 2 1 3

Publicidades em áreas públicas indeferidas 2 3 1 5 14

Autorização para comércio em espaço

público
1 2 1 1 5

Autorização para uso do espaço público 0 0 1 1 2

Autorização para comércio eventual 17 34 0 0 65

Autorização para circo e Parques em Área

Particular
1 1 0 0 2

Autorizações assinadas posterior ao prazo

do evento
0 0 0 0 0

Cessão de uso para Quiosque 2 3 3 1 9

Cessão de Uso para Boxes, trailers. 1 1 1 1 4

Cessão de uso para ambulante 0 0 0 2 2

Carta Consulta Verificar o

Licenciamento/Alvará de Construção
13 15 12 8 48

Autorização para construção de túmulo 0 0 1 1 1

Certidão de inexistência de alvará de

construção
0 0 1 0 1

FISCALIZAÇÃO

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Ações desenvolvidas 5 7 8 30 93

Obras registradas 14 17 11 26 161

Obras embargadas 5 6 8 1 20

Autos de Infração emitidos 0 0 0 1 1

Posturas registradas 46 54 39 90 229

Posturas resolvidas 24 9 22 32 87

Posturas em andamento 22 45 30 54 238

Denúncias registradas 0 0 0 32 32

Denúncias resolvidas através de advertência 0 0 0 2 2

Denuncias pendentes 0 0 0 16 16

Denúncias em campo 0 0 0 14 14

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

142

Principais ações: Notificações de ambulantes e trailers; monitoramento do mercado municipal e

CAP; desmanche de casas de madeira em áreas públicas; apreensão de placas de comunicação

visual irregulares.

DIRETORIA TÉCNICA

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Alvarás aprovados 9 14 4 56 83

Alvarás reprovados 7 7 9 20 43

Embargos 5 4 7 9 68

Habite – se aprovados 10 10 10 41 71

Levantamentos realizados 5 5 1 3 14

Processos concluídos - - - 106 106

Memoriais descritivos elaborados 0 0 0 2 2

Orçamentos elaborados 0 0 0 4 4

Projetos elaborados 0 0 0 4 4

VIGILÂNCIA

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

N° Total de Vigilantes 42 42 42 42 42

N° Total de Unidades atendidas com

vigilância
13 13 13 13 13

FEIRAS E MERCADOS

CENTRO DE ABADTECIMENTO DE PARAUAPEBAS - CAP

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Nº total de feirantes (espaços ocupados) 342 342 342 341 341

 Lojas 42 42 42 41 41

 Lanchonete 4 4 4 4 4

 Restaurantes 12 12 12 12 12

 Marisco 6 6 6 6 6

 Açougue 16 16 16 16 16

 Peixe 40 40 40 27 27

 Caranguejo 0 0 0 3 3

 Açaí 1 1 1 4 4

Banca de Hortifrúti 230 230 230 230 230

Boxes desocupados (loja 37) 1 1

MERCADO RIO VERDE

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Nº total de feirantes 69 69 69 69 69

 Lanchonete 5 5 5 5 5

http://pt-br.facebook.com/hortifruti

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

143

 Restaurante 19 19 19 19 19

 Pamonharia 1 1 1 1 1

 Variedades 10 10 10 10 10

 Alfaiataria 1 1 1 1 1

 Açougue 24 24 24 24 24

 Eletrônica 4 4 4 4 4

 Bares 4 4 4 4 4

 Salão 1 1 1 1 1

Boxes fechados (usados para depósito) 24 24 24 24 24

GALPÃO FUNDOS DO MERCADO

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Nº total de feirantes 48 48 48 48 48

Mercearia 9 9 9 9 9

Banca de Hortifrúti 20 20 20 20 20

Variedades 3 3 3 3 3

Produtos Naturais 4 4 4 4 4

Peixes 5 5 5 5 5

Galinha Caipira 6 6 6 6 6

Venda de Caldo de Cana 1 1 1 1 1

FEIRINHA DA RUA “B”

INDICADORES MAIO JUNHO JULHO AGOSTO TOTAL

Nº total de boxes 26 26 26 26 26

Assistência Técnica de Computadores 1 1 1 1 1

Venda de Frango 1 1 1 1 1

Assistência Técnica de tv 2 2 2 2 2

Mercadinho 1 1 1 1 1

Venda de Polpas de Frutas 1 1 1 1 1

Restaurantes 3 3 3 3 3

Escritório de Publicidade 1 1 1 1 1

Sapateiro 1 1 1 1 1

Salão de Beleza 1 1 1 1 1

Costureiras 2 2 2 2 2

Depósito Tupperware 1 1 1 1 1

Box usado de Apoio para os Vigilantes 1 1 1 1 1

Box Fechado 10 10 10 10 10

3º Quadrimestre

Iluminação Pública

 Iluminação da via de acesso a UFRA – Em andamento;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

144

 Alteração da lei municipal que rege a CIP, contribuição na iluminação pública;

 Criação do Fundo de Iluminação Pública – FECIP;

 Retomada do contrato da empresa de manutenção do parque de iluminação pública municipal;

 Projeto de substituição das lâmpadas do parque de iluminação por lâmpadas de led;

 Manutenção do parque de iluminação pública das vilas-Serviço contínuo;

 Suporte nas instalações elétricas dos eventos do Governo (Carnaval, aniversário da cidade, Semana da

Mulher, PPA, aniversários das vilas da zona rural, etc.).

 Iluminação da Rodovia Faruk Salman –Em andamento;

Planejamento

 Elaboração dos relatórios mensais das ações da Secretaria;

 Elaboração dos indicadores de gestão de cada Coordenação;

 Participação no GT do Ramal Ferroviário e do Conselho de Habitação;

Limpeza pública

 Limpeza das áreas institucionais do município, do Lago da Nova Carajás, das Aldeias (Xikrin, Djudêro,

Ôodjã), das Vilas (Cedere I, Palmares Sul, Palmares II, Onalíce Barros, Paulo Fonteles, Sansão,

 Brasil), Garimpo das Pedras e na zona rural do município;

 Coleta de resíduos sólidos de todo o município;

 Coleta de entulhos e galhadas;

 Roço, capina e varrição de logradouros;

 Responsáveis pela limpeza dos grandes eventos municipais;

 Realização de palestras sobre a disposição adequada dos resíduos doméstica e coleta seletiva;

 Parceria com a SEMOB para realizar o estudo topográfico do Aterro Controlado de Parauapebas;

 Participação da Semana do Meio Ambiente do Instituto Federal, abordando o gerenciamento de

resíduos sólidos em Parauapebas e na Audiência Pública do lançamento do projeto VIVERDE-LIXO

ZERO;

 Elaboração do diagnóstico de resíduos do Plano Municipal de Saneamento Básico;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

145

SEMOB – SECRETARIA MUNICIPAL DE OBRAS

 Principais Intervenções Realizadas e os Resultados Obtidos.

1º Quadrimestre

 Melhorias e manutenção dos espaços de uso coletivos e individuais da secretaria (banheiros, ambientes

específicos de trabalho, etc.),

 Aquisição de materiais de trabalho melhorando o fluxo interno das atividades e a formação de um

grupo responsável e comprometido com a qualidade das atividades desenvolvidas pela secretaria;

 Padronização dos Modelos de documentações e processos e reorganização do organograma.

 Recuperação asfáltica (Ruas e Avenidas - urbanas): 19 km: Av. J; Av. A e Rua 120, Rua 69, Av.

Inglaterra; PA-275; Faruk Salmen; Rua Boa Esperança; Rua do Sol Poente; Av. Castanheira; Avenida 1;

Rua Santa Catarina; Rua Perimetral; Av. Rio Grande; Rua Estrela Dalva; Rua 08; Rua 11; Rua 10.

 Serviços de Drenagem: Desobstrução e Limpeza de BL‘s: 160 unidades; Limpeza mecanizada de canal

(complexo Altamira): 500 m; Limpeza de redes de drenagens / sarjetas: 1.600 m.

 Região: CEDERE I / Onalício Barros: Recuperação completa com limpeza e cascalho da VS-14,

extensão de 13,5 km; Limpeza de 5 km da VS-13.

 Região: Eixão Itacaiúnas: Recuperação completa da estrada da ponte da City Park ate asfalto da estrada

do Salobo, extensão de 4,5km continuando no eixão após asfalto com 2 km de limpeza e cascalhamento;

Recuperação das ladeiras críticas até ponte sobre Rio Itacaiúnas. Total 1 km.

 Região: Eixão Palmares II: Aterro de 02 galerias (advelas) localizado na VS-05, Palmares Sul Rio

Piabinha; Encabeçamento de ponte bate estaca palmares 2, rio novo; Complemente de aterro nas

proximidades do balneário Espaço Família; Complemento de aterro da vicinal Barra do Cedro;

Recuperação da vicinal do eixão principal 7 km; Cascalhamento do acesso na vicinal do Padre das ladeiras

críticas 2 km; Cascalhamento das ladeiras críticas das proximidades da ponte do limão.

 Região: APA: Recuperação da vicinal principal, tendo inicio no cobel, extensão de 16 km;

 Região: Indígena (Xicrin): Recuperação completa divisa do município de Ourilândia do Norte até

entrada da reserva indígena 12 km; Recuperação completa (limpeza e terraplanagem) das estradas

indígenas da entrada da reserva ate a aldeia Cateté 45 km.

 Manutenções das vias urbanas e rurais;

 Vistorias técnicas de todos os imóveis públicos que estejam sob responsabilidade da diretoria de obras

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

146

civis;

 Fiscalização e Aditamentos de contratos;

2º Quadrimestre

 Definição e aperfeiçoamento das equipes em cada setor;

 Celeridade nos processos de levantamentos e atendimento de demandas;

 Melhorias e manutenção dos espaços de uso coletivos e individuais (banheiros, ambientes específicos

de trabalho, etc.),

 Aquisição de materiais de trabalho melhorando o fluxo interno das atividades e a formação de um

grupo responsável e comprometido com a qualidade das atividades desenvolvidas pela secretaria;

 Padronização dos Modelos de documentações e processos e reorganização do organograma.

 SERVIÇOS PRESTADOS DE DRENAGEM, TERRAPLENAGEM E RECUPERAÇÃO

ASFÁLTICA:

 Diretoria de Projetos e Orçamentos.

 Os processos desenvolvidos por esta diretoria, até o término deste QUADRIMETRE, constam de:

 Reforma do Prédio da Casa do Cidadão;

 Serviços de Reforma do Ginásio Poliesportivo;

 Construção de uma sala com banheiro, guaritas, passeio, castelo d'água no Viveiro Municipal;

 Reforma do Prédio do DAM para instalação de equipamentos CTIC/SEPLAN;

 Reforma dos Blocos A e B do Projeto PIPA,

 Reforma e ampliação das instalações do CRAS ALTAMIRA;

 Reforma do Banco do Povo,

 Melhorias no DAM,

 Locação de Barco Rebocador para Balsa com capacidade para 25 toneladas.

 Levantamentos de quantitativos e orçamentos para processos de Pavimentação asfáltica das vias

urbanas (VS-10, Palmares I e II), Liberdade II, Casas Populares II, Jardim Canadá e Bela Vista I e II.

 Recapeamento e Serviços de Drenagens em bairros do Município de Parauapebas.

 Construção de Pontes de Concreto Pré-Fabricado na Zona Rural;

 Projeto de CFTV das instalações da SEMOB;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

147

 Fornecimento de Placas em chapas de aço para sinalização de obras;

 Projetos e Orçamentos para Construção do Abrigo da criança e do adolescente (Convênio);

 Projetos e Orçamentos para construção do abrigo do idoso (Convênio);

 Pórtico para entrada do polo moveleiro;

 Urbanização e construção do alambrado no Polo Moveleiro;

 Pavimentação e drenagem em ruas do bairro São José;

 Demolição e construção do prédio Sorri Parauapebas;

 Construção das E.M.E.I Parque das Nações, Escola Pingo de Gente, Escola Tropical, Escola Nelson

Mandela;

 Obras de Construção do CETAF

 Reforma do prédio da SEMPRO;

 Projetos de Construção do Centro Comunitário do bairro Maranhão;

 Projetos para construção de praça no bairro Novo Brasil prox. A PA 275;

 Projeto de Urbanização, revitalização e ampliação da Rua Belém;

 Reforma do posto de saúde do bairro Rio Verde;

 Projeto urbanístico da Portaria de acesso á Carajás;

 Projetos para Construção do banco de alimentos;

 Projetos de paisagismo no entorno da lagoa do Morro Alto Bonito;

 Construção de 11 pontes na zona Rural;

 Pavimentação do Bairro São José;

 Pavimentação e drenagem do Bairro Jardim Canadá e Betânia;

 Processo para duplicação da PA 275 (viaduto até nova Carajás);

 Construção de 05 pontes na zona urbana;

 Elaboração de Projeto de Passarela Elevada na PA 160 (Populares ao alto bonito).

 Diretoria de Infraestruturas

 Bairro Águas Lindas (VS-10): Serviços de terraplenagem em diversas ruas do bairro totalizando 2,80

km de vias regularizadas.

 Bairro Altamira - Serviços de drenagem: limpeza de canal, de sarjetas e de calçadas, além de

desobstrução de boca de lobo na Rua Itacaiúnas; Serviços de drenagem nas ruas Amsterdã, Altamira e

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

148

Beira Rio: limpeza de canal. Serviços de tapa-buraco nas Ruas Havan, Amsterdã e Tomé: totalizando 190

m. Serviços de drenagem: desobstrução de 32 bocas de lobo, colocação de tampa em um poço de visita e

limpeza de sarjetas.

 Serviços de drenagem na PA-160 e nas Ruas Itacaiúnas e Santo Antônio: limpeza de sarjetas, de um

poço de visita e de quatro bocas de lobo.

 Recuperação asfáltica na Rua Itacaiúnas: 100 metros de via recuperada.

 Bairro Alto Boa Vista: Recuperação asfáltica na Rua C: 1230 metros de tapa-buraco.

 Bairro Bambuy: Serviços de terraplenagem para posterior pavimentação na Rua Paysandu: 10 metros.

Serviços de drenagem na Rua Paysandu: limpeza de dois poços de visita e desobstrução de manilhas e

bocas de lobo ao longo de 22 metros, além da substituição de cinco destas manilhas.

 Bairro Beira Rio I e II: Serviços de drenagem na Rua Minas Gerais: limpeza de boca de lobo e sarjeta.

Recuperação asfáltica na Rua Rio Grande: 0,7 km de via recuperada. Serviços de drenagem nas Avenidas

G, H e I: construção de sete bocas de lobo, assentamento de quinze manilhas de 400 mm e limpeza de

sarjetas; Realização de aterro na Avenida H: três carradas de aterro; Serviços de terraplenagem na

Avenida G: disposição de cascalho para aterramento de valetas; Serviços de terraplenagem na Avenida A:

tapa-buraco com cascalho (200 m); Serviços de terraplenagem na Avenida A: 200 metros de tapa-buraco

com cascalho; Serviços de drenagem: desobstrução de nove bocas de lobo, limpeza de sarjetas e canaletas

(em média 240 metros); Recuperação asfáltica no pátio da Prefeitura: 120 metros de via recuperada.

 Bairro Betânia: Serviços de drenagem: limpeza de 41 bocas de lobo e de sarjetas, além de remoção de

entulho; Serviços de drenagem: remoção de entulhos, limpeza de sarjetas, calçadas, nove poços de visita e

22 bocas de lobo; Serviços de terraplenagem em cinco ruas do bairro: 2,30 km de vias regularizadas;

Serviços de drenagem: limpeza de 18 bocas de lobo e de quatro poços de visita; Realização de aterro:

disposição de duas carradas de cascalho na Rua Benjamim; Serviços de drenagem: limpeza de 30 bocas de

lobo, um poço de visita, sarjetas e calçadas (ao longo de 80 metros apenas na Rua Rei Davi) e

desobstrução de manilhas;

 Bairro Casas Populares (I e II): Serviços de drenagem na PA-160: escavação de vala para escoamento

de água acumulada na pista; Recuperação asfáltica na Rua Boa Esperança: 1,00 km de via recuperada;

Recuperação asfáltica na PA-160: serviços de tapa-buraco ao longo de 650 metros; Serviços de drenagem

na PA-160: limpeza de canal; Serviços de drenagem: limpeza de canal, de um poço de visita, de calçadas e

sarjetas e desobstrução de uma boca de lobo.

 Bairro Chácara do Cacau: Recuperação asfáltica: 1,45 km de vias recuperadas (Ruas Estrela Dalva, 08,

10 e 11).

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

149

 Bairro Chácara das Estrelas: Serviços de drenagem na Rua Marcos Freire: limpeza de sarjeta e

desobstrução de uma boca de lobo.

 Bairro Chácara do Sol: Serviços de drenagem na Rua Belém: Limpeza de sarjetas e de uma boca de

lobo, além da substituição das tampas de dois poços de visita.

 Bairro Cidade Jardim: Serviços de drenagem: construção de duas bocas de lobo na Avenida I e

restauração de um poço de visita na PA-275; Serviços de terraplenagem na PA-160: corte de talude e

regularização do terreno ao longo de 280 metros para construção de retorno; Serviços de drenagem na Rua

M6: desobstrução de duas bocas de lobo; Recuperação asfáltica na PA-160, próximo à Avenida dos Ipês:

1,0 km de via recuperada; Serviços de drenagem na Avenida D: desobstrução de três bocas de lobo e

limpeza de sarjetas e calçadas ao longo de 63 metros.

 Bairro Cidade Nova: Serviços de drenagem nas ruas 11 e D: limpeza de terreno e remoção de entulhos;

Serviços de drenagem nas ruas E 1: limpeza de canaletas, calçadas e três bocas de lobo, além da remoção

de entulho; Serviços de drenagem nas Ruas B e C: limpeza de seis bocas de lobo e escavação para

substituição de manilhas; Recuperação asfáltica nas Ruas 08 e B: 0,67 km de vias recuperadas; Serviços

de drenagem na Rua 10: desobstrução de cinco bocas de lobo e limpeza de um poço de visita;

Recuperação asfáltica em quatro ruas do bairro (Ruas A, B, C e 05): 1,94 km de vias recuperadas.

 Bairro Conjunto Habitar Feliz: Serviços de drenagem na Rua Jordão: desobstrução de boca de lobo;

 Bairro Eldorado: Serviços de terraplenagem nas Ruas 07, 08 e 09: 300 metros de vias regularizadas;

 Bairro Guanabara: Serviços de drenagem na Rua Rui Barbosa: desobstrução de 4 bocas de lobos, além

de limpeza de sarjetas e calçadas; Serviços de drenagem: desobstrução de 10 bocas de lobo e um poço de

visita, além de limpeza de sarjetas, canaletas e calçadas; Recuperação asfáltica na Avenida Rui Barbosa:

430 metros de via recuperada.

 Bairro Jardim América (VS-10): Recuperação asfáltica: 4,0 km de vias recuperadas; Serviços de

terraplenagem nas Ruas Fernando Peixoto e Santa Maria: 100 metros de vias regularizadas; Recuperação

asfáltica na Rua Santa Maria e na Avenida 05: 0,78 km de vias recuperadas.

 Bairro Jardim Canadá: Serviços de drenagem na Avenida J e na Rua 70: limpeza de sarjetas;

Recuperação asfáltica nas Avenidas J e A e nas Ruas 120 e 69: 2,76 km de vias recuperadas; Serviços de

drenagem nas Avenidas J e Caiena: limpeza de sarjetas, passagens molhadas e cinco bocas de lobo;

Serviço de drenagem na Avenida J: limpeza de canaletas e de uma boca de lobo; Recuperação asfáltica na

Avenida J: serviços de tapa-buraco ao longo 1,22 km; Recuperação asfáltica na Avenida J e nas Ruas 69 e

118, totalizando 0,84 km de vias recuperadas.

 Bairro Jardim Tropical I e II: Serviços de drenagem na PA-160, próximo à rotatória do bairro: limpeza

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

150

de sarjetas; Serviços de drenagem: limpeza de sarjetas e de uma boca de lobo e desobstrução de 04

manilhas; Recuperação asfáltica na Avenida Castanheira: serviços de tapa-buraco ao longo de 1,8 km;

Serviços de drenagem: desobstrução de 19 bocas de lobo e dois poços de visita, além da limpeza de

sarjetas, canaletas e calçadas; Serviços de terraplenagem nas Ruas A com B (350 metros) e na Avenida A

(280 metros): tapa-buraco com cascalho; Serviços de drenagem: desobstrução de cinco bocas de lobo,

colocação de manilhas (entre as Ruas A e B) e limpeza de ruas; Serviços de drenagem: desobstrução de 26

bocas de lobo e limpeza de 660 metros de sarjetas e de 400 metros de canaletas.

 Bairro Liberdade (I e II): Serviços de drenagem na Rua Maranhão: desobstrução de boca de lobo e

limpeza de sarjeta; Recuperação asfáltica nas Ruas Santa Catarina (1,2 km) e Perimetral (1,2 km);

Serviços de drenagem: limpeza de 12 bocas de lobo e quatro poços de visita; Serviços de terraplenagem

nas Ruas Axixá, Fernão Dias e Gaspar Viana: 550 metros de vias regularizadas; Serviços de

terraplenagem na Rua Perimetral Norte: tapa-buraco com cascalho; Recuperação asfáltica nas Ruas

Espírito Santo, Vinícius de Moraes, Belo Horizonte e Princesa Isabel: 1,28 km de vias recuperadas;

Serviços de drenagem na Rua Princesa Isabel: recuperação de três bocas de lobo e de meios-fios.

 Bairro Maranhão: Serviços de drenagem na Rua 16: desobstrução de manilhas e limpeza de canaletas;

Serviços de terraplenagem: recuperação da estrada de acesso entre o Bairro Maranhão e a rotatória

próximo a Prefeitura (1525 metros); Serviços de drenagem: limpeza de onze bocas de lobo, de sarjetas e

de canaletas.

 Bairro (dos) Minérios: Recuperação asfáltica na Avenida 1 (1,4 km) e na Avenida 2 (0,5 km); Serviços

de drenagem nas Avenidas 2, I e L: limpeza de seis bocas de lobo, construção de três, recuperação de

sarjetas e calçadas, instalação de 38 manilhas em rede de drenagem e limpeza de canal; Realização de

aterro e compactação nas Avenidas L e F24; Serviços de drenagem: limpeza de duas bocas de lobo e de

dois poços de visita; construção de nove bocas de lobo e de um poço de visita; e instalação de 32 manilhas

de 800 mm e de 7 manilhas de 600 mm; Serviços de terraplenagem na Avenida I: 100 metros de

regularização; Serviços de drenagem: recuperação de bocas de lobo na Rua F24; Recuperação asfáltica nas

Avenidas 1 e L e na Rua F24: 300 metros de vias recuperadas; Recuperação asfáltica nas Ruas 35 e 05:

serviços de tapa-buraco ao longo de 140 metros; Serviços de drenagem: limpeza de sarjetas e de 15 bocas

de lobo.

 Bairro Montes Claros: Serviços de terraplenagem na Avenida Morumbi: tapa-buraco com cascalho e

remoção de entulhos;

 Bairro Morada Nova: Serviços de terraplenagem em quatro ruas do bairro, totalizando 900 metros de

vias regularizadas;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

151

 Bairro Morro dos Ventos: Realização de aterro na Rua Torres e colocação de meio-fio e sarjeta na

mesma (serviço de drenagem).

 Bairro Nova Capital: Recuperação asfáltica na Avenida 03: 100 metros de via recuperada.

 Bairro Nova Carajás: Serviços de drenagem na Rua 100: limpeza de sarjeta e boca de lobo; Serviços de

drenagem na Rua 100: limpeza de bocas de lobo e passagens molhadas; Serviços de recuperação asfáltica

nas proximidades do Shopping Partage e na Rua Nova Carajás: 3,76 km de vias recuperadas; Serviço de

terraplenagem na Avenida Serra Norte: tapa-buraco com cascalho.

 Bairro Nova Vida (I e II): Serviços de drenagem na Rua Santa Maria e Ayrton Senna: limpeza de boca

de lobo e remoção de entulho; Serviços de terraplenagem: lançamento de cascalho na PA-160 e na Rua

Ayrton Senna; Serviços de drenagem: limpeza das ruas São José e Ayrton Senna; Recuperação asfáltica na

Rua Ayrton Senna: 40 metros de via recuperada; Recuperação asfáltica na Rua Ayrton Senna: 160 metros

de via recuperada; Serviços de terraplenagem em cinco ruas do Bairro Nova Vida II: 1,0 km de vias

regularizadas.

 Bairro Nova Vitória: Serviços de drenagem nos acessos do bairro: limpeza de barro retido nas vias;

Serviços de drenagem na Rua Tocantins: limpeza e colocação de manilhas; Serviços de terraplenagem em

quatro ruas do bairro: 2,10 km de vias regularizadas; Serviços de drenagem na Rua Morumbi: limpeza de

canaletas e remoção de entulho.

 Bairro Novo Brasil: Serviço de terraplenagem na Rua Manaus de Sousa: reparos na rua; Serviços de

terraplenagem na PA-275: reparos na rua com cascalho (15 metros); Instalação de paradas para transporte

público na PA-275; Serviços de drenagem na PA-275 e na Rua Bom Jardim: desobstrução de cinco bocas

de lobo e colocação de meio-fio; Recuperação asfáltica em ruas próximas à Escola Adventista: serviços de

tapa-buraco;

 Bairro Novo Horizonte: Serviços de drenagem: limpeza de bocas de lobo e sarjetas; Serviços de

drenagem: limpeza de sarjetas e desobstrução de quatro bocas de lobo; Recuperação asfáltica na Avenida

Inglaterra: 0,6 km de via recuperada; Serviços de drenagem na Avenida Nicodemos: limpeza de sarjetas;

Serviços de drenagem na Rua Estocolmo: limpeza de sarjetas, de quatro bocas de lobo e de um poço de

visita; Serviços de drenagem na Rua Estocolmo: limpeza de três poços de visita.

 Bairro Novo Paraíso: Serviço de drenagem na PA-275: limpeza de passagem molhada e sarjeta;

Serviços de terraplenagem: tapa-buraco com cascalho nas Ruas Bom Jardim, São Francisco, Santa Maria e

João Figueiredo (120 metros); Serviços de drenagem na Avenida Presidente Prudente: remoção de três

carradas de entulho; Recuperação asfáltica: 100 metros de via recuperada.

 Bairro Palmares I e II: Recuperação asfáltica na Rua 22 de Março e na Rodovia Municipal Faruk

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

152

Salmen, totalizando 8,40 km de vias recuperadas.

 Bairro Parque dos Carajás I e II: Serviço de drenagem na Avenida F: realização de limpeza; Serviços

de drenagem: limpeza de sete bocas de lobo, substituição de dez manilhas de 400 mm, limpeza de sarjetas

e remoção de entulho; Serviços de drenagem na Avenida F: limpeza de canal; Recuperação asfáltica na

Avenida Potiguar: 1,0 km de via recuperada; Recuperação asfáltica nas Ruas Tupi, Krenakoré, Kanindé e

Tupinambá: serviços de tapa-buraco (1,52 km); Serviços de drenagem na Rua Krenakoré: limpeza de

sarjetas; Serviços de drenagem: limpeza de canal, de canaletas e desobstrução de boca de lobo;

Recuperação asfáltica: 350 metros de vias recuperadas.

 Bairro Parque das Nações I e II: Serviço de terraplenagem em quatro ruas destes bairros, duas de cada

um deles: 800 metros de vias regularizadas;

 Bairro (da) Paz: Serviços de drenagem nas Ruas Sol Poente e 24 de março: limpeza de sarjetas e de

passagens molhadas e desobstrução de duas bocas de lobo; Recuperação asfáltica na Avenida Liberdade

(3,7 km) e na Rua Santa Maria (2 km); Serviços de drenagem: substituição de quatro manilhas,

desobstrução de quatro bocas de lobo, limpeza de canaletas e calçadas; Serviços de tapa-buraco nas Ruas

Sol Poente, São Francisco, Paulo Afonso, Bom Jardim e Santa Maria: 4,42 km de vias recuperadas;

Serviços de drenagem nas Ruas Araguaia e Perimetral Norte: desobstrução de manilhas e limpeza de boca

de lobo; Recuperação asfáltica na Rua São Francisco: serviços de tapa-buraco ao longo de 100 metros;

Serviços de drenagem nas Ruas Araguaia e Sol Poente: limpeza de sarjetas e passagens molhadas;

Recuperação asfáltica nas Ruas Aracajú e Luiz Gonzaga: serviços de tapa-buraco; Serviços de drenagem:

limpeza de sarjetas (600 metros só na Rua Aracajú), canaletas e calçadas e desobstrução de oito bocas de

lobo.

 Bairro Primavera: Serviço de drenagem na Rua 01: limpeza de boca de lobo dupla; Serviço de

terraplenagem na Rua 04: disposição de cascalho; Serviços de drenagem na Rua 04: Limpeza de canaletas

e calçadas; remoção de entulho; desobstrução de duas bocas de lobo; Serviços de drenagem na Rua 04:

escavação e correção de rede de drenagem; Serviços de drenagem na Rua São Paulo: limpeza de sete

bocas de lobo.

 Bairro Residencial Bela Vista (VS-10): Serviços de terraplenagem nas Ruas Carvalho e Castanheira:

regularização de 400 metros destas vias.

 Bairro Rio Verde: Serviço de drenagem: limpeza de bocas de lobo, manilhas e sarjetas; Serviços de

drenagem: limpeza de passagens molhadas e de sarjetas, bem como desobstrução de bocas de lobo;

Recuperação asfáltica na Rua Sol Poente: 1,00 km de via recuperada; Serviços de drenagem: limpeza de

39 bocas de lobo, de um poço de visita, de sarjetas, de canaletas, de calçadas, de manilhas e de um canal,

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

153

além da colocação de tampa em outros dois poços de visita; Serviços de drenagem: limpeza de sete bocas

de lobo, de um poço de visita, de manilhas, de canaletas e de sarjetas, bem como a colocação de seis

manilhas de 1200 mm na rede de drenagem disposta entre a Avenida Liberdade e a PA-275; Recuperação

asfáltica na Rua Rio de Janeiro: 100 metros de via recuperada; Serviços de drenagem: limpeza de duas

bocas de lobo, de canaletas e de sarjetas e construção de um poço de visita, de sarjetas e de 12 metros de

meio-fio, além da concretagem de uma laje de 3,10 m x 3,10 m para tampar um poço de visita entre a

Avenida Liberdade e a PA-275; Recuperação asfáltica nas Avenidas JK e Amazonas: 350 metros de vias

recuperadas; Recuperação asfáltica na Rua São João: serviços de tapa-buraco (130 metros); Serviços de

drenagem: limpeza de quatro bocas de lobo, de três poços de visita, de canaletas, de sarjetas e de um canal

na Rua Araguaia, além da colocação de 16 manilhas e limpeza de canal na Rua São João.

 Bairro São José: Serviços de drenagem na Rua São José: desobstrução de uma boca de lobo e de um

poço de visita.

 Bairro São Lucas I e II: Serviços de terraplenagem em quatro ruas do Bairro São Lucas I: regularização

de 800 metros de vias; Serviços de terraplenagem: regularização de 3300 metros de ruas e avenidas do

bairro.

 Bairro União: Serviços de drenagem nas Ruas G e 19: desobstrução de oito bocas de lobo; Recuperação

asfáltica em algumas ruas do bairro: 2,41 km de vias recuperadas; Serviços de drenagem: limpeza de 22

bocas de lobo, bem como de sarjetas e canaletas; Serviços de drenagem: limpeza de 8 bocas de lobo e

recuperação de duas.

 Bairro Vale dos Carajás: Serviços de drenagem na Rua Cassiterita: escavação para reparo em manilhas

e poços de visita, acabamento em calçada e recuperação de meio-fio.

 Bairro Vila Nova: Recuperação asfáltica: 1,89 km de vias recuperadas; Serviços de terraplenagem na

Rua Sergipe: tapa-buraco com cascalho; Serviços de drenagem: reconstrução de caixa de passagem

rompida (esgoto);

 Bairro Vila Rica: Serviços de drenagem na Avenida Brasília: desobstrução de passagem molhada;

Serviço de drenagem na Avenida Faruk Salmen: escavação de vala para drenagem de águas acumuladas;

Serviços de drenagem na Rua Espanha: limpeza de lagoa; Recuperação asfáltica: 100 metros de via

recuperada; Recuperação asfáltica da PA-160 e das Ruas Espanha e França: serviços de tapa-buraco (0,48

km); Serviços de drenagem na PA-160, Rua Espanha e Avenida Canadá: limpeza de canal, de sarjetas

(105 metros) e de uma boca de lobo.

 Outros: Recuperação asfáltica na PA-275 e na Rodovia Faruk Salmen: 6,8 km de vias recuperadas;

Recuperação asfáltica na PA-160: 1,75 km de via recuperada; Serviços de terraplenagem na Avenida

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

154

Castanheira (VS Igarapé Gelado): 2,0 km de via regularizada; Recuperação asfáltica na PA-160, na PA-

275, na Avenida Liberdade e na estrada de acesso.

 Vila Cedere I: serviços de tapa-buraco (em média 3,43 km de vias recuperadas); Serviços de drenagem

prestados à Universidade Federal Rural da Amazônia (UFRA), com a limpeza de uma represa, e

desobstrução de duas bocas de lobo na PA-275.

 Diretoria de obras civis: Fiscalização de execução de Obras como:

 UBS do Residencial Alto Bonito;

 UBS Fortaleza - recuperação de tanques sépticos;

 UBS Bairro da Paz - reparos na cobertura e tanques;

 UBS Altamira - reparos na cobertura;

 UPA Cidade Jardim - recuperação da rede hidrossanitária;

 Finalização de 76 unidades habitacionais no Residencial Vila Nova II;

 Estação elevatória dos Bairros dos Minérios / Vila Nova;

 E.M.E.I. Ribamar Leite - Casas Populares II;

 E.M.E.I. Parque das Nações II;

 E.M.E.I. Residencial Alto Bonito;

 Centro Comunitário - Bairro dos Minérios;

 Casa da Horta - Bairro dos Minérios / Vila Nova;

 Reforma SAC;

 Reforma do Prédio da CTIC / SEPLAN;

3º Quadrimestre

 Processo Execução de Serviços de Pavimentação asfáltica, recapeamento e serviços de drenagens dos

bairros PALMARES SUL E II, no município de Parauapebas, Estado do Pará;

 Processo Execução de Serviços de Pavimentação Asfáltica, Recapeamento e Serviços de Drenagem dos

bairros do COMPLEXO VS-10, no Município de Parauapebas;

 Processo de Aquisição materiais de Pintura (Manutenção/Reforma/Melhorias em prédios próprios do

Município;

 Aquisição de Divisórias naval para atender as necessidades da SEMOB;

 Serviço de confecção de fardamento para os funcionários do Setor Operacional, Técnico e

Administrativo da SEMOB;

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

155

 Aquisição Material de Informática para atender necessidades da SEMOB;

 Processo de Execução De Serviços De Complementação De 29,100 Km De Estradas Vicinais, Nos

Pa`S Rio Branco E Palmares, Localizada Na Zona Rural Do Município De Parauapebas.

 Processo de Execução De Serviços de drenagem e pavimentação asfáltica na Avenida 'F', Bairro Beira

Rio II, No Município De Parauapebas;

 Registro de preços para futura e eventual Locação de Equipamentos/Caminhões destinados a suprir as

necessidades da Secretaria Municipal de Obras do Município de Parauapebas/PA, nos serviços de

abertura, manutenção e restauração dos acessos e vias principais, nas estradas vicinais existentes, vias

urbanas, manutenção e restauração dos acessos e vias principais, nas estradas vicinais existentes, vias

urbanas não pavimentadas e terraplanagem das vilas habitacionais da Zona Rural do Município de

Parauapebas, Estado do Pará);

 Aquisição de Material elétrico para manutenção / Reforma / Melhorias na subestação do Complexo

Semob do Município. (Contração exclusiva de Microempresa, Empresa de Pequeno Porte, Empreendedor

Individual e Cooperativas para aquisição de material elétrico para manutenção/reforma e melhorias na

suestação do Complexo SEMOB, do Município de Parauapebas, Estado do Pará;

 Contratação de Empresa para executar serviços de reforma e ampliação do prédio anexo a SEMURB;

 Contratação de Empresa para prestação de serviços de topografia no Município de Parauapebas;

 Contratação de Empresa para Executar Serviços de Construção de Ponto de Táxi e Moto táxi no Bairro

Casas Populares II, no Município de Parauapebas/PA;

 Contratação de Empresa para executar serviços de construção do Ponto de Taxi e Mototaxi no Bairro

Palmares II, no Município de Parauapebas/Pa;

 Contratação de Empresa para executar serviços de construção de Ponto de Taxi e Moto táxi anexo a

Praça do Cidadão no Bairro Rio Verde, no Município de Parauapebas/Pa;

 Processo de Contratação de prestação de serviços de plotagem para SEMOB;

 Processo de Execução de serviços de regularização/construção de calçadas padronizadas na Rua Sol

Poente, no Município de Parauapebas, Estado do Pará. Objetivo/Justificativa: pelas dificuldades que a

população de Parauapebas vem enfrentando com a descontinuidade e/ou inexistência das calçadas

(passeios públicos), isso sem falar na total falta de acessibilidade, dificultando ainda mais a vida das

pessoas. Assim, foi consenso concordar com o Conselho Municipal dos Direitos da Pessoa com

Deficiência de Parauapebas (CMDPDP). Concluído.

 Processo para Execução de passagem molhada em concreto nos cruzamentos de ruas e avenidas com

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

156

drenagem superficial (meio fio e sarjeta), no Município de Parauapebas;

 Processo de Serviços de drenagem superficiais de pavimentação no Alto do bairro Liberdade II, no

Município de Parauapebas;

 Contratação de empresa especializada na prestação de serviços de borracharia, neste Município;

 Contratação de empresa para execução de piso e divisórias no Gabinete do vice-prefeito de

Parauapebas-Pa; Concluído.

 Projeto Urbanismo – Praça da Rua Belém.

 Projeto de drenagem e pavimentação da Avenida ‗A‘, até o Alto Bonito – Concluído.

 Projeto para construção / revitalização de 3 praças públicas, no Município de Parauapebas.

 Continuação do Projeto do Abrigo Esperança – Restaurar o estado precário em que está o telhado e a

necessidade de garantir segurança para o uso.

 Rod. Faruk Salmen: Conclusão do Projeto do canteiro central da Avenida Faruk Salmen.

 Avenida Faruk Salmen: Projeto Urbanístico das calçadas da Av. Faruk Salmen da Rua A até a

delegacia.

 Elaboração de proposta de layout do P.S. do bairro Tropical, com levantamento de área: Aguardando

aprovação.

 Layout do novo Prédio da SEMSA no bairro Rio Verde – Concluído.

 Reforma do prédio do Procon: às necessidade de reforma e melhorias no espaço físico do órgão,

cobertura, elétrica, pintura e acessibilidade. A necessidade da realização da obra é o total interesse da

administração.

 Projeto de galpão – corte e dobra – DMTT: Concluído em: 27/11/2017.

 Reforma da guarita e elevação do Pátio do DMTT: Concluído.

 Construção E.M.E.I. ‗Pingo de Gente‘: Concluído. Objetivo/Justificativa: SEMED.

 Construção E.M.E.I. ‗Alto do Bonito‘: Concluído. Objetivo/Justificativa: SEMED.

 Construção E.M.E.I. ‗Alto do Bonito‘: Projeto combate a incêndio. Concluído.

 E.M.E.I. ‗Turma da Mônica‘ – entrega do arquivo: Concluído para SEMED.

 Continuação da revisão dos Projetos da E.M.E.F. ‗Nelson Mandela‘: Concluída no setor de

Projetos/Orçamento. A Nelson Mandela encontra-se em construção. Objetivo/Justificativa: SEMED.

 Construção da E.M.E.I. ‗Parque das Nações 2‘: Concluído os Projetos. Escola em construção.

Objetivo/Justificativa: SEMED.

 Reforma E.M.E.I. ‗Pequeno Príncipe‘: Concluído.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

157

 Melhoria do aterramento dos elevadores do prédio da PMP: Concluído.

 Alteração no layout da SEMOB: Concluído.

 Projeto elétrico da reforma do prédio da SEMOB: Concluído.

 Revisão na Implantação do pátio da SEMOB – Projeto de Implantação/locação.

 Layout do gabinete vice-prefeito: Concluído.

 Reforma e ampliação do Ponto de moto táxi PA 275 com a Rua E: Concluído.

 Alto Bonito – Pórtico: Projetos complementares. Concluído.

 Layout da Controladoria: Concluído.

 Layout Captação PROSAP: Concluído.

 SORRI Parauapebas: Concluído. Objetivo/Justificativa: para atender em caráter de urgência, a

solicitação da instituição junto à Administração Pública. Um dos blocos do prédio onde funciona a

instituição encontra-se hoje interditado e em fase de demolição, por apresentar sérios riscos aos usuários.

Tais riscos foram apurados por visita técnica ―in loco‖ da equipe de engenharia da Secretaria Municipal de

Obras.

 Projeto de Reformas de pontos de táxi da PA 275 entre Ruas ‗E‘ e Rua 3: Concluído.

 Associação de Moto táxi VS-10: Projeto hidráulico e sanitário: Concluído.

 Ponto de moto táxi – bairro: Palmares II: Concluído.

 SEMPROR: Projeto arquitetônico de Reforma: Concluído.

 SEMPROR: Projeto hidráulico, sanitário e elétrico: Concluído.

 Elaboração de processo para contratação de empresa para elaboração de Projeto Executivo para UEPa,

no Município de Parauapebas – Concluído.

 Correção das aberturas + posicionamento da quadra poliesportiva (Ginásio): Concluído.

 FNDE (escola padrão) – pranchas; formato, implantação: Concluído.

 FNDE: atualização de Quantitativos de Preços da creche: Concluído.

 PIPA - Elaboração do projeto: campo de futebol e society.- Conclude.

 SAAEP: construção de um anexo (três salas) - Concluído.

 SEMSI – Telhado (Praça do Cidadão): Concluído.

 Levantamento de quantitativos – Carceragem do bairro Rio Verde. Concluído.

 Câmara Municipal de Parauapebas – Atualização do Orçamento da Reforma: Concluído.

 CDC – Orçamento de reforma: Concluído.

 UBS bairro Rio Verde: Atualização do Projeto: Concluído.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

158

 CAPS – Levantamento, proposta de reforma e ampliação: Concluído.

 Proposta do Projeto da Passarela do Alto Bonito: Concluído.

 Projeto de urbanismo para Rua Belém – vias – praças e calçadas: Concluído em: 30/112017.

 Levantamento de calçados e corrimão (trecho de 100m PA 160): Concluído em: 27/11/2017.

 Projeto de drenagem de 5 (cinco) vilas na Zona Rural: Concluído.

EIXO ESTRATÉGICO 5 – CULTURA, ESPORTE E LAZER.

SECULT – SECRETARIA MUNICIPAL DE CULTURA

Secretaria Municipal de Cultura localizada na (Antiga Câmara Municipal) onde funciona o centro

administrativo da SECULT, localizado na Rua E, Nº 505 Cidade Nova, Parauapebas PA.

 Principais Intervenções Realizadas e os Resultados Obtidos

1º Quadrimestre

 Nos primeiros 80 dias de atividade em 2017 foram realizados 754 atendimento ao publico com

agendamento, sendo 656 às Pessoas físicas, 16 às Pessoas jurídicas, e 82 de Segmentos culturais.

 Realização de Eventos: Dia de São Sebastião (Uma das grandes realizações da Secretaria de cultura

na modalidade promoção de eventos, contamos com a parceria e apoio direto do gabinete do prefeito e

demais secretarias); Aniversário da vila Onalício Barros; e a realização do CARNAVAL DA NOSSA

GENTE com a participação de milhares de pessoas e recebendo muitas delas advindas de outros

municípios da região e do estado, recolocando Parauapebas na rota dos melhores carnavais do Norte do

Brasil.

2º Quadrimestre

 Aniversario da Cidade: Dias 09,10 e 11 de maio de 2017 - A Secretaria Municipal de Cultura em

parceria com a prefeitura de Parauapebas realizou o 29º aniversário da cidade. O evento contou com a

participação de vários artistas locais em apresentações de grupos de carimbó, Escola de música Maestro

Waldemar Henrique e exposição do Museu Municipal Hilmar Herry Kluck no hall de entrada da Câmara

legislativa de Parauapebas. A Secretaria Municipal de Cultura disponibilizou alguns equipamentos

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

159

culturais para atender as necessidades do evento e suas ações sociais (prédio da antiga Câmara).

 "Eco Museu " de 13 de maio a 24 de junho: A Secretaria Municipal de Cultura através do Museu

Hilmar Herry Kluck promoveu o projeto Eco Museu, com o terma ―O Museu vai a escola" trata se de uma

sequencia de exposições fotográficas referente à historiografia da cidade.

 A Secretaria Municipal de Cultura participou, no dia 26/05/2017, do encerramento da 2ª Semana do

bebê promovida pela Secretaria Municipal de Saúde (SEMSA). A parceria resultou em apresentações da

Escola de Música Maestro Waldemar Henrique

 XV Festival Junino Jeca Tatu: realizado de 21 a 25 de junho, um tradicional evento cultural do

município que mostra uma vasta diversidade cultural agregando a sua programação diversas quadrilhas de

Parauapebas e região além de shows e grupos regionais do estado do Maranhão. A abertura oficial se deu

ás 15 horas com a tradicional carroçada saída da praça do bairro Guanabara até a praça de eventos.

 Aniversário da vila Palmares II: O 23º aniversário da Palmares II contou com a participação da

Secretaria Municipal de Cultura, Várias atrações passaram pelo palco principal montado na Praça de

Eventos no centro da vila, dentre elas algumas quadrilhas juninas que mostraram muita sintonia durante a

execução das coreografias ensaiadas há mais de um mês e formada exclusivamente por filhos dos

populares, além de shows que animaram o evento.

 Aniversário da Vila Palmares Sul: A prefeitura de Parauapebas por meio da Secretaria Municipal de

Cultura promoveu o 23º aniversário da Vila Palmares Sul. Uma programação repleta de ações tais como

cavalgada, churrasco das comitivas, shows, corte de bolo gigante, campeonatos de futsal e de sinuca.

 Dia do ator - 19 de agosto: A Secretaria Municipal de Cultura em parceria com a Associação de

Teatro de Parauapebas (ATP) promoveram o dia do ator no prédio da antiga câmara e contou com diversas

apresentações teatrais existentes em Parauapebas.

 Chama Verequete: Um evento em comemoração ao Mestre Verequete realizado entre Secretaria

Municipal de Cultura, Grupo Raízes Parauara e Retumbá na Praça Mahatma Gandhi, no dia 26/08/2017.

 Escola Municipal de Música Maestro Waldemar Henrique: vem mantendo o funcionamento regular

de suas aulas referentes ao segundo bimestre (maio/junho), férias escolares (julho) e início do 3º bimestre

(agosto). Atendendo em torno de 300 alunos com idade entre 08 e 18 anos, funcionando no horário de 08h

as 12h e de 14h as 18h, de segunda a sexta feira, a Escola concilia a promoção de formação musical

sistemática através do ensino de teoria e prática instrumental, a realização de avaliações e recitais internos

com sua participação ativa nas ações de governo, estabelecendo cooperação com outras secretarias em

diversos eventos de competência do governo municipal.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

160

EVENTO LOCAL DATA GRUPO

Semana de Bebê

(SEMSA)

Praça de eventos 26/05 Vocal Infanto

Juvenil

Palestra com alunos da

educação infantil do

Colégio Evolução

Auditório da SECULT 25/05 e 01/06 Professores da

Escola

Aniversário de

Parauapebas e

Hasteamento da

Bandeira

Prefeitura 08/05 Banda Musical da

Escola de Música

Aniversário de

Parauapebas: corte do

bolo

Praça de eventos 10/05 Orquestra Carajazz

big band

Aniversario de

Parauapebas: partida de

futebol da seleção

máster.

Estádio Rosenão 10/05 Banda Musical da

Escola de Música

Entrega dos

apartamentos do

Residencial Alto

Bonito (SEHAB)

Residencial Alto

Bonito

16/05 Orquestra Carajazz

big band

Casamento comunitário

(SEMMU)

Tatersal da FAP 05/08 Orquestra Carajazz

big band

Formação da educação

no campo (SEMED).

Auditório do CEUP 25/08 Voz e violão -

projeto música de

raiz

Entre os dias 26 A 29 DE JUNHO foram realizados os RECITAIS de Encerramento de Semestre, onde os

alunos de todos os cursos apresentaram seu desenvolvimento musical e lotou o auditório da SECULT com

uma MÉDIA DE 300 PESSOAS EM TODAS AS QUATRO NOITES DE CONCERTO entre

familiares, alunos e pessoas da comunidade em geral.

 Centro de Desenvolvimento Cultura: Neste período, o CDC ajudou a desenvolver e promover a cultura

local através de eventos de diversos segmentos, tais como teatro, música, dança, gastronomia etc.

 Eventos realizados no CDC no 2º quadrimestre: Maio - 17 Eventos realizados/ Junho – 13 Eventos

realizados/ Julho - 08 Eventos realizados / Agosto - 06 Eventos realizados.

Biblioteca Municipal Hernani Guimarães Teixeira. É o centro local de informação que disponibiliza

para seus usuários todos os tipos de conhecimentos. Os serviços fornecidos pela Biblioteca Pública

baseiam-se na igualdade de acesso para todos. O laboratório de informática tem capacidade para

51(cinquenta e um) computadores. A média mensal de frequentadores é de 1.600. A Biblioteca tem um

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

161

público variado, atendemos alunos da rede pública e privada, universitários, concurseiros, estudantes de

cursinho e a comunidade em geral que vem em busca de um ambiente tranquilo para fazer leitura ou para

fazer empréstimos de livros. 3ª Quadrimestre

Setembro

4.1 Metas 4.2 Objetivos 4.3 Resultados 4.4 indicadores

Realizado

aniversário de

Vila Carimã.·.

 Comemorar o dia do

surgimento da vila valorizando

a data realizando manifestações

esportivas sociais e culturais.

Visa atender

aproximadamente

20.000 pessoas de

diversas faixas etárias.

Total de atividades

e serviços ofertados

no evento, número

de agentes culturais

envolvidos.

Realizado

aniversário de

Vila Sanção.

Comemorar o dia do

surgimento da vila valorizando

a data realizando manifestações

esportivas sociais e culturais

Visa atender

aproximadamente

20.000 pessoas de

diversas faixas etárias.

Total de atividades

e serviços ofertados

no evento, número

de agentes culturais

envolvidos.

· Realizado

Saraus de leitura.

Valorizar e incentivar a pratica

da leitura, promover a difusão

literária, promover a produção

local e garantir o direito de

acesso à informação.

Total de pessoas

atendidas 500 pessoas

de diversas faixas

etárias.

Numero de pessoas

atendidas.

· Realizado

apresentação da

Escola de Música

no Desfile

Cívico.

· Garantir aos alunos a

participação nos eventos

tradicionais do município.

Apresentação da

Escola, participação

dos alunos, difusão da

matriz musical do

município de

Parauapebas.

Numero de alunos e

professores

envolvidos,

participação nos

eventos do

município.

· Realizado

Avaliações

teóricas e

práticas do

terceiro bimestre

· Garantir a comunidade o

cumprimento do calendário

letivo da escola de musica

Waldemar Henrique.

Visa atender

aproximadamente 300

alunos, garantir o

ensino aprendizado de

musica.

Números de alunos

e pais envolvidos,

numero de alunos

avaliados.

Outubro

4.1 - metas 4.2 - objetivo 4.3-resultados 4.4-indicadores

Realizado

aniversário de Paulo

Fonteles.

· Garantir aos moradores

da zona rural o acesso às

manifestações culturais e

suas diversidades

valorizando sua data de

fundação.

Promover a igualdade e o

acesso do homem do

campo as festividades

atendendo cerca de 12.000

pessoas de varias faixas

etária

Total de

atividades e

serviços ofertados

no evento, número

de agentes

culturais

envolvidos.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

162

Realizado Macha

pra Jesus.

· Executar de forma

ordenada e sistematizada

ações gospel cultural,

garantindo a livre

liberdade religiosa no

município.

Visa atender

aproximadamente 25.000

pessoas de diversas faixas

etárias.

Número de pessoas

atendidas,

liberdade religiosa.

· Realizado Reunião

de pais e

professores para

entrega de notas do

terceiro bimestre

· Garantir a comunidade o

cumprimento do

calendário letivo da escola

de musica Waldemar

Henrique.

Visa atender

aproximadamente 300

alunos, garantir o ensino

aprendizado de musica.

Números de alunos

e pais envolvidos,

numero de alunos

avaliados.

· Realizado

Avaliações teóricas

e práticas do quarto

bimestre

· Garantir a comunidade o

cumprimento do

calendário letivo da escola

de musica Waldemar

Henrique.

Visa atender

aproximadamente 300

alunos, garantir o ensino

aprendizado de musica.

Números de alunos

e pais envolvidos,

número de alunos

avaliados.

Novembro

4.1 - metas 4.2 - objetivo 4.3-resultados 4.4-indicadores

· Realizado Apresentação

musical de alunos na II

Exposição Amazônica Arte e

Cultura, organizado pelo grupo

Ypê Arte e Cultura, na Galeria

Center Cidade Nova.

· Garantir a execução de

políticas culturais no

município através do

fomento, participação dos

alunos nos eventos culturais.

Maior participação

de agentes

culturais,

participação de

alunos e pais no

evento.

Números de

alunos e pais

envolvidos,

número de

agentes

culturais.

· Provas de recuperação do

segundo semestre

· Cumprimento do

calendário escolar da Escola

Waldemar Henrique.

Visa atender

aproximadamente

300 alunos,

garantir o ensino

aprendizado de

musica.

Números de

alunos e pais

envolvidos,

número de

alunos

avaliados.

· Recitais de encerramento do

ano letivo.

· Culminância dos trabalhos

do ano letivo, cumprimento

dom calendário escolar.

Visa atender

aproximadamente

300 alunos,

garantir o ensino

aprendizado de

musica.

Participação de

todas da escola

de musica,

numero de pais

envolvidos.

· Concertos natalinos itinerantes. · Difusão e fomento da

cultura musical; acesso da

comunidade as

manifestações culturais,

descentralização através dos

polos de cultura.

Visa atender o

maior numero de

pessoas,

participação de

outros agentes

culturais.

Números de

pessoas

envolvidas,

participação da

comunidade.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

163

· Apresentação dos alunos do

curso de canto no plenário da

Câmara Municipal de

Vereadores.

· Garantir a participação dos

alunos nos eventos do

município.

Participação dos

alunos e pais,

número de pessoas

de diversas faixas

etárias.

Números de

pessoas

envolvidas,

participação da

comunidade.

Dezembro

4.1 - metas 4.2 - objetivo 4.3-resultados 4.4-indicadores

Realizado Aniversario

de Vila Cedere I.

(16/12/2017)

Comemorar o dia do

surgimento da vila valorizando

a data realizando

manifestações esportivas

sociais e culturais

Visa atender

aproximadamente

20.000 pessoas de

diversas faixas

etárias.

Número de pessoas

atendidas, liberdade

religiosa. Número de

pessoas atendidas,

liberdade religiosa.

Conselho de classe

13/12/2017

Cumprimento do calendário

escolar.

Socialização do

corpo docente da

escola.

Número de informação

socializada, participação

de toda a parte

administrativa.

Cerimônia de

formatura. 11/12/2017

Culminância dos trabalhos do

ano letivo, cumprimento dom

calendário escolar.

Visa atender

aproximadamente

300 alunos,

garantir o ensino

aprendizado de

musica.

Participação de todas da

escola de musica, numero

de pais envolvidos.

Entrega de resultados e

rematrícula

Cumprimento do calendário

escolar.

Visa atender

aproximadamente

300 alunos.

Números de alunos e pais

envolvidos, número de

alunos avaliados.

Concerto da Banda da

Escola de música no

evento Natal Social.

Difusão e fomento da cultura

musical; acesso da comunidade

as manifestações culturais,

descentralização através dos

polos de cultura.

Visa atender o

maior numero de

pessoas, de

diversas faixas

etárias.

Número de pessoas

envolvidas, participação da

comunidade.

Apresentação musical

de alunos da Escola de

Música na cerimônia de

lançamento do livro

―Um toque de poesia‖

sob direção das escolas

Josias Leão e Chico

Mendes .

Garantir a participação dos

alunos nas cerimônias da

cidade, acesso da comunidade

a musica.

Visa atender o

maior numero de

pessoas, de

diversas faixas

etárias.

Número de pessoas

envolvidas, participação da

comunidade.

Apoiar inauguração do

Centro de Cultura de

Parauapebas.

Promover e incentivar as

diversas manifestações

culturais do município.

Visa atender cerca

de 500 pessoas no

dia da inauguração.

número de manifestações

realizadas, fomento e

difusão cultural.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

164

SEMEL – SECRETARIA MUNICIPAL DE ESPORTE E LAZER

A Secretaria Municipal de Esporte e Lazer foi criada 02 de setembro de 2009 sob a lei Nº 4.391 que cria

cargos e altera dispositivos da lei de Nº 4.213 de 29 de junho de 2001.

 Principais Intervenções Realizadas e os Resultados Obtidos

1ª Quadrimestre

 Planejamento das Ações para o Ano de 2017;

 Elaboração do Organograma da SEMEL;

 Formação (carga horária 30 horas) para Equipe Técnica SEMEL;

 Adequação de infraestrutura dos polos de trabalho (Ginásio Poliesportivo, Praça da Juventude,

Complexo Esportivo Rio Verde) para o desenvolvimento das ações (administrativas e técnicas) voltadas à

comunidade;

 Elaboração do PPA 2018-2021;

 Ações voltadas para a comunidade contempladas no PPA como: Esporte Rendimento: Viabilização de

participação do atleta paralímpico Thiego Marques que representou nossa cidade, em atenção ao Convite

Oficial da Confederação Brasileira de Desportos de Deficientes Visuais-CBDV, para participar do Grand

Prix Infraero de Judô para Cegos – Etapa Internacional, no período de 10 a 12/03/2017 na cidade de São

Paulo/SP, competição que reuniu atletas do Brasil e mais de 7 países, e na qual o referido atleta

conquistou o 3º lugar em sua categoria;

 Possibilitamos a participação da delegação de jiu-jitsu municipal (40 atletas) na Copa Sul Pará de Jiu-

Jitsu no dia 12/03/2017 na cidade de Marabá/PA, competição estadual que reuniu delegações de várias

cidades do nosso Estado;

 Possibilitamos a participação da Seleção de Voleibol Sub-21 (20 atletas) na Copa Ouro Imperatriz no

período de 10 a 12/03/2017 na cidade de Imperatriz/MA, competição interestadual que contou com a

participação de várias cidades dos Estados do Pará, Maranhão e Tocantins;

 Esporte, Lazer e Qualidade de Vida: realização de Corrida de Rua, Corrida São Sebastião, no dia

20/01/2017 (participação de 300 atletas) em alusão ao Padroeiro Municipal;

 Realização do evento com esportes radicais, Domingo Radical, no dia 05/03/2017 na Quadra de

esportes da PA, Próximo ao Posto JK, no Bairro Rio Verde, com intuito de otimizar ocupação de espaço

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

165

público já existente (participação de 200 pessoas);

 Realização de Campeonato de Futebol, 17ª Copa Palmares de Futebol de Campo, no dia 19/03/2017 no

Estádio Castanheira - Palmares Sul, na área rural propiciando lazer para esta comunidade, com a

participação de mais de 500 pessoas.

 2º Quadrimestre

 Atendimento às diversas modalidades esportivas, através das atividades ofertadas por esta secretaria à

comunidade, dando continuidade e condições às práticas esportivas das Escolinhas SEMEL que

atualmente contempla mais de 5.000 (cinco mil) pessoas, entre crianças, adolescentes, jovens e adultos,

nas 15 modalidades (Futebol de Campo, Futebol Society, Futsal, Handebol, Voleibol, Basquete, Ginástica

Aeróbica/Zumba, Balé, Bicicross, Judô, Karatê, Jiu-Jitsu, Capoeira, Tênis de Mesa, Xadrez), e nos

núcleos de funcionamento do Projeto Educando pelo Esporte - Preparando para Vida: Zona Urbana;

Ginásio Poliesportivo - Bairro Beira Rio 1, Complexo Esportivo Rio Verde - Bairro Rio Verde, Praça da

Juventude - Casas Populares II e Campo de Futebol das Casas Populares 1. E Zona Rural; Palmares Sul,

Palmares II e Vila Sanção.

 Atendimento diário, nas praças públicas onde a SEMEL atua, às centenas de pessoas entre

manifestações esportivas e de lazer da comunidade, grupos/equipes independentes, atletas e comissões

técnicas que compõe as Seleções Municipais de Desporto Amador (categorias de base e adulto) de todas

as modalidades esportivas coletivas e individuais, de quadra e artes marciais, às quais a SEMEL apoia,

objetivando sempre a melhoria dos indicadores de saúde e da qualidade de vida.

 Abaixo quadro descritivo correspondente ao número de atendimentos dessa secretaria até Agosto/2017:

Quadro descritivo – Atendimento Semel (2017)

Polo Nº de Alunos Modalidades ofertadas

Ginásio Poliesportivo 1.300 Futsal, Handebol, Voleibol, Ginástica

Aeróbica/Zumba, Ballet, Bicicross, Judô,

Karatê, Jiu-Jitsu, Capoeira.

Complexo Esportivo 780 Futebol de Campo

Praça da Juventude e Casas Populares

1

515 Futebol Society, Futsal, Ginástica

Aeróbica/Zumba, Karatê, Capoeira.

Palmares Sul 100 Futebol de Campo e Karatê

Palmares II 190 Futebol de Campo, Karatê, Judô e Ballet

Vila Sanção 60 Futebol de Campo

Três Voltas 35 Karatê e Ballet

Projeto Esperança 85 Polo Apoiado pela SEMEL – Futebol de

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

166

campo

Escola Eurides Santana (Bairro Nova

vida)

82 Polo Apoiado pela SEMEL — Karatê e

Futsal

Escola Jean Piaget (Bairro Liberdade) 160 Polo Apoiado pela SEMEL - Karatê, Futsal

e Ballet.

Escola Carlos Drummond (Bairro Rio

Verde)

41 Polo Apoiado pela SEMEL - Karatê e

Futsal

Escola Irmã Laura (Bairro Belo Vista) 111 Polo Apoiado pela SEMEL — Karatê,

Futsal e Ballet.

Escola Mario Lago (Bairro Califórnia

VS10)

58 Polo Apoiado pela SEMEL — Karatê e

BalIet

Terezinha de Jesus (Bairro Cidade

Jardim)

92 Polo Apoiado pela SEMEL - Karatê e

Futsal

Escola Dorothy Stang (Bairro Cidade

Jardim)

92 Polo Apoiado pela SEMEL - Futsal

Escola Fernando Pessoa (Bairro dos

Minérios)

142 Polo Apoiado pela SEMEL - Karatê, Futsal

e BalIet.

Escola Luís Magno (Bairro Amazônia) 157 Polo Apoiado pela SEMEL - Karatê, Futsal

e BalIet.

Escola Eunice Moreira (Bairro Vila

Rica)

63 Polo Apoiado pela SEMEL - Karaté e

Futsal

Escola Milton Martins (Bairro Nova

Carajás)

119 Polo Apoiado pela SEMEL — Karatê,

Futsal e Ballet

Escola Sandra Maria (Bairro Novo

Brasil)

94 Polo Apoiado pela SEMEL - Karatê e

Futsal

Creche Comecinho de Vida (Bairro Rio

Verde)

59 Polo Apoiado pela SEMEL - Karaté

*Desporto Amador e Estudantil Mais de

1.000 atletas

apoiados pela

SEMEL

Futebol de Campo, Voleibol, Futsal,

Handebol, Judô, Karatê, Jiu-Jitsu, Capoeira,

Bicicross, Atletismo, Xadrez entre outros.

 EVENTOS REALIZADOS E APOIADOS PELA SEMEL

ITEM DESCRIÇÃO

DA AÇÃO

LOCAL RESULTADOS

1 Copa

Palmares de

Futebol 2017

Estádio

Castanheira –

Palmares Sul

A Competição foi composta por 34 equipes,

aproximadamente 1.000 atletas participantes, e teve

como objetivo priorizar a participação de atletas das

Palmares, e atletas que não tem oportunidade de

participar de competições oficiais em nosso município.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

167

2 Curso de

Arbitragem

em Futebol

de 5 -

SEMEL e

CBDV

Plenarinho da

Cultura

Oferecido e Organizado pela SEMEL e CBDV -

Confederação Brasileira de Desportos para Deficientes

Visuais aos árbitros de Parauapebas. Como resultado,

após a capacitação, 1 arbitro do município foi

convocado para arbitrar no circuito Loterias Caixa da

modalidade em junho no Rio de Janeiro, e outros 2

árbitros em julho em Campo Grande/MS, na etapa

Centro-norte de futebol de 5.

3 1º Desafio

Paralímpico

de

Parauapebas

(Pará x

Maranhão)

Ginásio

poliesportivo e

Escola Chico

Mendes

Atletas de nove associações Clubes e outras entidades

disputaram jogos nas modalidades judô, GoalBall e

futebol de 5, entre deficientes visuais de Belém, São

Luís, imperatriz e Parauapebas, mais de 150 pessoas. O

principal objetivo do evento foi valorizar a pratico de

esporte entre os atletas com deficiência visual,

mostrando que eles podem superar as dificuldades.

4 1º Workshop

de Corrida de

Rua e Corrida

Rustica da

Cidade.

Câmara de

Vereadores/

principais vias

da Cidade.

Organizada pela SEMEL em Parceria com a

Organização dos Corredores de Rua de Parauapebas.

Contou com a participação de mais de 200 pessoas. A

programação iniciou ainda as comemorações do 29º

aniversario de Parauapebas.

O 1 Workshop de Corrida de Rua ocorreu na Câmara

de Vereadores nos dias 5 e 6, como ministrante

tivemos a participação da maratonista, ultramaratonista

e triatleta paraense Carmen Leal, que orientou os

participantes sobre alimentação, aquecimento, saúde e

demais cuidados que

devem ser tomados para enfrentar vários quilômetros

de corrida. Já a Corrida Rústica aconteceu no dia 7 nas

principais vias da cidade.

5 Aniversário

de

Parauapebas

–

Programação

Esportiva

Mesa

Redonda e

jogo

amistoso.

Ginásio

Poliesportivo e

Estádio

Rosenão.

A programação contou com a participação da Seleção

Brasileira de Master, contando com 13 ex-jogadores da

Seleção Brasileira (Mauro Galvão, Marcelinho

Carioca, Edilson Capetinha, Kleber, Toninho Carlos,

Amaral, Somália, Djair, Júnior Baiano, Fabiano, Dodô,

Sergio, Beto) e o convidado ilustre Acelino Freitas – 0

Popó, em amistoso contra a Seleção Master de

Parauapebas no Estádio Rosenão com recorde de

público presente.

Além da Mesa Redonda que aconteceu no dia 09 no

Ginásio

Poliesportivo.

6 III Taça

Parauapebas

de Voleibol

Ginásio

Poliesportivo

Com o objetivo de relevar novos talentos do voleibol, a

competição contou com a participação de 14 equipes

Voleibol masculinas e femininas, de Parauapebas e

Região.

7 Campeonato

Municipal de

Estádio

Rosenão e B.

Competição que reuniu equipes dos 20 clubes Filiados

à

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

168

Futebol Sub-

18 e Master

2017

Liberdade. Liga Esportiva de Parauapebas, mais de 800 atletas.

Envolvidos. Voltada para os atletas máster (35 anos

acima)

Sub-18 onde 15 equipes participaram e para os atletas

sub-18, onde participaram 14 equipes.

8 19ª edição

dos jogos

interescolares

de

Parauapebas

– JIPS 2017

Ginásio

Poliesportivo,

praça da

juventude,

Escola Chico

Mendes,

Escola Cecilia

Meireles,

Escola

Eduardo

Angelim.

Em Parceria SEMED/SEMEL foi resgatado o JIPS em

nossa cidade. Nesta edição contou com mais de 800

alunos

inscritos de 33 escolas participantes -22 municipais, 07

estaduais e 04 particulares. Os atletas competiram nas

modalidades coletivas de futsal, handebol, basquete,

vôlei e nas modalidades individuais de xadrez e tênis

de mesa, nas categorias infantil e juvenil.

Os campeões das modalidades coletivas se

classificaram

para disputar a fase regional do JEPS em Marabá.

9 Campeonato

Pebas Cup de

Bicicross

Pista de

Bicicross do

Ginásio

Poliesportivo

Além dos competidores de Parauapebas, o PBS CUP

contou com a participação de atletas das cidades de

Açailândia-MA e Imperatriz-MA, de Colinas (TO) e de

São Miguel do Guamá (PA). As categorias em

destaques foram: Pré-Bike (7 a 16 anos), MPB

Mountain Bike, Júnior Mam, Cruizer, Elite Mam e

Elite Master. A competição teve como um dos

principais objetivos movimentar os atletas da

modalidade e preparar os jovens para disputas fora de

Parauapebas.

10 IV Copa

Romão de

Futebol de

Campo

Campo de

Futebol da

Vila Paulo

Fonteles

Competição que teve o apoio técnico de realização e

Premiação da SEMEL, que reuniu equipes das

agrovilas dos arredores, perdurando por todo o dia.

11 Aulão de

zumba

Ginásio

Poliesportivo

O evento contou com a participação professor de

zumba da Bahia, Serginho Souza. Com Cerca de 500

mulheres praticantes da Zumba oferecida de SEMEL.

12 II Amostra de

Dança de

BalIet

Ginásio

Poliesportivo

Neste evento, 11 grupos se apresentaram. Formados

pelas alunas do Ballet oferecido pela SEMEL que hoje

já conta com mais de 200 meninas inscritas e atuantes.

13 Intercâmbio

de Futebol

Sub-15 Polo

Casas

Populares 1 x

Projeto

Esperança

Campo de

Futebol Casas

Populares I

Programação que reuniu os alunos do Polo Casas

Populares 1— Categoria sub-15 e os alunos da

Escolinha de Futebol do Projeto Esperança, da mesma

categoria, promovendo intercâmbio entre os polos.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

169

14 Torneio de

Futebol em

comemoração

aos 23 anos

da Agrovila

Palmares II

Campo de

Futebol da

Agrovila

Palmares II

Programação que teve o apoio técnico de realização e

Premiação da SEMEL, que reuniu equipes das

agrovilas nos arredores, perdurando por todo o dia.

15 1º Encontro

de Polo de

Capoeira

SEMEL

Ginásio

Poliesportivo

Programação que reuniu os alunos dos Polos Ginásio

Poliesportivo e Praça da Juventude onde é oferecida a

modalidade Capoeira pela SEMEL, para um Encontro

dos Poios promovendo a integração dos mesmos.

Participaram cerca de 250 alunos.

16 Campeonato

Interno da

Palmares II

Campo de

Futebol da

Agrovila

Palmares II

Competição que teve o apoio técnico de realização e

Premiação da SEMEL, que reuniu equipes da Palmares

II, teve caráter integrativo com o objetivo de

proporcionar à comunidade rural a realização de um

campeonato de rua interno, sem diferença de

categorias, e adaptado para os mesmos.

17 1 ° Festival

de Vôlei

SEMEL

Ginásio

Poliesportivo

Programação que reuniu os alunos dos Polos Ginásio

Poliesportivo onde é oferecida a modalidade Voleibol

pela SEMEL, para o Festival de encerramento do

semestre promovendo a integração dos mesmos.

Participaram cerca de 50 alunos.

18 1ª Copa

Interna de

Futebol –

Polo

Complexo

Esportivo

Complexo

Esportivo Rio

Verde

Programação que reuniu os alunos do Polo Complexo

Esportivo Rio Verde - Categoria sub-10, sub-13, sub-

15 e sub-17 em uma competição interna durante todo o

dia, encerrando o semestre, promovendo a integração

dos mesmos. Participaram cerca de 400 alunos.

19 Intercâmbio

de Futebol

Sub-15

Parauapebas

x Canaã dos

Carajás

Complexo

Esportivo Rio

Verde

Programação que reuniu os alunos do Polo Complexo

Esportivo Rio Verde - Categoria sub-15 e os alunos da

Escolinha de Futebol de Canaã dos Carajás da mesma

categoria, promovendo o intercâmbio entre as cidades.

20 Conferência

Norte da Liga

Nacional

Masculina de

Handebol —

Zonal Pará

Ginásio

Poliesportivo

Pela primeira vez, o município de Parauapebas sediou

a Conferência Norte da Liga Nacional Masculina de

Handebol - Zonal Pará, um evento de nível nacional,

com sete clubes disputando pelas 02 vagas para a

Conferência Norte da Liga Nacional de Handebol, que

será realizada em outubro na cidade de Manaus.

Clubes participantes: Remo, Paysandu e Colégio

Sucesso, de Belém; H.C. Vigia, do município de Vigia;

Tupã, de Santarém; Adena, de Abaetetuba; e Carajás

H.C, de Parauapebas. Classificaram-se as equipes

Remo - campeã do Zonal, e Carajás - vice-campeã.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

170

 Participação em Eventos fora da cidade:

 Oficinas de capoeiras e 3º Batizado e troca de cordas Dandara Bambula, em Belém-Pa;

 Troféu Romulo Maiorana, em Belém-Pa: O atleta Municipal Thiego Marques da Silva, praticante de

Judô (eleito pela quinta vez o melhor judoca paraolímpico do Estado pela FPAJU), atua na categoria

ligeiro-até 601kg, conquistou o ouro nos Jogos Parapan-Americanos de Jovens, em março/2017 - Foi

indicado ao TRM 2017 na Categoria Atleta com deficiência, ficando em 2º lugar.

 Zonal Norte Nordeste de KaratêCBKI, em Salvador-Ba. Parauapebas foi representada por cerca de 80

atletas. O Pará, no geral, ficou na terceira colocação com 78 medalhas;

 4º Copão de Futsal Feminino de Goianésia, em Goianésia-Pa. Participação de 04 equipes de Futsal4°

Futsal Feminino de Parauapebas.

 22° Fitness Saúde 2017, em Belém-Pa. participação dos servidores Leandro Nascimento e Marliete

Isidio, professores de Aeróbica/Zumba da SEMEL;

 4a Copa de Judô Cidade de Bragança, em Bragança-Pa. O evento reuniu mais de 400 judocas da capital

e interior do estado além de judocas de outros estados. Participaram da competição cerca de 10 atletas de

Parauapebas

 Jogos Estudantis Paraenses – JEPS - Etapa Regional, Em Marabá-Pa.

 10º Jogos Escolares Paralímpicos Paraense - modalidade Judô, em Belém-Pa. Participação da

Delegação Municipal, bem como acompanhamento Técnico pelo Professor Antônio Sergio, técnico de

judô da SEMEL.

 Campeonato Paraense de Voleibol sub-24, em Belém-Pa. Na competição a Seleção de Parauapebas

sagrou-se campeã, sob o comando do técnico Domingos Evome.

 Jogos estudantis paraenses – JEPS – Etapa Estadual, em Abaetetuba-Pa. A Delegação Municipal de

Parauapebas (formada por cerca de 60 atletas das instituições do nosso município) participou com 05

(cinco) equipes que se sagraram campeãs das modalidades Futsal (A fem. e masc.), Handebol (A fem. e

masc.) e Basquetebol (A masc.), na Etapa Regional do JEPS.

 Parapan-americano de Judô da IBSA (Federação Internacional de Esportes para Cegos, sigla em

inglês), em São Paulo-SP, no centro de treinamento paralímpico. Parauapebas contou 2 representantes na

seleção brasileira de judô para cegos, Thiego Marques da Silva, atleta, que conquistou o 3º lugar na

categoria ligeiro 60 kg, e Antônio Sergio Oliveira Soares, servidor desta secretaria, como Chefe da

Delegação do Brasil.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

171

3º QUADRIMESTRE

QUADRO DESCRITIVO

POLO/ ALUNOS Nº MODALIDADES OFERTADAS

*Ginásio Poliesportivo 1300 Futsal, Handebol, Voleibol, Ginástica Aeróbica/Zumba, Ballet,

Bicicross, Judô, Karatê, Jiu-Jitsu, Capoeira.

*Complexo Esportivo 780 Futebol de Campo

*Praça da Juventude e Casas Populares I 515 Futebol Society, Futsal, Ginástica Aeróbica/Zumba, Karatê,

Capoeira.

*Palmares Sul 100 Futebol de Campo e Karatê

*Palmares II 190 Futebol de Campo, Karatê, Judô e Ballet

*Vila Sanção 60 Futebol de Campo

*Três Voltas 35 Karatê e Ballet

*Projeto Esperança 85 Polo Apoiado pela SEMEL – Futebol de Campo

Escola Eurides Santana (Bairro Nova vida) 82 Polo Apoiado pela SEMEL – Karatê e Futsal

Escola Jean Piaget (Bairro Liberdade) 160 Polo Apoiado pela SEMEL – Karatê, Futsal e Ballet

Escola Carlos Drummond (Bairro Rio Verde) 41 Polo Apoiado pela SEMEL – Karatê e Futsal

Escola Irmã Laura (Bairro Bela Vista) 111 Polo Apoiado pela SEMEL – Karatê, Futsal e Ballet

Escola Mario Lago (Bairro Califórnia VS10) 58 Polo Apoiado pela SEMEL – Karatê e Ballet

Escola Terezinha de Jesus (Bairro Cidade Jardim) 92 Polo Apoiado pela SEMEL – Karatê e Futsal

Escola Dorothy Stang (Bairro Cidade Jardim) 92 Polo Apoiado pela SEMEL – Futsal

Escola Fernando Pessoa (Bairro dos Minérios) 142 Polo Apoiado pela SEMEL – Karatê, Futsal e Ballet

Escola Luís Magno (Bairro Amazônia) 157 Polo Apoiado pela SEMEL – Karatê, Futsal e Ballet

Escola Eunice Moreira (Bairro Vila Rica) 63 Polo Apoiado pela SEMEL – Karatê e Futsal

Escola Milton Martins (Bairro Nova Carajás) 119 Polo Apoiado pela SEMEL – Karatê, Futsal e Ballet

Escola Sandra Maria (Bairro Novo Brasil) 94 Polo Apoiado pela SEMEL – Karatê e Futsal

Creche Comecinho de Vida (Bairro Rio Verde) 59 Polo Apoiado pela SEMEL – Karatê

*Desporto Amador e Estudantil mais de 1.000

atletas apoiados pela SEMEL

 Futebol de Campo, Voleibol, Futsal, Handebol, Judô, Karatê, Jiu-

Jitsu, Capoeira, Bicicross, Atletismo, Xadrez entre outros.

 Campeonato Estadual de Karatê Interestilos 2017. "Campeonato de realização da Federação

Paraense de Karatê Interestilos (Fepaki), organizado pelo Instituto Ágape de Karatê. E teve o apoio da

prefeitura, por meio da Secretaria Municipal de Esporte e Lazer (Semel). A competição contou com a

participação de várias associações locais e de outras cidades. Municípios participantes: Parauapebas,

Jacundá, Água Azul, Curionópolis, Marabá, Ourilândia do Norte e Canaã dos Carajás.

O Instituto Ágape, de Parauapebas, foi o grande campeão desta primeira fase. Conquistou 107 medalhas,

das quais 42 de ouro, 27 de prata e 38 de bronze.

O 2º e 3º lugares também foram conquistados por grupos de Parauapebas. O Instituto Zem arrebatou 50

medalhas, das quais 21 de ouro, e a Associação Kimê ganhou 34 medalhas, sendo 11 de ouro."

 Campeonato Municipal De Futebol Masculino 1ª E 2ª Divisão. Em parceria com a Liga Esportiva de

Parauapebas – LEP, realizamos a competição municipal de futebol amador tradicional, que reúne as 20

(vinte) equipes dos clubes Filiados à LEP. Aproximadamente 600 atletas. Onde sagrou-se campeão da 2º

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

172

divisão a Equipe Independente e Vice- Campeão a Equipe Juventude. E na 1º divisão foi Campeã a Equipe

CRAP, ficando em Vice a Equipe Vila Romana.

 Copão de Futsal 2017Em sua 9ª edição, o campeonato realizado pela Secretaria Municipal de Esporte

e Lazer (Semel), contou com a participação de 64 equipes. Os três melhores times classificaram-se para

participar do Campeonato Municipal de Futsal da 2ª divisão deste ano, foram eles: P.A. Futsal - 3º lugar,

Buritis - 2º lugar, Magnus Futsal – campeão.

 Grand Prix Parauapebas de Judô". Evento alusivo ao Dia De Nacional De Luta Da Pessoa Com

Deficiência, e que faz parte do calendário estadual da FPAJU – Federação Paraense de Judô, em

conformidade com os anos anteriores, a referida competição contou com todas as categorias, inclusive a

Categoria Paralímpica, onde atletas de todo o estado estiveram presentes, mais de 300 pessoas das

Delegações de Marabá, Tucuruí, Canaã dos Carajás, Paragominas, Bragança, Ananindeua, Marituba,

Belém e Parauapebas.

Para engrandecer ainda mais o evento, foi nos disponibilizado pela Confederação Brasileira de Desporto

para Deficientes Visuais - CBDV, uma palestra do atleta Antônio Tenório da Silva, atleta deficiente visual

que integra a seleção brasileira Paralímpica de Judô, Tetracampeão dos Jogos Paralímpicos (Atlanta-1996,

Sydney-2000, Atenas-2004 e Pequim-2008); bronze nos Jogos Paralímpicos de Londres-2012; Campeão

dos Jogos Parapan-Americanos do Rio de Janeiro-2007; prata nos Jogos Parapan-Americanos de

Guadalajara-2011; bronze dos Jogos Parapan-Americanos de Toronto-2015, no dia 29 de Setembro em

nosso município, no Plenarinho da Câmara Municipal."

 10º Campeonato Rural De Futebol De Campo – 2017."Competição que reuniu 29 equipes de futebol

amador das comunidades da zona rural de Parauapebas, disputando os jogos nos campos de futebol das

vilas Conquista, Valentim Serra, Vila Sanção, Pontilhão e Onalício Barros. Que tem como objetivo

estimular, resgatar e promover aos moradores da zona rural o lazer a pratica do esporte, e a união entre as

comunidades, proporcionando às equipes da zona rural a oportunidade de vivenciar e resgatar a autoestima

e qualidade de vida, associando ao esporte valores como: cidadania, educação, disciplina e ética. A

cerimônia de abertura aconteceu na Vila Sanção, e reuniu as 29 equipes durante todo o dia, seguido do

torneio início que resultou com a Equipe Santa Cruz sendo a campeã do dia, e a Equipe Carajás vice-

campeã.

Já a grande final foi realizada no Estádio Rosenão, que culminou no título para a Equipe Alto Bonito

(título inédito), ficando com o Vice-campeonato a Equipe Barra do Cedro, e 3º lugar a Equipe Conquista.

A competição em sua 10º edição veio com um novo formato, onde somente os atletas que são de fato da

zona rural de Parauapebas poderiam competir, limitando dessa forma a competição às comunidades

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

173

rurais."

 XVII Batizado e Troca de Corda de Capoeira. Evento que culminou no batizado e troca de corda

dos alunos de capoeira da cidade e região, contou com a participação de aproximadamente 350 pessoas, e

cerca de 150 delas dos grupos convidados da Região (Curionópolis, Eldorado dos Carajás, Canaã dos

Carajás), os demais atletas locais dos grupos de capoeira convidados de Parauapebas.

 Copa Interna de Jiu Jitsu. A competição contou com atletas de diversas academias do município,

para alunos Vilhena Team.

 Campeonato Municipal de Futsal 2017 – 1º e 2º divisão e Feminino. Competição que reuniu 10

equipes da 1º divisão, que corresponde aos clubes que encontram-se nesta divisão neste ano e 10 equipes

da 2º divisão que corresponde aos clubes que encontram-se nesta divisão neste ano, além de 12 equipes

femininas. Mais de 600 atletas envolvidos diretamente. Ambos disputando o título de campeão municipal.

Que nesta edição consagrou-se Campeão da 1º divisão – Equipe Independente; Vice-Campeão: Equipe Art

Soccer. Campeão da 2º divisão – Equipe Resende; Vice-Campeão: Equipe PA Futsal. Campeã Feminino

– Equipe Harpia; Vice-Campeã: Fênix.

 Torneio de Encerramento Projeto Educando Pelo Esporte – Preparando para Vida – SEMEL.

"Torneio de Encerramento que culminou na integração de todas as turmas dos núcleos Complexo

Esportivo Rio Verde, Praça da Juventude – Casas populares II e Projeto Esperança – da modalidade

futebol de campo, alunos entre 8 e 17 anos, durante todo o dia, com premiação ao final para todos.

Aproximadamente 950 alunos participaram no Complexo Esportivo Rio Verde. Bem como houve o

Encerramento das atividades da Praça da Juventude – modalidades Futsal, Capoeira, Zumba no referido

polo.

Além do Encerramento do principal núcleo Ginásio Poliesportivo – modalidades de artes marciais,

capoeira, futsal e zumba. Onde foi promovido um torneio para as turmas de futsal, mais de 100 alunos,

com premiação para todos. E uma mega aulão de zumba para todas as turmas, com participação de quase

500 alunas. Campeonato Paraense de Bicicross. A competição contou com a participação de cerca de 50

atletas locais e de outros municípios como, Maranhão e Tocantins. Sendo atletas esses, participantes

grande maioria alunos da escolinha de Bicicross da Secretaria Municipal de Esporte e Lazer (Semel). Os

competidores disputaram a competição em 09 categorias, onde se teve como um dos principais objetivos

da competição movimentar os atletas da modalidade.

 5º Espetáculo de Dança do Projeto Ballet SEMEL. Em sua 5º edição tradicionalmente realizado

todos os finais de ano, o festival de ballet que envolve todas as turmas, mais de 200 alunas de Ballet do

Projeto SEMEL, ministradas pelas Professoras Michela Torres e Lizandra. Este ano o Tema foi ― E o

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

174

Oscar Vai Para‖, voltado para o Cinema, e Ballet Clássico, 11 apresentações dos mais famosos clássicos

do Cinema Mundial, com a participação de centenas de prestigiadores entre pais, amigos e familiar.

PREFEITURA MUNICIPAL DE PARAUAPEBAS
SECRETARIA MUNICIPAL DE PLANEJAMENTO E GESTÃO

DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E CONTROLE

175

REFERÊNCIAS

KOHAMA, H. Contabilidade Pública: teoria e prática. 10. Ed. São Paulo: Atlas, 2008.

PAIVA, S. B; MACEDO, A. de C. P; SILVA, L. J. DA. Uma Discussão Acerca Da Não-Definição De

Despesas Publicas Na Legislação Da Área De Contabilidade Pública. Rbc – Revista Brasileira De

Contabilidade. N° 171 Mai/Jun-2008.

