

Conselho Regional de Odontologia de Sergipe

Relatório de gestão do exercício 2013

Relatório de gestão do exercício 2013

Conselho Regional de Odontologia de Sergipe

Relatório de Gestão do exercício de 2013 apresentado aos órgãos de controle interno e externo como prestação de contas anual a que esta Unidade está obrigada nos termos do art. 70 da Constituição Federal, elaborado de acordo com as disposições da IN TCU nº 63/2010, da DN TCU nº 127/2013, da Portaria TCU nº 175/2013 e das orientações do órgão de controle interno

Sumário

RELAÇÃO DE SIGLAS DO RELATÓRIO	3
INTRODUÇÃO	4
1 - IDENTIFICAÇÃO E ATRIBUTOS DA ENTIDADE	5
1.1 Entidade - Informações sobre a entidade	5
1.2 Normas - Normas Relacionadas às Unidades Jurisdicionadas Agregadora e Agregadas	5
1.3 Competências - Finalidade e competências institucionais da entidade jurisdicionada	6
1.4 Organograma - Apresentação do organograma funcional com descrição sucinta das competências e das atribuições das áreas	6
2 - PLANEJAMENTOS E RESULTADOS	7
2.1 Plano estratégico - Descrição sucinta do planejamento estratégico ou do plano de ação da Entidade, realçando os principais objetivos estratégicos traçados para a entidade para o exercício de referência do relatório de gestão	7
2.2 Plano estratégico - Informações sobre as ações adotadas pela entidade para atingir os objetivos estratégicos do exercício de referência do relatório de gestão	14
2.3 Resultados - Demonstração e contextualização dos resultados alcançados no exercício	26
2.4 Indicadores - Indicadores utilizados pela entidade para monitorar e avaliar a gestão, acompanhar o alcance das metas, identificar os avanços e as melhorias na qualidade dos serviços prestados, identificar necessidade de correções e de mudanças de rumos, etc.	42
3 - ESTRUTURA DE GOVERNANÇA E DE AUTOCONTROLE DA GESTÃO	43
3.1 Estrutura de governança da entidade	44
3.2 Dirigentes e membros de conselhos	44
3.3 Remuneração paga aos administradores, membros da diretoria e Conselho	46
3.4 Auditoria	46
3.5 Informações sobre a estrutura e as atividades do sistema de correição	46
3.6 Avaliação do funcionamento do sistema de controles internos administrativos da entidade, contemplando os seguintes elementos e de acordo com o quadro estabelecido na portaria de que trata o inciso VI do caput do art. 5º desta Decisão Normativa	46
4 - INFORMAÇÕES SOBRE A GESTÃO	49
4.1 Demonstração da receita	49
4.2.1 Programação de Despesas Correntes e de Capital	50
4.2.2 Execução das despesas por modalidade de Contratação	53
4.2.3 Execução Orçamentária das Despesas Correntes e de Capital	54
4.2.4 Indicadores institucionais para medir o desempenho orçamentário	63
4.3 Transferências	63
5. GESTÃO DE PESSOAS, TERCERIZAÇÃO DE MÃO DE OBRA E CUSTOS	64

5.1.1 Força de trabalho	64
5.1.2 Processo de ingresso de funcionários na entidade no exercício	64
5.1.3 - Qualificação da força de trabalho de acordo com a estrutura de cargos em Comissão e das Funções Gratificadas	65
5.1.4 Qualificação da força de trabalho por faixa etária	66
5.1.5 Qualificação da força de trabalho por Nível de Escolaridade	67
6 - RECOMENDAÇÕES	69
6.1 Recomendações TCU	69
6.2 Recomendações Internas	69
6.3 Recomendações Superior	69
7 - INFORMAÇÕES CONTÁBEIS	69
7.1 Adoção NCASP	69
7.2 Demonstrações Contábeis	69
7.3 Relatório da auditoria independente sobre as demonstrações contábeis	69
8 - OUTRAS INFORMAÇÕES	70
8.1 Outras informações consideradas relevantes pela entidade para demonstrar a conformidade e o desempenho da gestão no exercício	70
CONCLUSÕES	71
ANEXOS	73

Relação de Siglas do Relatório

CRO-SE- Conselho Regional de Odontologia de Sergipe

CFO- Conselho Federal de Odontologia

Introdução

O Conselho Regional de Odontologia de Sergipe abrange todo o território do Estado e sua sede é na capital, regido pelas disposições da Lei que o criou, do Decreto que a regulamentou, pelos atos do Conselho Federal de Odontologia e pelo seu Regimento Interno. É a unidade regional através da qual a Autarquia, no estado de Sergipe, responde perante o poder público, pelo efetivo atendimento dos objetivos legais de interesse público que determinaram a sua criação. Através do documento, torna público os objetivos, metas e ações realizadas, objetivando uma Odontologia de qualidade em todo o Estado.

1 - Identificação e Atributos da Entidade

1.1 Entidade - Informações sobre a entidade

DENOMINAÇÃO COMPLETA	Conselho Regional de Odontologia de Sergipe		
DENOMINAÇÃO ABREVIADA	CROSE	CNPJ	13.083.431/0001-00
NATUREZA JURÍDICA	AUTARQUIA FEDERAL, DE DIREITO PÚBLICO, COM AUTONOMIA ADMINISTRATIVA E FINANCEIRA	CONTA TO	(79)3211-7212 / (79)3214-3404 / (79) 3041-4232 / (79) 3214-6322
CÓDIGO CNAE	84.11-6-00		
ENDEREÇO ELETRÔNICO	secretariaexecutiva@crose.org.br / crose@crose.org.br / contabilidade@crose.org.br		
PÁGINA INTERNET	www.crose.org.br		
ENDEREÇO POSTAL	Rua Doutor Leonardo Leite, número 589		
CIDADE	Aracaju	UF	SE
BAIRRO	São Jose	CEP	49015000
INFORMAÇÕES ADICIONAIS	Sem adicionais		

1.2 Normas - Normas Relacionadas às Unidades Jurisdicionadas Agregadora e Agregadas

Normas de criação e alteração das Unidades Jurisdicionadas:

O Conselho Regional de Odontologia de Sergipe, também designado pela sigla “CRO-SE”, criado pela Lei nº 4.324, de 14 de abril de 1964, regulamentada pelo Decreto nº 68.704, de 03 de junho de 1971, constitui com o Conselho Federal de Odontologia e os demais Conselhos Regionais de Odontologia, uma autarquia Federal, dotada de personalidade jurídica de direito público com auto-nomia administrativa e financeira.

Outras normas infralegais relacionadas à gestão e estrutura das Unidades Jurisdicionadas

Consolidação das Normas para Procedimentos nos Conselhos de Odontologia, aprovado pela Resolução CFO-63/2005 e atualizado em julho de 2012.

Manuais e publicações relacionadas às atividades das Unidades Jurisdicionadas:

Decisão CROSE 01/2013, autorizando baixa de bens móveis inservíveis.

Decisão CROSE 02/2013, autorizando salvo proibição expressa constante nos registros cadastrais, o fornecimento de etiquetas adesivas com dados de endereçamentos com dados dos

profissionais inscritos neste Conselho, para emissão de correspondência por parte de pessoas jurídicas.

Edital 01 e 02/2013 - Convocando os cirurgiões dentistas para Assembleia Geral de Prestação de Contas do Exercício 2012 e o Relatório das Atividades

Informações adicionais:

Sem adicionais

1.3 Competências - Finalidade e competências institucionais da entidade jurisdicionada

Finalidade e competências institucionais da entidade jurisdicionada

O Conselho Regional de Odontologia de Sergipe abrange todo o território do Estado e sua sede é na capital, regido pelas disposições da Lei que o criou, do Decreto que a regulamentou, pelos atos do Conselho Federal de Odontologia e pelo seu Regimento Interno. É a unidade regional através da qual a Autarquia, no estado de Sergipe, responde perante o poder público, pelo efetivo atendimento dos objetivos legais de interesse público que determinaram a sua criação.

O Conselho Regional de Odontologia de Sergipe é constituído de 05 (cinco) membros efetivos, designados pelo título de conselheiro e igual número de suplente, todos de nacionalidade brasileira, com mandato bienal, eleitos na forma prevista no Regimento Eleitoral, por maioria absoluta de votos dos cirurgiões-dentistas inscritos com direito a voto.

A administração do Conselho Regional de Odontologia de Sergipe é exercida por uma Diretoria, com mandato bienal, composta de 01 (um) Presidente, 01 (um) Secretário e 01 (um) Tesoureiro, eleitos em escrutínio secreto, por maioria de votos, pelos membros efetivos e dentre eles escolhidos.

A estrutura do Conselho Regional de Odontologia de Sergipe compreende:

- 1- Órgãos deliberativos: Assembleia Geral e Plenária;
- 2- Órgãos deliberativo-executivos: Diretoria com os órgãos técnicos;
- 3- Órgãos auxiliares: Setores Administrativos, delegacias e representações.

Informações adicionais

A Assembléia Geral é um órgão deliberativo do **CRO-SE**, constituído pelos cirurgiões-dentistas nele inscritos, que se achem no pleno gozo de seus direitos profissionais e quite quanto as suas obrigações pecuniárias para com a Autarquia.

1.4 Organograma - Apresentação do organograma funcional com descrição sucinta das competências e das atribuições das áreas

- Documento organograma.pdf em Anexo.

2 - Planejamentos e Resultados

2.1 Plano estratégico - Descrição sucinta do planejamento estratégico ou do plano de ação da Entidade, realçando os principais objetivos estratégicos traçados para a entidade para o exercício de referência do relatório de gestão

Apresentação da técnica de planejamento estratégico adotada

O planejamento estratégico deste Conselho é realizado através da participação dos profissionais que frequentam este Conselho ou recebem visitas dos fiscais, reuniões realizadas com as comissões onde procuramos questionar e buscar sugestões e críticas sobre o passado e o presente, pois, destas informações temos conhecimento das necessidades primordiais o que resulta numa forma ampla e coletiva para obtenção de dados para o nosso planejamento.

Visão

O CRO-SE visa compartilhar os avanços da odontologia desempenhando o papel fundamental na luta pelo direito a saúde integral da população, atuou intensamente no processo de desenvolvimento de nossa categoria em busca da ampliação do bem comum, realizando atividades de orientação para melhores condições de trabalho procurando cada vez mais zelar pelo exercício legal da odontologia.

Missão

- Supervisionar a ética profissional;
- Zelar pelo bom conceito das profissões de cirurgião-dentista, técnico em prótese dentária, auxiliar de prótese dentária, técnico em saúde bucal e de auxiliar em saúde bucal;
- Orientar, aperfeiçoar, disciplinar e fiscalizar o exercício da Odontologia com a promoção e a utilização dos meios de maior eficácia presumida;
- Defender o livre e correto exercício da profissão de cirurgião-dentista e outras afins;
- Julgar, dentro de sua competência, as infrações à Lei e à Ética Profissional;
- Funcionar como órgão consultivo do Governo, no que tange ao exercício e aos interesses profissionais da Odontologia;
- Contribuir para o aprimoramento da Odontologia e de seus profissionais.

Valores

Os compromissos compartilhados que orientam as ações nas relações com os profissionais e a sociedade.

Análise de ambiente interno

O ambiente organizacional é distribuído de acordo com o organograma da entidade, onde todos os trabalhadores exercem suas funções satisfatoriamente. O recrutamento de pessoal é feito através de seleção, onde os mesmo anteriormente exerceram a função de estagiários. Durante o período de estágio pode se avaliar as habilidades e desempenho antes da contratação. Assim, a entidade tem

prestado um serviço de qualidade com grau elevado de aceitabilidade, o que foi medido através de questionários aplicados aos inscritos neste Regional. Os aspectos financeiros e estruturais vem apresentando melhorias passíveis comprovados através dos relatórios e confirmados através das variações patrimoniais.

Análise de ambiente externo

O Regional objetivando o exercício ético de suas atividades tem estabelecido parcerias com órgãos competentes que visam a valorização e dignidade profissional e para as questões éticas e bioéticas em saúde, tendo por princípio a melhoria das condições de vida e saúde da sociedade, combatendo efetivamente o exercício ilegal da profissão. Além disso tem motivado a aproximação com todos os municípios do Estado, para que seja garantido a população uma odontologia de qualidade.

Fatores críticos para o sucesso do planejamento estratégico

Limitações quanto a órgãos públicos na execução das atividades, dependência de planejamento elaborado com antecedência, limitação de tempo para executar ações planejadas devido ao mandato ser bienal, ausência do Poder de Polícia, burocracia nas interdições por dependência de outros Órgãos públicos.

Identificação da estratégia atual

Durante o período de 01 de janeiro a 31 de dezembro de 2013, o **Conselho Regional de Odontologia de Sergipe** promoveu cursos, palestras, fóruns, fiscalizações, representações, visando compartilhar os avanços da odontologia, desempenhando o papel fundamental na luta pelo direito a saúde integral da população, atuando intensamente no processo de desenvolvimento de nossa categoria em busca da ampliação do bem comum, realizando atividades de orientação para melhores condições de trabalho procurando cada vez mais zelar pelo exercício legal da odontologia.

Identificação da estratégia futura

Continuar a intensificação de fiscalização a profissionais, entidades prestadoras de serviço odontológico público e privado, reforçar parcerias com entidades fiscalizadoras, Intensificar eventos e cursos que promovam a educação continuada, interiorização de eventos para inscritos e acadêmicos, promoção de ações sociais, contenção de despesas, reforçar cobranças de profissionais, manutenção e melhorias nas estruturas físicas, aquisição de equipamentos.

Macro-objetivos, objetivos e Metas

Alterar o horário de funcionamento do Conselho.	11º Projeto: Alterar o horário de funcionamento do Conselho. Objetivo: Facilitar o atendimento aos profissionais que trabalham no interior ou mesmo na capital;
Alterar horário de funcionamento	Alterar horário de funcionamento
Arrecadar alimentos para doação a instituições	Arrecadar cestas básicas durante a realização do X Curso de Atualização para doar a instituições carentes.

carentes	
Arrecadar alimentos para doação a instituições carentes	Arrecadar alimentos para doação a instituições carentes
Atualizar banco de Dados das Entidades Prestadoras de Assistência Odontológica	Cumprir o que determina a legislação
Atualizar banco de Dados das Entidades Prestadoras de Assistência Odontológica	Atualizar banco de Dados das Entidades Prestadoras de Assistência Odontológica
Atualizar o site do CROSE	Atualizar o site do CROSE para disponibilizar dados, serviços e informações ao profissionais
Atualizar o site do CROSE	Atualizar o site do CROSE
Auditoria do Exercício de 2012	Disponibilizar documentos e processos necessários para realização da Auditoria.
Auditoria do Exercício de 2012	Auditoria do Exercício de 2012
Colocar em funcionamento o Clube de Benefícios.	13º Projeto: Colocar em funcionamento o Clube de Benefícios. Objetivo: Proporcionar benefícios e descontos para a Classe Odontológica em diversos estabelecimentos;
Colocar em funcionamento o Clube de Benefícios.	Colocar em funcionamento o Clube de Benefícios.
Colocar em funcionamento o serviço de Ouvidoria deste Conselho.	3º Projeto: Colocar em funcionamento o serviço de Ouvidoria deste Conselho. Objetivo: Criar um canal de informações para dirimir dúvidas, receber sugestões, críticas e elogios;
Colocar em funcionamento o serviço de Ouvidoria deste Conselho.	Colocar em funcionamento o serviço de Ouvidoria deste Conselho.
Comemorações Alusivas ao Dia do Cirurgião-	5º Projeto: Comemorações Alusivas ao Dia do Cirurgião-Dentista.

Dentista.	Objetivo: Integração da classe odontológica;
Comemorações Alusivas ao Dia do Cirurgião-Dentista.	Comemorações Alusivas ao Dia do Cirurgião-Dentista.
Contratação de assessores jurídico e de comunicação	Contratação de profissionais de Assessoria de Comunicação e Assessoria jurídica atendendo as necessidades do CROSE
Contratação de assessores jurídico e de comunicação	Contratação de assessores jurídico e de comunicação
Contratar Estagiária	Aumento da força de trabalho com custos reduzidos
Contratar Estagiária	Contratar Estagiária
Criação de Comissão de Auxiliares e Técnicos em Prótese e em Saúde Bucal	Reunir os profissionais para nomear comissão
Criação de Comissão de Auxiliares e Técnicos em Prótese e em Saúde Bucal	Criação de Comissão de Auxiliares e Técnicos em Prótese e em Saúde Bucal
Criação de Comissão de Convênios e Credenciamentos	Definir representantes das entidades de classe ABO-SE, ABCD-SE e SINODONTO-SE para criação de Comissão de Convênios e Credenciamentos
Criação de Comissão de Convênios e Credenciamentos	Criação de Comissão de Convênios e Credenciamentos
Criação de parcerias com entidades de ensino	Criação de parcerias com entidades de ensino visando oferecer as categorias qualificação profissional
Criação de parcerias com entidades de ensino	Criação de parcerias com entidades de ensino
Criação do Prêmio a ser entregue aos Municípios que melhor invistam na Saúde Bucal	6º Projeto: Criação do Prêmio a ser entregue aos Municípios que melhor invistam na Saúde Bucal. Objetivo: Incentivar ações socioeducativas sobre prevenção em saúde bucal para a população;
Criação do Prêmio a ser	

entregue aos Municípios que melhor invistam na Saúde Bucal	Criação do Prêmio a ser entregue aos Municípios que melhor invistam na Saúde Bucal
Demissão de funcionários	Adequação ao novo sistema de funcionamento do Conselho.
Demissão de funcionários	Demissão de funcionários
Estabelecer cursos através da Comissão Científica.	4º Projeto: Estabelecer cursos através da Comissão Científica. Objetivo: Implementar o processo de atualização técnico-científica da Classe Odontológica
Estabelecer cursos através da Comissão Científica.	Estabelecer cursos através da Comissão Científica.
Firmar Parceria com Entidades Representativas e Órgãos Estaduais e Municipais	7º Projeto: Firmar Parceria com Entidades Representativas e Órgãos Estaduais e Municipais. Objetivo: Fortalecer a união para o desenvolvimento das atividades em prol da categoria;
Firmar Parceria com Entidades Representativas e Órgãos Estaduais e Municipais	Firmar Parceria com Entidades Representativas e Órgãos Estaduais e Municipais
Homenagem ao dia dos Auxiliares e Técnicos em Saúde Bucal e em Prótese Dentária	Homenagear as categorias
Homenagem ao dia dos Auxiliares e Técnicos em Saúde Bucal e em Prótese Dentária	Homenagem ao dia dos Auxiliares e Técnicos em Saúde Bucal e em Prótese Dentária
Intensificar a divulgação da Profissão junto à mídia e comunidade.	14º Projeto: Intensificar a divulgação da Profissão junto à mídia e comunidade. Objetivo: Manter os profissionais e a população informada sobre as realizações do CRO-SE e da importância da saúde bucal;
Intensificar a divulgação da Profissão junto à mídia e comunidade.	Intensificar a divulgação da Profissão junto à mídia e comunidade.

Intensificar e fortalecer as fiscalizações	1º Projeto: Intensificar e fortalecer as fiscalizações. Objetivo: Cumprir o que determina a legislação;
Intensificar e fortalecer as fiscalizações	Intensificar e fortalecer as fiscalizações
Nomear os Representantes do Conselho Regional de Odontologia de Sergipe nas regiões do Estado	2º Projeto: Nomear os Representantes do Conselho Regional de Odontologia de Sergipe nas regiões do Estado. Objetivo: Unir a classe odontológica dos municípios e ouvir as necessidades inventariadas junto aos profissionais da Odontologia que atuam no interior, encaminhando-as a quem de direito para adotar as soluções;
Nomear os Representantes do Conselho Regional de Odontologia de Sergipe nas regiões do Estado	Nomear os Representantes do Conselho Regional de Odontologia de Sergipe nas regiões do Estado
Organizar eventos esportivos e culturais (fórró, torneio de futebol, de volley e etc.).	15º Projeto: Organizar eventos esportivos e culturais (fórró, torneio de futebol, de volley e etc.). Objetivo: Buscar maior integração e entretenimento da Classe
Organizar eventos esportivos e culturais (fórró, torneio de futebol, de volley e etc.).	Organizar eventos esportivos e culturais (fórró, torneio de futebol, de volley e etc.).
Posse da Nova Composição do CRO-SE	16º Projeto: Posse da Nova Composição do CRO-SE Objetivo: Nomear a nova gestão de acordo com o que determina o regimento interno.
Posse da Nova Composição do CRO-SE	Posse da Nova Composição do CRO-SE
Promover atualização com os funcionários do Conselho.	12º Projeto: Promover atualização com os funcionários do Conselho. Objetivo: Manter os mesmos qualificados e atualizados;
Promover atualização com os funcionários do Conselho.	Promover atualização com os funcionários do Conselho.
Providenciar a troca do mobiliário (cadeiras) do Auditório.	9º Projeto: Providenciar a troca do mobiliário (cadeiras) do Auditório. Objetivo: Substituir as existentes em virtude do mal estado de conservação;

Providenciar a troca do mobiliário (cadeiras) do Auditório.	Providenciar a troca do mobiliário (cadeiras) do Auditório.
Providenciar os reparos necessários na estrutura física do Conselho.	8º Projeto: Providenciar os reparos necessários na estrutura física do Conselho. Objetivo: Manter a sede em bom estado de conservação;
Providenciar os reparos necessários na estrutura física do Conselho.	Providenciar os reparos necessários na estrutura física do Conselho.
Realizar Assembleia preparatória para a 4º CONPA	Elaboração de propostas para a 4º Conferencia Nacional das Profissões Auxiliares em Odontologia
Realizar Assembleia preparatória para a 4º CONPA	Realizar Assembleia preparatória para a 4º CONPA
Realizar Campanha de Vacinação	Promoção em saúde para classe odontológica
Realizar Campanha de Vacinação	Realizar Campanha de Vacinação
Realizar Reunião com representantes do CFO neste Regional	Apresentar propostas para melhorias das instalações do CROSE
Realizar Reunião com representantes do CFO neste Regional	Realizar Reunião com representantes do CFO neste Regional
Reduzir despesas do CROSE	Reduzir despesas desnecessárias para o funcionamento da entidade
Reduzir despesas do CROSE	Reduzir despesas do CROSE
Substituição de Prestadores de Serviço	Cancelamento de contrato com prestadores de serviço objetivando redução de gastos.
Substituição de Prestadores de Serviço	Substituição de Prestadores de Serviço

Verificar a possibilidade de aquisição de um terreno localizado na área externa do auditório do Cons	10º Projeto: Verificar a possibilidade de aquisição de um terreno localizado na área externa do auditório do Conselho. Objetivo: Construir área para estacionamento, ampliação do auditório;
Verificar a possibilidade de aquisição de um terreno localizado na área externa do auditório do Cons	Verificar a possibilidade de aquisição de um terreno localizado na área externa do auditório do Cons

2.2 Plano estratégico - Informações sobre as ações adotadas pela entidade para atingir os objetivos estratégicos do exercício de referência do relatório de gestão

Introdução Plano de Ação:

Durante o período de 01 de janeiro a 31 de dezembro de 2013, o **Conselho Regional de Odontologia de Sergipe** promoveu cursos, palestras, fóruns, fiscalizações, etc., visando compartilhar os avanços da odontologia, desempenhando o papel fundamental na luta pelo direito a saúde integral da população, atuando intensamente no processo de desenvolvimento de nossa categoria em busca da ampliação do bem comum, realizando atividades de orientação para melhores condições de trabalho procurando cada vez mais zelar pelo exercício legal da odontologia.

Ações do Objetivo/Meta: **Alterar o horário de funcionamento do Conselho.**

Ação:

Mudança no Horário de funcionamento do CROSE

Descrição:

O Horário de funcionamento do CROSE foi alterado para das 7 as 17 hs.

Duração Prevista:

Tempo indeterminado

Informações Adicionais:

Sem adicionais

Ações do Objetivo/Meta: **Arrecadar alimentos para doação a instituições carentes**

Ação:

Entrega de cestas básicas

Descrição:

Doação de 120 cestas básicas arrecadadas durante o X Curso de Atualização em Clínica Odontológica ao Centro Social Santa Terezinha e Almir do Picolé;

Ações do Objetivo/Meta: Atualizar banco de Dados das Entidades Prestadoras de Assistência Odontológica

Ação:

Reunião com Coordenadores de de Saúde bucal dos municípios

Descrição:

Reunião com os Coordenadores de Saúde Bucal e Secretários de Saúde dos Municípios do Estado de Sergipe;

Duração Prevista:

Realizada dia 01 de outubro de 2013

Ações do Objetivo/Meta: Atualizar o site do CROSE

Ação:

Atualização do Site do CROSE

Descrição:

Atualização do Site do CRO-SE

Ações do Objetivo/Meta: Auditoria do Exercício de 2012

Ação:

Realização da Auditoria 2012

Descrição:

Auditoria Interna do CFO neste Regional no período de 05 a 07 de agosto;

Duração Prevista:

dias 05 a 07 de agosto de 2013.

Ações do Objetivo/Meta: Colocar em funcionamento o Clube de Benefícios.

Ação:

Criação do Clube de Benefícios do CRO-SE

Descrição:

CRO-SE com o objetivo de beneficiar e atender aos anseios da classe odontológica firmou parcerias com empresas de qualidade em Aracaju em diversos segmentos do setor comercial, que irão oferecer descontos personalizados e proporcionar preço e um atendimento diferenciado para todos os inscritos neste Conselho.

Duração Prevista:

Indeterminado.

Ações do Objetivo/Meta: Contratação de assessores jurídico e de comunicação

Ação:

Contratação de Assessor Jurídico

Descrição:

Contrato do Dr. Saulo de Araújo Lima -Procurador Jurídico

Duração Prevista:

Contrato referente a 2013 podendo ser prorrogado.

Ação:

Contrato de Assessoria de Comunicação

Descrição:

Contrato de Pessoa Jurídica para prestação de serviço de Assessoria de Comunicação

Duração Prevista:

Contrato referente a 2013 podendo ser prorrogado.

Ações do Objetivo/Meta: Contratar Estagiária

Ação:

Contratação de uma estagiária

Descrição:

Contratação de uma estagiária

Duração Prevista:

Duração prevista de 2 anos

Ação:

Renovação do Convênio com o Instituto Euvaldo Lodi – IEL

Descrição:

Renovação do Convênio com o Instituto Euvaldo Lodi – IEL para administração da bolsa de estágio. Contrato com duração de 2 anos.

Duração Prevista:

Tempo indeterminado

Ações do Objetivo/Meta: Criação de Comissão de Auxiliares e Técnicos em Prótese e em Saúde Bucal

Ação:

Nomeação da Comissão de Auxiliares e Técnicos em Prótese Dentária e Saúde Bucal

Descrição:

Assembleia com os Auxiliar em Saúde Bucal, Auxiliar em Prótese Dental, Técnico em Prótese Dentária, Técnico Saúde Bucal e Laboratório de Prótese Dentária, para escolha de 01 (um) representante de cada categoria para compor a Comissão de Auxiliares de Saúde Bucal e assuntos afins

Ações do Objetivo/Meta: Criação de Comissão de Convênios e Credenciamentos

Ação:

Nomeação de Comissão de Convênios e Credenciamentos

Descrição:

- Reunião Plenária Extraordinária com os representantes do CFO e das entidades de classe ABO-SE, ABCD-SE e SINODONTO-SE, para nomear a Comissão Estadual de Convênios e Credenciamentos;

Ações do Objetivo/Meta: Criação de parcerias com entidades de ensino

Ação:

Parceria com a Universidade Tiradentes

Descrição:

Parceria com a Universidade Tiradentes proporcionando desconto de 5% a 10% nos Cursos EAD, Graduação e Pós - graduação para os profissionais vinculados ao CRO-SE

Duração Prevista:

Tempo indeterminado

Ação:

Parceria para Curso de Formação de ASB ONLINE/EAD com ABO-PR

Descrição:

Parceria para o Curso de Formação de ASB ONLINE/EAD para os profissionais que trabalham em consultório, clínica odontológica, serviço público municipal ou estadual e ainda não possui certificado para inscrição no CRO-SE e registro no CFO;

Duração Prevista:

Tempo indeterminado

Ações do Objetivo/Meta: Demissão de funcionários

Ação:

Demissão da Fiscal do CROSE

Descrição:

Rescisão de contrato de trabalho da fiscal Margareth Barreto Cardoso

Duração Prevista:

Realizado dia 07 de outubro de 2013

Ação:

Demissão do Procurador Jurídico

Descrição:

Rescisão de contrato de trabalho do Procurador jurídico Roberto Baldo Cunha

Duração Prevista:

Realizado dia 01 de abril de 2013

Ações do Objetivo/Meta: Estabelecer cursos através da Comissão Científica.

Ação:

Palestras e Cursos realizados

Descrição:

1. 08/02 – Palestra sobre ética para os alunos da UFS – Prof. José Augusto Santos da Silva, CD;
2. 09/05 - Palestra sobre o Novo Código de Ética Odontológico - Palestrante: Magna Dourado Rocha - Procuradora Jurídica do CRO-BA;
3. X Curso de Atualização em Clínica Odontológica:
 - o 02/07 - Marketing em Odontologia – Prof. Esdras Guimarães Freire, CD;
 - o 16/07 - Aspectos Relevantes da Periodontia no dia a dia do clínico – Prof. Francisco de Assis Nunes Martins Araújo, CD;
 - o 30/07 – Acidentes e complicações em cirurgia oral – Prof. Paulo Almeida Júnior, CD;
 - o 09/08 - Reabilitação estética anterior: o protocolo da clínica diária – Prof. Raphael Vieira Monte Alto, CD – CRO-BA;
 - o 13/08 – Manejo odontológico do paciente com necessidades especiais – Profa. Alina Lúcia Oliveira Barros, CD;
 - o 23/08 – Assistência promocional família – saúde bucal: Gestantes e bebês/trauma dental em odontopediatria – Profª. Mara Augusta Cardoso Barreto, CD;
 - o 27/08 – Critérios de diagnósticos em DTM – Profa. Clara Elci Barboza Barros, CD;
 - o 06/09 – Restaurações estéticas diretas e indiretas – uma visão multidisciplinar – Profa. Rebeca Barroso Bezerra, CD – CRO-BA;
 - o 10/09 – Abordagem cirúrgicas para patologia da ATM – Prof. Bernardo Ferreira Brasileiro, CD;
 - o 20/09 – Contribuições da psicologia para a prática odontológica: humanizando a assistência em saúde – Prof. Ricardo Azevedo Barreto – Psicólogo;
 - o 24/09 – Terapêutica medicamentosa em odontologia – Prof. Derivaldo Moura Gois Filho, CD;
 - o 08/10 – Urgências médicas: Abordagem, avaliação e conduta – Prof. Fábio Alves – Médico;
 - o 18/10 - Restaurações estéticas atuais: Lentes de contato, facetas e fragmentos cerâmicos – Profa. Renata Souza Morais, CD;
 - o 22/10 – Cuidados odontológicos com a gestante – Profa. Monica Maria Sousa Leão Menezes, CD;
 - o 05/11 – Saúde bucal no Brasil: avanços e desafios – Prof. Marlos Cesar Bomfim Cabral, CD;
 - o 08/11 – Aplicação clínica dos princípios oclusais na reabilitação oral – Prof. José Luiz Goes de Oliveira, CD;

- 19/11 – Intervenção ortodôntica - Qual o momento ideal para iniciar – Prof. Hyonaya Paixão Araújo, CD;
 - 03/12 – O papel do cirurgião-dentista no tratamento de Alzheimer – Profa. Isabel Vieira Simões, CD; e,
 - 17/12 - Como otimizar o tratamento endodôntico? – Prof. Anderson Lessa Siqueira, CD.
4. 16/08- Palestra com os alunos do Curso de Odontologia da UFS – Prof. Anderson Lessa Siqueira, CD
 5. 09 e 10/10 – Palestras sobre Prevenção do Câncer de Boca – Prof. Cristiano Gaujac, CD.
 6. 29/10 – Palestra sobre Hipnose na Odontologia (Apresentação Teórica e Prática) – Prof. Dr. Thiago Araújo
 7. 01/11 - Curso sobre Restaurações livres de metal anteriores e posteriores, do preparo a cimentação – Prof. Clovis Pagani, CD CRO-SP.
 8. 12/11- Curso de Biossegurança Voltado para os auxiliares em saúde bucal – Prof^ª. Flavia Regina Sobral Feitosa, CD
 9. 29/11 – **I SIMPÓSIO DE SAÚDE BUCAL COLETIVA:**
 - Atuação interdisciplinar na atenção primária à saúde – Prof. Marlos César Bomfim Cabral, Cirurgião-Dentista – apoiador institucional dos CEO’s Estaduais-SE;
 - Processo de trabalho no PSE: Estratégias e desafios – Profa. Agda Maria Vasconcelos Freire de Oliveira, Cirurgiã-Dentista – Coordenadora do programa saúde na escola da Secretaria Municipal de Saúde de Aracaju/Se;
 - Obrigatoriedade do responsável técnico no serviço público – Prof. Raimundo Lima Vieira Filho, Cirurgião-Dentista – Presidente da Comissão de Saúde Pública do CRO-SE;
 - Relacionamento interpessoal entre profissionais das equipes de estratégia da saúde da família e humanização do atendimento – Prof. Aldo Resendew de Melo, Psicólogo;
 - Formação da rede e financiamento da saúde bucal – Prof. Gilberto Alfredo Pucca Júnior, Cirurgião-Dentista – Coordenador Nacional de Saúde Bucal do Ministério da Saúde e Prof. Edson Hilan Gomes de Lucena, Cirurgião-Dentista – Assessor Técnico da Coordenação Geral de Saúde Bucal do Ministério da Saúde

Duração Prevista:

As palestras destinadas ao alunos do Curso de Odontologia teve duração de 2 horas cada. (itens 1 e 4)

A palestra realizada no dia 09/05 tece duração de 4 horas (item 2) .

O X Curso de Atualização em Clínica Odontológica teve duração de 6 meses com carga horária 100 horas (item 3).

As Palestras realizadas dias 09 e 10/10 teve duração 4 horas (item 5).

A palestra realizada dia 29/10 teve duração de 3 horas (item 6)

A palestra realizada dia 01/11 teve duração de 4 horas (item 7).

A palestra realizada dia 12/11 teve duração de 3 horas (item 8).

O Fórum realizado dia 29/11 teve duração de 8 horas. (item 9)

e em Prótese Dentária

Ação:

Homenagem ao dia do ASB e TPD

Descrição:

– Colocação de faixas e cartazes em comemoração ao dia dos Auxiliar em Saúde Bucal e Técnico em Saúde Bucal

Ação:

Homenagem dia TPD

Descrição:

Colocação de faixas e cartazes em comemoração ao dia do TPD

Ações do Objetivo/Meta: Intensificar e fortalecer as fiscalizações

Ação:

Fortalecimento e intensificação de fiscalização

Descrição:

- O Conselho Regional de Odontologia de Sergipe realizou em 2013 através da sua Comissão de Fiscalização considerada a vinculação direta ou indireta à Odontologia de anúncios de propaganda, noticiários, pronunciamentos, entrevistas, ou quaisquer outras manifestações, através de órgãos leigos de comunicação;
 - Fiscalizou empresas, entidades e outras organizações que, a qualquer título, prestem serviços odontológicos;
 - Deliberou sobre assuntos atinentes à ética profissional, impondo aos infratores as devidas penalidades;
 - Orientou e alertou à sociedade sobre falsos dentistas que exercem a odontologia ilegalmente, Visitou os profissionais inscritos no CRO-SE, dirimindo suas dúvidas a respeito da legislação, código de ética, publicidade e propaganda, instalação física do consultório, biossegurança e etc;
 - Atualização da ficha cadastral dos profissionais em nosso banco de dados CFO x CRO's;
 - Orientação a respeito da regularização profissional e quitação dos débitos;
 - Supervisão do exercício da profissão de todas as categorias odontológicas, referente à obrigatoriedade do registro desses profissionais;
 - Verificação das instalações físicas e condições de trabalho das Entidades Prestadoras de Assistência Odontológica nos setores público e privado;
 - Notificação do exercício ilegal da profissão e registro fotográfico para envio de

- denúncias as suas respectivas Promotorias de Justiça e demais órgãos competentes;
- Esclarecimento sobre o papel da Fiscalização do CRO-SE, nos casos de denúncias de exercício Ilegal da Profissão, para Cirurgiões-Dentistas inscritos neste Conselho e a população.

■ **Duração Prevista:**

1.1) Visita técnica e de rotina em estabelecimentos em Aracaju:

- consultório particulares visitados – 61;
- estabelecimentos públicos visitados – 14;
- clínicas visitadas - 29.

1.2) Visita técnica e de rotina em estabelecimentos no Interior:

- a) consultório visitados - 04;
- b) clínicas – 30;
- c) Unidades Básicas de Saúde (UBS) no interior do Estado – 104.

1.3) Levantamento das denúncias de exercício Ilegal da profissão:

- denúncias averiguadas – 06

■ **Ação:**

Treinamento a membro de Comissão de Fiscalização

■ **Descrição:**

Treinamento da Conselheira Membro da Comissão de Fiscalização no CRO-BA

■ **Duração Prevista:**

Dias 09 e 10 de outubro de 2013

Ações do Objetivo/Meta: Organizar eventos esportivos e culturais (fórró, torneio de futebol, de volley e etc.).

■ **Ação:**

Solenidade de Entrega de Carteiras a recém formados

■ **Descrição:**

Solenidade de entrega das carteiras aos formandos da UNIT e Solenidade de entrega das carteiras aos formandos da UFS

Duração Prevista:

dias 10 de julho e 24 de outubro de 2013.

Ações do Objetivo/Meta: Posse da Nova Composição do CRO-SE

Ação:

Posse da Nova Composição do CRO-SE

Descrição:

- 18/03 - Posse da Nova Composição do CRO-SE, com a presença dos representantes do CFO: Conselheiro Paulo Sérgio Moreira da Silva, CD e do Procurador Jurídico Luis Edmundo Gravatá Maron;
- 10/05 – Solenidade de Posse dos Novos Membros do Plenário e Diretoria do CRO-SE para o biênio 2013/2015;

Duração Prevista:

Mandato com duração para o biênio 2013/2015.

Ações do Objetivo/Meta: Promover atualização com os funcionários do Conselho.

Ação:

Inscrição de a funcionária e contadora do CRO-SE no Curso de Retenção na Fonte, IRCSL, PIS, COFINS e INSS

Descrição:

– Participação da funcionária e contadora do CRO-SE no Curso de Retenção na Fonte, IRCSL, PIS, COFINS e INSS promovido pela UNISAL

Duração Prevista:

Realizado dia 18 de junho de 2013

Ação:

Realização de Treinamento do Sistema de Gestão de Curso de Especialização

Descrição:

Treinamento do CFO com os funcionários do Conselho sobre Implantação do Sistema de

Gestão de Curso de Especialização e reunião com os coordenadores de cursos para apresentação do Sistema às Entidades que promovem Cursos de Especialização

Duração Prevista:

de 25 a 28 de novembro de 2013

Ações do Objetivo/Meta: Providenciar a troca do mobiliário (cadeiras) do Auditório.

Ação:

Troca de mobiliário do auditório

Descrição:

Solicitação por ofício ao Conselho Federal de Odontologia o auxílio na troca de mobiliário do auditório do CROSE

Duração Prevista:

indeterminado

Informações Adicionais:

Sem adicionais

Ações do Objetivo/Meta: Providenciar os reparos necessários na estrutura física do Conselho.

Ação:

Realização de reparos na sede do CROSE

Descrição:

Realização de pintura e reforma no auditório do CROSE devido situação insalubre, e reparos no telhado da sede.

Duração Prevista:

indeterminado

Informações Adicionais:

Sem adicionais

Ações do Objetivo/Meta: Realizar Assembleia preparatória para a 4º CONPA

Ação:

Realização de Pré Conferencias para 4º COMPA

Descrição:

◦ 25/06 – Pré– Conferência das Profissões Auxiliares em Odontologia - etapa Estadual;

09/07 – 2ª Pré – Conferência das Profissões Auxiliares em Odontologia – etapa estadual para discutir e aprovar propostas para serem encaminhadas ao CFO para serem incluídas na 4ª CONPA

Duração Prevista:

Realizados dias 25 de junho e 09 de julho de 2013

Ações do Objetivo/Meta: Realizar Campanha de Vacinação**Ação:**

Campanha de Vacinação

Descrição:

Campanha de Vacinação contra Gripe, Hepatite B e Tétano para os profissionais de Odontologia, com o apoio da Secretaria Estadual de Saúde;

Duração Prevista:

dia 24 de maio de 2013 no horário de funcionamento do CROSE

Ações do Objetivo/Meta: Realizar Reunião com representantes do CFO neste Regional**Ação:**

Reunião Plenária com CFO

Descrição:

◦ Reunião Plenária do CRO-SE com a presença do Plenário do CFO;

Duração Prevista:

Realizada dia 01 de novembro de 2013

Ações do Objetivo/Meta: Reduzir despesas do CROSE**Ação:**

Cancelamento da TV a cabo

Descrição:

Cancelamento do contrato da TV por assinatura do CRO-SE por desuso.

Ações do Objetivo/Meta: Substituição de Prestadores de Serviço

Ação:

Cancelamento de contratos de trabalho

Descrição:

Cancelamento do contrato de prestação de serviços do Contador André Santos Andrade; e Cancelamento do contrato de prestação de serviços da assessora de comunicação Iris Valéria

2.3 Resultados - Demonstração e contextualização dos resultados alcançados no exercício

Introdução aos resultados alcançados

Para alcançarmos um resultado positivo a gestão se pautou no cumprimento das Normas aplicáveis ao Setor público. Dessa forma, atingimos resultados favoráveis em todas as atividades propostas e desenvolvidas pelo Regional, tanto no âmbito das atividades científicas, e de fiscalização bem como no campo do social onde trabalhamos o despertar da solidariedade através da arrecadação por doações dos profissionais inscritos, de fraldas geriátricas e cestas básicas.

Resultados do Objetivo/Meta: Alterar o horário de funcionamento do Conselho.

Descrição

Maior acesso a classe odontológica a obtenção de serviços do CROSE

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Arrecadar alimentos para doação a instituições carentes

Descrição

Foram arrecadadas cestas básicas e entregues a duas instituições de caridade.

Disfunção estrutural

Não identificado

Fatores contributivos

Não identificado

Representatividade

Não identificado

Tempestividade

Não identificado

Resultado

Totalmente atingido

Informações Adicionais

Não identificado

Resultados do Objetivo/Meta: Atualizar banco de Dados das Entidades Prestadoras de Assistência Odontológica

Descrição

Parte dos municípios foram cadastrados.

Disfunção estrutural

sem adicionais

Fatores contributivos

sem adicionais

Representatividade

sem adicionais

Tempestividade

sem adicionais

Resultado

Parcialmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Atualizar o site do CROSE

Descrição

O site do CROSE foi atualizado visando ser meio de comunicação entre o Regionais e as categorias.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Auditoria do Exercício de 2012

Descrição

A auditoria foi realizada com a entrega de todos os documentos solicitados.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Não atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Colocar em funcionamento o Clube de Benefícios.

■ **Descrição**

O clube de benefícios foi implantado atendendo a todas categorias, proporcionando descontos em diversos estabelecimentos comerciais.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Contratação de assessores jurídico e de comunicação

■ **Descrição**

A assessora de comunicação foi contratada, oferecendo um serviço de qualidade e atualização da entidade em todas as redes sociais.

■ **Disfunção estrutural**

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Descrição

O assessor jurídico foi contratado, atendendo a todas suas funções satisfatoriamente, representando a entidade juridicamente em todas as ações.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Contratar Estagiária

Descrição

Foi contratada uma estagiária e a mesma não executou o serviço satisfatoriamente. Foi

substituída e a nova estagiária atende satisfatoriamente ao serviço.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

■ **Descrição**

PARA a contratação da estagiaria foi atualizado o contrato de manutenção de administração da bolsa de estágio.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Criação de Comissão de Auxiliares e Técnicos em Prótese e em Saúde Bucal

Descrição

Foi criada a comissão objetivando aproximação da classe com o CROSE

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Criação de Comissão de Convênios e Credenciamentos

Descrição

A comissão foi nomeada para representar a Classe perante o CROSE, outras entidades e e convênios.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Criação de parcerias com entidades de ensino

Descrição

A entidade fornece descontos para toda a classe visando uma educação continuada

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Estabelecer cursos através da Comissão Científica.

Descrição

Os cursos e palestras proporcionaram atualização e interação da classe, promovendo a educação continuada.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Homenagem ao dia dos Auxiliares e Técnicos em Saúde Bucal e em Prótese Dentária

■ **Descrição**

Foi distribuído faixas e cartazes por todo Estado parabenizado a classe pelo seu dia.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Não atingido

■ **Informações Adicionais**

Sem adicionais

■ **Descrição**

Foi distribuido cartazes e faixas por todo Estado parabenizando a classe pelo seu dia.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Intensificar e fortalecer as fiscalizações

■ **Descrição**

Foram realizadas 51 fiscalizações na capital e interiores.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

■ **Descrição**

Membro da fiscalizações recebeu treinamento, melhorando o trabalho executado pela comissão de fiscalização do CROSE

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Organizar eventos esportivos e culturais (fórró, torneio de futebol, de volley e etc.).

■ **Descrição**

Foi estabelecido relação de proximidade entre recém formados e inscritos no CROSE com a entidade.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Posse da Nova Composição do CRO-SE

Descrição

toda a classe teve conhecimento da nova composição do Plenário do CROSE, relação de proximidade com a classe.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Promover atualização com os funcionários do Conselho.

Descrição

atualização de funcionária para execução de suas atividades.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Descrição

os funcionários ficaram aptos ao manuseio do novo sistema

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Providenciar a troca do mobiliário (cadeiras) do Auditório.

Descrição

Recebimento do mobiliário do auditório do CROSE por doação do Conselho Federal de Odontologia

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Providenciar os reparos necessários na estrutura física do Conselho.

■ **Descrição**

Reparos realizados melhorando a visibilidade e funcionalidade do CROSE.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Realizar Assembleia preparatória para a 4º CONPA

■ **Descrição**

Produção de propostas para serem levadas a 4º COMPA

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Realizar Campanha de Vacinação

■ **Descrição**

profissionais vacinados na prevenção de doenças.

■ **Disfunção estrutural**

Sem adicionais

■ **Fatores contributivos**

Sem adicionais

■ **Representatividade**

Sem adicionais

■ **Tempestividade**

Sem adicionais

■ **Resultado**

Totalmente atingido

■ **Informações Adicionais**

Sem adicionais

Resultados do Objetivo/Meta: Realizar Reunião com representantes do CFO neste

Regional

Descrição

promoção de interação entre o CROSE e o CFO, com discussões de melhorias para o regional, e esclarecimentos sobre as novas normas contábeis.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

Resultados do Objetivo/Meta: Substituição de Prestadores de Serviço

Descrição

redução de custos desnecessários.

Disfunção estrutural

Sem adicionais

Fatores contributivos

Sem adicionais

Representatividade

Sem adicionais

Tempestividade

Sem adicionais

Resultado

Totalmente atingido

Informações Adicionais

Sem adicionais

2.4 Indicadores - Indicadores utilizados pela entidade para monitorar e avaliar a gestão, acompanhar o alcance das metas, identificar os avanços e as melhorias na qualidade dos serviços prestados, identificar necessidade de correções e de mudanças de rumos, etc.

Introdução aos indicadores utilizados pela entidade

Ações realizadas obtiveram resultados que apostaram indicadores.

Indicadores do Objetivo/Meta: **Alterar o horário de funcionamento do Conselho.**

Profissionais aprovaram mudança

Ação:

Mudança no Horário de funcionamento do CROSE

Meta do período:

Dar acesso a todas as categorias por mais tempo em período indeterminado.

Unidade de Medida Indicador:

Percentual

Periodicidade de Atualização:

Tempo real

Resultado:

Não atingido

Análise Crítica:

Conselho disponibilizando maior horário de funcionamento, viabiliza as categorias o acesso a sede.

Indicadores do Objetivo/Meta: **Arrecadar alimentos para doação a instituições carentes**

Entrega de 138 cestas básicas.

Ação:

Entrega de cestas básicas

■ **Meta do período:**

110 cestas básicas

■ **Unidade de Medida Indicador:**

Percentual

■ **Periodicidade de Atualização:**

Tempo real

■ **Resultado:**

Não atingido

■ **Análise Crítica:**

Promoção de educação continuada associada ações sociais

Indicadores do Objetivo/Meta: Atualizar banco de Dados das Entidades Prestadoras de Assistência Odontológica

Necessidade de cobrança efetiva na entrega de documentação.

■ **Ação:**

Reunião com Coordenadores de de Saúde bucal dos municípios

■ **Meta do período:**

75 municípios

■ **Unidade de Medida Indicador:**

Percentual

■ **Periodicidade de Atualização:**

Tempo real

■ **Resultado:**

Não atingido

■ **Análise Crítica:**

Secretarias municipais com tramitação de documentos de forma burocrática, o que atrasou a entrega da documentação

3 - Estrutura de governança e de autocontrole da gestão

3.1 Estrutura de governança da entidade

Não identificamos devido a ausência do relatório 2012 e não ter sido auditado em 2013.

3.2 Dirigentes e membros de conselhos

AUGUSTO TADEU RIBEIRO SANTANA	
CPF	116.558.605-34
Registro profissional	CRO-SE 311
Data inicial do mandato	17/03/2011
Data final do mandato	16/03/2013
Data do ato de designação	16/03/2011
Ato de designação	ATA 563
Entidade que representa	CONSELHO REGIONAL DE ODONTOLOGIA DE SERGIPE
Cargo	PRESIDENTE

CARLOS HERMÓGENES DA SILVA MEIRA	
CPF	175.433.395-87
Registro profissional	CRO-SE 426
Data inicial do mandato	17/03/2011
Data final do mandato	16/03/2013
Data do ato de designação	16/03/2011
Ato de designação	ATA 563
Entidade que representa	CONSELHO REGIONAL DE ODONTOLOGIA DE SERGIPE
Cargo	TESOUREIRO

ISAÍAS FERRAZ MACEDO	
CPF	189.293.035-87
Registro profissional	CRO-SE 421
Data inicial do mandato	17/03/2011
Data final do mandato	16/03/2013
Data do ato de designação	16/03/2011

Ato de designação	ATA 563
Entidade que representa	CONSELHO REGIONAL DE ODONTOLOGIA DE SERGIPE
Cargo	SECRETÁRIO

ANDERSON LESSA SIQUEIRA

CPF	532.162.295-72
Registro profissional	CRO-SE 996
Data inicial do mandato	18/03/2013
Data final do mandato	16/03/2015
Data do ato de designação	18/03/2013
Ato de designação	ATA Nº 595 DE 18/03/2013
Entidade que representa	CONSELHO REGIONAL DE ODONTOLOGIA DE SERGIPE
Cargo	PRESIDENTE

HARILDO DEDA GONÇALVES

CPF	588.641.215-87
Registro profissional	CRO-SE 977
Data inicial do mandato	18/03/2013
Data final do mandato	16/03/2015
Data do ato de designação	18/03/2013
Ato de designação	Ata 595 de 18/03/2013
Entidade que representa	CONSELHO REGIONAL DE ODONTOLOGIA DE SERGIPE
Cargo	TESOUREIRO

ANNA TEREZA DE ANDRADE LIMA CARVALHO

CPF	533.393.395-20
Registro profissional	CRO-SE 998
Data inicial do mandato	18/03/2013
Data final do mandato	16/03/2015
Data do ato de designação	18/03/2013
Ato de designação	ATA 595 DE 18/03/2013
Entidade que representa	CONSELHO REGIONAL DE ODONTOLOGIA DE SERGIPE
Cargo	SECRETÁRIO

3.3 Remuneração paga aos administradores, membros da diretoria e Conselho

Cargo	Tipo de remuneração	Valor	Informações adicionais
AUGUSTO TADEU RIBEIRO SANTANA			
PRESIDENTE	Não possui	0,00	Não possui
PRESIDENTE	Não possui	0,00	Não possui
CARLOS HERMÓGENES DA SILVA MEIRA			
TESOUREIRO	Não possui	0,00	Não possui
ISAÍAS FERRAZ MACEDO			
SECRETÁRIO	Não possui	0,00	Não possui
ANDERSON LESSA SIQUEIRA			
PRESIDENTE	Não possui	0,00	Não possui
HARILDO DEDA GONÇALVES			
TESOUREIRO	Não possui	0,00	Não possui
ANNA TEREZA DE ANDRADE LIMA CARVALHO			
SECRETÁRIO	Não possui	0,00	Não possui

3.4 Auditoria

Não identificamos devido a ausência do relatório 2012 e não ter sido auditado em 2013.

3.5 Informações sobre a estrutura e as atividades do sistema de correição

Sistema de Correição não realizado devido ausência de ocorrências ilícitas.

3.6 Avaliação do funcionamento do sistema de controles internos administrativos da entidade, contemplando os seguintes elementos e de acordo com o quadro estabelecido na portaria de que trata o inciso VI do caput do art. 5º desta Decisão Normativa

Não identificamos

Escala de valores da Avaliação:

(1) Totalmente inválida: Significa que o conteúdo da afirmativa é integralmente não observado no contexto da UJ.

(2) Parcialmente inválida: Significa que o conteúdo da afirmativa é parcialmente observado no contexto da UJ, porém, em sua minoria.

(3) Neutra: Significa que não há como avaliar se o conteúdo da afirmativa é ou não observado no contexto da UJ.

(4) Parcialmente válida: Significa que o conteúdo da afirmativa é parcialmente observado no contexto da UJ, porém, em sua maioria.

(5) Totalmente válido. Significa que o conteúdo da afirmativa é integralmente observado no contexto da UJ.

Ambiente de Controle					
Questão	1	2	3	4	5
1 A alta administração percebe os controles internos como essenciais à consecução dos objetivos da unidade e dão suporte adequado ao seu funcionamento.			X		
2 Os mecanismos gerais de controle instituídos pela UJ são percebidos por todos os servidores e funcionários nos diversos níveis da estrutura da unidade.			X		
3 A comunicação dentro da UJ é adequada e eficiente.			X		
4 Existe código formalizado de ética ou de conduta.			X		
5 Os procedimentos e as instruções operacionais são padronizados e estão postos em documentos formais.			X		
6 Há mecanismos que garantem ou incentivam a participação dos funcionários e servidores dos diversos níveis da estrutura da UJ na elaboração dos procedimentos, das instruções operacionais ou código de ética ou conduta.			X		
7 As delegações de autoridade e competência são acompanhadas de definições claras das responsabilidades.			X		
8 Existe adequada segregação de funções nos processos e atividades da competência da UJ.			X		
9 Os controles internos adotados contribuem para a consecução dos resultados planejados pela UJ.			X		
Avaliação de Risco					
Questão	1	2	3	4	5
10 Os objetivos e metas da unidade jurisdicionada estão formalizados.				X	
11 Há clara identificação dos processos críticos para a consecução dos objetivos e metas da unidade.				X	
12 É prática da unidade o diagnóstico dos riscos (de origem interna ou externa) envolvidos nos seus processos estratégicos, bem como a identificação da probabilidade de ocorrência desses riscos e a consequente adoção de medidas para mitigá-los.				X	
13 É prática da unidade a definição de níveis de riscos operacionais, de informações e de conformidade que podem ser assumidos pelos diversos níveis da gestão.				X	
14 A avaliação de riscos é feita de forma contínua, de modo a identificar mudanças no perfil de risco da UJ ocasionadas por transformações nos ambientes interno e externo.				X	
15 Os riscos identificados são mensurados e classificados de modo a serem tratados em uma escala de prioridades e a gerar informações úteis à tomada de decisão.					X
16 Não há ocorrência de fraudes e perdas que sejam decorrentes de fragilidades nos processos internos da unidade.					X
17 Na ocorrência de fraudes e desvios, é prática da unidade instaurar sindicância para apurar responsabilidades e exigir eventuais ressarcimentos.					X
18 Há norma ou regulamento para as atividades de guarda, estoque e inventário de bens e valores de responsabilidade da unidade.			X		
Procedimentos de Controle					

Questão	1	2	3	4	5
19 . Existem políticas e ações, de natureza preventiva ou de detecção, para diminuir os riscos e alcançar os objetivos da UJ, claramente estabelecidas				X	
20 As atividades de controle adotadas pela UJ são apropriadas e funcionam consistentemente de acordo com um plano de longo prazo.			X		
21 As atividades de controle adotadas pela UJ possuem custo apropriado ao nível de benefícios que possam derivar de sua aplicação.			X		
22 As atividades de controle adotadas pela UJ são abrangentes e razoáveis e estão diretamente relacionadas com os objetivos de controle.			X		

Informação e Comunicação

Questão	1	2	3	4	5
23 A informação relevante para UJ é devidamente identificada, documentada, armazenada e comunicada tempestivamente às pessoas adequadas.			X		
24 As informações consideradas relevantes pela UJ são dotadas de qualidade suficiente para permitir ao gestor tomar as decisões apropriadas.			X		
25 A informação disponível para as unidades internas e pessoas da UJ é apropriada, tempestiva, atual, precisa e acessível.			X		
26 A Informação divulgada internamente atende às expectativas dos diversos grupos e indivíduos da UJ, contribuindo para a execução das responsabilidades de forma eficaz.			X		
27 A comunicação das informações perpassa todos os níveis hierárquicos da UJ, em todas as direções, por todos os seus componentes e por toda a sua estrutura.			X		

Monitoramento

Questão	1	2	3	4	5
28 O sistema de controle interno da UJ é constantemente monitorado para avaliar sua validade e qualidade ao longo do tempo.				X	
29 O sistema de controle interno da UJ tem sido considerado adequado e efetivo pelas avaliações sofridas.			X		
30 O sistema de controle interno da UJ tem contribuído para a melhoria de seu desempenho.				X	

4 - Informações sobre a gestão

4.1 Demonstração da receita

Conta contábil	Orçado (dotações + reformulações + transposições até 31/12)	Receita Bruta (total das receitas efetivas)	Diferença (Orçado - Receita - Repasses)
6.2.1.2 - RECEITA REALIZADA	1.053.947,79	832.266,14	221.681,65
6.2.1.2.1 - RECEITA CORRENTE	1.053.947,79	832.266,14	221.681,65
6.2.1.2.1.02 - RECEITAS DE CONTRIBUICOES	670.819,39	578.139,98	92.679,41
6.2.1.2.1.02.01 - ANUIDADES	670.819,39	578.139,98	92.679,41
6.2.1.2.1.05 - RECEITA DE SERVICOS	29.624,96	49.124,04	-19.499,08
6.2.1.2.1.05.01 - EMOLUMENTOS COM INSCRIÇÕES	23.592,96	26.089,00	-2.496,04
6.2.1.2.1.05.02 - EMOLUMENTOS COM EXPEDIÇÕES DE CARTEIRAS	5.032,00	8.144,28	-3.112,28
6.2.1.2.1.05.04 - RECEITAS DIVERSAS DE SERVIÇOS	1.000,00	14.890,76	-13.890,76
6.2.1.2.1.06 - FINANCEIRAS	23.200,00	22.310,65	889,35
6.2.1.2.1.06.02 - MULTAS E JUROS DE MORA SOBRE ANUIDADES	5.100,00	6.829,29	-1.729,29
6.2.1.2.1.07 - TRANSFERENCIAS CORRENTES	120.000,00	87.006,32	32.993,68
6.2.1.2.1.07.01 - TRANSFERENCIAS INTRAGOVERNAMENTAIS	120.000,00	87.006,32	32.993,68
6.2.1.2.1.08 - OUTRAS RECEITAS CORRENTES	0,00	1.801,32	-1.801,32
6.2.1.2.1.08.01 - RECEITAS NÃO IDENTIFICADAS	0,00	1.801,32	-1.801,32
6.2.1.2.1.08.01.01 - RECEITAS NÃO IDENTIFICADAS	0,00	1.801,32	-1.801,32
6.2.1.2.1.09 - RECEITA DA DÍVIDA ATIVA	210.303,44	93.883,83	116.419,61
6.2.1.2.1.09.01 - RECEITA DA DÍVIDA ATIVA TRIBUTÁRIA	177.543,44	71.270,70	106.272,74

6.2.1.2.1.09.01.01 - DIVIDA ATIVA FASE ADMINISTRATIVA	152.180,09	68.090,47	84.089,62
6.2.1.2.1.09.01.02 - DIVIDA ATIVA FASE EXECUTIVA	25.363,35	3.180,23	22.183,12
6.2.1.2.1.09.02 - INDENIZAÇÕES E RESTITUIÇÕES	2.500,00	27,15	2.472,85
6.2.1.2.1.09.02.01 - INDENIZAÇÕES E RESTITUIÇÕES	2.500,00	27,15	2.472,85
6.2.1.2.1.09.03 - RECEITAS DIVERSAS	30.260,00	22.585,98	7.674,02

4.2.1 Programação de Despesas Correntes e de Capital

Conta contábil	Dotação Inicial		Suplementação		Redução		Orçado Final	
	Exercício Anterior	Exercício Atual						
6.2.2.1.1 - CRÉDITO DISPONÍVEL DA DESPESA	977.503,09	1.059.947,79	94.490,36	106.453,52	94.490,36	106.453,52	977.503,09	1.059.947,79
6.2.2.1.1.01 - CRÉDITO DISPONÍVEL DESPESA CORRENTE	958.503,09	1.008.774,28	87.040,36	100.453,52	88.290,36	100.453,52	957.253,09	1.008.774,28
6.2.2.1.1.01.01 - PESSOAL E ENCARGOS SOCIAIS	257.255,56	293.236,67	11.671,70	14.973,00	2.779,89	29.156,50	266.147,37	279.053,17
6.2.2.1.1.01.01.01 - REMUNERAÇÃO PESSOAL	197.888,89	225.566,67	8.891,81	5.000,00	2.000,00	20.024,57	204.780,70	210.542,10
6.2.2.1.1.01.01.02 - ENCARGOS PATRONAIS	59.366,67	67.670,00	2.779,89	9.973,00	779,89	9.131,93	61.366,67	68.511,07
6.2.2.1.1.01.04 - OUTRAS DESPESAS CORRENTES	422.798,39	410.300,00	74.368,66	80.619,57	85.510,47	69.797,02	411.656,58	421.122,55
6.2.2.1.1.01.04.01 - BENEFÍCIOS A PESSOAL	29.000,00	53.000,00	14.817,00	0,00	5.785,00	13.091,77	38.032,00	39.908,23
6.2.2.1.1.01.04.03 - OUTRAS VR PATRIM. DIMINUT. PESSOAL ENCARGOS	0,00	0,00	0,00	36.006,32	0,00	0,00	0,00	36.006,32

6.2.2.1.1.01.04.03.001 - INDENIZAÇÕES E RESTITUIÇÕES TRABALHISTAS	0,00	0,00	0,00	36.006,32	0,00	0,00	0,00	36.006,32
6.2.2.1.1.01.04.04 - USO DE BENS, SERVICOS E CONSUMO DE CAPITAL FIXO	367.798,39	335.300,00	57.151,66	44.613,25	74.825,47	56.705,25	350.124,58	323.208,00
6.2.2.1.1.01.04.04.001 - DIÁRIA CIVIL	34.500,00	37.500,00	4.500,00	8.980,00	8.081,51	2.500,00	30.918,49	43.980,00
6.2.2.1.1.01.04.04.002 - MATERIAL DE CONSUMO	95.500,00	70.500,00	0,00	3.532,25	25.077,96	7.981,30	70.422,04	66.050,95
6.2.2.1.1.01.04.04.003 - SERVICOS TERCEIROS - PESSOAS FÍSICAS	22.000,00	5.500,00	8.600,66	1.424,00	15.666,00	5.500,00	14.934,66	1.424,00
6.2.2.1.1.01.04.04.003.001 - REMUNERACAO DE SERVICOS PESSOAIS	22.000,00	5.500,00	8.600,66	1.424,00	15.666,00	5.500,00	14.934,66	1.424,00
6.2.2.1.1.01.04.04.004 - SERVIÇOS - PESSOA JURÍDICA	215.798,39	221.800,00	44.051,00	30.677,00	26.000,00	40.723,95	233.849,39	211.753,05
6.2.2.1.1.01.04.05 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	26.000,00	22.000,00	2.400,00	0,00	4.900,00	0,00	23.500,00	22.000,00
6.2.2.1.1.01.05 - CONTRIBUIÇÕES	274.449,14	301.737,61	0,00	0,00	0,00	0,00	274.449,14	301.737,61
6.2.2.1.1.01.07 - SERVIÇOS BANCÁRIOS	0,00	1.000,00	1.000,00	4.860,95	0,00	0,00	1.000,00	5.860,95
6.2.2.1.1.01.09 - OBRIGAÇÕES TRIBUTÁRIAS CONTRIBUTIVAS	3.000,00	1.500,00	0,00	0,00	0,00	500,00	3.000,00	1.000,00
6.2.2.1.1.01.10 - SENTENÇAS JUDICIAIS	1.000,00	1.000,00	0,00	0,00	0,00	1.000,00	1.000,00	0,00
6.2.2.1.1.02 - CRÉDITO DISPONÍVEL DESPESA DE CAPITAL	19.000,00	51.173,51	7.450,00	6.000,00	6.200,00	6.000,00	20.250,00	51.173,51
6.2.2.1.1.02.01 - INVESTIMENTOS	19.000,00	49.673,51	6.200,00	6.000,00	6.200,00	6.000,00	19.000,00	49.673,51
6.2.2.1.1.02.01.01 - OBRAS E INSTALAÇÕES	0,00	0,00	6.200,00	6.000,00	0,00	0,00	6.200,00	6.000,00
6.2.2.1.1.02.01.03 - EQUIPAMENTOS E MATERIAIS PERMANENTES	19.000,00	49.673,51	0,00	0,00	6.200,00	6.000,00	12.800,00	43.673,51
6.2.2.1.1.02.03 - AMORTIZAÇÃO DA	0,00	1.500,00	1.250,00	0,00	0,00	0,00	1.250,00	1.500,00

DÍVIDA								
6.2.2.1.1.02.03.02 - OUTRAS AMORTIZAÇÕES	0,00	1.500,00	1.250,00	0,00	0,00	0,00	1.250,00	1.500,00
TOTAIS:	977.503,09	1.059.947,79	94.490,36	106.453,52	94.490,36	106.453,52	977.503,09	1.059.947,79

4.2.2 Execução das despesas por modalidade de Contratação

Conforme disposto na Lei nº 4.320/64 as despesas orçamentárias são contabilizadas, com base no regime de competência e encontram-se distribuídas em Contratações Diretas, Regime de Execução Especial, e Pagamentos de Pessoal.

Análise crítica

As despesas em sua grande maioria são Dispensadas de Licitação atendendo artigo 24 da Lei 8.666 de 1993. As Inexigíveis, correspondem ao artigo 25, no inciso II. Comparado os dois exercício, percebe-se um aumento em Pagamento em Folha devido ao crescimento vegetativo e de Diárias que corresponde a despesas com treinamento e intensificação de fiscalizações.

Modalidade de Contratação	2012	2013
1. Modalidade de Licitação (a+b+c+d+e+f) - TOTALIZADOR	0,00	0,00
a) Convite	0,00	0,00
b) Tomada de Preços	0,00	0,00
c) Concorrência	0,00	0,00
d) Pregão	0,00	0,00
e) Concurso	0,00	0,00
f) Consulta	0,00	0,00
2. Contratações Diretas (g+h) - TOTALIZADOR	509.949,84	608.999,48
g) Dispensa	491.283,84	585.921,48
h) Inexigibilidade	18.666,00	23.078,00
3. Regime de Execução Especial - TOTALIZADOR	3.448,99	2.711,90
i) Suprimento de Fundos	3.448,99	2.711,90
4. Pagamento de Pessoal (j+k) - TOTALIZADOR	203.696,62	233.703,88
j) Pagamento em Folha	178.792,84	189.989,20
k) Diárias	24.903,78	43.714,68
5. Outros	0,00	0,00
l) Outros	0,00	0,00
6. Total (1+2+3+4+5)	717.095,45	845.415,26

4.2.3 Execução Orçamentária das Despesas Correntes e de Capital

Conta contábil	Orçado		Empenhado		Liquidado		Restos a pagar		Pago	
	Exercício Anterior	Exercício Atual								
6.2.2.1.1.01 - CRÉDITO DISPONÍVEL DESPESA CORRENTE	957253,09	1008774,28	703812,52	838031,26	703812,52	838031,26	537,07	1008774,28	703275,45	838031,26
6.2.2.1.1.01.01 - PESSOAL E ENCARGOS SOCIAIS	266147,37	279053,17	255652,91	278836,55	255652,91	278836,55	0,00	279053,17	255652,91	278836,55
6.2.2.1.1.01.01.01 - REMUNERAÇÃO PESSOAL	204780,70	210542,10	195826,93	210378,15	195826,93	210378,15	0,00	210542,10	195826,93	210378,15
6.2.2.1.1.01.01.01.001 - Salários	171407,00	185025,43	171406,33	185024,58	171406,33	185024,58	0,00	185025,43	171406,33	185024,58
6.2.2.1.1.01.01.01.002 - Gratificação de Natal 13º Salário	14293,97	16200,00	14293,94	16193,51	14293,94	16193,51	0,00	16200,00	14293,94	16193,51
6.2.2.1.1.01.01.01.003 - Férias 1/3 (CF/88)	4722,22	3746,67	2769,15	3742,94	2769,15	3742,94	0,00	3746,67	2769,15	3742,94
6.2.2.1.1.01.01.01.004 - Abono Pecuniário de Férias (10 dias)	5507,51	5570,00	5507,51	5417,12	5507,51	5417,12	0,00	5570,00	5507,51	5417,12
6.2.2.1.1.01.01.01.005 - Gratificação por Exercício de Cargos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.01.01.006 - Gratificação por Tempo de Serviço	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.01.01.007 - Horas Extras	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.01.01.008 - Substituições	1850,00	0,00	1850,00	0,00	1850,00	0,00	0,00	0,00	1850,00	0,00
6.2.2.1.1.01.01.01.009 - Adicional Noturno	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.01.01.010 - Diárias de Funcionários (acima de 50%)	7000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.01.02 - ENCARGOS PATRONAIS	61366,67	68511,07	59825,98	68458,40	59825,98	68458,40	0,00	68511,07	59825,98	68458,40

6.2.2.1.1.01.01.02.001 - INSS	44336,56	50442,00	42914,83	50403,51	42914,83	50403,51	0,00	50442,00	42914,83	50403,51
6.2.2.1.1.01.01.02.002 - FGTS	15051,22	16083,40	15051,22	16074,54	15051,22	16074,54	0,00	16083,40	15051,22	16074,54
6.2.2.1.1.01.01.02.003 - PIS Sobre Folha de Pagamento	1978,89	1985,67	1859,93	1980,35	1859,93	1980,35	0,00	1985,67	1859,93	1980,35
6.2.2.1.1.01.03 - JUROS E ENCARGOS DA DÍVIDA	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04 - OUTRAS DESPESAS CORRENTES	411656,58	421122,55	238787,22	321835,08	238787,22	321835,08	537,07	421122,55	238250,15	321835,08
6.2.2.1.1.01.04.01 - BENEFÍCIOS A PESSOAL	38032,00	39908,23	36684,79	39859,05	36684,79	39859,05	0,00	39908,23	36684,79	39859,05
6.2.2.1.1.01.04.01.001 - Vale Transporte	6417,00	6050,00	6417,00	6013,00	6417,00	6013,00	0,00	6050,00	6417,00	6013,00
6.2.2.1.1.01.04.01.002 - Plano de Saúde	28700,00	31018,23	27422,89	31012,11	27422,89	31012,11	0,00	31018,23	27422,89	31012,11
6.2.2.1.1.01.04.01.003 - Plano Odontológico	2915,00	2840,00	2844,90	2833,94	2844,90	2833,94	0,00	2840,00	2844,90	2833,94
6.2.2.1.1.01.04.01.004 - Auxílio Alimentação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.02 - BENEFÍCIOS PREVIDENCIÁRIOS E ASSISTENCIAIS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.02.001 - BENEFÍCIOS EVENTUAIS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.02.002 - OUTROS BENEFÍCIOS EVENTUAIS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.02.002.001 - Auxílio Educação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.02.002.002 - Auxílio Creche	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.02.002.003 - Auxílio Uniforme	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.03 - OUTRAS VR PATRIM. DIMINUT. PESSOAL ENCARGOS	0,00	36006,32	0,00	36006,32	0,00	36006,32	0,00	36006,32	0,00	36006,32

6.2.2.1.1.01.04.03.001 - INDENIZAÇÕES E RESTITUIÇÕES TRABALHISTAS	0,00	36006,32	0,00	36006,32	0,00	36006,32	0,00	36006,32	0,00	36006,32
6.2.2.1.1.01.04.03.001.001 - Indenizações Trabalhistas	0,00	13974,57	0,00	13974,57	0,00	13974,57	0,00	13974,57	0,00	13974,57
6.2.2.1.1.01.04.03.001.002 - Multa do FGTS	0,00	22031,75	0,00	22031,75	0,00	22031,75	0,00	22031,75	0,00	22031,75
6.2.2.1.1.01.04.03.001.003 - Multas Rescisórias	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04 - USO DE BENS, SERVICOS E CONSUMO DE CAPITAL FIXO	350124,58	323208,00	189020,62	226640,25	189020,62	226640,25	537,07	323208,00	188483,55	226640,25
6.2.2.1.1.01.04.04.001 - DIÁRIA CIVIL	30918,49	43980,00	24903,78	43714,68	24903,78	43714,68	0,00	43980,00	24903,78	43714,68
6.2.2.1.1.01.04.04.001.001 - Funcionários	4500,00	7980,00	4375,00	7980,00	4375,00	7980,00	0,00	7980,00	4375,00	7980,00
6.2.2.1.1.01.04.04.001.002 - Conselheiros	25668,49	35000,00	20528,78	34884,60	20528,78	34884,60	0,00	35000,00	20528,78	34884,60
6.2.2.1.1.01.04.04.001.003 - Convidados	750,00	1000,00	0,00	850,08	0,00	850,08	0,00	1000,00	0,00	850,08
6.2.2.1.1.01.04.04.001.004 - Ajudas de Custo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.002 - MATERIAL DE CONSUMO	70422,04	66050,95	24846,34	27615,91	24846,34	27615,91	0,00	66050,95	24846,34	27615,91
6.2.2.1.1.01.04.04.002.001 - Artigos de Expediente	5650,00	10464,00	4215,40	1662,80	4215,40	1662,80	0,00	10464,00	4215,40	1662,80
6.2.2.1.1.01.04.04.002.002 - Artigos e Materiais para Higiene	5399,34	5717,75	2233,28	1862,10	2233,28	1862,10	0,00	5717,75	2233,28	1862,10
6.2.2.1.1.01.04.04.002.003 - Materiais para Manutenção de Bens Móveis	1000,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.01.04.04.002.004 - Materiais para Acondicionamento e Embalagem	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.002.005 - Combustíveis e Lubrificantes	5000,00	7000,00	2154,00	1706,18	2154,00	1706,18	0,00	7000,00	2154,00	1706,18

6.2.2.1.1.01.04.04.002.006 - Gêneros de Alimentação	11500,00	8000,00	6376,18	7451,68	6376,18	7451,68	0,00	8000,00	6376,18	7451,68
6.2.2.1.1.01.04.04.002.007 - Materiais para Manutenção de Bens Imóveis/Instalações	5000,00	6500,00	0,00	5342,69	0,00	5342,69	0,00	6500,00	0,00	5342,69
6.2.2.1.1.01.04.04.002.008 - Vestuário, Uniformes, Calçados, Roupas de Cama e Aquecimento	6500,00	7000,00	3406,00	0,00	3406,00	0,00	0,00	7000,00	3406,00	0,00
6.2.2.1.1.01.04.04.002.009 - Materiais para Fotografias, Filmagens, Audio e Radiografias	1000,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.01.04.04.002.010 - Materiais Elétricos e de Telefonia	16000,00	7700,00	869,29	68,00	869,29	68,00	0,00	7700,00	869,29	68,00
6.2.2.1.1.01.04.04.002.011 - Material de Copa e Cozinha	1500,00	1500,00	102,20	0,00	102,20	0,00	0,00	1500,00	102,20	0,00
6.2.2.1.1.01.04.04.002.012 - Materiais de Informática	6500,00	6300,00	4191,99	6055,30	4191,99	6055,30	0,00	6300,00	4191,99	6055,30
6.2.2.1.1.01.04.04.002.013 - Materiais de Vacinação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.002.014 - Carteiras e materiais de Identificação Profissional	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.002.015 - Bens Móveis Não Ativos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.002.016 - Prêmios, Condecoração, Troféus, Diplomas e Medalhas	1000,00	775,00	261,80	372,96	261,80	372,96	0,00	775,00	261,80	372,96
6.2.2.1.1.01.04.04.002.017 - Materiais de Divulgação e Distribuição Gratuita	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.002.099 - Outros Materiais De Consumo	4372,70	3094,20	1036,20	3094,20	1036,20	3094,20	0,00	3094,20	1036,20	3094,20
6.2.2.1.1.01.04.04.003 - SERVICOS TERCEIROS - PESSOAS FÍSICAS	14934,66	1424,00	10800,66	1423,80	10800,66	1423,80	0,00	1424,00	10800,66	1423,80

6.2.2.1.1.01.04.04.003.001 - REMUNERACAO DE SERVICOS PESSOAIS	14934,66	1424,00	10800,66	1423,80	10800,66	1423,80	0,00	1424,00	10800,66	1423,80
6.2.2.1.1.01.04.04.003.001.001 - Remuneração de Serviços Pessoais	2334,00	0,00	1200,00	0,00	1200,00	0,00	0,00	0,00	1200,00	0,00
6.2.2.1.1.01.04.04.003.001.002 - Encargos sobre Serviços Prestados	3000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.003.001.003 - Bolsa Complementar Estágio	9600,66	1424,00	9600,66	1423,80	9600,66	1423,80	0,00	1424,00	9600,66	1423,80
6.2.2.1.1.01.04.04.004 - SERVIÇOS - PESSOA JURÍDICA	233849,39	211753,05	128469,84	153885,86	128469,84	153885,86	537,07	211753,05	127932,77	153885,86
6.2.2.1.1.01.04.04.004.001 - Assinatura de Jornais e Periódicos	3500,00	750,00	570,00	120,00	570,00	120,00	0,00	750,00	570,00	120,00
6.2.2.1.1.01.04.04.004.002 - Serviços de Energia Elétrica e Gás	23500,00	17500,00	20127,70	16486,55	20127,70	16486,55	0,00	17500,00	20127,70	16486,55
6.2.2.1.1.01.04.04.004.003 - Serviços de Asseio e Higiene	5000,00	2500,00	2005,63	2421,63	2005,63	2421,63	0,00	2500,00	2005,63	2421,63
6.2.2.1.1.01.04.04.004.004 - Serviços de Internet e Telefonia em Geral	24085,00	12166,00	24082,08	11378,63	24082,08	11378,63	0,00	12166,00	24082,08	11378,63
6.2.2.1.1.01.04.04.004.005 - Fretes e Carretos	2000,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.01.04.04.004.006 - Locação de Bens Imóveis e Condomínios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.004.007 - Locação de Equipamentos e Materiais Permanentes	3000,00	1000,00	0,00	400,00	0,00	400,00	0,00	1000,00	0,00	400,00
6.2.2.1.1.01.04.04.004.008 - Reparos, Adaptações e Conservação de Bens Móveis e Imóveis	16500,00	18000,00	7557,61	14546,69	7557,61	14546,69	460,00	18000,00	7097,61	14546,69
6.2.2.1.1.01.04.04.004.009 - Seguros em Geral	4500,00	4000,00	1547,89	762,67	1547,89	762,67	0,00	4000,00	1547,89	762,67
6.2.2.1.1.01.04.04.004.010 - Serviços de Divulgação, Impressão, Encadernação e Fotocópias	26000,00	19921,00	17867,80	9051,51	17867,80	9051,51	0,00	19921,00	17867,80	9051,51

6.2.2.1.1.01.04.04.004.011 - Congressos, Convenções, Conferências e Simpósios	8000,00	8000,00	3050,00	2594,00	3050,00	2594,00	0,00	8000,00	3050,00	2594,00
6.2.2.1.1.01.04.04.004.012 - Despesas Miúdas de Pronto Pagamento	6000,00	6000,00	3448,99	2711,90	3448,99	2711,90	0,00	6000,00	3448,99	2711,90
6.2.2.1.1.01.04.04.004.013 - Despesas com Software	1000,00	1000,00	299,90	0,00	299,90	0,00	0,00	1000,00	299,90	0,00
6.2.2.1.1.01.04.04.004.014 - Serviços de Medicina do Trabalho	5000,00	5000,00	0,00	0,00	0,00	0,00	0,00	5000,00	0,00	0,00
6.2.2.1.1.01.04.04.004.015 - Serviços Domésticos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.04.04.004.016 - Festividades, Recepções e Hospedagens	24000,00	42473,00	0,00	42473,00	0,00	42473,00	0,00	42473,00	0,00	42473,00
6.2.2.1.1.01.04.04.004.017 - Indenizações, Restituições e Reposições	16500,00	8000,00	4918,12	4130,64	4918,12	4130,64	0,00	8000,00	4918,12	4130,64
6.2.2.1.1.01.04.04.004.018 - Cursos e Treinamentos	3500,00	3500,00	660,00	650,00	660,00	650,00	0,00	3500,00	660,00	650,00
6.2.2.1.1.01.04.04.004.019 - Serviço de Assessoria Contábil	8086,00	2100,00	8086,00	2034,00	8086,00	2034,00	0,00	2100,00	8086,00	2034,00
6.2.2.1.1.01.04.04.004.020 - Serviço de Assessoria Jurídica	0,00	12204,00	0,00	12204,00	0,00	12204,00	0,00	12204,00	0,00	12204,00
6.2.2.1.1.01.04.04.004.021 - Serviço de Assessoria e Consultoria de Comunicação	10580,00	9000,00	10580,00	8840,00	10580,00	8840,00	0,00	9000,00	10580,00	8840,00
6.2.2.1.1.01.04.04.004.022 - Serviços de Informática	1000,00	1000,00	300,00	0,00	300,00	0,00	0,00	1000,00	300,00	0,00
6.2.2.1.1.01.04.04.004.023 - Serviços de Segurança Predial e Preventiva	3298,39	3000,00	935,00	1035,00	935,00	1035,00	0,00	3000,00	935,00	1035,00
6.2.2.1.1.01.04.04.004.024 - Postagem de Correspondência de Cobrança	0,00	5000,00	0,00	0,00	0,00	0,00	0,00	5000,00	0,00	0,00
6.2.2.1.1.01.04.04.004.025 - Postagem de Correspondência Institucional	19300,00	15000,00	19219,04	12473,01	19219,04	12473,01	0,00	15000,00	19219,04	12473,01
6.2.2.1.1.01.04.04.004.026 - Despesas com Alimentação	1000,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00

6.2.2.1.1.01.04.04.004.027 - Serviços de Microfilmagem de Documentos	1000,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.01.04.04.004.028 - Despesas com Eleições	1000,00	1000,00	904,60	0,00	904,60	0,00	0,00	1000,00	904,60	0,00
6.2.2.1.1.01.04.04.004.029 - Despesas Judiciais	1000,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.01.04.04.004.099 - Outros Serviços e Encargos	15500,00	9639,05	2309,48	9572,63	2309,48	9572,63	77,07	9639,05	2232,41	9572,63
6.2.2.1.1.01.04.05 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	23500,00	22000,00	13081,81	19329,46	13081,81	19329,46	0,00	22000,00	13081,81	19329,46
6.2.2.1.1.01.04.05.001 - Passagens Aéreas, Terrestres	19500,00	18000,00	9989,82	17445,05	9989,82	17445,05	0,00	18000,00	9989,82	17445,05
6.2.2.1.1.01.04.05.002 - Locação de Veículos (taxi-van)	600,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.01.04.05.003 - Outras Despesas Com Locomoção	3400,00	3000,00	3091,99	1884,41	3091,99	1884,41	0,00	3000,00	3091,99	1884,41
6.2.2.1.1.01.05 - CONTRIBUIÇÕES	274449,14	301737,61	207813,43	230893,37	207813,43	230893,37	0,00	301737,61	207813,43	230893,37
6.2.2.1.1.01.05.01 - Cota Parte do CFO	274449,14	301737,61	207813,43	230893,37	207813,43	230893,37	0,00	301737,61	207813,43	230893,37
6.2.2.1.1.01.06 - VR PATRIMONIAIS DIMINUTIVAS FINANCEIRAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.06.01 - Juros Sobre Empréstimos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.06.02 - Atualização Monetária Sobre Empréstimos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.07 - SERVIÇOS BANCÁRIOS	1000,00	5860,95	915,82	5859,87	915,82	5859,87	0,00	5860,95	915,82	5859,87
6.2.2.1.1.01.07.01 - Taxa Sobre Serviços Bancários	1000,00	5860,95	915,82	5859,87	915,82	5859,87	0,00	5860,95	915,82	5859,87
6.2.2.1.1.01.07.02 - Despesas Com Cobrança	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.08 - TRANSFERENCIAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

CORRENTES										
6.2.2.1.1.01.08.01 - Subvenções	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.09 - OBRIGAÇÕES TRIBUTÁRIAS CONTRIBUTIVAS	3000,00	1000,00	643,14	606,39	643,14	606,39	0,00	1000,00	643,14	606,39
6.2.2.1.1.01.09.01 - IPTU	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.09.02 - IPVA	2000,00	1000,00	643,14	606,39	643,14	606,39	0,00	1000,00	643,14	606,39
6.2.2.1.1.01.09.03 - Impostos Taxas e Pedágios	1000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.10 - SENTENÇAS JUDICIAIS	1000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.10.01 - Sentenças Judiciais	1000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.11 - DEMAIS DESPESAS CORRENTES	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.01.11.01 - Despesas de Exercícios Anteriores	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02 - CRÉDITO DISPONÍVEL DESPESA DE CAPITAL	20250,00	51173,51	13820,00	7384,00	13820,00	7384,00	0,00	51173,51	13820,00	7384,00
6.2.2.1.1.02.01 - INVESTIMENTOS	19000,00	49673,51	12570,00	7384,00	12570,00	7384,00	0,00	49673,51	12570,00	7384,00
6.2.2.1.1.02.01.01 - OBRAS E INSTALAÇÕES	6200,00	6000,00	6100,00	3880,00	6100,00	3880,00	0,00	6000,00	6100,00	3880,00
6.2.2.1.1.02.01.01.001 - Obras e Instalações	6200,00	6000,00	6100,00	3880,00	6100,00	3880,00	0,00	6000,00	6100,00	3880,00
6.2.2.1.1.02.01.02 - TÍTULOS E AÇÕES	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.02.001 - Títulos de Renda	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.02.002 - Ações	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.03 - EQUIPAMENTOS E MATERIAIS PERMANENTES	12800,00	43673,51	6470,00	3504,00	6470,00	3504,00	0,00	43673,51	6470,00	3504,00

6.2.2.1.1.02.01.03.001 - Veículos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.03.002 - Máquinas Motores e Aparelhos	10000,00	13673,51	4270,00	1464,00	4270,00	1464,00	0,00	13673,51	4270,00	1464,00
6.2.2.1.1.02.01.03.003 - Insígnias Flâmulas Brasões e Bandeiras	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.03.004 - Mobiliário em Geral e Utensílios de Escritório	2200,00	29000,00	2200,00	2040,00	2200,00	2040,00	0,00	29000,00	2200,00	2040,00
6.2.2.1.1.02.01.03.005 - Utensílios de Copa e Cozinha	600,00	1000,00	0,00	0,00	0,00	0,00	0,00	1000,00	0,00	0,00
6.2.2.1.1.02.01.03.006 - Objetos Históricos, Obras de Arte etc.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.03.007 - Biblioteca, fitoteca e Videoteca	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.04 - AQUISIÇÃO DE IMÓVEIS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.04.001 - Edifícios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.04.002 - Terrenos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.05 - INTANGÍVEL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.01.05.001 - Marcas e Patentes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.02 - INVERSÕES FINANCEIRAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.03 - AMORTIZAÇÃO DA DÍVIDA	1250,00	1500,00	1250,00	0,00	1250,00	0,00	0,00	1500,00	1250,00	0,00
6.2.2.1.1.02.03.01 - AMORTIZAÇÕES DE EMPRÉSTIMOS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.03.01.001 - Empréstimos para Despesas de Custeio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.03.01.002 - Empréstimos P/ Aquisição, Constr. e Reforma de Sede	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.03.02 - OUTRAS	1250,00	1500,00	1250,00	0,00	1250,00	0,00	0,00	1500,00	1250,00	0,00

AMORTIZAÇÕES										
6.2.2.1.1.02.03.02.001 - Despesas de Exercícios Anteriores	1250,00	1500,00	1250,00	0,00	1250,00	0,00	0,00	1500,00	1250,00	0,00
6.2.2.1.1.02.04 - OUTRAS DESPESAS CAPITAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.04.01 - TRANSFERÊNCIAS DE CAPITAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.2.2.1.1.02.04.01.001 - OUTRAS TRANSFERÊNCIAS DE CAPITAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Total -	977503,09	1059947,79	717632,52	845415,26	717632,52	845415,26	537,07	1059947,79	717095,45	845415,26

4.2.4 Indicadores institucionais para medir o desempenho orçamentário

Sem identificação de indicadores.

4.3 Transferências

As transferências ocorridas no exercício corresponde a Auxílios para desenvolvimento das atividade afins da entidade, realizadas pelo Conselho Federal de Odontologia totalizando o valor de R\$ 86.006,32 (oitenta e seis mil, seis reais e trinta e dois centavos).

5. Gestão de pessoas, tercerização de mão de obra e custos

5.1.1 Força de trabalho

Introdução

O quadro de funcionário iniciou o exercício com 7 funcionários. No mês de janeiro foi contratada uma funcionária e nos meses de abril e outubro ocorreram duas demissões. Ainda no mês de novembro foi contratada uma estagiária com contrato de dois anos.

Análise Crítica

As demissões tiveram um impacto orçamentário a curto prazo, visto que não estavam previsto no orçamento devido a Proposta Orçamentária 2013 ter sido elaborada pela antiga gestão.

Informações adicionais

Não identificamos

Tipologia do cargo	Lotação autorizada	Lotação efetiva	Ingresso no exercício	Egresso no exercício
1. Provimento de Cargo Efetivo	7	0	1	2
1.1. Membros de Poder e Agentes Políticos	7	0	1	2
1.2. Servidores de Carreira	0	0	0	0
1.3. Servidores com Contratos Temporários	0	0	0	0
2. Provimento de Cargo em Comissão	0	0	0	0
2.1. Cargos de Natureza Especial	0	0	0	0
2.2. Grupo Direção e Assessoramento Superior	0	0	0	0
2.3. Funções Gratificadas	0	0	0	0
3. Totais (1+2)	7	0	1	2

5.1.2 Processo de ingresso de funcionários na entidade no exercício

Introdução

Com a demissão da fiscal , a funcionária contratada, que havia sido estagiária por dois anos, foi promovida a essa função. Ainda houve a promoção de um funcionário de assistente administrativo para Assistente de Web e Design. O assessor jurídico demitido foi substituído por prestador de serviço e o prestador de serviço que exercia a função de contador foi substituído por funcionária promovida.

Data da norma ou expediente autorizador	Título da norma ou expediente autorizador do ingresso de funcionários	Quantidade autorizada	Tipologia do cargo	Cargo	Lotação prevista
02/01/2013	Portaria 41/2012	1	1. Provimento de Cargo Efetivo	ASSISTENTE ADMINISTRATIVO	02012013

Informações adicionais

Não identificamos

5.1.3 - Qualificação da força de trabalho de acordo com a estrutura de cargos em Comissão e das Funções Gratificadas

Introdução

No início do exercício havia uma funcionária recebendo gratificação por exercer a função de Gerente de Fiscalização instituída em exercício anterior.

Tipologia do Cargo	Lotação autorizada	Lotacao efetiva	Ingressos no exercício	Egressos no exercício
1. Cargos em Comissão	0	0	0	0
1.1. Cargos Natureza Especial	0	0	0	0
1.1.1 Cargos Natureza Especial	0	0	0	0
1.2. Grupo Direção e Assessoramento Superior	0	0	0	0
1.2.1. Servidores de Carreira Vinculada ao Órgão	0	0	0	0
1.2.2. Servidores de Carreira em Exercício Descentralizado	0	0	0	0
1.2.3. Servidores de Outros Órgãos e Esferas	0	0	0	0
1.2.4. Sem Vínculo	0	0	0	0
1.2.5. Aposentados	0	0	0	0
2. Funções Gratificadas	1	1	0	1
2.1. Servidores de Carreira Vinculada ao Órgão	1	1	0	1
2.2. Servidores de Carreira em Exercício Descentralizado	0	0	0	0
2.3. Servidores de Outros órgãos e Esferas	0	0	0	0
3. Totais (1+2)	1	1	0	1

Análise crítica

Tal gratificação foi cancela no exercício.

Informações adicionais

Não identificamos

5.1.4 Qualificação da força de trabalho por faixa etária

Introdução

Não identificamos

Análise crítica

Não identificamos

Informações adicionais:

Não identificamos

Nome	Até 30 anos	De 31 à 40 anos	De 41 à 50 anos	De 51 à 60 anos	Acima de 60 anos
1. Provimento de Cargo Efetivo	3	0	1	2	0
1.1. Membros de Poder e Agentes Políticos	3	0	1	2	0
1.2. Servidores de Carreira	0	0	0	0	0
1.3. Servidores com Contratos Temporários	0	0	0	0	0
2. Provimento de Cargo em Comissão	0	0	0	0	0
2.1. Cargos de Natureza Especial	0	0	0	0	0
2.2. Grupo Direção e Assessoramento Superior	0	0	0	0	0
2.3. Funções Gratificadas	0	0	0	0	0
3. Totais (1+2)	3	0	1	2	0

5.1.5 Qualificação da força de trabalho por Nível de Escolaridade

Introdução

Não identificamos

Análise crítica

Não identificamos

Informações adicionais

Não identificamos

Tipologia do cargo	Analfabeto	Alfabetizado sem cursos regulares	Primeiro grau incompleto	Primeiro grau	Segundo grau ou técnico	Superior	Aperfeiçoamento / Especialização / Pós-Graduação	Mestrado	Doutorado/Pós Doutorado/PhD/Livre Docência	Não Classificada
1. Provimento de Cargo Efetivo	0	0	2	0	1	2	1	0	0	0
1.1. Membros de Poder e Agentes Políticos	0	0	2	0	1	2	1	0	0	0
1.2. Servidores de Carreira	0	0	0	0	0	0	0	0	0	0
1.3. Servidores com Contratos Temporários	0	0	0	0	0	0	0	0	0	0
2. Provimento de Cargo em Comissão	0	0	0	0	0	0	0	0	0	0
2.1. Cargos de Natureza Especial	0	0	0	0	0	0	0	0	0	0
2.2. Grupo Direção e Assessoramento	0	0	0	0	0	0	0	0	0	0

Superior										
2.3. Funções Gratificadas	0	0	0	0	0	0	0	0	0	0
3. Totais (1+2)	0	0	2	0	1	2	1	0	0	0

6 - Recomendações

6.1 Recomendações TCU

Exercício anteriores totalmente aprovados pelo TCU conforme publicações.

6.2 Recomendações Internas

Sem recomendações a serem realizadas no exercício .

6.3 Recomendações Superior

Sem recomendações a serem realizadas no exercício.

7 - Informações Contábeis

7.1 Adoção NCASP

Embora não tenha executada a avaliação e o ajuste ao valor justo em 2013, tampouco a depreciação, ficou decidido e está sendo adotado todo o procedimento para 2014, data limite para o feito a luz. A motivação da não adoção nos anos anteriores está pautado na falta de condições operacionais em todo o sistema dos Conselhos de Odontologia. Foi programado para 2012 e 2013 a instalação e a maturação do novo plano de contas e treinamentos e amadurecimento do novo sistema de contabilidade e os procedimentos patrimoniais e de dívida ativa para o exercício de 2013 e 2014.

7.2 Demonstrações Contábeis

Balanço Financeiro em anexo.

Balanço Orçamentário em anexo.

Balanço Patrimonial em anexo.

Demonstrativo do Fluxo de Caixa em anexo.

Demonstrativo das Variações Patrimoniais em anexo.

7.3 Relatório da auditoria independente sobre as demonstrações contábeis

Não identificamos devido a ausência do relatório 2012 e não ter sido auditado em 2013.

8 - Outras informações

8.1 Outras informações consideradas relevantes pela entidade para demonstrar a conformidade e o desempenho da gestão no exercício

Sem outras informações a serem inseridas.

Conclusões

Resultados da atuação frente aos objetivos traçados para o exercício

Sendo o Conselho Regional de Odontologia de Sergipe um órgão fiscalizador, percebe-se o alcance do maior objetivo traçado nessa gestão, que foi a intensificação de fiscalização aos profissionais, entidades prestadoras de serviço odontológico públicas e privadas e laboratórios, combatendo o exercício ilegal da profissão e promovendo uma odontologia de qualidade em todo o Estado. Para isso foi-se necessário a conscientização dos profissionais através de reunião, parcerias, palestras e cursos. Outras ações como clube benefícios,, redução de gastos, atualização de funcionários, entre outras, visaram sempre atender as categorias.

Principais ações a serem desenvolvidas no exercício seguinte

Fortalecer todas as ações realizadas em 2013 que obtiveram sucesso, analisar ações propostas em 2013 que não foram executadas, e criação de novas ações que visem melhorias as categorias e a Odontologia Sergipana.

Anexos

- organograma.pdf

Organograma do Conselho Regional de Odontologia de Sergipe

Balanco Financeiro

INGRESSOS			DISPÊNDIOS		
ESPECIFICAÇÃO	Exercício Atual	Exercício Anterior	ESPECIFICAÇÃO	Exercício Atual	Exercício Anterior
Receita Orçamentária	832.266,14	698.171,80	Despesa Orçamentária	845.415,26	717.632,52
RECEITA REALIZADA	832.266,14	698.171,80	CREDITO EMPENHADO LIQUIDADO	845.415,26	717.632,52
RECEITA CORRENTE	832.266,14	698.171,80	DESPEZA CORRENTE	838.031,26	703.812,52
RECEITAS DE CONTRIBUICOES	578.139,98	537.141,39	PESSOAL E ENCARGOS SOCIAIS	278.836,55	255.652,91
ANUIDADES	578.139,98	537.141,39	OUTRAS DESPESAS CORRENTES	559.194,71	448.159,61
RECEITA DE SERVICOS	49.124,04	37.382,89	DESPEZA DE CAPITAL	7.384,00	13.820,00
EMOLUMENTOS COM INSCRIÇÕES	26.089,00	27.753,44	INVESTIMENTOS	7.384,00	12.570,00
EMOLUMENTOS COM EXPEDIÇÕES DE CARTEIRAS	8.144,28	7.174,37	AMORTIZAÇÃO DA DÍVIDA		1.250,00
RECEITAS DIVERSAS DE SERVIÇOS	14.890,76	2.455,08	RESTOS A PAGAR NÃO PROCESSADOS LIQUIDADOS A PAGAR		
FINANCEIRAS	22.310,65	24.164,82			
MULTAS E JUROS DE MORA SOBRE ANUIDADES	6.829,29	6.255,18			
TRANSFERENCIAS CORRENTES	87.006,32	25.000,00			
TRANSFERENCIAS INTRAGOVERNAMENTAIS	87.006,32	25.000,00			
OUTRAS RECEITAS CORRENTES	1.801,32				
RECEITAS NÃO IDENTIFICADAS	1.801,32				
RECEITAS NÃO IDENTIFICADAS	1.801,32				
RECEITA DA DÍVIDA ATIVA	93.883,83	74.482,70			
RECEITA DA DÍVIDA ATIVA TRIBUTÁRIA	71.270,70	48.391,12			

INGRESSOS			DISPÊNDIOS		
ESPECIFICAÇÃO	Exercício Atual	Exercício Anterior	ESPECIFICAÇÃO	Exercício Atual	Exercício Anterior
DIVIDA ATIVA FASE ADMINISTRATIVA	68.090,47	46.204,77			
DIVIDA ATIVA FASE EXECUTIVA	3.180,23	2.186,35			
INDENIZAÇÕES E RESTITUIÇÕES	27,15	3.703,27			
INDENIZAÇÕES E RESTITUIÇÕES	27,15	3.703,27			
RECEITAS DIVERSAS	22.585,98	22.388,31			
Transferências Financeiras Recebidas			Transferências Financeiras Concedidas		
Recebimentos Extraorçamentários	990.394,13	884.264,20	Pagamentos Extraorçamentários	947.774,00	887.838,48
Saldo em espécie do Exercício Anterior	219.386,25	242.421,25	Saldo em espécie do Exercício Seguinte	248.857,26	219.386,25
Total:	2.042.046,52	1.824.857,25		2.042.046,52	1.824.857,25

Aracaju-SE, 31 de dezembro de 2013

ANDERSON LESSA SIQUEIRA
 Presidente do CROSE
 CRO-SE 996
 532.162.295-72

HARILDO DEDA GONÇALVES
 Tesoureiro do CROSE
 CRO-SE 977
 588.641.215-87

ANDREZA SANTOS ALVES
 Contadora
 CRC-SE 6.833/O
 788.344.225-20

Balanco Orçamentário

RECEITAS ORÇAMENTÁRIAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS	SALDO
RECEITA CORRENTE	1.059.947,79	1.059.947,79	832.266,14	227.681,65
RECEITAS DE CONTRIBUICOES	670.819,39	670.819,39	578.139,98	92.679,41
ANUIDADES	670.819,39	670.819,39	578.139,98	92.679,41
RECEITA DE SERVICOS	29.624,96	29.624,96	49.124,04	-19.499,08
EMOLUMENTOS COM INSCRIÇÕES	23.592,96	23.592,96	26.089,00	-2.496,04
EMOLUMENTOS COM EXPEDIÇÕES DE CARTEIRAS	5.032,00	5.032,00	8.144,28	-3.112,28
RECEITAS DIVERSAS DE SERVIÇOS	1.000,00	1.000,00	14.890,76	-13.890,76
FINANCEIRAS	27.000,00	27.000,00	22.310,65	4.689,35
JUROS DE MORA SOBRE ANUIDADES	5.100,00	5.100,00	6.829,29	-1.729,29
ATUALIZAÇÃO MONETÁRIA	21.900,00	21.900,00	15.481,36	6.418,64
MULTAS SOBRE ANUIDADES	3.800,00	3.800,00	0,00	3.800,00
REMUNERAÇÃO DE DEP. BANC. E APLICAÇÕES FINANCEIRAS	18.100,00	18.100,00	15.481,36	2.618,64
TRANSFERENCIAS CORRENTES	120.000,00	120.000,00	87.006,32	32.993,68
TRANSFERENCIAS INTRAGOVERNAMENTAIS	120.000,00	120.000,00	87.006,32	32.993,68
OUTRAS RECEITAS CORRENTES	0,00	0,00	1.801,32	-1.801,32
RECEITAS NÃO IDENTIFICADAS	0,00	0,00	1.801,32	-1.801,32

RECEITAS ORÇAMENTÁRIAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS	SALDO
RECEITAS NÃO IDENTIFICADAS	0,00	0,00	1.801,32	-1.801,32
RECEITA DA DÍVIDA ATIVA	212.503,44	212.503,44	93.883,83	118.619,61
RECEITA DA DÍVIDA ATIVA TRIBUTÁRIA	177.543,44	177.543,44	71.270,70	106.272,74
DIVIDA ATIVA FASE ADMINISTRATIVA	152.180,09	152.180,09	68.090,47	84.089,62
DIVIDA ATIVA FASE EXECUTIVA	25.363,35	25.363,35	3.180,23	22.183,12
INDENIZAÇÕES E RESTITUIÇÕES	4.700,00	4.700,00	27,15	4.672,85
INDENIZAÇÕES E RESTITUIÇÕES	4.700,00	4.700,00	27,15	4.672,85
RECEITAS DIVERSAS	30.260,00	30.260,00	22.585,98	7.674,02
SUB-TOTAL DAS RECEITAS	1.059.947,79	1.059.947,79	832.266,14	227.681,65
DÉFICIT	0,00	0,00	13.149,12	0,00
TOTAL	1.059.947,79	1.059.947,79	845.415,26	214.532,53

DESPESAS ORÇAMENTÁRIAS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	DESPESAS PAGAS	SALDO DOTAÇÃO
CRÉDITO DISPONÍVEL DESPESA CORRENTE	1.008.774,28	1.008.774,28	838.031,26	838.031,26	838.031,26	170.743,02
PESSOAL E ENCARGOS SOCIAIS	293.236,67	279.053,17	278.836,55	278.836,55	278.836,55	216,62
REMUNERAÇÃO PESSOAL	225.566,67	210.542,10	210.378,15	210.378,15	210.378,15	163,95
ENCARGOS PATRONAIS	67.670,00	68.511,07	68.458,40	68.458,40	68.458,40	52,67
OUTRAS DESPESAS CORRENTES	410.300,00	421.122,55	321.835,08	321.835,08	321.835,08	99.287,47
BENEFÍCIOS A PESSOAL	53.000,00	39.908,23	39.859,05	39.859,05	39.859,05	49,18
OUTRAS VR PATRIM. DIMINUT. PESSOAL ENCARGOS	0,00	36.006,32	36.006,32	36.006,32	36.006,32	0,00
USO DE BENS, SERVICOS E CONSUMO DE CAPITAL FIXO	335.300,00	323.208,00	226.640,25	226.640,25	226.640,25	96.567,75
PASSAGENS E DESPESAS COM LOCOMOÇÃO	22.000,00	22.000,00	19.329,46	19.329,46	19.329,46	2.670,54

DESPESAS ORÇAMENTÁRIAS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	DESPESAS PAGAS	SALDO DOTAÇÃO
CONTRIBUIÇÕES	301.737,61	301.737,61	230.893,37	230.893,37	230.893,37	70.844,24
SERVIÇOS BANCÁRIOS	1.000,00	5.860,95	5.859,87	5.859,87	5.859,87	1,08
OBRIGAÇÕES TRIBUTÁRIAS CONTRIBUTIVAS	1.500,00	1.000,00	606,39	606,39	606,39	393,61
SENTENÇAS JUDICIAIS	1.000,00	0,00	0,00	0,00	0,00	0,00
CRÉDITO DISPONÍVEL DESPESA DE CAPITAL	51.173,51	51.173,51	7.384,00	7.384,00	7.384,00	43.789,51
INVESTIMENTOS	49.673,51	49.673,51	7.384,00	7.384,00	7.384,00	42.289,51
OBRAS E INSTALAÇÕES	0,00	6.000,00	3.880,00	3.880,00	3.880,00	2.120,00
EQUIPAMENTOS E MATERIAIS PERMANENTES	49.673,51	43.673,51	3.504,00	3.504,00	3.504,00	40.169,51
AMORTIZAÇÃO DA DÍVIDA	1.500,00	1.500,00	0,00	0,00	0,00	1.500,00
OUTRAS AMORTIZAÇÕES	1.500,00	1.500,00	0,00	0,00	0,00	1.500,00
SUB-TOTAL DAS DESPESAS	1.059.947,79	1.059.947,79	845.415,26	845.415,26	845.415,26	214.532,53
SUPERÁVIT	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL	1.059.947,79	1.059.947,79	845.415,26	845.415,26	845.415,26	214.532,53

Aracaju-SE, 31 de dezembro de 2013

ANDERSON LESSA SIQUEIRA
 Presidente do CROSE
 CRO-SE 996
 532.162.295-72

HARILDO DEDA GONÇALVES
 Tesoureiro do CROSE
 CRO-SE 977
 588.641.215-87

ANDREZA SANTOS ALVES
 Contadora
 CRC-SE 6.833/O
 788.344.225-20

Período: 01/01/2013 à 31/12/2013

Balço Patrimonial

Período Anterior: 01/01/2012 à 31/12/2012

ATIVO			PASSIVO		
Especificação	Exercício Atual	Exercício Anterior	Especificação	Exercício Atual	Exercício Anterior
ATIVO CIRCULANTE	248.859,78	223.885,17	PASSIVO CIRCULANTE	39.369,27	1.245,54
CAIXA E EQUIVALENTES DE CAIXA	248.857,26	219.386,25	OBRIGAÇÕES TRABALHISTAS, PREVIDENCIÁRIAS E ASSISTENCIAIS A PAGAR A CURTO PRAZO	187,57D	708,47
CRÉDITOS A CURTO PRAZO	0,00	0,00	EMPRÉSTIMOS E FINANCIAMENTOS A CURTO PRAZO	0,00	0,00
DEMAIS CRÉDITOS E VALORES A CURTO PRAZO	2,52	4.498,92	FORNECEDORES E CONTAS A PAGAR A CURTO PRAZO	0,00	537,07
INVESTIMENTOS TEMPORÁRIOS	0,00	0,00	OBRIGAÇÕES FISCAIS A CURTO PRAZO	0,00	0,00
ESTOQUES	0,00	0,00	OBRIGAÇÕES DE REPARTIÇÃO A OUTROS ENTES	0,00	0,00
VARIAÇÕES PATRIMONIAIS DIMINUTIVAS PAGAS ANTECIPADAMENTE	0,00	0,00	PROVISÕES A CURTO PRAZO	0,00	0,00
ATIVO NÃO-CIRCULANTE	963.930,94	909.429,48	DEMAIS OBRIGAÇÕES A CURTO PRAZO	39.556,84	0,00
ATIVO REALIZÁVEL A LONGO PRAZO	0,00	0,00	PASSIVO NÃO-CIRCULANTE	0,00	0,00
INVESTIMENTOS	0,00	0,00	OBRIGAÇÕES TRABALHISTAS, PREVIDENCIÁRIAS E ASSISTENCIAIS A PAGAR A LONGO PRAZO	0,00	0,00
IMOBILIZADO	963.930,94	909.429,48	EMPRÉSTIMOS E FINANCIAMENTOS A LONGO PRAZO	0,00	0,00
BENS MÓVEIS	247.687,42	193.185,96	FORNECEDORES A LONGO PRAZO	0,00	0,00
BENS IMÓVEIS	715.083,51	715.083,51	OBRIGAÇÕES FISCAIS A LONGO PRAZO	0,00	0,00
TÍTULOS E AÇÕES	1.160,01	1.160,01	PROVISÕES A LONGO PRAZO	0,00	0,00
INTANGÍVEL	0,00	0,00	DEMAIS OBRIGAÇÕES A LONGO PRAZO	0,00	0,00
	0,00	0,00	RESULTADO DIFERIDO	0,00	0,00
			TOTAL DO PASSIVO	39.369,27	1.245,54
			PATRIMÔNIO LÍQUIDO		
			Especificação	Exercício Atual	Exercício Anterior
			Patrimônio Social e Capital Social	1.141.004,44	1.141.004,44
			Resultados Acumulados	32.417,01	8.935,33D
			TOTAL DO PATRIMÔNIO LÍQUIDO	1.173.421,45	1.132.069,11

ATIVO			PASSIVO		
Especificação	Exercício Atual	Exercício Anterior	Especificação	Exercício Atual	Exercício Anterior
TOTAL	1.212.790,72	1.133.314,65	TOTAL	1.212.790,72	1.133.314,65

ATIVO FINANCEIRO	248.859,78	223.885,17	PASSIVO FINANCEIRO	39.369,27	1.245,54
ATIVO PERMANENTE	963.930,94	909.429,48	PASSIVO PERMANENTE	0,00	0,00
SALDO PATRIMONIAL				1.173.421,45	1.132.069,11

Compensações

ESPECIFICAÇÃO	Exercício Atual	Exercício Anterior	ESPECIFICAÇÃO	Exercício Atual	Exercício Anterior
Saldo do Atos Potenciais Ativos			Saldo do Atos Potenciais Passivos		
Execução de Garantias e Contragarantias Recebidas	0,00	0,00	Execução de Garantias e Contragarantias Concedidas	0,00	0,00
Execução de Direitos Conveniados	0,00	0,00	Execução de Obrigações Conveniadas	0,00	0,00
Execução de Direitos Contratuais	0,00	0,00	Execução de Obrigações Contratuais	0,00	0,00
Execução de Outros Atos Potenciais do Ativo	0,00	0,00	Execução de Outros Atos Potenciais do Passivo	0,00	0,00
TOTAL	0,00	0,00	TOTAL	0,00	0,00

Aracaju-SE, 31 de dezembro de 2013

ANDERSON LESSA SIQUEIRA
Presidente do CROSE
CRO-SE 996
532.162.295-72

HARILDO DEDA GONÇALVES
Tesoureiro do CROSE
CRO-SE 977
588.641.215-87

ANDREZA SANTOS ALVES
Contadora
CRC-SE 6.833/O
788.344.225-20

Demonstração dos Fluxos de Caixa

	Exercício Atual	Exercício Anterior
FLUXO DE CAIXA DAS ATIVIDADES DAS OPERAÇÕES		
INGRESSOS		
RECEITA CORRENTE	832.266,14	698.171,80
RECEITAS DE CONTRIBUIÇÕES	578.139,98	537.141,39
ANUIDADES	578.139,98	537.141,39
RECEITA PATRIMONIAL	0,00	0,00
RECEITAS IMOBILIÁRIAS	0,00	0,00
RECEITAS DE VALORES MOBILIÁRIOS	0,00	0,00
RECEITA DE SERVIÇOS	49.124,04	37.382,89
EMOLUMENTOS COM INSCRIÇÕES	26.089,00	27.753,44
EMOLUMENTOS COM EXPEDIÇÕES DE CARTEIRAS	8.144,28	7.174,37
EMOLUMENTOS COM EXPEDIÇÕES DE CERTIDÕES	0,00	0,00
RECEITAS DIVERSAS DE SERVIÇOS	14.890,76	2.455,08
FINANCEIRAS	22.310,65	24.164,82
JUROS E ENCARGOS SOBRE EMPRÉSTIMOS CONCEDIDOS	0,00	0,00
MULTAS E JUROS DE MORA SOBRE ANUIDADES	6.829,29	6.255,18
JUROS DE MORA SOBRE MULTAS POR AUSÊNCIA ÀS ELEIÇÕES	0,00	0,00
JUROS DE MORA SOBRE MULTAS DE INFRAÇÕES	0,00	0,00
ATUALIZAÇÃO MONETÁRIA	0,00	0,00
ATUALIZAÇÃO MONETÁRIA SOBRE ANUIDADES	0,00	0,00
REMUNERAÇÃO DE DEP. BANC. E APLICAÇÕES FINANCEIRAS	0,00	0,00
TRANSFERÊNCIAS CORRENTES	87.006,32	25.000,00
TRANSFERÊNCIAS INTRAGOVERNAMENTAIS	87.006,32	25.000,00
TRANSFERÊNCIAS INTERGOVERNAMENTAIS	0,00	0,00
OUTRAS RECEITAS CORRENTES	1.801,32	0,00
RECEITAS NÃO IDENTIFICADAS	1.801,32	0,00
RECEITAS NÃO IDENTIFICADAS	1.801,32	0,00
RECEITA DA DÍVIDA ATIVA	93.883,83	74.482,70
RECEITA DA DÍVIDA ATIVA TRIBUTÁRIA	71.270,70	48.391,12
DÍVIDA ATIVA FASE ADMINISTRATIVA	68.090,47	46.204,77
DÍVIDA ATIVA FASE EXECUTIVA	3.180,23	2.186,35
INDENIZAÇÕES E RESTITUIÇÕES	27,15	3.703,27
INDENIZAÇÕES E RESTITUIÇÕES	27,15	3.703,27
RECEITAS DIVERSAS	22.585,98	22.388,31
INGRESSOS EXTRAORÇAMENTÁRIOS	990.394,13	884.264,20
DESEMBOLSOS		
RESTOS A PAGAR NÃO PROCESSADOS LIQUIDADOS A PAGAR	0,00	0,00
DESEMBOLSOS EXTRAORÇAMENTÁRIOS	947.774,00	887.838,48
FLUXO DE CAIXA LÍQUIDO DAS ATIVIDADES DAS OPERAÇÕES	874.886,27	694.597,52
FLUXO DE CAIXA DAS ATIVIDADES DE INVESTIMENTO		
INGRESSOS		
RECEITA DE CAPITAL	0,00	0,00
ALIENAÇÃO DE BENS	0,00	0,00
ALIENAÇÕES DE BENS MÓVEIS	0,00	0,00

	Exercício Atual	Exercício Anterior
ALIENAÇÕES DE BENS IMÓVEIS	0,00	0,00
ALIENAÇÕES DE TÍTULOS E AÇÕES	0,00	0,00
AMORTIZACAO DE EMPRESTIMO	0,00	0,00
TRANSFERENCIAS DE CAPITAL	0,00	0,00
TRANSFERÊNCIAS	0,00	0,00
OUTRAS RECEITAS DE CAPITAL	0,00	0,00
OUTRAS RECEITAS DE CAPITAL	0,00	0,00
DESEMBOLSOS		
FLUXO DE CAIXA LÍQUIDO DAS ATIVIDADES DE INVESTIMENTO	0,00	0,00
FLUXO DE CAIXA DAS ATIVIDADES DE FINANCIAMENTO		
INGRESSOS		
RECEITA DE CAPITAL	0,00	0,00
OPERAÇÕES DE CREDITO	0,00	0,00
EMPRESTIMOS TOMADOS	0,00	0,00
DESEMBOLSOS		
CREDITO EMPENHADO LIQUIDADO	838.031,26	703.812,52
DESPEZA CORRENTE	838.031,26	703.812,52
PESSOAL E ENCARGOS SOCIAIS	278.836,55	255.652,91
OUTRAS DESPESAS CORRENTES	559.194,71	448.159,61
DESPEZA DE CAPITAL	7.384,00	13.820,00
INVESTIMENTOS	7.384,00	12.570,00
AMORTIZAÇÃO DA DÍVIDA	0,00	1.250,00
OUTRAS DESPESAS CAPITAL	0,00	0,00
FLUXO DE CAIXA LÍQUIDO DAS ATIVIDADES DE FINANCIAMENTO	-838.031,26	-703.812,52
APURAÇÃO DO FLUXO DE CAIXA DO PERÍODO		
GERAÇÃO LIQUIDA DE CAIXA E EQUIVALENTES DE CAIXA	36.855,01	-9.215,00

CAIXA E EQUIVALENTES DE CAIXA INICIAL	219.386,25	242.421,25
CAIXA E EQUIVALENTES DE CAIXA FINAL	256.241,26	233.206,25

Aracaju-SE, 31 de dezembro de 2013

ANDERSON LESSA SIQUEIRA
Presidente do CROSE
CRO-SE 996
532.162.295-72

HARILDO DEDA GONÇALVES
Tesoureiro do CROSE
CRO-SE 977
588.641.215-87

ANDREZA SANTOS ALVES
Contadora
CRC-SE 6.833/O
788.344.225-20

Variações Patrimoniais

VARIAÇÕES PATRIMONIAIS QUANTITATIVAS					
	Exercício Atual	Exercício Anterior		Exercício Atual	Exercício Anterior
VARIACAO PATRIMONIAL AUMENTATIVA	909.327,68	698.171,80	VARIACAO PATRIMONIAL DIMINUTIVA	867.975,34	707.107,13
CONTRIBUIÇÕES	578.139,98	537.141,39	PESSOAL E ENCARGOS	354.701,92	292.337,70
CONTRIBUIÇÕES SOCIAIS	578.139,98	537.141,39	REMUNERACAO DE PESSOAL	210.378,15	195.826,93
CONTRIBUIÇÕES SOCIAIS	578.139,98	537.141,39	REMUNERACAO A PESSOAL - RPPS	210.378,15	195.826,93
EXPLORAÇÃO E VENDA DE BENS, SERVIÇOS E DIREITOS	49.124,04	37.382,89	ENCARGOS PATRONAIS	68.458,40	59.825,98
EXPLORAÇÃO DE BENS DIREITOS E PRESTAÇÃO DE SERVIÇOS	49.124,04	37.382,89	ENCARGOS PATRONAIS - RPPS	68.458,40	59.825,98
VALOR BRUTO DE EXPLORAÇÃO DE BENS E DIREITOS E PRESTAÇÃO DE SERVIÇOS	49.124,04	37.382,89	BENEFÍCIOS A PESSOAL	39.859,05	36.684,79
VARIAÇÕES PATRIMONIAIS AUMENTATIVAS FINANCEIRAS	22.310,65	24.164,82	BENEFÍCIOS A PESSOAL - RPPS	39.859,05	36.684,79
JUROS E ENCARGOS DE MORA	6.829,29	6.255,18	OUTRAS VARIACOES PATRIMONIAIS DIMINUTIVAS - PESSOAL E ENCARGOS	36.006,32	0,00
JUROS E ENCARGOS DE MORA SOBRE FORNECIMENTOS DE BENS E SERVIÇOS	6.829,29	6.255,18	INDENIZACOES E RESTITUICOES TRABALHISTAS	36.006,32	0,00
OUTRAS VARIACOES PATRIMONIAIS AUMENTATIVAS - FINANCEIRAS	15.481,36	17.909,64	USO DE BENS, SERVICOS E CONSUMO DE CAPITAL FIXO	245.969,71	202.102,43
MULTAS SOBRE ANUIDADES	15.481,36	17.909,64	USO DE MATERIAL DE CONSUMO	27.615,91	24.846,34
TRANSFERÊNCIAS RECEBIDAS	87.006,32	25.000,00	CONSUMO DE MATERIAL	27.615,91	24.846,34
TRANSFERÊNCIAS INTRA GOVERNAMENTAIS	87.006,32	25.000,00	SERVIÇOS	218.353,80	177.256,09
TRANSFERÊNCIAS INTRA GOVERNAMENTAIS	87.006,32	25.000,00	DIÁRIAS CIVIL	43.714,68	24.903,78
VALORIZACAO E GANHOS COM ATIVOS	77.061,54	0,00	SERVICOS TERCEIROS - PESSOAS FÍSICAS	20.753,26	23.882,47
GANHOS COM INCORPORACAO DE ATIVOS POR DESCOBERTAS E NASCIMENTOS	77.061,54	0,00	SERVICOS TERCEIROS - PESSOAS JURÍDICAS	153.885,86	128.469,84
GANHOS COM INCORPORACAO DE ATIVOS POR DESCOBERTAS	77.061,54	0,00	VARIAÇÕES PATRIMONIAIS DIMINUTIVAS FINANCEIRAS	5.859,87	915,82
OUTRAS VARIACOES PATRIMONIAIS AUMENTATIVAS	95.685,15	74.482,70	JUROS E ENCARGOS DE EMPRESTIMOS E FINANCIAMENTOS OBTIDOS	5.859,87	915,82
VARIAÇÃO PATRIMONIAL AUMENTATIVA A CLASSIFICAR	1.801,32	0,00	OUTROS JUROS E ENCARGOS DE EMPRESTIMOS E FINANCIAMENTOS	5.859,87	915,82
RECEITAS NÃO IDENTIFICADAS	1.801,32	0,00	DESVALORIZACAO E PERDA DE ATIVOS	29.944,08	2.044,61
RECEITA DA DÍVIDA ATIVA	71.270,70	48.391,12	PERDAS INVOLUNTARIAS	29.944,08	2.044,61
RECEITA DA DÍVIDA ATIVA	71.270,70	48.391,12	PERDAS INVOLUNTARIAS COM IMOBILIZADO	29.944,08	2.044,61
DIVERSAS VARIAÇÕES PATRIMONIAIS AUMENTATIVAS	22.613,13	26.091,58	TRIBUTARIAS	231.499,76	208.456,57
INDENIZAÇÕES	27,15	3.703,27	IMPOSTOS, TAXAS E CONTRIBUIÇÕES DE MELHORIA	606,39	643,14

	Exercício Atual	Exercício Anterior		Exercício Atual	Exercício Anterior
VARIAÇÕES PATRIMONIAIS AUMENTATIVAS DECORRENTES DE FATOS GERADORES DIVERSOS	22.585,98	22.388,31	IMPOSTOS	606,39	643,14
			CONTRIBUIÇÕES	230.893,37	207.813,43
			CONTRIBUIÇÕES	230.893,37	207.813,43
			OUTRAS VARIACOES PATRIMONIAIS DIMINUTIVAS	0,00	1.250,00
			DIVERSAS VARIAÇÕES PATRIMONIAIS DIMINUTIVAS	0,00	1.250,00
			VARIAÇÕES PATRIMONIAIS DIMINUTIVAS DECORRENTES DE FATOS GERADORES DIVERSOS	0,00	1.250,00
Total das Variações Ativas :	909.327,68	698.171,80	Total das Variações Passivas :	867.975,34	707.107,13
RESULTADO PATRIMONIAL					
Déficit do Exercício		8.935,33	Superávit do Exercício	41.352,34	
Total	909.327,68	707.107,13	Total	909.327,68	707.107,13

Aracaju-SE, 31 de dezembro de 2013

ANDERSON LESSA SIQUEIRA
 Presidente do CROSE
 CRO-SE 996
 532.162.295-72

HARILDO DEDA GONÇALVES
 Tesoureiro do CROSE
 CRO-SE 977
 588.641.215-87

ANDREZA SANTOS ALVES
 Contadora
 CRC-SE 6.833/O
 788.344.225-20