

P R E F E I T U R A D E
SOBRAL

Erro! Fonte de referência não encontrada.

Relatório de Gestão 2019

Sobral – CE, janeiro de 2019

SUMÁRIO

1. Apresentação	1
2. A STDE.....	1
2.1. Contextualização.....	1
2.2. Competência institucional	1
2.3. Estrutura organizacional.....	2
2.4. Organograma	5
2.5. Principais clientes e usuários	6
2.6. Principais instalações e localidades	6
3. Recursos humanos	6
4. Estratégias de Ação	7
4.1. Contexto	7
4.2. Objetivos e metas para 2018	7
4.3. Iniciativas planejadas e realizadas em 2018 pela secretaria	8
4.4. Planejamento de atividades para o ano de 2019	8
5. Resultados da atuação	12
5.1. Síntese da execução orçamentária e financeira.....	12
5.1.1. Orçamento autorizado, por fonte.....	12
5.1.2. Despesas empenhadas, por natureza de despesa.....	13
5.2. Demonstrativos do fluxo financeiro de projetos e programas financiados com recursos externos	17
5.3. Convênios, ajustes, acordos, termos de parceria ou outros instrumentos congêneres	17
5.3.1. Quantitativos	17
5.3.2. Demonstrativos das transferências de recursos.....	18
5.4. Licitações	18
5.5. Demonstrativo das despesas	19
5.5.1. Despesas de custeio.....	19
5.6. Demonstrativo do patrimônio	20
5.6.1. Bens imóveis	20
5.6.2. Bens móveis (equipamentos e material permanente)	20
5.6.3. Frota	22

6. Considerações da STDE 22

ÍNDICE DE TABELAS

Tabela 1: Principais instalações e localidades	6
Tabela 2: Quantidade de pessoas, por tipo de natureza do cargo.	6
Tabela 3: Ações da Agricultura e Pecuária	8
Tabela 4: Ações da coordenadoria de capacitações e projetos	9
Tabela 5: Ações da Política Econômica / turismo	9
Tabela 6: Ações da Política Econômica / atração de investimentos	9
Tabela 7: Resultados alcançados pela área de política econômica / sala do microempreendedor (jun a dez de 2018).....	10
Tabela 8: Ações da Política Econômica / Centro de Convenções	10
Tabela 9: Ações da Política Econômica / Restaurante Popular.....	10
Tabela 10: Orçamento autorizado, por fonte de recurso.	13
Tabela 11: Despesas empenhadas, por natureza de despesa.	13
Tabela 13: Quantidades e valores dos convênios, ajustes, acordos, termos de parceria ou outros instrumentos congêneres.....	17
Tabela 14: Valores de recursos transferidos em convênios municipais.	18
Tabela 15: Valores de recursos recebidos, por convênio.	18
Tabela 16: Quantidades e valores de licitações, por modalidade.	19
Tabela 17: Demonstrativo de despesas, por categoria.....	19
Tabela 18: Despesas de custeio, por categoria.	20
Tabela 19: Quantidade de bens imóveis, por situação.	20
Tabela 20: Bens móveis (equipamentos e material permanente) adquiridos pela Secretaria em 2018....	21
Tabela 21: Quantitativo de frota veicular em dezembro de 2018.....	22

ÍNDICE DE ILUSTRAÇÕES

Figura 1: Organograma da STDE.....	5
------------------------------------	---

1. APRESENTAÇÃO

O **Relatório de Gestão** apresenta informações sobre o desempenho da **SECRETARIA DO DESENVOLVIMENTO ECONÔMICO - STDE**, do Município de Sobral, tanto na perspectiva do que está posto em sua programação e execução orçamentária, quanto do seu planejamento estratégico, durante o ano de **201**.

O propósito principal do Relatório de Gestão está na apresentação do resultado alcançado pela STDE, baseada na definição de diretrizes e normas relativas ao modelo institucional.

É importante destacar que este documento tem como objetivo tornar transparente as ações realizadas em cada Secretaria pertencente à Prefeitura Municipal de Sobral e a estrutura do relatório expressa informações que apoiarão a gestão, bem como servirão como uma orientação para eventuais redirecionamentos que futuramente se tornem necessários.

Este relatório está estruturado da seguinte forma:

- A sessão 2. A STDE, apresenta a estrutura e a contextualização da criação do órgão, suas competências institucionais, estrutura organizacional e organograma;
- Na sessão “3. Recursos humanos” são discriminados os quantitativos dos quadros de pessoal existentes no órgão;
- A sessão “4. Estratégias de Ação” aborda os aspectos estratégicos adotados pela Secretaria, bem como seu planejamento e ações adotadas pela unidade com o intuito de sanar e solucionar eventuais dificuldades, demonstrando os resultados de sua atuação.
- A sessão “5. Resultados da atuação”, apresenta a síntese da execução orçamentária e financeira, incluindo os demonstrativos do fluxo financeiro, os dados quantitativos e de transferências de convênios (federais, estaduais e municipais), possibilitando assim encontrar um parâmetro de valores para os exercícios futuros. Apresenta ainda um resumo sobre as licitações, sobre o controle do patrimônio e sobre a frota sob responsabilidade do órgão; e,
- A última sessão 6. Considerações da STDE, apresenta a conclusão e propostas a serem implementadas na Secretaria, contribuindo para o crescimento e desenvolvimento do interesse público.

2. A STDE

2.1. CONTEXTUALIZAÇÃO

2.1.1. Missão

Promover o desenvolvimento sócio econômico do município, fomentando políticas públicas nos diversos setores econômicos de forma inovadora e sustentável.

2.1.2. Visão de Futuro

Ser referência nacional no âmbito da gestão pública de desenvolvimento econômico., sendo fomentador no polo de tecnologia, inovação e agricultura da região norte.

2.1.3. Valores

- Compromisso
- Confiança
- Cooperação e Parceria
- Democracia
- Interação
- Responsabilidade
- Ética
- Eficiência e Efetividade

2.2. COMPETÊNCIA INSTITUCIONAL

De acordo com a Lei 1607/2017 de 02 de fevereiro/2017, Art. 30, Subseção XIII que dispõe sobre a organização e a estrutura administrativa do Poder Executivo Municipal, compete à Secretaria do Trabalho e Desenvolvimento Econômico:

Subseção XIII - DA SECRETARIA DO TRABALHO E DESENVOLVIMENTO ECONÔMICO - Art. 30. A Secretaria do Trabalho e Desenvolvimento Econômico tem como finalidade implementar as ações estratégicas de desenvolvimento econômico autossustentável, gerenciando processos de indução e fomento ao desenvolvimento e implantação de novos negócios, envolvendo iniciativas de fortalecimento do sistema produtivo formal e informal, notadamente do comércio e da agricultura familiar, apoiando a concessão de flexibilidades e infraestruturas para implementação de negócios locais visando dar efetividade às ações do Município, competindo-lhe:

- I. Formular políticas e diretrizes com vistas à implementação das ações do Município relacionadas ao desenvolvimento econômico;
- II. Elaborar normas e padrões de operacionalização das atividades da Pasta e estabelecer prioridades que viabilizem a consecução dos objetivos preconizados pela política municipal;
- III. Fortalecer e modernizar o sistema produtivo municipal, através de planos, programas, projetos e ações de fomento à produção e de aproveitamento do potencial de mercado;
- IV. Estudar e propor, em articulação com a Secretaria do Orçamento e das Finanças, incentivos municipais para empreendimento de atividades produtivas consideradas fundamentais ou estratégicas;
- V. Coordenar, controlar e manter atualizados sistemas de informações referentes ao desenvolvimento das atividades produtivas do Município, identificando, disponibilizando e difundindo oportunidades de greatcoat e/ou increment de negócios e as disponibilizando para a população;
- VI. Estimular a greatcoat de empreendimentos privados, associativistas, cooperativistas e comunitários;
- VII. Promover direta ou indiretamente o financiamento de atividades produtivas da economia formal e informal, preferencialmente aquelas enquadradas nas linhas do microcrédito;

- VIII. Promover e integrar atividades de profissionalização e qualificação de mão-de-obra com a criação de oportunidade de trabalho e renda, desenvolvimento e difusão de tecnologias, estimulando vocações e capacidades empreendedoras, diversificação das atividades econômicas e as condições de empregabilidade;
- IX. Elaborar, em articulação com a Secretaria Municipal de Ouvidoria, Controladoria e Gestão, a proposta orçamentária e coordenar a aplicação dos recursos inerentes aos sistemas de responsabilidade da Pasta, constantes do Plano Plurianual, dos Planos Anuais e do Orçamento Anual do Município;
- X. Apoiar tecnicamente e orientar as ações relacionadas voltadas para o desenvolvimento econômico, executadas pelas Secretarias;
- XI. Coordenar ações integradas voltadas para o desenvolvimento econômico que envolvam mais de uma Secretaria;
- XII. Promover o desenvolvimento do setor pesqueiro, reorganizando e incentivando programas socioeconômicos integrados, envolvendo atividades de produção;
- XIII. Elaborar, encaminhar, acompanhar e implantar projetos estratégicos para captar recursos, financiamentos, investimentos e apoios instrumentais, desenvolvendo articulações institucionais e parcerias públicas, empresariais e não governamentais;
- XIV. Articular e mobilizar as forças produtivas da comunidade para a promoção do desenvolvimento econômico autossustentável e a gestão participativa dos recursos públicos;
- XV. Prestar assistência técnica e extensão rural, incentivando a agricultura familiar;
- XVI. Promover a defesa sanitária animal e vegetal;
- XVII. Desenvolver uma política de adequação do manejo do solo e da água, voltados ao processo produtivo agrícola e pecuário;
- XVIII. Promover pesquisa tecnológica em agricultura e pecuária;
- XIX. Apoiar a defesa civil e promover e participar dos programas de combate aos efeitos da estiagem;
- XX. Estabelecer os valores a serem cobrados por meio de taxas, tarifas e preços públicos decorrentes da ocupação dos espaços sob domínio do Executivo Municipal;
- XXI. Desempenhar outras atividades necessárias ao cumprimento de suas finalidades, bem como outras que lhe forem delegadas.

2.3. ESTRUTURA ORGANIZACIONAL

Em conformidade ao Art. 1835 de 16 de fevereiro de 2017 da Lei 1607/2017 de 02 de fevereiro de 2017, a estrutura organizacional básica e setorial da Secretaria do Trabalho e Desenvolvimento Econômico é a seguinte:

- I. Direção Superior
 - 1. Secretário
- II. Assessoramento
 - 1. Assessoria Técnica
 - 2. Assessoria Jurídica
- III. Execução Programática
 - 1. Coordenadoria de Política Econômica
 - 1.1. Célula de Turismo;
 - 1.2. Célula de Empreendedorismo e Atração de Investimentos;
 - 1.2.1. Núcleo Econômico

- 1.3. Célula de Equipamentos e Feiras;
 - 1.3.1. Núcleo de Serviços e Patrimônio;
 - 1.3.2. Núcleo de Serviços Gerais;
 - 1.3.3. Núcleo de Serviço Administrativo;
2. Coordenadoria de Formação e Capacitação;
 - 2.1. Célula de Inovação;
 - 2.1.1. Núcleo de Gestão e Inovação;
 - 2.1.2. Núcleo do Projeto Primeiros Passos;
 - 2.2. Célula de Artesanato, Economia Solidária e Projetos;
 - 2.2.1. Núcleo de Capacitação;
 - 2.2.2. Núcleo de Eventos;
 - 2.2.3. Núcleo de Gerenciamento de Projetos;
3. Coordenadoria de Agricultura e Pecuária;
 - 3.1. Célula de Agricultura Familiar;
 - 3.1.1. Núcleo Gestor de Projetos de Tecnologia de Convivência com o Semi Árido e Apoio aos Programas de Políticas Agrárias;
 - 3.1.2. Núcleo Gestor de Apoio ao Desenvolvimento da Agricultura Familiar e Programa de Compras Governamentais - PAA/PNAE;
 - 3.1.3. Núcleo UADAF - Unidade de Abastecimento e Distribuição de Alimentos da Agricultura Familiar;
 - 3.2. Célula de Negócios Rurais;
 - 3.2.1. Núcleo Gestor de Negócios Rurais;
 - 3.3. Célula de Sanidade Animal;
 - 3.3.1. Núcleo Técnico Administrativo.
- IV. Execução Instrumental
 1. Coordenadoria Administrativo-Financeira;
 - 1.1. Célula Administrativa;
- V. Conselhos Municipais de Participação Social
 1. Conselho de Desenvolvimento Econômico de Sobral;
 2. Conselho Municipal do Trabalho;
 3. Conselho Municipal de Turismo;
 4. Conselho Municipal de Economia Solidária;
 5. Conselho Municipal de Apoio ao Programa de Desenvolvimento Econômico de Sobral - PRO-DECON
- VI. Fundos Vinculados
 1. Fundo de Desenvolvimento Municipal.
 2. Fundo Municipal de Permanente Controle às Secas
 3. Fundo Municipal de Irrigação.
 4. Fundo Aval do Município (FAM).
 5. Fundo de Apoio ao Programa de Desenvolvimento Econômico de Sobral - PRODECON.

2.4. ORGANOGRAMA

ORGANOGRAMA SECRETARIA DO TRABALHO E DESENVOLVIMENTO ECONÔMICO

2017

2.5. PRINCIPAIS CLIENTES E USUÁRIOS

- Empresas em geral (informais e formais);
- Empreendedores;
- Jovens aprendizes;
- Público profissionalmente ativo para capacitação em geral;
- Permissionários do Mercado Público;
- Agricultores e Pecuaristas em geral

2.6. PRINCIPAIS INSTALAÇÕES E LOCALIDADES

Unidade	Endereço
1. SEDE	Centro de Convenções – Rua Dr. Arimatéia Monte e Silva, 300.
2. MERCADO PÚBLICO	Rua Cel. Diogo Gomes
3. GALPÃO DO ORGULHO TROPICAL	Rua Mãe da Lua, 100 – Cidade Dr. José Euclides
4. GALPÃO DA AGRICULTURA FAMILIAR	Rua Eduardo de A. Sanford – Domingos Olímpio.
5. COWORKING	Av. Idelfonso H. Cavalcante, 1701, Centro
6. RESTAURANTE FAMILIAR	Rua Dr. Carlito Pompeu, S/N – Margem Esquerda do Rio Acaraú
7. FEIRA DO MICROEMPREENDEOR	Rua Tabelaão Idelfonso Cavalcante, s/n
8. ESCOLA AGRÍCOLA	Distrito de Jaibaras, Setor I
9. ABATEDOURO DE AVES	Assentamento Campo Grande- Caracará
10. UADAAF – Unidade de Apoio de Distribuição de Alimentos da Agricultura Familiar.	Rua Paulo VI– Domingos Olímpio.
11. UBP – Unidade de Beneficiamento de Pescado	Rua Bela Vista, Jaibaras
12. Casa da Economia Solidaria	Rua Cel. Rangel, 194, Centro
13. Parque de Exposição	Ce 362, SN, Colina, Sobral-ce

Tabela 1: Principais instalações e localidades

3. RECURSOS HUMANOS

A STDE finalizou o ano de 2018 com o seguinte quadro de pessoal:

Tabela 2: Quantidade de pessoas, por tipo de natureza do cargo.

Natureza	Nº de vagas ocupadas
Efetivo (exceto os cedidos)	13
Cedido sem ônus para a origem	

Natureza	Nº de vagas ocupadas
Cedido com ônus para a origem	1
Cedido com ônus e ressarcimento para a origem	2
ACS cedidos para este município	
Efetivo/comissionado	02
Comissionado	29
Temporário	
Agente político	
Pensionista	
Inativo	
Bolsista	
Estagiário	
Terceirizados	54
Servidores não ativos, mas ocupantes de cargos:	
Licença gestante	01
Afastamento doença acima de 15 dias	
Afastamento sem remuneração	01
30 faltas	
Licença gestante estendida	
Licença para estudos	
Total Geral	

4. ESTRATÉGIAS DE AÇÃO

4.1. CONTEXTO

A Secretaria do Trabalho e Desenvolvimento Econômico – STDE, vem desenvolvendo um trabalho junto ao município de Sobral de fomento e geração de emprego e renda. Através de projetos de capacitação e incentivo de instalações de empresas no município. Além de formalizar e apoiar os microempreendedores por meio da sala do empreendedor, através de capacitações e orientações. Bem com a área da agricultura e pecuária que é desenvolvida através de orientações e ações de técnicos no campo.

4.2. OBJETIVOS E METAS PARA 2018

Dentre as atividades almejadas através do planejamento estratégico cabe destacar a consolidação do controle interno preventivo baseado na gestão por processos, a universalização do atendimento em ouvidoria e acesso à informação, o fortalecimento da ética e da transparência e a estruturação e disponibilização de informações estratégicas para a tomada de decisão.

Dentre os projetos planejados pela secretaria, a serem executados no período de 2017 a 2018 tem-se o seguinte:

- Consolidar o controle interno preventivo;
- Fortalecer a ouvidoria e o acesso à informação, como instrumentos para consolidar a gestão ética, participativa e transparente;
- Etc.

4.3. INICIATIVAS PLANEJADAS E REALIZADAS EM 2018 PELA SECRETARIA

Os projetos planejados pela secretaria, executados no período de 2018 tem-se o seguinte:

4.3.1. Ações da agricultura e pecuária

Projeto / Programa	Quantidade de beneficiados	Empregos gerados	Período de execução	Valores gastos (R\$)	Orçamento (P: Próprio) (R: Repasse)
Capacitação Jovens Agentes Rurais	100		2018		
EXPONORTE 2018	1500		2018	400.000,00	400.000,00 (P)
Programa bovinocultura de leite.	145		2018	1.660.000,00	1.660.000,00 (R)
Programa garantia safra.	2365		2017/2018		
Programa de assistência técnica e extensão rural aos projetos produtivos.	702		2018	*	*
Fiscalização do sim.	18 Empreendimentos	125	2018	*	*
PAA LEITE	28.000		2018	*	*
PNAE	30		2018	*	*
Programa de Convivência com as secas	46		2018	*	*
Total	32.906				

Tabela 3: Ações da Agricultura e Pecuária

4.3.2. Coordenadoria de capacitações e projetos

Projeto / Programa Trabalho Pleno	Quantidade de beneficiados	Empregos gerados	Período de execução	Valores gastos (R\$)	Orçamento (P: Próprio) (R: Repasse)
Beleza rende.	2000	227	Fev a Dez	5.460,00	P
Artesanato.	200	15	Fev a Dez	3.200,00	P
Circuito de feiras.	900	86	Fev a Dez	38.000,00	P
Gastronomia.	825	95	Fev a Dez	18.840,00	P

Projeto / Programa Trabalho Pleno	Quantidade de beneficiados	Empregos gerados	Período de execução	Valores gastos (R\$)	Orçamento (P: Próprio) (R: Repasse)
Segunda chance.	131	18	Ago a Dez	4.598,42	P
Projeto gente solidária.	300	45	2017	139.769,58	R
Jovem aprendiz 2016/2017 (30 efetivados – 25%).	90	172	Ago/16 a ago/17	240.000,00	R - STDS
Jovem aprendiz 2017/2018.	90	102	Ago/17 a ago/18	160.000,00	R - STDS
Sobral empreendedor.	800	20	Abr a Nov	1.000,00	P
Lei da inovação.			2017		
Economia criativa.	300	60	Abr a Dez	20.000,00	P
Total (inovação e capacitação).	2000				

Tabela 4: Ações da coordenadoria de capacitações e projetos

4.3.3. Política econômica / turismo

Projeto / Programa	Quantidade de beneficiados	Empregos gerados	Período de execução	Valores gastos (R\$)	Orçamento (P: Próprio) (R: Repasse)
Mercado Público.	476		2018		P
Feira Microempreendedores Individuais.	28 permissionários.		2018		P

Tabela 5: Ações da Política Econômica / turismo

4.3.4. Política econômica / atração de investimentos

Projeto / Programa	Quantidade de empresas	Empregos previstos
Fiscalização das empresas em construção.	14	883
Pleitos aprovados (cessão de uso).	01	40
Empreendimentos licitados	03	135
Empreendimentos inaugurados	03	
Reabertura de empresa	01	

Tabela 6: Ações da Política Econômica / atração de investimentos

4.3.5. Política econômica / sala do microempreendedor

Nº Palestras realizadas	Nº Benef. Diretos	Nº Benef. Indiretos	Bairro/ Distritos contemplados/localidades
18	243	1.215	Jordão, Vila União, Novo Recanto, Alto do Cristo, Dom Expedito, Pedrinhas, Centro, Aracatiáçu, Jaibaras, Residencial Caiçara, CRAS Alto da Brasília, CRAS Expectativa, Centro de Convenções.

Nº Palestras realizadas	Nº Benef.Diretos	Nº Benef.In-diretos	Bairro/ Distritos contemplados/localidades
Total:		1.458	

Tabela 7: Resultados alcançados pela área de política econômica / sala do microempreendedor (jun a dez de 2018)

ATENDIMENTOS 2018

- 251 formalizações;
- 56 baixas;
- 756 Declarações;
- 2.015 Boletos/ Orientações e informações sobre modelos de negócios.

TOTAL: 3.078

Tabela 8: Resultados alcançados pela área de política econômica/Sala do Empreendedor- Central VaptVupt (Jan a dez de 2018)

4.3.6. Política econômica / Centro de Convenções

Projeto / Programa	Quantidade
Quantidades de Eventos	565
Total de visitantes	128779
Eventos pagos	208
Eventos Isentos	357
Valor Total dos Isentos	R\$ 283.660,36
Valor Total dos Pagos	R\$ 141.268,00

Tabela 8: Ações da Política Econômica / Centro de Convenções

4.3.7. Política econômica / Restaurante popular

Ação	Quantidade
Refeições / dia.	500 a 800
Total de refeições servidas em 2018.	134.874

Tabela 9: Ações da Política Econômica / Restaurante Popular

4.4. PLANEJAMENTO DE ATIVIDADES PARA O ANO DE 2019

TURISMO - AÇÕES PARA 2019

- Organizar roteiro para efetivar passeios turísticos em Sobral (religioso, histórico, ecoturismo, etc.);
- Realizar Festival Gastronômico em Sobral e Dist. Jordão;
- Implementar Projeto Pôr-do-sol;
- Articular artesãos para fabricação de suvenis temas Sobral e Centenário;
- Apoiar os eventos do Centenário/ Inauguração da Estátua do Einstein;
- Captação de recurso para aquisição de ônibus e triciclo para passeios turísticos;
- Organizar exposição fotográfica para inauguração do Centro de Informações Turísticas – CIT;
- Posse do Conselho Municipal de Turismo;
- Plano de turismo para o município de Sobral via SETUR/MTUR;
- Aquisição de aplicativo para o turismo;
- Parceria com Alcântaras, Meruoca e Massapê via ICMBio para roteiro turístico ecológico;
- Parceria com a SECJEL para realização de eventos esportivos com atração turística;
- Parceria com a Diocese de Sobral para fomentar evento religioso como atração turística.

PRODECON - AÇÕES PARA 2019

- Fiscalizações das empresas beneficiadas
- Inauguração de empreendimentos
 - Diamantes Lingerie
 - Ferpama
 - Usina de Energia Solar
 - Nortemare Pesca e Exportação
 - Construtora Conal
 - Sobralnet
- Encontro do Conselho de Desenvolvimento Econômico - CDE
- Encontro do Programa de Desenvolvimento de Fornecedores - PDF
- Atualização do Manual do Investidor – Econômica local
- Apoio à seminários, palestras temáticas e missões empresariais
- Criação de material de divulgação

SALA DO EMPREENDEDOR - AÇÕES PARA 2019

- Programação de Ciclo de Palestras nos Distritos.
- Parceria com faculdades para desenvolver projetos de desenvolvimento econômico.

- Parceria com o Estado com as capacitações da Unidade Móvel e Empreendedor Criativo.
- Parceria com o SEBRAE; Oficinas SEI, cursos e consultorias para micro e pequenas empresas.
- Articulação com as Secretarias envolvidas nos transmite da REDESIM

PROGRAMA TRABALHO PLENO - AÇÕES PARA 2019

Projeto / Programa Trabalho Pleno 2019	Quantidade de beneficiados	Empregos gerados	Período de execução	Valores gastos (R\$)	Orçamento (P: Próprio) (R: Repasse)
Beleza rende.	2.000	200	Fev a Dez	30.000,00	P/R
Artesanato.	150	20	Fev a Dez	12.000,00	p
Circuito de feiras.	1000	90	Fev a Dez	80.000,00	P/R
Segunda chance.	180	30	Mar a Dez	80000	P/R
Projeto gente solidária.	300	45	2017	139.769,58	R
Jovem aprendiz 2019	90	90	Ago/17 a ago/18		R - STDS
Sobral empreendedor.	120	20	Jul a set	30.000,00	P
Ocupa juventude	2000	100	Abr a dez		p
Economia criativa.	200	20	Abr a jul	90.000,00	P
Total (inovação e capacitação).	6.040	615			

5. RESULTADOS DA ATUAÇÃO

5.1. SÍNTESE DA EXECUÇÃO ORÇAMENTÁRIA E FINANCEIRA

5.1.1. Orçamento autorizado, por fonte

Para o ano de 2018, a STDE teve o seu orçamento estabelecido pela LOA (Lei Orçamentaria Anual - Lei Nº 1690, de 22 de novembro de 2017). A tabela abaixo mostra os valores iniciais e as alterações ocorridas durante o exercício, classificada por fonte de recurso.

Legenda da tabela:

- **(A)** ->Orçamento inicial, em R\$;
- **(B)** ->Créditos adicionais/suplementares autorizados, em R\$;
- **(C)** -> Anulações, em R\$;
- **(D)** = **(A + B – C)** -> Orçamento final, em R\$;
- **(E)** = **(D / A)** -> Comparação (Orçamento final/ Orçamento inicial), em %.

Tabela 10: Orçamento autorizado, por fonte de recurso.

Fonte	(A) (R\$)	(B) (R\$)	(C) (R\$)	(D) (R\$)	(E) (%)
010101 - TE-SOURO	14.447.892,39	5.304.582,50	10.355.379,65	9.397.095,24	65,04%
010118 - TRANS. DE CONVENIOS UNIÃO	147.161,84	864.620,39	261.698,76	750.083,47	509,70%
010122 - TRANS. DE CONVENIOS ESTADO	5.608,44	0,00	5.608,44	0,00	0,00%
010112- COSIP	0,00	202.000,00	11.459,75	190.540,25	-
Total Geral	14.600.662,67	6.371.202,89	10.634.146,60	10.337.718,96	70,80%

Fonte: Gestor Contábil - 2018

Dados gerados em: 31/12/2018

5.1.2. Despesas empenhadas, por natureza de despesa

A seguir são informados os valores totais de empenhos realizados no exercício de 2018, por Natureza de Despesa, comparados com o orçamento.

Legenda da tabela:

- **(A)** ->Orçamento inicial, em R\$;
- **(B)** ->Créditos adicionais/suplementares autorizados, em R\$;
- **(C)** -> Anulações, em R\$;
- **(D)** = **(A + B – C)** -> Orçamento final, em R\$;
- **(E)** -> Empenhos, em R\$;
- **(F)** = **(E / D)** -> Comparação (Empenhos / Orçamento final), em %.

Tabela 11: Despesas empenhadas, por natureza de despesa.

Natureza	(A) (R\$)	(B) (R\$)	(C) (R\$)	(D) (R\$)	(E) (R\$)	(F) (%)
2601 - SECRETARIA DO TRABALHO E DESENVOLVIMENTO ECONÔMICO	14.600.662,67	6.371.202,89	10.634.146,60	10.337.718,96	9.124.608,12	70,80%

Natureza	(A) (R\$)	(B) (R\$)	(C) (R\$)	(D) (R\$)	(E) (R\$)	(F) (%)
010101 - Recursos Ordinários	14.447.892,39	5.705.082,50	10.355.379,65	9.797.595,24	8.233.933,13	67,81%
31900400 - Contratação por Tempo Determinado	0,00	5.000,00	2.000,00	3.000,00	0,00	-
31901100 - Vencimentos e Vantagens Fixas - Pessoal Civil	1.322.704,43	470.000,00	122.000,00	1.670.704,43	1.579.472,51	126,31%
31901300 - Obrigações Patronais	330.932,96	36.070,00	0,00	367.002,96	361.187,75	110,90%
31909400 - Indenizações e Restituições Trabalhistas	5.000,00	33.000,00	0,00	38.000,00	37.995,63	760,00%
31909600 - Ressarcimento de Despesas de Pessoal Requisitado	5.000,00	269.700,00	0,00	274.700,00	259.293,16	5494,00%
33503900 - Outros Serviços de Terceiros - Pessoa Jurídica	648.661,08	1.068.000,00	642.103,77	1.074.557,31	1.063.345,45	165,66%
33901400 - Diárias - Civil	34.544,49	0,00	28.820,45	5.724,04	0,00	16,57%
33903000 - Material de Consumo	1.136.846,10	25.812,50	854.953,25	307.705,35	174.712,25	27,07%
33903200 - Material, Bem ou Serviço para Distribuição Gratuita	17.471,20	0,00	10.000,00	7.471,20	0,00	42,76%
33903300 - Passagens e Despesas com Locomoção	46.201,10	0,00	46.201,10	0,00	0,00	0,00%
33903400 - Outras Despesas de Pessoal decorrentes de Contratos de Terce	327.300,00	0,00	305.000,00	22.300,00	0,00	6,81%
33903500 - Serviços de Consultoria	124.423,24	0,00	114.136,34	10.286,90	0,00	8,27%

Natureza	(A) (R\$)	(B) (R\$)	(C) (R\$)	(D) (R\$)	(E) (R\$)	(F) (%)
33903601 - Outros Serviços de Terceiros - Pessoa Física	175.592,38	0,00	122.688,64	52.903,74	0,00	30,13%
33903602 - Outros Serviços de Terceiros - Pessoa Física	210.776,09	0,00	193.175,62	17.600,47	0,00	8,35%
33903603 - Outros Serviços de Terceiros - Pessoa Física	781.327,32	0,00	690.643,97	90.683,35	0,00	11,61%
33903604 - Outros Serviços de Terceiros - Pessoa Física	114.184,04	0,00	102.784,04	11.400,00	0,00	9,98%
33903606 - Outros Serviços de Terceiros - Pessoa Física	45.000,00	0,00	0,00	45.000,00	22.308,00	100,00%
33903900 - Outros Serviços de Terceiros - Pessoa Jurídica	3.811.826,05	3.370.500,00	1.896.282,68	5.286.043,37	4.402.166,23	138,67%
33904700 - Obrigações Tributárias e Contributivas	8.000,00	0,00	0,00	8.000,00	0,00	100,00%
33904800 - Outros Auxílios Financeiros a Pessoas Físicas	0,00	321.000,00	240.000,00	81.000,00	78.000,00	-
33909200 - Despesas de Exercícios Anteriores	5.000,00	0,00	0,00	5.000,00	0,00	100,00%
33909300 - Indenizações e Restituições	14.756,61	5.000,00	14.756,61	5.000,00	0,00	33,88%
44905100 - Obras e Instalações	3.610.438,01	22.000,00	3.392.592,17	239.845,84	171.792,77	6,64%
44905200 - Equipamentos e Material Permanente	1.480.738,63	72.000,00	1.391.452,01	161.286,62	83.659,38	10,89%
44909300 - Indenizações e Restituições	0,00	7.000,00	4.500,00	2.500,00	0,00	-

Natureza	(A) (R\$)	(B) (R\$)	(C) (R\$)	(D) (R\$)	(E) (R\$)	(F) (%)
31901600 - Outras Despesas Variáveis - Pessoal Civil	5.879,66	0,00	1.000,00	4.879,66	0,00	82,99%
33504100 - Contribuições	5.000,00	0,00	0,00	5.000,00	0,00	100,00%
44909200 - Despesas de Exercícios Anteriores	55.006,79	0,00	55.006,79	0,00	0,00	0,00%
33905200 - Equipamentos e Material Permanente	8.000,00	0,00	8.000,00	0,00	0,00	0,00%
45906100 - Aquisição de Imóveis	117.282,21	0,00	117.282,21	0,00	0,00	0,00%
010118 - Transferências de Convênios - União/Outros	147.161,84	664.120,39	261.698,76	549.583,47	721.058,16	373,46%
33503900 - Outros Serviços de Terceiros - Pessoa Jurídica	667,76	0,00	667,76	0,00	0,00	0,00%
33903000 - Material de Consumo	0,00	67.000,00	0,00	67.000,00	71.318,22	-
33903900 - Outros Serviços de Terceiros - Pessoa Jurídica	0,00	317.120,39	0,00	317.120,39	444.849,57	-
33909300 - Indenizações e Restituições	0,00	5.000,00	5.000,00	0,00	0,00	-
44905100 - Obras e Instalações	146.494,08	15.000,00	162.994,08	-1.500,00	34.927,29	-1,02%
44905200 - Equipamentos e Material Permanente	0,00	160.000,00	92.526,65	67.473,35	69.973,35	-
44909300 - Indenizações e Restituições	0,00	100.000,00	510,27	99.489,73	99.989,73	-
010122 - Transferências de Convênios - Estado/Outros	5.608,44	0,00	5.608,44	0,00	0,00	0,00%

Natureza	(A) (R\$)	(B) (R\$)	(C) (R\$)	(D) (R\$)	(E) (R\$)	(F) (%)
33503900 - Outros Serviços de Terceiros - Pes- soa Jurídica	4.301,83	0,00	4.301,83	0,00	0,00	0,00%
44905100 - Obras e Instalações	1.306,61	0,00	1.306,61	0,00	0,00	0,00%
010112 - Contrib para o Custeio dos Serv. de Ilumi- nação Púb. - COSIP	0,00	202.000,00	11.459,75	190.540,25	169.616,83	-
33903900 - Outros Serviços de Terceiros - Pes- soa Jurídica	0,00	202.000,00	11.459,75	190.540,25	169.616,83	-
Total geral	14.600.662, 67	6.371.202,8 9	10.634.146,60	10.337.718,96	9.124.608,12	70,80%

Fonte: Gestor Contábil - 2018
Dados gerados em: 31/12/2018

5.2. DEMONSTRATIVOS DO FLUXO FINANCEIRO DE PROJETOS E PROGRAMAS FINANCIADOS COM RECURSOS EXTERNOS

No exercício de 2018, a STDE não recebeu recursos externos originados de financiamentos.

5.3. CONVÊNIOS, AJUSTES, ACORDOS, TERMOS DE PARCERIA OU OUTROS INSTRUMENTOS CONGÊNERES

Durante o exercício financeiro de 2018, os convênios (federais, estaduais e municipais) em vigência com a STDE, foram:

5.3.1. Quantitativos

Tabela 12: Quantidades e valores dos convênios, ajustes, acordos, termos de parceria ou outros instrumentos congêneres.

Tipo / Objeto do convênio	Nº do convênio	Data de inicial da vigência	Data final da vigência	Valor do recurso (R\$)	Valor da contrapartida (R\$)	Valor total (R\$)
Convênios federais				<Soma>	<Soma>	<Soma>
Incra (abatedouro de aves)	823605/2015	12/2015	11/05/2019	R\$316.297,19	R\$27.504,10	R\$343.801,29
Convênios estaduais				<Soma>	<Soma>	<Soma>

Adece (proj. Cactáceas)	/2018	06/2018	31/12/2019	R\$ 358.300,00	227.509,40	R\$ 585.809,40
Convênios municipais				<Soma>	<Soma>	<Soma>
Termo de Fomento ACNEC (Exporte)	01/2018	01/2018	01/2018	R\$ 400.000,00	R\$ 0,00	R\$ 400.000,00
IDETAGRO	DP008/2018	13/09/2018	13/09/2019	R\$ 2.385.310,00	R\$ 0,00	R\$ 2.385.310,00

Total Geral

Fonte: Gestor Contábil - 2018
Dados gerados em: 31/12/2018

5.3.2. Demonstrativos das transferências de recursos

Não ocorreram transferências de recursos em 2018.

Tabela 13: Valores de recursos transferidos em convênios municipais.

Recursos transferidos para	Nº do convênio	Valor repassado até 2017 (R\$)	Valor repassado em 2018 (R\$)	Valor total repassado (R\$)	Valor do Convênio (R\$)	% do recurso liberado
----------------------------	----------------	--------------------------------	-------------------------------	-----------------------------	-------------------------	-----------------------

Total Geral

Fonte: <incluir a fonte da informação> - <incluir o período de referência>
Dados gerados em: <incluir a data da geração dos dados>

No exercício de 2018, a STDE recebeu os seguintes recursos:

Tabela 14: Valores de recursos recebidos, por convênio.

Recursos recebidos de	Nº do convênio	Valor repassado até 2017 (R\$)	Valor repassado em 2018 (R\$)	Valor total repassado (R\$)	Valor do Convênio (R\$)	% do recurso liberado
<nome da concedente>	<Nº DO CONVÊNIO>	250.000,00	150.000,00	400.000,00	800.000,00	50%
<nome da concedente>						

Total Geral

Fonte: Gestor Contábil - 2018
Dados gerados em: 31/12/2018

5.4. LICITAÇÕES

Durante o exercício financeiro de 2018, a STDE realizou as seguintes modalidades de licitação:

Tabela 15: Quantidades e valores de licitações, por modalidade.

Modalidade	Qtde	Valor total (R\$)
Cotação eletrônica		<Valor>
Chamada pública		
Concorrência pública		
Pregão Eletrônico	03	R\$258.220,34
Pregão Eletrônico (Registro de Preços)		
Pregão Presencial		
Convite		
Tomada de preço	01	R\$86.884,19
Dispensa	08	R\$3.686.744,20
Inexigibilidade	12	R\$306.700,00
Total Geral		R\$4.338.548,73

Fonte: Gestor Contábil - 2018
Dados gerados em: 31/12/2018

5.5. DEMONSTRATIVO DAS DESPESAS

As despesas realizadas pela STDE no exercício de 2018 (empenhadas), divididas nas categorias de custeio, investimentos e despesas finalísticas, foram:

Tabela 16: Demonstrativo de despesas, por categoria.

Categoria	Valor empenhado (R\$)	Representatividade (%)
Custeio	3.483.249,51	38,17%
Investimentos	360.352,79	3,95%
Finalístico	5.281.005,82	57,88%
Total Geral	9.124.608,12	100%

Fonte: Gestor Contábil - 2018
Dados gerados em: 31/12/2018

5.5.1. Despesas de custeio

O detalhamento das despesas de custeio pode ser acompanhado abaixo.

Tabela 17: Despesas de custeio, por categoria.

Categoria	Valor (R\$)	Representatividade (%)
Água e esgoto	219.831,30	6,31%
Comunicação (voz e dados)	36.547,64	1,05%
Eletricidade	596.503,00	17,12%
Folha de pagamento	2.260.257,05	64,89%
Locação de imóvel	57.336,00	1,65%
Locação de veículos	130.844,40	3,76%
Material de consumo	17.907,95	0,51%
Veículos (combustível e manutenção)	164.022,17	4,71%
Total Geral	3.483.249,51	100%

Fonte: Gestor Contábil - 2018
Dados gerados em: 31/12/2018

5.6. DEMONSTRATIVO DO PATRIMÔNIO

Nos períodos de 2018, a STDE não realizou o controle preventivo para verificação, validação e atualização do Sistema de Patrimônio da PMS. Está sendo feito levantamento para realizar agora a escrituração.

A situação do patrimônio, adquirido pela STDE, durante o exercício de 2018, distribuídos entre bens imóveis e bens móveis (equipamentos e material permanente) estão quantificados nos próximos itens.

5.6.1. Bens imóveis

Em dezembro de 2018, a STDE tinha a seguinte situação de bens imóveis, classificados por situação possível do bem:

Tabela 18: Quantidade de bens imóveis, por situação.

Situação	Quantidade	Valor (R\$)
Próprios	11	
Cedidos pela Secretaria para uso de terceiros		
Cedidos de terceiros para uso da Secretaria	1	
Bens da Secretaria alugados para terceiros		
Bens de terceiros alugados para a Secretaria	1	
Total Geral	13	<Valor>

5.6.2. Bens móveis (equipamentos e material permanente)

Durante o ano de 2018, a situação de bens móveis adquiridos pela STDE, bem como a situação do tombamento desses bens, pode ser conferida na tabela abaixo:

Tabela 19: Bens móveis (equipamentos e material permanente) adquiridos pela Secretaria em 2018.

Categoria	Bens adquiridos (Qtde)	Valor total dos bens (R\$)	Tombados (Qtde)	Em fase de tombamento (Qtde)
CENTRIFUGA MANUAL	3	8.550,00	0	3
MESA DESOPERCULADORA	3	3.900,00	0	3
GARFO DESOPERCULADOR	10	240,00	0	10
BALDE MANUSEIO DE MEL	6	924,00	0	6
PENEIRA PARA FILTRAGEM DE MEL	3	345,00	0	3
DESSALINIZADOR DE AGUA	1	17.000,00	0	1
FREEZER HORIZONTAL	3	10.740,00	0	3
CÂMARA FRIGORÍFICA CONGELADA	1	27.430,00	0	1
CÂMARA FRIGORÍFICA RESFRIADA	1	27.430,00	0	1
TRANSPORTADOR DE MATANÇA	1	10.326,670	0	1
ATORDOADOR AUTOMÁTICO	1	5.116,670	0	1
CALHA PARA SANGRIA	1	2.273,330	0	1
TANQUE DE ESCALA	1	1.826,670	0	1
DEPENADEIRA UNIVERSAL	1	8.116,670	0	1
MESA LISA PARA ESPERA E TOALETE MESA	1	1.176,670	0	1
MESA PARA SEÇÃO DE EVICERAÇÃO	1	2.776,670	0	1
MESA PARA SEÇÃO DE GOTEJAMENTO	1	3.266,670	0	1
FUNIL DE EMBALAGEM E COPO DO FU- NIL	1	353,330	0	1
TANQUE PARA RESFRIAMENTO E TRANSPORTE DE MIÚDOS	1	2.133,330	0	1
ESTERILIZADOR DE FACAS	1	1.016,670	0	1
BALANÇA COM IMPRESSORA	1	3.850,00	0	1
MESA BIRÔ RETANGULAR	13	8.044,920	0	13
CADEIRA RECEPÇÃO FIXA	15	1.498,800	0	15
TV DE 40" SMART	1	2.260,00	0	1
FRIGOBAR	1	950,00	0	1
BEBEDOURO DE COLUNA	1	620,00	0	1
CAFETEIRA ELÉTRICA	2	1.466,660	0	2
Total Geral	76	153.632,73	0	76

Fonte: Gestor - 2018

Dados gerados em: 31/12/2018

5.6.3. Frota

Abaixo pode ser conferida a situação, por tipo de veículo, da frota sobre responsabilidade da tendo como referência o mês de dezembro de 2018.

Tabela 20: Quantitativo de frota veicular em dezembro de 2018.

Situação	Uso adminis- trativo	Utilitários	Motos	Caminhões	Equipamen- tos (*)	Total
Próprios	11					11
Cedidos pela Secretaria para uso de terceiros	1					1
Cedidos de terceiros para uso da Secretaria	3					3
Veículos da Secretaria alugados para terceiros						
Veículos de terceiros alugados para a Secretaria	3					3
Total Geral	16					16

6. CONSIDERAÇÕES DA STDE.

A Secretaria do Trabalho e Desenvolvimento Econômico busca implantar novas formas de atuação, fomentando e promovendo criação de novas vagas de emprego, empreendedorismo, cuidados com agricultura e pecuária, introduzindo um rol de cursos para capacitação direcionado para novos empregos, como para aberturas de novas empresas. Como também fomentando circuito de feiras e cursos para área agrícola e pecuária. Com isto espera-se grande alavancagem de novos empregos, novas empresas e o setor primário forte, contribuindo para melhoria da qualidade de vida e renda, e para elevação dos níveis estatísticos, eficiência e eficácia da gestão governamental municipal, estadual, federal.