

RELATÓRIO DE GESTÃO
2012

SALVADOR/ BA

MARÇO 2013

IF BAIANO - RELATÓRIO DE GESTÃO 2012 2

MINISTERIO DE EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO CIÊNCIA E TECNOLOGIA

BAIANO

RELATÓRIO DE GESTÃO

2012

Relatório de gestão do exercício de 2012,

apresentado aos órgãos de controle interno e

externo como prestação de contas ordinária

anual a que esta Unidade está obrigada nos

termos do art. 70 da Constituição Federal,

elaborado de acordo com as disposições da

Instrução Normativa TCU nº. 63/2010, da

Decisão Normativa nº 108/2010 e da Portaria

TCU nº. 150/2012, Decisão Normativa TCU nº

119/2012 e das demais orientações do órgão de

controle interno.

Salvador, março de 2013

IF BAIANO - RELATÓRIO DE GESTÃO 2012 3

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

PRESIDENTE DA REPÚBLICA

Dilma Vana Rousseff

MINISTRO DE EDUCAÇÃO

Aloízio Mercadante

SECRETARIO DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

Marco Antonio de Oliveira

REITOR

Sebastião Edson Moura

PRÓ-REITORA DE DESENVOLVIMENTO INSTITUCIONAL

Jesusa Rita Fidalgo Sánchez Lopez

PRÓ - REITORIA DE ENSINO

Rosângela Maria Sales Mota

PRÓ – REITORIA DE EXTENSÃO

Alberto Oliveira

PRÓ – REITORIA DE PESQUISA E INOVAÇÃO

Vandemberg Salvador de Oliveira

IF BAIANO - RELATÓRIO DE GESTÃO 2012 4

PRÓ - REITORIA DE PLANEJAMENTO E ADMINISTRAÇÃO

Eloivaldo Fagundes Pereira

DIRETOR EXECUTIVO

Nilton Santana

DIRETORA DE GESTÃO DE PESSOAS

Elis Mary Avelino de Azevedo

DIRETOR DE GESTÃO DA TECNOLOGIA DA INFORMAÇÃO

André Luiz Rezende

DIRETOR GERAL PRO TEMPORE DO CAMPUS BOM JESUS DA LAPA

Ariomar Rodrigues dos santos

DIRETOR GERAL DO CAMPUS CATU

Alex Batista Dias

DIRETOR GERAL PRO TEMPORE DO CAMPUS GOVERNADOR MANGABEIRA

Waldir Fonseca

DIRETOR GERAL DO CAMPUS GUANAMBI

Carlos Elisio Cotrim

DIRETOR GERAL PRO TEMPORE DO CAMPUS ITAPETINGA

José Assunção Silveira Júnior

DIRETOR GERAL DO CAMPUS SANTA INÊS

Nelson Vieira da Silva Filho

DIRETOR GERAL DO CAMPUS SENHOR DO BONFIM

Aécio José Araújo Passos Duarte

IF BAIANO - RELATÓRIO DE GESTÃO 2012 5

DIRETOR GERAL PRO TEMPORE DO CAMPUS TEIXEIRA DE FREITAS

Marcelito Trindade Almeida

DIRETOR GERAL PRO TEMPORE DO CAMPUS URUÇUCA

Euro Oliveira de Araújo

DIRETOR GERAL PRO TEMPORE DO CAMPUS VALENÇA

Giovanni Gomes Lessa

IF BAIANO - RELATÓRIO DE GESTÃO 2012 6

LISTA DE ABREVIAÇÕES E SIGLAS

ABA – Associação Brasileira de Agroecologia

ABOP – Associação Brasileira de Orçamento Público

ABRALIC – Associação Brasileira de Literatura Comparada

ANPUH – Associação Nacional de História

AUDIN – Auditoria Interna

CAB – Centro Administrativo da Bahia

CAPES – Coordenação de Aperfeiçoamento de Pessoal de Nível Superior

CEOF – Coordenação de Execução Orçamentária e Financeira

CEPLAC - Comissão Executiva de Planejamento da Lavoura Cacaueira

CGU – Controladoria Geral da União

CNPq - Conselho Nacional de Desenvolvimento Científico e Tecnológico

CONIF - Conselho Nacional das Instituições da Rede Federal de Educação Profissional,

Científica e Tecnológica

CONSULTRE – Consultoria de Seleção e Treinamento

CREA - Conselho Regional de Engenharia e Agronomia

DGP – Diretoria de Gestão de Pessoas

EAD – Educação a Distância

EBDA - Empresa Baiana de Desenvolvimento Agrícola

EMBRAPA - Empresa Brasileira de Pesquisa Agropecuária

ENAP - Escola Nacional de Administração Pública

ESAF - Escola de Administração Fazendária

ESAFI – Escola de Administração e Treinamento

FAPESP – Fundação de Amparo à Pesquisa do Estado de São Paulo

FEBAB – Federação Brasileira de Associações de Bibliotecários

FEBRACE – Feira Brasileira de Ciências e Engenharia

FIEB – Federação das Indústrias do Estado da Bahia

FORPROF - Fórum Estadual Permanente de Apoio a Formação Docente

FNDE – Fundo Nacional de Desenvolvimento da Educação

FUNCEFETSE – Fundação de Apoio à Educação e ao Desenvolvimento Tecnológico de

Sergipe

GOV. – Governador

IBRAOP - Instituto Brasileiro de Auditoria de Obras Publicas

IFBA - Instituto Federal de Educação, Ciência e Tecnologia da Bahia

IFPS - Instituto de Formação Profissional e Sindical

IFRN – Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Norte

INEP – Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira

INPI – Instituto Nacional da Propriedade Industrial

LOA – Lei Orçamentária Anual

LDO - Lei de Diretrizes Orçamentárias

MAPA - Ministério da Agricultura, Pecuária e Abastecimento

MCT – Ministério da Ciência e Tecnologia

MEC – Ministério da Educação

MPOG – Ministério do Planejamento, Orçamento e Gestão

NUDES/REDENET - Núcleos de Desenvolvimento/Rede Norte Nordeste de Educação

Tecnológica

NUGEAD - Núcleo Especial de Gestão da Educação a Distância

PAA - Plano de Ação Anual

PARFOR - Plano Nacional de Formação de Professores da Educação Básica

PDI – Plano de Desenvolvimento Institucional

IF BAIANO - RELATÓRIO DE GESTÃO 2012 7

PIBIC - Programa Institucional de Bolsas de Iniciação Científica

PLOA - Projeto de Lei Orçamentária Anual

PPA - Plano Plurianual

PROAD – Pró-Reitoria de Administração

PRODIN – Pró-Reitoria de Desenvolvimento Institucional

PRODOCENCIA - Programa de Consolidação das Licenciaturas

PROEJA - Programa Nacional de Integração da Educação Profissional com a Educação

Básica na Modalidade de Educação Jovens e Adultos

PROEN – Pró-Reitoria de Ensino

PROEX – Pró-Reitoria de Extensão

PRONATEC – Programa Nacional de Acesso ao Ensino Técnico e ao Emprego

PROPES – Pró-Reitoria de Pesquisa e Inovação

PUCPR – Pontifícia Universidade Católica do Paraná

RIP – Registro Imobiliário Patrimonial

SBC – Sociedade Brasileira de Computação

SBPC – Sociedade Brasileira para o Progresso da Ciência

SEAGRI – Secretaria da Agricultura, Irrigação e Reforma Agrária

SEBRAE – Serviço Brasileiro de Apoio às Micros e Pequenas Empresas

SEC-BA – Secretaria da Educação do Estado da Bahia

SECEX-BA - Secretaria de Controle Externo da Bahia

SENAI – Serviço Nacional de Aprendizagem Industrial

SENAR – Serviço Nacional de Aprendizagem Rural

SERPRO – Serviço Federal de Processamento de Dados

SESU – Secretaria de Educação Superior

SETEC – Secretaria de Educação Profissional e Tecnológica

SIAFI - Sistema Integrado de Administração Financeira

SIASG - Sistema Integrado de Administração de Serviços Gerais

SIAPE - Sistema Integrado de Administração de Recursos Humanos

SIASS – Sistema de Atenção à Saúde do Servidor

SICAF - Sistema de Cadastramento Unificado de Fornecedores

SICONV - Sistema de Gestão de Convênios

SIMEC – Sistema Integrado de Monitoramento Execução e Controle do Ministério da

Educação

SINAPI - Sistema Nacional de Pesquisa de Custos e Índices da Construção Civil

SISTEC - Sistema Nacional de Informações da Educação Profissional e Tecnológica

SPIUNET – Sistema de Gerenciamento dos Imóveis de Uso Especial da União

SR - Senhor

TAM – Termo de Acordo de Metas

TCU – Tribunal de Contas da União

TI – Tecnologia da Informação

UEFS – Universidade Federal de Feira de Santana

UEPG – Universidade Estadual de Ponta Grossa

UERJ – Universidade do Estado do Rio de Janeiro

UESB – Universidade Estadual do Sudoeste da Bahia

UESC - Universidade Estadual de Santa Cruz

UFBA – Universidade Federal da Bahia

UFC – Universidade Federal do Ceará

UFF – Universidade Federal Fluminense

UFJF – Universidade Federal de Juiz de Fora

UFMG – Universidade Federal de Minas Gerais

IF BAIANO - RELATÓRIO DE GESTÃO 2012 8

UFPB – Universidade Federal da Paraíba

UFPE – Universidade Federal de Pernambuco

UFPEL – Universidade Federal de Pelotas

UFPA – Universidade Federal do Pará

UFPR – Universidade Federal do Paraná

UFRB – Universidade Federal do Recôncavo da Bahia

UFRGS – Universidade Federal do Rio Grande do Sul

UFS – Universidade Federal de Sergipe

UFSC – Universidade Federal de Santa Catarina

UFU – Universidade Federal de Uberlândia

UFV – Universidade Federal de Viçosa

UG – Unidade Gestora

UJ – Unidade Jurisdicionada

UNEB – Universidade do Estado da Bahia

UNESP – Universidade Estadual Paulista Júlio de Mesquita Filho

UNICAMP – Universidade Estadual de Campinas

UNIVASF – Universidade Federal do Vale do São Francisco

UO – Unidade Orçamentária

USP – Universidade de São Paulo

IF BAIANO - RELATÓRIO DE GESTÃO 2012 9

LISTA DE QUADROS

Quadro A.1.2 – Identificação da UJ – Relatório de Gestão Consolidado

Quadro A.3.1 – Avaliação do Sistema de Controles Internos da UJ

Quadro A.3.2 - Remuneração dos Conselhos de Administração e Fiscal (não se aplica)

Quadro A.3.3 – Síntese da Remuneração dos Administradores (não se aplica)

Quadro A.3.4 – Detalhamento de Itens da Remuneração Variável dos Administradores (não

se aplica)

Quadro A.4.1 – Programa de Governo constante do PPA – Temático (não se aplica)

Quadro A.4.2 – objetivos de programa temático de responsabilidade da UJ (não se aplica)

Quadro A.4.3 – iniciativas de programa temático de responsabilidade da UJ (não se aplica)

Quadro A.4.4 – ações vinculadas a programa temático de responsabilidade da UJ

Quadro A.4.5 – Programa de Governo constante do PPA – de Gestão e Manutenção (não se

aplica)

Quadro A.4.6 – Ações vinculadas a programa de gestão, manutenção e serviços de

responsabilidade da UJ (não se aplica)

Quadro A.4.7 – Identificação das Unidades Orçamentárias da UJ

Quadro A.4.8 – Programação de Despesas Correntes

Quadro A.4.9 – Programação de Despesas de Capital

Quadro A.4.10 – Quadro Resumo da Programação de Despesas e da Reserva de Contingência

Quadro A.4.11 – Movimentação Orçamentária por Grupo de Despesa

Quadro A.4.12 – Despesas por Modalidade de Contratação – Créditos Originários

Quadro A.4.13 – Despesas por Grupo e Elemento de Despesa – créditos originários

Quadro A.4.14 – Despesas por Modalidade de Contratação – Créditos de movimentação

Quadro A.4.15 – Despesas por Grupo e Elemento de Despesa – créditos DE

MOVIMENTAÇÃO

Quadro A.5.1. - Reconhecimento de Passivos por Insuficiência de Créditos ou Recursos

Quadro A.5.2 - Situação dos Restos a Pagar de exercícios anteriores

Quadro A.5.3 – Caracterização dos instrumentos de transferências vigentes no exercício de

referência

Quadro A.5.4 – Resumo dos instrumentos celebrados pela UJ nos três últimos exercícios

Quadro A.5.5 – Resumo dos instrumentos de transferência que vigerão em 2013 e exercícios

seguintes

Quadro A.5.6 – Resumo da prestação de contas sobre transferências concedidas pela UJ na

modalidade de convênio, termo de cooperação e de contratos de repasse.

Quadro A.5.7 - Visão Geral da análise das prestações de contas de Convênios e Contratos de

Repasse (não se aplica)

Quadro A.5.8 – Despesas Realizadas por meio de Suprimento de Fundos (SF)

Quadro A.5.9 – Despesas Realizadas por meio de Suprimento de Fundos por UG e por

Suprido (Conta Tipo “B”) (não se aplica)

Quadro A.5.10 - Despesa Com Cartão de Crédito Corporativo por UG e por Portador

Quadro A.5.11 – Despesas Realizadas por meio da Conta Tipo “B” e por meio do Cartão de

Crédito Corporativo (Série Histórica)

Quadro A.5.12 - Prestações de Contas de Suprimento de Fundos (Conta Tipo “B” e CPGF)

Quadro A.5.13 – Renúncias Tributárias sob Gestão da UJ (não se aplica)

Quadro A.5.14 - Valores Renunciados e Respectiva Contrapartida (não se aplica)

Quadro A.5.15 - Contribuintes Beneficiados pela Renúncia – Pessoas Físicas (não se aplica)

Quadro A.5.16 - Contribuintes Beneficiados pela Renúncia – Pessoas Jurídicas(não se aplica)

Quadro A.5.17 - Beneficiários da Contrapartida da Renúncia – Pessoas Físicas (não se aplica)

Quadro A.5.19 - Aplicação de Recursos da Renúncia de Receita pela própria UJ(não se

aplica)

Quadro A.5.20 - Prestações de Contas de Renúncia de Receitas (não se aplica)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 10

Quadro A.5.21 - Comunicações à RFB (não se aplica)

Quadro A.5.22 - Indicadores de Gestão da Renúncia de Receitas (não se aplica)

Quadro A.5.23 - Ações da RFB (não se aplica)

Quadro A.5.24 – Requisições e Precatórios – Administração Direta (não se aplica)

Quadro A.5.25 – Requisições e Precatórios – Administração Indireta (não se aplica)

Quadro A.6.1 – Força de Trabalho da UJ – Situação apurada em 31/12

Quadro A.6.2 – Situações que reduzem a força de trabalho da UJ – Situação em 31/12

Quadro A.6.3 – Detalhamento da estrutura de cargos em comissão e funções gratificadas da

UJ (Situação em 31 de dezembro)

Quadro A.6.4 – Quantidade de servidores da UJ por faixa etária – Situação apurada em 31/12

Quadro A.6.5 – Quantidade de servidores da UJ por nível de escolaridade - Situação apurada

em 31/12

Quadro A.6.6 - Quadro de custos de pessoal no exercício de referência e nos dois anteriores

Quadro A.6.7 - Composição do Quadro de Servidores Inativos - Situação apurada em 31 de

dezembro

Quadro A.6.8 - Instituidores de Pensão - Situação apurada em 31/12

Quadro A.6.9 – Atos Sujeitos ao Registro do TCU (Art. 3º da IN TCU 55/2007)

Quadro A.6.10 – Atos Sujeitos à Comunicação ao TCU (Art. 3º da IN TCU 55/2007)

Quadro A.6.11 – Regularidade do cadastro dos atos no Sisac

Quadro A.6.12 – Atos sujeitos à remessa física ao TCU (Art. 14 da IN TCU 55/2007)

Quadro A.6.13 – Atuação do OCI sobre os atos submetidos a registro

Quadro A.6.14 – Cargos e atividades inerentes a categorias funcionais do plano de cargos da

UJ (não se aplica)

Quadro A.6.15 – relação dos empregados terceirizados substituídos em decorrência da

realização de concurso público ou de provimento adicional autorizados (não se aplica)

Quadro A.6.16 – Autorizações para realização de concursos públicos ou provimento

adicional para substituição de terceirizados (não se aplica)

Quadro A.6.17 – Contratos de prestação de serviços de limpeza e higiene e vigilância

ostensiva

Quadro A.6.16 – Autorizações para realização de concursos públicos ou provimento

adicional para substituição de terceirizados

Quadro A.6.16 – Autorizações para realização de concursos públicos ou provimento

adicional para substituição de terceirizados

Quadro A.6.17 – Contratos de prestação de serviços de limpeza e higiene e vigilância

ostensiva

Quadro A.6.18 – Contratos de prestação de serviços com locação de mão de obra

Quadro A.6.19 - Composição do Quadro de Estagiários

Quadro A.7.1 – Distribuição Espacial dos Bens Imóveis de Uso Especial de Propriedade da

União

Quadro A.7.2 – Distribuição Espacial dos Bens Imóveis de Uso Especial locados de terceiros

Quadro A.7.3 – Discriminação dos Bens Imóveis de Propriedade da União sob

responsabilidade da UJ

Quadro A.8.1 – Gestão da Tecnologia da Informação da UJ

Quadro A.9.1 – Gestão ambiental e licitações sustentáveis

Quadro A.9.2 – Consumo de papel, energia elétrica e água

Quadro A.10.1 – Cumprimento das deliberações do TCU atendidas no exercício

Quadro A.10.2 – Situação das deliberações do TCU que permanecem pendentes de

atendimento no exercício

Quadro A.10.3 – Relatório de cumprimento das recomendações do OCI

Quadro A.10.4 – Situação das recomendações do OCI que permanecem pendentes de

atendimento no exercício

IF BAIANO - RELATÓRIO DE GESTÃO 2012 11

Quadro A.10.5 – Demonstrativo do cumprimento, por autoridades e servidores da UJ, da

obrigação de entregar a DBR

Quadro A.10.6 – Modelo de declaração de inserção e atualização de dados no SIASG e

SICONV

Quadro A.11.1 Declaração de que as demonstrações contábeis do exercício refletem

corretamente a situação orçamentária, financeira e patrimonial da UJ

Quadro A.11.2 – Declaração de que as demonstrações contábeis do exercício não refletem

corretamente a situação orçamentária, financeira e patrimonial da UJ (não se aplica)

Quadro B.6.2 – Resultados dos indicadores da Decisão TCU n° 408/2002 (não se aplica)

Quadro B.6.3 – Relação de Projetos Desenvolvidos pelas Fundações de Apoio (não se aplica)

Quadro B.7.1 – Resultados dos Indicadores – Acórdão Tcu n° 2.267/2005

Quadro B.7.2 – Relação de projetos desenvolvidos pelas Fundações de Apoio (não se aplica)

Quadro B. 8.1 – Resultados dos indicadores – Acórdão TCU n° 2.267/2005 (não se aplica)

Quadro B.11.1 – Indicadores Análise da situação econômico-financeira (não se aplica)

Quadro B.11.2 – Análise da distribuição da riqueza gerada pelo UJ (não se aplica)

Quadro B.14.1 – Indicadores para Análise de desempenho de mercado da Instituição (não se

aplica)

Quadro B.14.2 – Relação dos programas e ações de responsabilidade da unidade (não se

aplica)

Quadro B.14.3 – Relação dos programas de governo ou dos Fundos executados que não estão

sob a Responsabilidade da Unidade (não se aplica)

Quadro B.16.1 – Consultores contratados na Modalidade “Produto” no âmbito dos projetos

de cooperação técnica com organismos internacionais (não se aplica)

Quadro B.17.1 - Quantitativo de terceirizados irregulares na Administração Direta,

Autárquica ou Fundacional (não se aplica)

Quadro B.17.2 - Providências adotadas para substituição de servidores terceirizados

irregulares por servidores concursados (Acórdão TCU 1.520/2006) (não se aplica)

Quadro B.18.1 – Captações realizadas em projetos de obras de audiovisual e ações de

fiscalização empreendidas (não se aplica)

Quadro B.19.1 – Informações sobre Contrato de Gestão Supervisionado pela UJ (não se

aplica)

Quadro B.30.1 – Evolução do Plano Nacional de Desmobilização no Exercício (não se

aplica)

Quadro B.37.1 - Caracterização dos contratos de gestão vigentes no exercício (não se aplica)

Quadro B.37.2 – Relação de membros do Conselho de Administração (não se aplica)

Quadro B.37.4 – Demonstração dos valores mensais repassados no exercício (não se aplica)

Quadro B.37.5 – Relação dos dirigentes da entidade contratada por meio de contrato de

gestão (não se aplica)

Quadro B.37.6 – Demonstrativo da remuneração do pessoal da entidade signatária do

contrato de gestão (não se aplica)

Quadro B.37.7 – Relação dos membros da Comissão de Avaliação (não se aplica)

Quadro B.37.8 – Demonstrativo das prestações de contas apresentadas no exercício (não se

aplica)

Quadro B.37.9 – Valores repassados e avaliação das metas do contrato de gestão (não se

aplica)

Quadro B.37.10 – Indicadores de desempenho pactuados e seus resultados (não se aplica)

Quadro B.37.11 – Avaliação geral dos resultados do contrato de gestão (não se aplica)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 12

Quadro B.37.12 – Identificação da estrutura de pessoal da unidade responsável pelo

acompanhamento (não se aplica)

Quadro B.37.13 – Discriminação dos recursos da UJ colocados à disposição da entidade

privada (não se aplica)

Quadro B.38.1 – Identificação dos termos de parceria vigentes no exercício (não se aplica)

Quadro B.38.2 – Demonstração dos valores mensais repassados no exercício em razão de

termo de parceria (não se aplica)

Quadro B.38.3 – Dados agregados dos Termos de Parceria de exercícios antecedentes ao de

referência (não se aplica)

Quadro B.38.4 – Composição da comissão de avaliação do resultado da parceria (Art.11, §1°

da lei n° 9.790/99) (não se aplica)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 13

LISTA DE TABELAS

TABELA 01 – CAMPUS / DISTÂNCIA E TERRITÓRIO DE IDENTIDADE

TABELA 02 – PARCEIROS INSTITUCIONAIS – PROCESSOS FINALÍSTICOS

TABELA 03 – OFERTA DE VAGAS EM CURSOS PRESENCIAIS - 2012

TABELA 04 – OFERTA DE VAGAS EM CURSOS NA MODALIDADE EAD – 2012

TABELA 05 – ASSISTÊNCIA ESTUDANTIL POR CAMPUS - 2012

TABELA 06 – INICIAÇÃO CIENTIFICA EM PESQUISA – 2012

TABELA 07 – INICIAÇÃO CIENTIFICA EM EXTENSÃO - 2012

TABELA 08 – PROGRAMA DE INICIAÇÃO CIENTIFICA DO IF BAIANO - 2012

TABELA 09 – PROGRAMA DE INCENTIVO A PESQUISA - 2012

TABELA 10 – PROJETOS DE PESQUISA DESENVOLVIDOS - 2012

TABELA 11 – GRUPOS DE PESQUISA – IF BAIANO /CNPQ

TABELA 12 – PROJETOS DE EXTENSÃO DESENVOLVIDOS - 2012

TABELA 13 – PRONATEC - CURSOS OFERTADOS - 2012

TABELA 14 – PUBLICAÇÕES CIENTIFICAS REALIZADAS EM - 2012

TABELA 15 – APRESENTAÇÕES DE TRABALHOS CIENTIFICOS - 2012

TABELA 16 – EVENTOS REALIZADOS IF BAIANO - 2012

TABELA 17 – PARTICIPAÇÃO DE SERVIDORES EM EVENTOS - 2012

TABELA 18 – PROGRAMAS INSTITUCIONAIS DESENVOLVIDOS - 2012

TABELA 19 – MODIFICAÇÕES IMPLANTADAS EM PROCESSOS DE TRABALHO

TABELA 20 - INDICADORES DE DESEMPENHO - 2012

TABELA 21 - INDICADORES DE GESTÃO DE RECURSOS HUMANOS - 2012

IF BAIANO - RELATÓRIO DE GESTÃO 2012 14

APRESENTAÇÃO

O presente Relatório foi elaborado de acordo com as disposições contidas na Instrução

Normativa TCU nº. 63/2010, na Resolução do TCU nº 234/2010, na Resolução do TCU nº

244/2011, Decisão Normativa TCU nº 119/2012 e na Portaria TCU n° 150/2012. O mesmo tem por

finalidade apresentar ao público e aos órgãos de controle, os resultados alcançados pelo Instituto

Federal de Educação, Ciência e Tecnologia Baiano referentes ao exercício de 2012.

A gestão para a realização da Missão Institucional obedeceu aos princípios constitucionais, e

aos explicitados pela Lei nº 9.394/96 das Diretrizes e Bases da Educação Nacional, bem como a sua

legislação complementar, e está em consonância com as políticas emanadas do Ministério da

Educação através da Secretaria de Educação Profissional e Tecnológica.

As atividades e ações foram desenvolvidas coletivamente entre os Campi e a Reitoria, com

base na Lei de criação dos Institutos Federais, no Termo de Acordo de Metas (TAM) e no Plano de

Desenvolvimento Institucional (PDI), objetivando contemplar as diversas dimensões da função

social do IF Baiano, na busca da consolidação do papel social vinculado à educação profissional e

tecnológica.

Apresentamos neste Relatório informações sobre: finalidades e competências do Instituto,

organograma funcional, macroprocessos finalísticos e de apoio, planejamento das ações, estratégias

de atuação, execução do plano de ação, estrutura de governança, realizações institucionais,

execução orçamentária e financeira da despesa, transferências de recursos, suprimento de fundos,

composição do quadro de servidores ativos, gestão da informação, entre outros pontos.

A análise crítica dos elementos contábeis e financeiros, das execuções programáticas e as

ocorrências gerenciais relevantes do exercício de 2012 demonstram a efetiva observância e

aplicabilidade dos preceitos contidos na legislação, associados aos princípios básicos da

Administração Pública, quais sejam: legalidade, impessoalidade, moralidade, publicidade e

eficiência, dentre outros princípios previstos na legislação vigente.

Em razão da natureza e das atividades do IF Baiano justifica-se os itens que não possuíram

conteúdo neste Relatório de Gestão: 3.3 a 3.5 da Parte A do Anexo II da DN TCU 119/2012 em

razão de não existir remuneração paga a administradores e tão pouco ter formalizado o sistema de

correição. O item 5.4.1.2 da Portaria TCU 119/2012 por que este IF não realizou Suprimento de

Fundos – Conta Tipo “B”, o mesmo ocorre com os itens 5.5 renúncias tributárias e 5.6 precatórios.

Os itens 4.1 a 4.1.3, 4.1.5 e 4.1.6 da Parte A não se aplicam devido a não estarem no âmbito

de atuação deste órgão. Ressalte-se que o item 5.3.5 não tem preenchimento por que não houve

concessão de convênios e contratos de repasse.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 15

Terceirização de mão de obra empregada e contratação de estagiários não há conteúdo a ser

declarado por este órgão que dêem subsídios para o preenchimento dos quadros A.6.14 e A.6.15.

Em relação à Parte B apenas foi apresentado o item relativo aos indicadores estabelecidos

pelo Acórdão TCU para os IFET, pois os demais itens não se aplicam à natureza deste órgão,

portanto não há conteúdo a ser declarado, especialmente no que tange a projetos, contratos ou

convênios de repasse com fundações de apoio, conforme Lei 8.958/1994, durante o exercício de

2012.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 16

SUMÁRIO

1 PARTE A, ITEM 1, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

1. Identificação e Atributos da Unidade

1.1 Identificação da Unidade Jurisdicionada - Relatório de Gestão Consolidado

1.2 Finalidades e Competências Institucionais da Unidade

1.3 Organograma Funcional

1.4 Macroprocessos Finalísticos

1.5 Macroprocessos de Apoio

1.6 Principais Parceiros

2 PARTE A, ITEM 2, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

2. Planejamento Estratégico, Plano de Metas e Ações

2.1 Planejamento de Ações da Unidade Jurisdicionada

2.1.1 Realizações do IF Baiano em 2012

2.1.1.1Vagas

2.1.1.2 Assistência Estudantil

2.1.1.3 Iniciação Científica

2.1.1.4 Pesquisa

2.1.1.5 Extensão

2.1.1.6 Produção Científica

2.1.1.7 Eventos

2.1.1.8 Programas Institucionais

2.2 Estratégias de Atuação frente aos Objetivos Estratégicos

2.2.1 Limitações

2.2.2 Modificações Implantadas em Processos de Trabalho

2.3 Execução do Plano de Ações

2.4 Indicadores

3 PARTE A, ITEM 3, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

3. Estrutura de Governança e de Controle da Gestão

3.1 Estrutura de Governança

3.2 Avaliação do Funcionamento dos Controles Internos

3.3 Remuneração Paga a administradores

3.4 Sistema de Correição

3.5 Cumprimento Pela instancia de Correição da Portaria 1.043/2007 da CGU

4 PARTE A, ITEM 4, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

4. Programa de Execução da Despesa Orçamentária e Financeira

4.1 Informações Sobre Programas do PPA de Responsabilidade da UJ

4.1.1 Informações Sobre Programas Temáticos de Responsabilidade da UJ

4.1.2 Informações Sobre Objetivos Vinculados a Programas Temáticos de Responsabilidade da UJ

4.1.3 Informações Sobre Iniciativas Vinculadas a Programas Temáticos de Responsabilidade da UJ

4.1.4 Informações Sobre Ações de Programas Temáticos de Responsabilidade da UJ

4.1.5 Informações Sobre Programas de Gestão Manutenção e Serviços ao Estado de

Responsabilidade da UJ

4.1.6 Informações Sobre Ações Vinculadas a Programas de Gestão Manutenção e Serviços ao

Estado de Responsabilidade da UJ

4.2 Informações Sobre a Execução Orçamentária e Financeira da Despesa

4.2.1 Identificação das Unidades Orçamentárias

4.2.2 Programação de Despesas

4.2.2.1 Programação de Despesas Correntes

IF BAIANO - RELATÓRIO DE GESTÃO 2012 17

4.2.2.2 Programação de Despesas de Capital

4.2.2.3 Resumo da Programação de Despesas e Reserva de Contingência

4.2.2.4 Análise Crítica

4.2.3 Movimentação de Créditos Interna e Externa

4.2.4 Execução Orçamentária da Despesa

4.2.4.1 Execução da Despesa com Créditos Originários

4.2.4.1.1 Despesas Totais por Modalidade de Contratação – Créditos Originais

4.2.4.1.2 Despesas por Grupo e Elemento de Despesa – Créditos Originais

4.2.4.2 Execução Orçamentária de Créditos Recebidos Pela UJ por Movimentação

4.2.4.2.1 Despesas Totais por Modalidade de Contratação – Crédito de Movimentação

4.2.4.2.2 Despesas Totais por Grupo e Elemento de Despesa – Crédito de Movimentação

4.2.4.2.3 Análise Crítica

5 PARTE A, ITEM 5, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

5. Tópicos Especiais de Execução Orçamentária e Financeira

5.1 Reconhecimento de Passivos

5.1.1 Reconhecimento de Passivos por Insuficiência de Créditos ou Recursos

5.1.2 Análise Crítica

5.2 Pagamentos e Cancelamentos de Restos a Pagar de Exercícios Anteriores

5.2.1 Pagamentos e Cancelamentos de Restos a Pagar de Exercícios Anteriores

5.2.2 Análise Crítica

5.3 Transferência de Recursos

5.3.1 Relação de Instrumentos de Transferência Vigentes no Exercício

5.3.2 Quantidade de Instrumentos de Transferência Celebrados e Valores Repassados no Três

Últimos Exercícios

5.3.3 Informações Sobre o Conjunto de Instrumentos de Transferência que Permaneceram Vigentes

no Exercício 2013

5.3.4 Informações Sobre Prestação de Contas Relativas aos Convênios, Termos de Cooperação e

Contratos de Repasse

5.3.5 Informações Sobre a Análise das Prestações de Contas de Convênios e Contratos de Repasse

5.3.6 Análise Crítica

5.4 Suprimentos de Fundos

5.4.1 Despesas Realizadas por Meio de Suprimento de Fundos

5.4.1.1 Suprimento de Fundos – Visão Geral

5.4.1.2 Suprimento de Fundos – Conta Tipo B

5.4.1.3 Suprimento de Fundos – Cartão Crédito Coorporativo

5.4.1.4 Utilização da Conta Tipo B e do Cartão Crédito Coorporativo pela UJ

5.4.1.5 Prestações de Conta de Suprimento de Fundo

5.4.1.6 Análise Crítica

5.5 Renúncias Tributárias Sobre a Gestão da UJ

5.6 Gestão de Precatórios

6 PARTE A, ITEM 6, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

6. Gestão de Pessoas, Terceirização de Mão de Obra

6.1 Composição do Quadro de Servidores Ativos

6.1.1 Demonstração da Força de Trabalho à Disposição da UJ

6.1.1.1 Situações que Reduzem a Força de Trabalho Efetivo da UJ

6.1.2 Qualificação da Força de Trabalho

6.1.2.1 Qualificação do Quadro de Pessoal da UJ Segundo a Idade

6.1.2.2 Qualificação do Quadro de Pessoal da UJ Segundo a Escolaridade

6.1.3 Demonstração dos Custos de Pessoal da UJ

6.1.4 Composição do Quadro de Servidores Inativos e Pensionistas

IF BAIANO - RELATÓRIO DE GESTÃO 2012 18

6.1.4.1 Classificação do Quadro de Servidores Inativos da UJ Segundo o Regime de Proventos e

Aposentadoria

6.1.4.2 Demonstração das Origens das Pensões Pagas Pela UJ

6.1.5 Acumulação Indevida de Cargos, Funções e Empregos Públicos

6.1.6 Providências Adotadas nos Casos de Acumulação Indevida de Cargos, Funções e Empregos

Públicos

6.1.7 Informações Sobre os Atos de Pessoal Sujeitos a Registros e Comunicação

6.1.7.1 Atos Sujeitos a Comunicação do Tribunal por Intermédio do SISAC

6.1.7.2 Atos Sujeitos à Remessa ao TCU em Meio Físico

6.1.7.3 Informações da Atuação do Órgão de Controle Interno (OCI) Sobre os Atos

6.1.8 Indicadores Gerenciais Sobre Recursos Humanos

6.2 Terceirização de Mão de Obra Empregada e Contratação de Estagiário

6.2.1 Informações Sobre Terceirização de Cargos e Atividades do Plano de Cargos do Órgão

6.2.2 Informações Sobre a Substituição de Terceirizados em Decorrência da Realização de

Concurso Público

6.2.3 Autorizações Expedidas Pelo Ministério de Planejamento, Orçamento e Gestão para a

Realização de Concursos Públicos Para a Substituição de Terceirizados

6.2.4 Informações Sobre a Contratação de Serviços de Limpeza, Higiene e Vigilância Ostensiva

pela UJ

6.2.5 Informações Sobre Locação de Mão de Obra para Atividades Não Abrangidas pelo Plano de

Cargos do Órgão

6.2.6 Composição do Quadro de Estagiários

7 PARTE A, ITEM 7, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

7. Gestão do Patrimônio Mobiliário e Imobiliário

7.1 Gestão de Frota de Veículos Próprios e Contratados de Terceiros

7.2 Gestão do Patrimônio Imobiliário

7.2.1 Distribuição Espacial dos Bens Imóveis de Uso Especial

7.2.2 Distribuição Espacial dos Bens Imóveis Locados de Terceiros

7.2.3 Discriminação dos Bens Imóveis sob a Responsabilidade da UJ

8 PARTE A, ITEM 8, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

8. Gestão da Tecnologia da Informação e Gestão do Conhecimento

8.1 Gestão da Tecnologia da Informação

8.2 Análise Crítica

9 PARTE A, ITEM 9, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

9. Gestão dos Recursos Renováveis e Sustentabilidade Ambiental

9.1 Gestão Ambiental e Licitações Sustentáveis

9.2 Consumo de Papel, Energia Elétrica e Água

10 PARTE A, ITEM 10, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

10. Conformidade e Tratamento de Disposições Legais e Normativas

10.1 Deliberações do TCU e do OCI Atendidas no Exercício

10.1.1 Deliberações do TCU Atendidas no Exercício

10.1.2 Deliberações do TCU Pendentes de Atendimento ao Final do Exercício

10.1.3 Recomendações do OCI Atendidas no Exercício

10.1.4 Recomendações do OCI Pendentes de Atendimento ao Final do Exercício

10.2 Informações Sobre a Atuação da Unidade de Auditoria Interna

10.3 Declarações de Bens e Rendas Estabelecidas na Lei 8.730/93

10.3.1 Situação do Cumprimento das Obrigações Impostas pela Lei 8.730/93

10.3.1.1 Análise Crítica

IF BAIANO - RELATÓRIO DE GESTÃO 2012 19

10.4 Declaração de Atualização dos Dados no SIASG e SICONV

11 PARTE A, ITEM 11, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

11. Informações Contábeis

11.1 Informações Sobre Adoção de Critérios e Procedimentos Estabelecidos Pelas Normas

Brasileiras de Contabilidade Aplicadas ao Setor Público

11.1.1 Depreciação, Amortização, Exaustão e Mensuração de Ativos e Passivos

11.2 Declaração do Contador Atestando a Conformidade das Demonstrações Contábeis

11.2.1 Declaração Plena

11.2.2 Declaração com Ressalvas

11.3 Demonstrações Contábeis e Notas Explicativas Previstas na Lei 4.320/1964

11.4 Demonstrações Contábeis e Notas Explicativas Previstas na Lei 6.404/1976

11.5 Composição Acionária do Capital Social como Investida

11.6 Parecer da Auditoria Independente

12 PARTE A, ITEM 12, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

12 .1 Outras Informações Consideradas Relevantes pela UJ

13 PARTE B, ITEM 01 DO ANEXO II DA DN 119/2012 – CONTEÚDO ESPECÍFICO POR

UNIDADE JURISDICIONADA OU GRUPO DE UNIDADES AFINS.

14 PARTE B, ITEM 02, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

15 PARTE B, ITEM 03, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

16 PARTE B, ITEM 04, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

17 PARTE B, ITEM 05, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

18 PARTE B, ITEM 06, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

19 PARTE B, ITEM 07, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

19.1 Indicadores de Gestão das IFET nos termos do Acórdão TCU nº 2267/2005.

19.2 Análise dos Resultados dos Indicares de Gestão das IFET

19.3 Relação de Projetos Desenvolvidos pelas Fundações de Apoio

PARTE B, ITENS de 20 a 47, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

IF BAIANO - RELATÓRIO DE GESTÃO 2012 20

1 PARTE A, ITEM 1, DO ANEXO II DA DN TCU Nº119, DE 18/1/2012

1. IDENTIFICAÇÃO E ATRIBUTOS DA UNIDADE JURISDICIONADA

1.1 – IDENTIFICAÇÃO DA UJ – RELATÓRIO DE GESTÃO CONSOLIDADO

QUADRO A.1.2 - IDENTIFICAÇÃO DA UJ – RELATÓRIO DE GESTÃO CONSOLIDADO

Poder e Órgão de Vinculação

Poder: Executivo

Órgão de Vinculação: Ministério da educação Código SIORG: 100920

Identificação da Unidade Jurisdicionada

Denominação completa: Instituto Federal de Educação Ciência e Tecnologia Baiano

Denominação abreviada: IFBAIANO

Código SIORG: 100920 Código LOA: 26404 Código SIAFI: 158129

Situação: Ativa

Natureza Jurídica: Autarquia

Principal Atividade: Administração Pública em Geral Código CNAE: 84.11-6-00

Telefones/Fax de contato: (071) 3186-0001 (071) 3186-0014 (071) 3186-0049

Endereço Eletrônico: gabinete@ifbaiano.edu.br

Página na Internet: http://www.ifbaiano.edu.br

Endereço Postal: Rua do Rouxinol, 115 – Imbuí CEP: 41.720-052 Salvador-BA

Normas relacionadas à Unidade Jurisdicionada

Normas de criação e alteração da Unidade Jurisdicionada

 O Instituto Federal Baiano foi criado pela Lei nº 11.892/2008.

Outras normas legais relacionadas à gestão e estrutura da Unidade Jurisdicionada

 O Estatuto do IF Baiano foi aprovado e publicado no DOU de 29 de setembro de 2009.

 O Regimento Geral do IF Baiano foi aprovado 16 de dezembro de 2012.

Manuais e publicações relacionadas às atividades da Unidade Jurisdicionada

 Estão em processo de elaboração.

Unidades Gestoras e Gestões relacionadas à Unidade Jurisdicionada

Unidades Gestoras relacionadas à Unidade Jurisdicionada

Código SIAFI Nome

151889 Campus Bom Jesus da Lapa

158129 Reitoria

158277 Campus Santa Inês

158435 Campus Senhor do Bonfim

158442 Campus Guanambi

158443 Campus Catu

Gestões relacionadas à Unidade Jurisdicionada

Código SIAFI Nome

26404 Instituto Federal de Educação, Ciência e Tecnologia Baiano

Relacionamento entre Unidades Gestoras e Gestões

Código SIAFI da Unidade Gestora Código SIAFI da Gestão

151889,158129, 158277, 158435, 158442, 158443 26404

IF BAIANO - RELATÓRIO DE GESTÃO 2012 21

1.2. Finalidade e Competências Institucionais

O Instituto Federal de Educação, Ciência e Tecnologia Baiano – IF Baiano é uma autarquia do

Poder Executivo, administração indireta, vinculada à Secretaria de Educação Profissional e

Tecnológica do Ministério da Educação (SETEC), criado nos termos da Lei n.º11.892, de 29 de

dezembro de 2008, cuja finalidade é ofertar educação profissional e tecnológica, em todos os seus

níveis e modalidades, com o objetivo de formar e qualificar cidadãos para a atuação profissional

nos diversos setores da economia, com ênfase no desenvolvimento socioeconômico local, regional

e nacional.

O IF Baiano é um dos dois institutos federais existentes na Bahia, composto por 01 (uma) Reitoria,

sediada em Salvador, e 10 (dez) Campi em funcionamento, situados em diversas regiões do Estado,

nos seguintes municípios: Bom Jesus da Lapa, Catu, Guanambi, Governador Mangabeira,

Itapetinga, Santa Inês, Senhor do Bonfim, Teixeira de Freitas,Valença e Uruçuca. Possui ainda 04

Campi em fase de implantação, criados pela presidenta Dilma Roussef em 2011 e situados nos

municípios de Alagoinhas, Serrinha, Itaberaba e Xique Xique.

Desta forma, o IF Baiano, consolida-se como Instituição multicampi e garante a interiorização da

educação profissional, sobretudo pela sua inserção em diversos territórios de identidade que

compõem o Estado.
1

TABELA 01 – CAMPUS / DISTÂNCIA E TERRITÓRIO DE IDENTIDADE

CAMPUS

SITUAÇÃO DO

CAMPUS

DISTÂNCIA DA

REITORIA

(Salvador)

TERRITÓRIO DE

IDENTIDADE

CATU Funcionando 89,2 km Agreste de Alagoinhas/

Litoral Norte ALAGOINHAS Em implantação 120 Km

SENHOR DO BONFIM Funcionando 385 km Piemonte Norte do Itapicuru

SANTA INÊS Funcionando 287 km Vale do Jequiriçá

GUANAMBI Funcionando 688 km Sertão Produtivo

BOM JESUS DA LAPA Funcionando 791 km Velho Chico

ITAPETINGA Funcionando 623 km Itapetinga

URUÇUCA Funcionando 418 km Litoral Sul

TEIXEIRA DE FREITAS Funcionando 811 km Extremo Sul

VALENÇA Funcionando 278 km Baixo Sul

GOV. MANGABEIRA Funcionando 138 km Recôncavo

SERRINHA Em implantação 197 Km Sisal

ITABERABA Em implantação 280 Km Piemonte do Paraguaçu

XIQUE XIQUE Em implantação 644 Km Irecê

Fonte: www.google.com/maps

Em resposta ao desafio proposto pelo Governo Federal, o Instituto Federal de Educação, Ciência e

Tecnologia Baiano, atua no sentido de contribuir para consolidar a qualidade da educação

profissional no Estado, tendo em vista a oferta de cursos técnicos de nível médio, cursos de

graduação de tecnologia, licenciatura e bacharelado e gradativamente cursos de pós-graduação nas

1
 Vide Tabela 01 e Mapa 01.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 22

diferentes regiões e cidades da Bahia, sempre pautado na indissociabilidade entre ensino, pesquisa

e extensão e focado no desenvolvimento regional. Desta forma, consolida o cumprimento da sua

missão.

MAPA DE LOCALIZAÇÃO DOS CAMPI DO IF BAIANO NO ESTADO

FONTE: Fonte: www.google.com/maps

A Missão do IF Baiano, segundo o PDI 2009-2013, é:

 “Oferecer educação profissional de qualidade, pública e gratuita, em todos os níveis e

modalidades, preparando pessoas para o pleno exercício da cidadania e contribuindo para o

desenvolvimento social e econômico do país, através de ações de ensino, pesquisa e extensão.”

Em consonância com o cumprimento da sua missão, o Instituto preocupa-se também com a

organização de ações, projetos e programas de extensão e de pesquisa aplicada, voltados ao

desenvolvimento dos arranjos produtivos, culturais e sociais. Assim, promove a cultura do

empreendedorismo, cooperativismo e associativismo e fomenta a elevação do potencial das

atividades produtivas locais e regionais, além da democratização do conhecimento à comunidade

baiana em todas as suas representações.

Em 2012, o IF Baiano atendeu as diretrizes do governo federal e implantou o Programa de Acesso

ao Ensino Técnico e Emprego – Pronatec. A partir do Programa, ofertou cursos técnicos na

modalidade concomitante, em polos remotos, situados em municípios em que o Instituto não possui

campus, realizou cursos de qualificação profissional para jovens alunos do ensino médio em

parceria com a Superintendência Profissional (SUPROF) da Secretaria de Educação do Estado da

Bahia, ora demandante.

Nessa perspectiva, o IF Baiano pauta-se no desenvolvimento das suas competências institucionais

definidas na Lei de Criação dos Institutos Federais e no Estatuto do Instituto, a partir dos objetivos

institucionais estabelecidos, quais sejam:

IF BAIANO - RELATÓRIO DE GESTÃO 2012 23

I - Ministrar educação profissional técnica de nível médio, prioritariamente na forma de cursos

integrados, para os concluintes do ensino fundamental e para o público da educação de jovens e

adultos;

II - Ministrar cursos de formação inicial e continuada de trabalhadores, objetivando a

capacitação, o aperfeiçoamento, a especialização e a atualização de profissionais, em todos os

níveis de escolaridade, nas áreas da educação profissional e tecnológica;

III - Realizar pesquisas aplicadas, estimulando o desenvolvimento de soluções técnicas e

tecnológicas, estendendo seus benefícios à comunidade;

IV - Desenvolver atividades de extensão de acordo com os princípios e finalidades da educação

profissional e tecnológica, em articulação com o mundo do trabalho e os segmentos sociais, com

ênfase na produção, desenvolvimento e difusão de conhecimentos científicos, tecnológicos,

culturais e ambientais;

V - Estimular e apoiar processos educativos que levem à geração de trabalho e renda e à

emancipação do cidadão na perspectiva do desenvolvimento socioeconômico local e regional;

VI - Ministrar em nível de educação superior:

a) Cursos superiores de tecnologia visando à formação de profissionais para os diferentes

setores da economia;

b) Cursos de licenciatura, bem como programas especiais de formação pedagógica, com

vistas na formação de professores para a educação básica, sobretudo nas áreas de ciências e

matemática, e para a educação profissional;

c) Cursos de bacharelado e engenharia, visando à formação de profissionais para os

diferentes setores da economia e áreas do conhecimento;

d) Cursos de pós-graduação lato sensu de aperfeiçoamento e especialização, visando à

formação de especialistas nas diferentes áreas do conhecimento; e

e) Cursos de pós-graduação stricto sensu de mestrado e doutorado, que contribuam para

promover o estabelecimento de bases sólidas em educação, ciência e tecnologia, com vistas

no processo de geração e inovação tecnológica.

Assim, o IF Baiano prima pela excelência acadêmica, científica e cultural. Portanto, contribui para

a formação de um cidadão imbuído de valores éticos, competência técnica e atuação engajada no

contexto social. Para a consecução desse processo educativo, o Instituto compromete-se também

com um modelo de gestão democrático, transparente, ético, inclusivo e comprometido com a

preservação do ambiente.

1.3 Organograma Funcional

A estrutura organizacional do IF Baiano até 2012 foi regida pela proposta definida no Estatuto,

mesmo que de forma ampla. O Regimento Geral da instituição foi aprovado em dezembro de 2012

e está em fase de implementação.

No organograma funcional geral do IF Baiano, apresentado abaixo, o Instituto é constituído de uma

Reitoria composta por Gabinete, Procuradoria Geral, 02 (duas) Diretorias Sistêmicas (Diretoria de

Gestão de Pessoas e Diretoria de Gestão de Tecnologia da Informação) e 05 Pró-Reitorias

(Planejamento e Administração, Desenvolvimento Institucional, Pesquisa e Inovação, Extensão e

Ensino), todas essas unidades de trabalho estão diretamente ligadas ao Reitor e são também

considerados órgãos de execução e assessoramento.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 24

ORGANOGRAMA FUNCIONAL GERAL DO IF BAIANO

Além da Reitoria, compõem o organograma funcional do IF Baiano, 10 (dez) campi, os quais se

constituem em Unidades de Ensino, subordinadas diretamente ao Reitor. A gestão dessas Unidades

se dá de forma compartilhada, pois todas possuem um Diretor Geral eleito ou indicado como pró-

tempore pelo Reitor, o qual realiza a gestão do desenvolvimento dos macroprocessos finalísticos e

de apoio no âmbito do campus, atuando nas áreas acadêmica e administrativa.

A responsabilidade pela gestão de pessoal e gestão orçamentária da Instituição está centralizada na

Reitoria, respectivamente na DGP e PROPLAN. A execução orçamentária e financeira de cada

campus está sob a responsabilidade do Diretor Geral juntamente com o Diretor Administrativo do

referido campus. Nos Campi de Uruçuca, Itapetinga, Valença, Teixeira de Freitas e Governador

Mangabeira, os quais ainda não possuem CNPJ e não estão autorizados a funcionar como unidade

gestora, a execução orçamentária e financeira ainda está sob a responsabilidade da Pró-Reitoria de

Planejamento e Administração.

Todos os Campi são constituídos de duas áreas: área acadêmica e área administrativa. A primeira é

responsável pela gestão e desenvolvimento de ações e atividades voltadas ao ensino, pesquisa e

extensão, além das atividades voltadas ao atendimento ao estudante; e a outra, responsável pela

gestão das ações e atividades relacionadas à administração como: manutenção, compras, execução

orçamentária e financeira, patrimônio, contabilidade entre outras.

Os Campi de Senhor do Bonfim, Catu, Santa Inês e Guanambi possuem estruturas organizacionais

diferentes e maiores do que as estruturas dos demais Campi, visto que, atuam com a estrutura de

IF BAIANO - RELATÓRIO DE GESTÃO 2012 25

cargos e funções herdadas das antigas Escolas Agrotécnicas. Entretanto, a maioria dos Campi do

Instituto não possuem os cargos e as funções necessárias para atenderem todas as demandas

administrativas e acadêmicas existentes.

1.4 Macroprocessos Finalísticos

Conforme orienta a lei de criação dos institutos federais, cabe ao Instituto Federal Baiano ofertar

educação profissional em todos os níveis e modalidades, preparando pessoas e contribuindo para o

desenvolvimento social e econômico local, regional e nacional, através do ensino, da pesquisa e da

extensão.

Entendendo que macroprocessos finalísticos é um conjunto de atividades pelas quais a organização

cumpre a sua missão. E que deve ainda corresponder às funções de organização, estar alinhada aos

objetivos de suas unidades organizacionais e apresentar uma sucessão clara e lógica de ações

interdependentes que geram produtos ou serviços.

Identifica-se como macroprocessos finalísticos desta UJ: o ensino, a pesquisa e a extensão, que por

serem indissociáveis, constituem o tripé da educação profissional e tecnológica e compõem a área

acadêmica da Instituição.

Apresentam-se no Anexo II deste relatório, os macroprocessos finalísticos do IF Baiano e os

principais processos que os constituem, todos pautados nos objetivos institucionais definidos na Lei

de Criação dos Institutos Federais e reafirmados no Estatuto deste Instituto.

1.5 Macroprocessos de Apoio

Os Macroprocessos de Apoio são os processos que promovem as condições para o

desenvolvimento dos processos finalísticos. Foram considerados como principais macroprocessos

de apoio: gestão de pessoas, gestão orçamentária e financeira, gestão de infraestrutura, gestão de

suprimento e logística, gestão de tecnologia da informação, gestão de desenvolvimento

institucional e gestão de assistência e apoio ao estudante.

O Anexo II deste Relatório apresenta os macroprocessos de apoio que possibilitam o cumprimento

da missão institucional e os principais processos nos quais eles se desdobram. A partir do estudo

dos macroprocessos e processos é possível identificar indicadores de desempenho da Instituição.

Por isso no item 2.4, apresentamos os indicadores de desempenho a partir dos macroprocessos

finalísticos e de apoio.

1.6 Principais Parceiros

Este item do relatório refere-se a parceiros da unidade jurisdicionada relacionados aos

macroprocessos finalísticos, os quais apóiam ou participam conjuntamente de

ações/projetos/programas voltados ao ensino, pesquisa e extensão. Assim foram excluídos os

parceiros que estão relacionados apenas aos macroprocessos de apoio, ou que participam em

atividades específicas e pontuais.

A partir desta premissa, considera-se que existem três tipos de parceiros institucionais: as

organizações com as quais o Instituto possui convênio de estágio, aquelas com as quais existem

IF BAIANO - RELATÓRIO DE GESTÃO 2012 26

acordos ou termos de cooperação técnica e as organizações que apenas atuam como agentes

financiadores de projetos ou programas.

Apresenta-se na Tabela 02, os principais parceiros com os quais o Instituto possui acordos ou

termos de cooperação para promover, fomentar e ou desenvolver ensino, pesquisa e extensão. Não

constam os parceiros com os quais existem apenas convênio de estágio, devido ao fato de que no

ano de 2012 foram formalizados aproximadamente 100 convênios de estágio. Aqueles que

funcionam apenas como agentes financiadores também não constam da referida tabela, mas estão

citados nas tabelas do item 1.2, especialmente nos itens que falam sobre projetos de pesquisa e

extensão.

TABELA 02 – PARCEIROS INSTITUCIONAIS – PROCESSOS FINALÍSTICOS

PARCEIRO OBJETO DA PARCERIA
CAMPUS

ENVOLVIDO

Universidade Federal do Recôncavo da Bahia

– UFRB

Desenvolvimento de projetos e atividades

voltadas para as áreas de Ensino, Pesquisa e

Extensão, treinamento de Recursos Humanos,

desenvolvimento institucional e difusão

tecnológica.

Todos

Fundação Cultural Gabriele Iervese

Disponibilização de espaço na programação

radiofônica da Rádio Educativa Jaguar FM ,

objetivando o desenvolvimento e divulgação de

projetos e atividades exclusivamente voltadas à

área educacional vinculadas ao IF Baiano.

Santa Inês

Secretaria de Educação do Estado da

Bahia/PIBID

Desenvolvimento do Programa Institucional de

Bolsas de Iniciação à Docência do Instituto

Federal de Educação, Ciência e Tecnologia

Baiano – PIBID–IF BAIANO

Todos

Secretaria Municipal de Educação de

Catu/PIBID

Desenvolvimento do Programa Institucional de

Bolsas de Iniciação à Docência do Instituto

Federal de Educação, Ciência e Tecnologia

Baiano – PIBID–IF BAIANO

Catu

Secretaria Municipal de Educação de Sr. do

Bonfim/PIBID

Desenvolvimento do Programa Institucional de

Bolsas de Iniciação à Docência do Instituto

Federal de Educação, Ciência e Tecnologia

Baiano – PIBID–IF BAIANO

Senhor do Bonfim

Secretaria Municipal de Educação de Santa

Inês/PIBID

Desenvolvimento do Programa Institucional de

Bolsas de Iniciação à Docência do Instituto

Federal de Educação, Ciência e Tecnologia

Baiano – PIBID–IF BAIANO

Santa Inês

Associação de Trabalhadores Comunidade de

Tanquinho de Cima I

Desenvolvimento de projetos e atividades

voltadas ao ensino, pesquisa e extensão, em

comunidades sociais congregadas pela

ATCTC.

Senhor do Bonfim

Universidade Estadual do Sudoeste da Bahia

– UESB

Utilização da infraestrutura física da UESB de

Campus Juvino Oliveira, para desenvolvimento

de aulas práticas dos alunos do IF Baiano nas

áreas de suinocultura e avicultura.

Itapetinga

Rede de Desenvolvimento Social – REDES

Viabilização de cursos e treinamentos para o

aperfeiçoamento técnico e difusão de

tecnologias junto aos produtores rurais.

Santa Inês

Universidade do Estado da Bahia – UNEB

Desenvolvimento de projetos e atividades

voltadas para o treinamento de recursos

humanos, desenvolvimento institucional e

difusão de tecnologia, bem como as atividades

de Ensino, Pesquisa e Extensão

Todos

Universidade Estadual de Santa Cruz – UESC
Desenvolver atividades e ações técnico-

científicas, educacionais e de extensão.
Todos

Petróleo Brasileiro S/A – PETROBRAS Execução do Curso Técnico em Operação e Catu

IF BAIANO - RELATÓRIO DE GESTÃO 2012 27

Produção de Petróleo para qualificar e

profissionalizar jovens e adultos egressos do

Ensino Médio

Petróleo Brasileiro S/A – PETROBRAS

(Projeto Sobras Limpas)

Coleta, transporte, recepção, tratamento e

destinação final das sobras limpas e resto

gerado nos refeitórios das Bases Operacionais

da UO-BA, tendo como objetivo eliminar o

envio do referido resíduo para aterro sanitário,

passando a ser utilizado como alimentação de

suínos

Catu

Petróleo Brasileiro S/A – PETROBRAS

(PRH-PB30)

Promoção do fortalecimento e consolidação de

programas de formação de recursos humanos

por intermédio da concessão de bolsas de

estudos para alunos de cursos técnicos

desenvolvidos por meio do Programa Petrobras

de Formação de Recursos Humanos – PFRH.

Catu, Itapetinga,

Santa Inês, Uruçuca,

Valença e Teixeira

de Freitas.

Município de Pintadas

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Pintadas, visando à oferta de

cursos técnicos à distância no Município.

 -

Município de Alagoinhas

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Alagoinhas, visando à oferta

de cursos técnicos à distância no Município.

-

Universidade Estadual do Sudoeste da Bahia

- UESB

Desenvolvimento de projetos e atividades

voltadas para as áreas de Ensino, Pesquisa e

Extensão.

Todos

Universidade Federal da Bahia – UFBA

Realização do Projeto Remessa - Uso da Rede

Metropolitana de Salvador REMESSA e

fomento de atividades envolvendo tecnologia

da informação.

Reitoria

Agência Estadual de Defesa Agropecuária da

Bahia - ADAB

Utilização da estrutura pertencente à ADAB,

localizada nos Municípios da Bahia bem como

a realização de estágios para a complementação

do ensino e a aprendizagem.

Todos

Instituto Federal de Educação do Paraná - IF

PARANÁ

Desenvolvimento de projetos e atividades na

área de Educação à Distância mediante a

possibilidade de ofertas de Cursos pelo IFPR

em parceria com o IF BAIANO dentro do

Estado da Bahia, bem como o intercâmbio de

cursos entre as duas Instituições.

-

Município de Conceição da Feira

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Conceição da Feira, visando à

oferta de cursos técnicos à distância no

Município.

-

Município de Mundo Novo

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Mundo Novo, visando à oferta

de cursos técnicos à distância no Município.

-

Município de Campo Formoso

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Campo Formoso, visando à

oferta de cursos técnicos à distância no

Município.

-

Município de Santo Estevão

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Santo Estevão, visando à

oferta de cursos técnicos à distância no

Município.

-

Município de Nazaré

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Nazaré, visando à oferta de

cursos técnicos à distância no Município.

-

Município de Miguel Calmon

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Miguel Calmon, visando à

oferta de cursos técnicos à distância no

Município.

-

Município de Ibipitanga
Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Ibipitanga, visando à oferta de
-

IF BAIANO - RELATÓRIO DE GESTÃO 2012 28

cursos técnicos à distância no Município.

Município de Jaguarari

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Jaguarari, visando à oferta de

cursos técnicos à distância no Município.

-

Município de Santa Terezinha

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Santa Terezinha, visando à

oferta de cursos técnicos à distância no

Município.

-

Município de Remanso

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Remanso, visando à oferta de

cursos técnicos à distância no Município.

-

Município de Mucuri

Cooperação entre o IFPR, IF BAIANO e o

MUNICÍPIO de Mucuri, visando à oferta de

cursos técnicos à distância no Município.

-

Instituto Nacional do Semi-Árido – INSA

Realização do Projeto de Pesquisa e

Desenvolvimento Tecnológico intitulado

“Conservação e Gestão de Recursos Hídricos

no Semiárido Brasileiro”.

Senhor do Bonfim

Município de Andorinha

Promoção de assessoria técnica, cursos,

treinamentos, desenvolvimento e difusão de

tecnologias na área de agropecuária.

Senhor do Bonfim

Secretaria de Políticas Públicas Para as

Mulheres - SPM

Promover o intercâmbio entre o IF Baiano e a

SPM/Ba, visando a realização de ações

voltadas para ampliação do conhecimento das

mulheres do Instituto, especialmente as

participantes do Programa Mulheres Mil e

alunas

Todos

Município de Catu

Desenvolvimento de ações na área técnica,

educacional, social e cultural, buscando

ampliar a atuação do IF Baiano - Campus Catu

junto à comunidade local.

Catu

Lagoa da Serra Ltda.

Cooperação institucional entre os participes

para promover e viabilizar cursos sobre

inseminação artificial para estudantes do IF

Baiano e a comunidade

Itapetinga

Município de Valença

Cooperação Técnico-Científica e Cultural entre

os convenentes, com vistas a promoção de

projetos, cursos, treinamento desenvolvimento

e difusão de tecnologias nas áreas de atuação

do IF Baiano/ Campus Valença, possibilitando

melhorias para a comunidade local.

Valença

Fonte: COPIN/PRODIN

O Instituto tem buscado ampliar seus parceiros em relação aos processos finalísticos com vistas a

ampliar suas possibilidades de atuação em áreas que não possui expertise, mas que são

identificadas como fundamentais para o seu desenvolvimento e o cumprimento da sua missão.

Inclusive junto a instituições internacionais que possam oportunizar intercâmbio e pesquisa

conjunta, além de capacitação de docentes e técnicos.

Ressaltamos a relevância da parceria com IF Paraná, cujo objeto é a oferta de cursos técnicos na

modalidade EaD que possibilitou em 2012 ao IF Baiano ter uma matricula de 2095 alunos em

cursos à distância. Outro parceiro que merece destaque é a Petrobras, com a qual o Instituto possui

três (03) acordos de cooperação: Sobras Limpas focado na reciclagem e sustentabilidade do meio

ambiente; Curso Técnico de Petróleo e Gás focado na participação de funcionários da Petrobras

como instrutores/professores e oferta de estagio curricular pela empresa; além do Programa PFRH

30 focado na oferta de bolsas para estudantes de cursos técnicos com afinidade às áreas de petróleo,

gás, energia, e biocombustíveis, contribuindo para a permanência dos alunos.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 29

2 PARTE A, ITEM 2, DO ANEXO II DA DN N º 119, DE 18/1/2012

2. PLANEJAMENTO ESTRATÉGICO, PLANO DE METAS E AÇÕES

2.1 – Planejamento das Ações da Unidade Jurisdicionada

O IF Baiano elaborou em 2009, o Plano de Desenvolvimento Institucional para o período 2009 –

2013, entretanto, no final de 2010, considerando o novo contexto, o grupo gestor (reitor, pró-

reitores, diretores sistêmicos, diretores gerais, diretores de ensino e diretores administrativos dos

Campi) realizou uma redefinição dos objetivos estratégicos, ajustados com base na Lei de Criação

dos Institutos Federais, no PDI (2009 - 2013) e no Termo de Acordo de Metas - TAM firmado com

o MEC, além de levar em consideração o diagnóstico da situação interna realizado em todos os

Campi.

Entre os objetivos estratégicos que foram definidos para consecução no período de 2011- 2013

foram considerados prioritários para 2012 os seguintes:

1. Ofertar educação profissional e tecnológica em todos os seus níveis e modalidades,

orientada para o benefício da consolidação e fortalecimento dos arranjos produtivos

sociais e culturais locais com vista ao desenvolvimento local e regional;

2. Qualificar cidadãos para atuação profissional com vistas à educação continuada e ênfase

no desenvolvimento socioeconômico local e regional;

3. Desenvolver atividades de extensão de acordo com os princípios e finalidades da

educação profissional e tecnológica integradas à pesquisa e ao ensino, com ênfase na

produção, desenvolvimento e difusão de conhecimentos científicos e tecnológicos, em

articulação com o mundo do trabalho e segmentos sociais;

4. Estimular a produção cultural, o empreendedorismo e o cooperativismo com ações de

ensino, pesquisa e extensão, visando incentivar o desenvolvimento local e regional;

5. Realizar pesquisas aplicadas, estimulando o desenvolvimento de soluções técnicas e

tecnológicas inovadoras, estendendo seus benefícios à comunidade;

6. Dotar a Instituição de condições físicas, humanas e materiais para desenvolver

atividades na perspectiva da educação inclusiva;

7. Elevar a qualidade dos processos formativos por meio da revisão e aprimoramento

contínuo dos currículos;

8. Aprimorar a qualidade, a eficiência e a eficácia do processo formativo, buscando

acompanhar e controlar a evasão e repetência por meio da implantação de ações

preventivas e corretivas em relação às metodologias de ensino utilizadas e às ações

afirmativas desenvolvidas, com vistas à permanência qualificada dos discentes em

vulnerabilidade social e/ou com dificuldades cognitivas;

9. Promover a interação do IF Baiano com instituições/organizações internacionais e

nacionais, visando o desenvolvimento de programas, projetos e ações interinstitucionais

voltadas ao ensino, pesquisa e extensão que contribuam para o desenvolvimento do

Instituto e de suas regiões de abrangência;

10. Propor e desenvolver projetos de ação social por meio da implementação de ações

inclusivas e de tecnologias sociais, preferencialmente, para populações e comunidades

em situação de risco, envolvendo o ensino, a pesquisa e a extensão, na visão estratégica

de desenvolvimento local sustentável;

11. Aprimorar a gestão do IF Baiano baseada em métodos e instrumentos científicos que

possibilitem eficiência nos processos de trabalho, eficácia nos resultados obtidos,

elevada qualidade dos serviços prestados interna e externamente pela Instituição e

IF BAIANO - RELATÓRIO DE GESTÃO 2012 30

desenvolvimento institucional em consonância com a Lei n°11.892/2008 de criação dos

Institutos Federais;

12. Promover uma comunicação organizacional efetiva que possibilite o desenvolvimento

da gestão de forma democrática e transparente, a partir da socialização ampla de

informações, garantindo a precisão e atualização da comunicação pretendida,

fortalecendo a identidade do Instituto;

13. Melhorar a gestão de processos, programas e sistemas institucionais comprometidos

com a racionalização, a eficiência, a eficácia, a economicidade e a efetividade dos

recursos investidos, visando à consecução da missão, objetivos e metas institucionais;

14. Promover o desenvolvimento das atividades de ensino, pesquisa, extensão e

gestão/administração do Instituto por meio da viabilização das condições materiais de

funcionamento (estrutura física, equipamentos, materiais de consumo e serviços);

15. Promover a gestão dos recursos humanos do Instituto por meio da realização de ações,

projetos e programas que possibilitem o desenvolvimento pessoal e profissional dos

servidores;

16. Dotar o Instituto de recursos humanos necessários para o desenvolvimento das

atividades de pesquisa, ensino, extensão, gestão/administração;

17. Desenvolver a gestão dos recursos da tecnologia da informação por meio da

implantação de programas e sistemas informatizados comprometidos com a

racionalização, a eficiência, a eficácia, a economicidade e a efetividade dos recursos

investidos.

É possível identificar a relação entre os objetivos estratégicos priorizados e desenvolvidos no IF

Baiano no ano de 2012 e o planejamento governamental apresentado no PPA 2012-2015,

principalmente no que concerne às diretrizes estabelecidas, dentre as quais destacamos: a garantia

dos direitos humanos com redução das desigualdades sociais, regionais, étnico-raciais e de gênero;

a ampliação da participação social; a promoção da sustentabilidade ambiental; o aumento da

eficiência dos gastos públicos; o estímulo e a valorização da educação, da ciência e da tecnologia.

Ressalta-se, sobretudo, o Programa 2031 do PPA, que trata da Educação Profissional e

Tecnológica. Em consonância com o referido programa, o IF Baiano tem atuado com um dos seus

principais objetivos, o qual intenciona expandir, interiorizar, democratizar e qualificar a oferta de

cursos de educação profissional e tecnológica, considerando os arranjos produtivos, sociais,

culturais, locais e regionais, a necessidade de ampliação das oportunidades educacionais dos

trabalhadores e os interesses e necessidades das populações do campo, indígenas, quilombolas,

afrodescendentes, das mulheres de baixa renda e das pessoas com deficiência.

O crescimento da oferta de cursos presenciais e à distância; a ampliação da estrutura física e

humana, a promoção de condições de acesso, permanência e êxito; o aumento dos investimentos

em ensino, pesquisa e extensão, a participação em programas federais (Mulheres Mil, Proeja, Rede

Certific, Pronatec etc.), são exemplos de iniciativas que reforçam e materializam os anseios desse

objetivo instituído nacionalmente.

O Instituto tem contribuído ainda no alcance de metas previstas no Programa Democracia e

Aperfeiçoamento da Gestão Pública e no Programa Ciência, Tecnologia e Inovação, com a

adequação, melhoria e implantação do Sistema SIGA ADM, para melhorar o controle de

atividades administrativas das áreas de logística e suprimento. Essa versão do sistema também tem

sido disseminada com outros Institutos. Outro exemplo é o desenvolvimento de projetos de

pesquisa e extensão que contemplam diferentes temas e contribuem para a ampliação dos

conhecimentos em agricultura familiar, sustentabilidade, agronegócio, biodiversidade, conservação

e gestão de recursos hídricos.

As competências e objetivos do IF Baiano já foram citados no Item 1.2 deste Relatório, enquanto as

ações estratégicas planejadas e desenvolvidas serão apresentadas no Item 1.3. Quanto às realizações

do IF Baiano em 2012 apresentamos a seguir tabelas contendo dados e informações relativas à:

IF BAIANO - RELATÓRIO DE GESTÃO 2012 31

vagas, cursos, assistência estudantil, iniciação científica, pesquisa, extensão, eventos, produção

científica e programas institucionais, que demonstram o nível de alcance dos objetivos estratégicos

desta Instituição.

2.1.1 - Realizações do IF Baiano em 2012

2.1.1.1 – Vagas

A Tabela 03 demonstra a oferta de vagas do IF Baiano em 2012 para cursos presenciais de nível

médio e superior, por campus e turno.

Tabela 03 – OFERTA DE VAGAS EM CURSOS PRESENCIAIS – 2012

Cursos Campus Nº Vagas Turnos

CURSOS TÉCNICOS DE NÍVEL MÉDIO

Informática Subsequente Bom Jesus da Lapa 40 Matutino

Informática Subsequente Bom Jesus da Lapa 40 Vespertino

Informática Subsequente Bom Jesus da Lapa 40 Noturno

Agropecuária Integrado Catu 80 Integral

Alimentos Integrado Catu 70 Integral

Química Integrado Catu 70 Integral

Agropecuária Subsequente Catu 80 Integral

Agrimensura Subsequente Catu 35 Matutino

Petróleo e Gás Subsequente Catu 30 Integral

Manutenção e Suporte em Informática

Subsequente
Gov. Mangabeira 30 Matutino

Manutenção e Suporte em Informática

Subsequente
Gov. Mangabeira 30 Noturno

Agricultura Subsequente Guanambi 80 Matutino

Agroindústria Integrado Guanambi 40 Integral

Agropecuária Integrado Guanambi 80 Integral

Zootecnia Subsequente Guanambi 80 Vespertino

Agropecuária Integrado Itapetinga 114 Integral

Agropecuária Subsequente Itapetinga 40 Matutino

Alimentos Subsequente Itapetinga 40 Noturno

Informática Subsequente Itapetinga 40 Vespertino

Informática Subsequente Itapetinga 80 Noturno

Zootecnia Integrado Santa Inês 80 Integral

Alimentos Integrado Santa Inês 35 Integral

Informática Subsequente Santa Inês 35 Noturno

Zootecnia Subsequente Senhor do Bonfim 35 Matutino

Zootecnia Subsequente Senhor do Bonfim 35 Vespertino

Alimentos Subsequente Senhor do Bonfim 30 Matutino

Alimentos Subsequente Senhor do Bonfim 30 Vespertino

Agropecuária Integrado Senhor do Bonfim 80 Integral

Florestas Integrado Teixeira de Freitas 50 Integral

Florestas Subsequente Teixeira de Freitas 35 Matutino

Agropecuária Integrado Teixeira de Freitas 70 Integral

Agropecuária Subsequente Teixeira de Freitas 35 Vespertino

Hospedagem Subsequente Teixeira de Freitas 35 Vespertino

Hospedagem Subsequente Teixeira de Freitas 35 Noturno

Informática/Integrado Uruçuca 60 Integral

Guia de Turismo Integrado Uruçuca 40 Integral

Alimentos Subsequente Uruçuca 40 Integral

IF BAIANO - RELATÓRIO DE GESTÃO 2012 32

Agropecuária Subsequente Uruçuca 80 Integral

Agrimensura Subsequente Uruçuca 40 Integral

Agropecuária Integrado Valença 70 Integral

Agroecologia Integrado Valença 70 Integral

Agropecuária Subsequente Valença 35 Matutino

Agropecuária Subsequente Valença 35 Vespertino

Meio Ambiente Subsequente Valença 35 Matutino

Meio Ambiente Subsequente Valença 35 Vespertino

CURSOS TÉCNICOS DE NÍVEL MÉDIO – PROEJA

Cozinha Catu 40 Noturno

Informática Guanambi 40 Noturno

Agropecuária Santa Inês 30 Integral

CURSOS SUPERIORES – TECNOLOGIA

Análise e Desenvolvimento de Sistemas Catu 30 Noturno

Análise e Desenvolvimento de Sistemas Guanambi 30 Integral

Agroindústria Guanambi 40 Matutino

CURSOS SUPERIORES – LICENCIATURAS

Química Catu 40 Noturno

Química Guanambi 40 Noturno

Biologia Santa Inês 40 Noturno

Geografia Santa Inês 40 Noturno

Ciências agrárias Senhor do Bonfim 40 Noturno

Ciências da computação Senhor do Bonfim 40 Noturno

CURSOS SUPERIORES – BACHARELADOS

Engenharia Agronômica Guanambi 40 Matutino

Bacharelado em Zootecnia Santa Inês 40 Noturno
TOTAL 2829

Assim pode-se constatar que o total de vagas ofertadas para cursos presenciais em 2012 foi de

2.799 vagas, com 85% para cursos técnicos, 3,6 % para cursos de tecnologia, 8,5% para cursos de

licenciatura e 2,9% para bacharelados. Atendendo o que prevê a lei de criação dos institutos

federais que exige a oferta de no mínimo 50% das vagas do Instituto para cursos técnicos de nível

médio.

A Tabela 04 apresenta a oferta de vagas em 2012 para os cursos do IF Baiano na modalidade EaD,

por polo e turno.

Tabela 04 – OFERTA DE VAGAS EM CURSOS NA MODALIDADE EAD – 2012

Cursos Polos Nº de Vagas Turno

CURSOS TÉCNICOS DE NÍVEL MÉDIO SUBSEQUENTE

Serviços Públicos Alagoinhas 40
Noturno

Serviços Públicos Catu 40
Noturno

Eventos Catu 40
Noturno

Eventos Campo Formoso 40
Noturno

Serviços Públicos Conceição da Feira 40 Noturno

Serviços Públicos Gov. Mangabeira 40
Noturno

Serviços Públicos Guanambi 40 Noturno

Eventos Guanambi 40 Noturno

IF BAIANO - RELATÓRIO DE GESTÃO 2012 33

Serviços Públicos Ibipitanga 40 Noturno

Eventos Ibipitanga 40 Noturno

Administração Itacaré 40
Noturno

Administração Itapetinga 40
Noturno

Serviços Públicos Itapetinga 40
Noturno

Eventos Itororó 40
Noturno

Administração Jaguarari 40
Noturno

Administração Miguel Calmon 40
Noturno

Serviços Públicos Miguel Calmon 40
Noturno

Serviços Públicos Mucuri 40
Noturno

Administração Mundo Novo 40
Noturno

Eventos Nazaré 40
Noturno

Serviços Públicos Pintadas 40
Noturno

Administração Remanso 40 Noturno

Serviços Públicos Remanso 40
Noturno

Serviços Públicos Santa Inês 40
Noturno

Eventos Santa Inês 40
Noturno

Administração Santa Teresinha 40 Noturno

Administração Santo Estevão 40 Noturno

Serviços Públicos Santo Estevão 40
Noturno

Serviços Públicos Senhor do Bonfim 40
Noturno

Serviços Públicos Teixeira de Freitas 40 Noturno

Serviços Públicos/ Uruçuca 40
Noturno

Serviços Públicos Valença 40
Noturno

Secretaria Escolar (*) Guanambi 40 Matutino

Secretaria Escolar (*) Ibipitanga 40 Matutino

Secretaria Escolar (*) Teixeira de Freitas 50 Matutino

Alimentação Escolar (*) Senhor do Bonfim 50 Matutino

Alimentação Escolar (*) Itapetinga 30 Matutino

Infraestrutura Escolar (*) Itapetinga 40 Matutino

Infraestrutura Escolar (*) Uruçuca 40 Matutino

TOTAL 1570

FONTE: Coordenação de Educação a Distância (*)Programa Profuncionário

IF BAIANO - RELATÓRIO DE GESTÃO 2012 34

Pode-se perceber a partir dos dados apresentados, que o IF Baiano no ano de 2012 ofereceu um

total de 1570 vagas de cursos técnicos subsequentes na modalidade EaD, beneficiando jovens e

adultos de 30 municípios com a oferta de 09 cursos. Entre os quais 290 vagas foram específicas

para servidores das redes estadual e municipal de educação no Programa Pró funcionário.

2.1.1.2 – Assistência Estudantil

A Tabela 05 demonstra o número de alunos assistidos por campus, os tipos de auxilio fornecidos,

os recursos previstos e utilizados/aplicados em 2012 pelo IF Baiano na assistência estudantil /

auxilio financeiro ao estudante.

TABELA 05 – ASSISTÊNCIA ESTUDANTIL POR CAMPUS - 2012

Campus Tipo de Auxílio Financeiro
N° Alunos

Assistidos

Recurso

Previsto (R$)

Recurso utilizado

(R$)

Bom Jesus da Lapa
Moradia, Alimentação, Transporte,

Material Acadêmico e Uniforme
75 75.644,28 74.600,00

 Catu
Moradia, Alimentação, Transporte,

Material Acadêmico e Uniforme
 131 352.134,31 338.650,00

 Governador Mangabeira
Moradia, Alimentação, Transporte

e Uniforme
 74 89.973,66 89.500,00

 Guanambi
Moradia, Alimentação, Transporte,

Material Acadêmico e Uniforme
 316 452.634,35 452.500,00

 Itapetinga

Moradia, Alimentação e

Transporte
 133 222.850,68 168.228,00

 Santa Inês
Moradia, Alimentação, Transporte

e Material Acadêmico
 225 286.721,58 236.813,00

 Senhor do Bonfim
Moradia, Alimentação, Transporte,

Cópia e Impressão
 160 410.138,55 410.138,55

 Teixeira de Freitas
Moradia, Alimentação e

Transporte
 86 133.838,06 133.165,19

 Uruçuca
Moradia, Alimentação e

Transporte
 132 181.319,32 166.041,00

 Valença
Moradia, Alimentação e

Transporte
 86 191.721,88 168.150,00

 Pólos Municipais EaD Transporte 36 37.075,33 15.750,00

TOTAL 1418 2.396.976,67 2.237.785,74

Os 6.914 estudantes matriculados no IF Baiano foram assistidos por algum(uns) dos seis Programas

da nossa Política de Assistência Estudantil. O Programa PAISE (Programa de Assistência e

Inclusão Social do Estudante do IF Baiano) é o único que prevê repasse financeiro aos alunos

selecionados. Participaram deste Programa 1.418 estudantes, correspondendo a 20% do total de

alunos do Instituto, o que consideramos ínfimo, pois mais de 30% dos nossos estudantes tem renda

per capta menor de que 1,5 salários mínimos.

Em 2012, distribuímos com os Campi o Orçamento da Política de Assistência Estudantil, para

repasses financeiros, aos estudantes, diretamente proporcional aos quantitativos de estudantes

matriculados. Os tipos de auxílios foram definidos pelos Campi, após analisarem os perfis dos seus

estudantes e as condições de moradia, transporte, e alimentação. Para 2013, utilizaremos ainda os

índices: IDEB, IDH e o de BINI para minimizar as desigualdades.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 35

2.1.1.3 - Iniciação Científica

A Tabela 06 demonstra o número de bolsistas de iniciação científica e de iniciação científica júnior,

em pesquisa, do IF Baiano 2012 por tipo de programa e campus.

TABELA 06 - INICIAÇÃO CIENTIFICA EM PESQUISA – 2012

Campus

Nº de Bolsistas

TOTAL Programa IF Baiano Prog. PIBIC Prog. PIBITI

ICJr IC IC IC

Bom J. da Lapa 0 0 0 0 0

Catu 12 0 0 0 12

Gov. Mangabeira 6 0 0 0 6

Itapetinga 12 0 0 0 12

Santa Inês 4 14 0 0 18

Senhor do Bonfim 16 10 0 0 26

Teixeira de Freitas 4 0 0 0 4

Uruçuca 12 0 0 0 12

Valença 6 0 0 0 6

Guanambi 30 24 3 2 59

TOTAL 102 48 3 2 155

FONTE: PROPES

Em 2012 o maior percentual dos estudantes que participaram como bolsistas de iniciação científica

em pesquisa foram financiados pelo próprio Instituto, entretanto já recebemos um pequeno número

de bolsas dos Programas PIBIC e PIBITI financiados pela FAPESB.

A Tabela 07, a seguir, demonstra o número de projetos de extensão por tipo de bolsista de iniciação

científica, os recursos previstos por tipo de bolsas, os recursos disponibilizados por projeto e por

campus.

TABELA 07 - INICIAÇÃO CIENTIFICA EM EXTENSÃO - 2012

Campus

Iniciação Científica Jr. Iniciação Científica Recursos Previstos
Recursos

Disponibilizados

Projetos (R$)

Nº

Projetos

Nº

Bolsistas

Nº

Projetos

Nº

Bolsistas

Bolsas

ICJr (R$)

Bolsas IC

(R$)

Bom Jesus da

Lapa
3 6 0 0 6.300,00 0,00 3.600,00

Catu 8 16 2 4 16.800,00 8.400,00 14.400,00

IF BAIANO - RELATÓRIO DE GESTÃO 2012 36

Gov.

Mangabeira
2 4 0 0 4.200,00 0,00 2.400,00

Guanambi 6 12 10 20 12.600,00 42.000,00 31.200,00

Itapetinga 4 8 0 0 8.400,00 0,00 4.800,00

Santa Inês 8 16 0 0 16.800,00 0,00 9.600,00

Senhor do

Bonfim
4 8 3 6 8.400,00 12.600,00 12.000,00

Teixeira de

Freitas
3 6 0 0 6.300,00 0,00 3.600,00

Uruçuca 6 12 0 0 12.600,00 0,00 7.200,00

Valença 5 10 0 0 10.500,00 0,00 6.000,00

TOTAL 49 98 15 30 102.900,00 63.000,00 94.800,00

FONTE: PROEX

O IF Baiano é um dos poucos Institutos que oferecem bolsas de iniciação científica em extensão,

com um total 128 estudantes envolvidos, cujos projetos são desenvolvidos em dupla de alunos sob

a orientação de um professor. Destaca-se também que o número de estudantes de iniciação

científica junior é o dobro da iniciação científica que envolve os estudantes do superior.

A seguir a Tabela 08 demonstra o Programa de Iniciação Científica do IF Baiano em 2012,

financiado com recursos orçamentários da Instituição, identificando por campus o número de

projetos desenvolvidos, o número de bolsistas e o investimento, considerando tanto a iniciação

científica em pesquisa como em extensão.

TABELA 08 - PROGRAMA DE INICIAÇÃO CIENTIFICA DO IF BAIANO - 2012

Campus

Nº de Projetos Nº de Bolsas Investimento

Extensão Pesquisa Extensão Pesquisa Bolsas (R$) Projetos (R$)

Bom Jesus da

Lapa
3 0 6 0 6.300,00 3.600,00

Catu 10 5 20 12 84.800,00 20.400,00

Gov. Mangabeira 2 3 4 6 11.400,00 6.000,00

Itapetinga 4 6 8 12 22.800,00 12.000,00

Santa Inês 8 9 16 18 69.600,00 28.800,00

Senhor do

Bonfim
7 13 14 26 73.800,00 33.600,00

Teixeira de

Freitas
3 2 6 4 18.300,00 6.000,00

Uruçuca 6 6 12 12 29.400,00 14.400,00

IF BAIANO - RELATÓRIO DE GESTÃO 2012 37

Valença 5 3 10 6 11.700,00 9.600,00

Guanambi 16 27 32 54 153.000,00 78.000,00

TOTAL 64 74 128 150 481.100,00 212.400,00

Os dados apresentados são muito significativos para o Instituto, tanto pelo número de alunos

envolvidos, como pelo investimento efetuado, além dos resultados efetivos que trouxeram,

considerando que alguns trabalhos foram premiados e se destacaram em eventos de médio e grande

porte. Foram desenvolvidos138 projetos, beneficiados 278 bolsistas e aplicados recursos da ordem

de R$600.000,00.

2.1.1.4 – Pesquisa

A seguir, a Tabela 09 demonstra o incentivo à pesquisa por tipo de edital, número de projetos, nº de

pesquisadores, recursos disponibilizados e o nº de estudantes bolsistas por campus.

TABELA 09 - PROGRAMA DE INCENTIVO A PESQUISA - 2012

Edital Campus Nº Projetos
Nº

Pesquisadores
Nº Est. Bols.

Recursos

Disponibilizados

(R$)

PRÓ – PESQUISA

Catu 2 2 4 10.000,00

Guanambi 4 11 9 20.000,00

Senhor do

Bonfim
4 13 8 20.000,00

Santa Inês 2 7 7 10.000,00

Uruçuca 1 2 0 5.000,00

Valença 2 3 0 10.000,00

RECÉM - MESTRES

Catu 1 2 2 5.000,00

Senhor do

Bonfim
3 12 6 15.000,00

Uruçuca 1 3 7 5.000,00

RECÉM –

DOUTORES

Catu 1 2 2 5.000,00

Guanambi 2 6 4 10.000,00

Senhor do

Bonfim
1 5 1 5.000,00

TOTAL 24 68 50 120.000,00
FONTE: PROPES

Verificamos que no ano de 2012, o Instituto disponibilizou do orçamento R$120.000,00 para

financiar projetos de pesquisa, buscando fomentar e incentivar especialmente os docentes a

desenvolverem pesquisa. Alguns desses projetos estão iniciando.

A Tabela 10 abaixo demonstra o nº de projetos de pesquisa desenvolvidos por campus, área de

pesquisa, número de pesquisadores, número de estudantes bolsistas, os parceiros e a situação atual

dos trabalhos.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 38

TABELA 10 - PROJETOS DE PESQUISA DESENVOLVIDOS - 2012

Campus Área Pesquisa
Nº de

Projetos

Nº

Pesquisadores

Nº

Estudantes

Bolsistas

Parceiro(s) Situação Atual

Bom Jesus

da Lapa

Saúde Coletiva 1 1 0 - Em andamento

Educação 1 1 0
- Em andamento

Catu

Engenharia de

Alimentos
1 1 0 FAPESB Em andamento

Meio Ambiente 1 1 0 FAPESB Em andamento

Ciências

Humanas
1 6 0 - Em andamento

Informática 3 3 0 - Em andamento

Ciências

Agrárias
1 9 4 CNPQ/UFRB Em andamento

Ciências

Agrárias
1 5 0 - Finalizado

Química 1 1 0 - Em andamento

Letras 2 7 0 -

Em andamento

Guanambi

Ciência do Solo
1 3 2 - Em andamento

Ciências

Agrárias
1 2 1 IFPE Em andamento

Ciências

Agrárias
2 2 0 - Em andamento

Ciências

Agrárias
2 8 2 EMBRAPA Em andamento

Itapetinga
Agropecuária 2 3 4 - Em andamento

Alimentos 1 3 2 - Em andamento

Santa Inês

Zootecnia 2 4 0 - Em andamento

Biologia 1 1 0 - Em andamento

Zootecnia 1 4 0 -
Aguardando

Recursos

Veterinária/

Zootecnia
1 12 0

FAPESB/

EMBRAPA/UFBA

/UFPR/ UECE

Em andamento

Veterinária/

Zootecnia
1 5 0

FAPESB/EBDA/A

DAB
Em andamento

Veterinária/

Zootecnia
1 8 0

FAPESB/UFBA/U

FMG/

FIOCRUZ

Em andamento

Senhor do

Bonfim

C. Agrárias 1 4 12 UFRB Em andamento

C. Agrárias 1 8 15 FAPESB /DNOCS Em andamento

Educação 1 3 0 UNEB Finalizado

Uruçuca
Ciência e Tec.

de Alimentos
1 5 0 UESC Em andamento

IF BAIANO - RELATÓRIO DE GESTÃO 2012 39

Ciências

Agrárias
1 5 0

UFV, UFRB,

UFRO
Em andamento

Pesca 1 3 0 UEFS Em andamento

Valença

Meio Ambiente 4 9 6 - Em andamento

Humanidades 1 4 0 IFBA Em andamento

Educação Física 1 1 0 - Em andamento

Biocombustível 1 6 5 PETROBRAS Em andamento

TOTAL 42 138 53

FONTE:Campi

Observamos que o número de projetos de pesquisa desenvolvidos e de pesquisadores envolvidos é

significativo, se concentrando especialmente na área de ciências agrárias.

A Tabela 11, a seguir apresentada, demonstra os grupos de pesquisa do IF Baiano, as áreas de

atuação, o número de participantes por tipo e o ano de criação.

TABELA 11 - GRUPOS DE PESQUISA – IF BAIANO /CNPQ

Nome do

Grupo
Área

Participantes Ano de Criação

Pesq. Est. Tec. 2010 2011 2012

Grupo de Pesquisa em Agricultura

Irrigada (GPAI).

Ciências

Agrárias
8 0 0 X

-
-

Grupo de Pesquisa em Entomologia e

Flora da caatinga.

Ciências

Agrárias
2 5 0 - X -

Manejo dos sistemas agrícolas na

Região Semiárida.

Ciências

Agrárias
10 10 0 - - X

Grupo de Estudos em Sanidade

Animal.

Ciências

Agrárias
1 7 0 - - X

Núcleo de Pesquisa em

Agrotecnologia para o Semiárido

(NUPA).

Ciências

Agrárias
9 9 0 - - X

Qualidade de Cacau Superior Bahia.
Ciências

Agrárias
4 0 0 - - X

CERCRI (Grupo Latinoamericano y

del Caribe de Protección a los Cerdos

Criollos).

Ciências

Agrárias
1 0 0 - - X

Grupo de Pesquisa do Atlas Digital -

Grupal.

Ciências Exatas

e da Terra
20 5 3 - - X

Políticas, Saberes e Formação de

Professor.

Ciências

Humanas
8 5 0 X - -

Grupo de Pesquisa Multidisciplinar

em Educação Profissional (GPMEP).

Ciências

Humanas
10 23 0 X - -

Núcleo de Estudos Afrobrasileiros do

IFBAIANO.

Ciências

Humanas
11 0 0 - X -

Grupo de Pesquisa em Educação

Científica e Popularização das

Ciências

Ciências

Humanas
19 10 1 - X -

Ciência, Sociedade e Natureza.
Ciências

Humanas
10 6 6 - - X

Grupo de Estudos e Pesquisas em

(Auto)formação Docente.

Ciências

Humanas
3 0 0 - - X

Núcleo de Informática e Inclusão.
Ciências

Humanas
3 6 0 - - X

Geotecnologias, Meio Ambiente e

Sustentabilidade.

Ciências Sociais

Aplicadas
11 0 3 - - X

Multidisciplinar em Informática

Aplicada.
Engenharias 10 11 0 X - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 40

TOTAL 140 97 13

Legenda: Pesq (pesquisador), Tec. (técnico administrativo), Est. (estudantes).
FONTE: PROPES

2.1.1.5 – Extensão

A Tabela 12 demonstra por campus e por área, o nº de projetos de extensão em 2012, o número de

extensionistas, o número de estudantes bolsistas, os parceiros e a situação atual dos projetos.

TABELA 12 - PROJETOS DE EXTENSÃO DESENVOLVIDOS - 2012

Campus Área
Nº de

Projetos

Nº

Extensionistas

Nº Estud.

Bolsistas
Parceiro(s) Situação atual

Bom Jesus da Lapa Educação 2 6 5 x Finalizado

Catu

Multidisciplinar /

Popularização das

ciências

1 120 0 x
Em

andamento

Linguagens 3 70 0 x Finalizado

Multidisciplinar/

Inciação Cientifica
1 50 0 x Finalizado

Recursos naturais 1 20 0 x Finalizado

Guanambi

Espaços de Ciência 1 1 0 x
Em

andamento

Educação 1 1 0 x
Em

andamento

Patrimônio cultural,

histórico
1 1 0 x

Em

andamento

Itapetinga

Ciências

Humanas/Diversidade
1 8 2 x

Em

implantação

Popularização da

Ciência/ I. Cientifica
1 7 3 x

Em

implantação

Santa Inês

Geografia 1 6 2
Prefeitura de

St. Inês

Em

implantação

Química 1 2 2 x Finalizado

Geografia 1 4 2
 Instituto

Mãe Terra
Finalizado

Agropecuária 1 4 2

MEC /

SESU /

Assentament

os rurais

Em

andamento

Zootecnia 1 6 2 x
Em

implantação

Alimentos 1 2 2 x
Em

implantação

Informática 1 2 2 x
Em

implantação

IF BAIANO - RELATÓRIO DE GESTÃO 2012 41

Senhor do Bonfim
Meio ambiente,

emprego e renda
1 8 12

MEC /

SETEC /

EMBRAPA

/ UNIVASF

Em

andamento

Teixeira de Freitas

Emprego e Renda 1 4 2

Pastoral

Rural,

CEPLAC,

Campus

Uruçuca

Em

implantação

Educação 1 1 2 x
Em

implantação

Meio Ambiente 1 1 2 x
Em

implantação

Educação 1 1 2 x
Em

andamento

Educação

1 1 1 x Finalizado

Uruçuca

Biologia 1 3 2 UFBA
Em

implantação

Biologia 1 15 2
 Assoc. Cul.

de Uruçuca
Finalizado

Biologia 1 x 0 x
Em

implantação

Informática 1 x 0 x
Em

implantação

Valença

Geografia 1 1 2 UNEB
Em

andamento

Educação Física 1 40 0

Campus

Valença /

Prefeitura de

Valença

Em

andamento

TOTAL 32 385 51

Fonte: PROEX

Os dados e informações apresentados na Tabela anterior demonstram o quanto o Instituto está se

desenvolvendo na área de extensão, assim cumprindo sua missão institucional.

A Tabela 13 demonstra os cursos ofertados pelo IF Baiano por meio do Programa Pronatec, número

de turmas, o nº de matriculas e os municípios beneficiados.

TABELA 13 - PRONATEC - CURSOS OFERTADOS

Cursos
N°

Turmas

Nº

Matriculas

Município

beneficiado

Técnico Nível Médio em Informática Mod. Concomitante 1 30 Mata de São João

Técnico Nível Médio em Agropecuária Mod. Concomitante 1 39 Palmas de M. Alto

Técnico Nível Médio em Agropecuária Mod. Concomitante 1 40 Maniaçú

Técnico Nível Médio em Agropecuária Mod. Concomitante 1 35 Ubaíra

Técnico Nível Médio em Agropecuária Mod. Concomitante 1 41 Campo Formoso

Qualificação Profis.- Operador de Computador 1 76 Catu

 Qualificação Profis.- Operador de Computador 2 49 Salvador

Qualificação Profis.- Recepcionista 1 41 Salvador

Qualificação Profis.- Operador de Computador 1 32 Guanambi

Qualificação Profis.- Preparador de derivados do Leite 1 29 Guanambi

Qualificação Profis.- Operador de Computador 1 44 Sta. Inês

Qualificação Profissional- Preparador de derivados do Leite 1 29 Sta. Inês

IF BAIANO - RELATÓRIO DE GESTÃO 2012 42

Qualificação Profis.- Operador de Maq. Implementos Agrícolas 1 38 Sr. do Bonfim

Qualificação Profissional- Preparador de derivados do Leite 1 40 Sr. do Bonfim

Qualificação Profis.- Operador de Maq. Implementos Agrícolas 1 39 Itapetinga

Qualificação Profissional- Aux. Inseminação Artificial 1 38 Itapetinga

Qualificação Profissional- Operador de Computador 1 40 Valença

Qualificação Profissional- Agente Informações Turísticas 1 40 Uruçuca

TOTAL 19 720

Fonte: PROEX

2.1.1.6 – Produção Científica

A Tabela 14 demonstra o nº de publicações/área, o meio de publicação e o agente financeiro

externo relacionados às publicações científicas dos servidores do IF Baiano realizadas em 2012.

TABELA 14 - PUBLICAÇÕES CIENTÍFICAS REALIZADAS EM 2012

Campus Nº de Publicações
Meio de

Publicação
Ag. Financ. Externa

Bom Jesus da Lapa
05 publicações na área de

educação

04 Mídia Digital

e 01 livro
UNEB, UFU/LAGEA

Catu
03 publicações na área de

ciências agrárias

02 Mídia Digital e

01 livro
 INSA e UFRB

Gov. Mangabeira
01 publicação na área de

ciências agrárias
 Periódico

Comunicata Scientia. v. 3, p. 206-209,

2012

Santa Inês

02 publicações; 01 na área

de Ciências Agrárias e 01

em Educação

01 em Meio

Digital e 01

impresso/ cartilha

Governo da Bahia – CAR/SEDIR,

REDES e Prefeitura Municipal de

Brejões

Senhor do Bonfim

15 publicações: 13 na área

de C. agrárias e 02 em

Educação

04 capítulos de

livro, 01 livro, 06

anais e 04

periódicos

CNPQ, EMBRAPA e FAPESP

Uruçuca
04 publicações na área de

ciências agrárias
 04 em revistas CNPQ

Valença

17 publicações: 07 na área

de C. Agrárias, 05 em C.

Sociais e 05 em Letras

09 em Mídia

Digital e 08

Impressos

UNEB, UFBA, SEI/UEFS,

AGB/UFMG, FAPEMIG, FAPESB

Guanambi

22 publicações: 21 na área

de ciências agrárias e 01

em tecnologia de

alimentos

16 em Mídia

Digital e 06

Impressos.

UNOPAR

Reitoria

06 publicações; 02 na área

de educação e 04 na área

de Ciências Naturais

06 em Mídia

Digital
IFB, CNPq

TOTAL 75 Publicações

Fonte: Campi e Reitoria

Verificamos que em 2012 houve uma produção científica significativa por parte dos servidores do

IF Baiano, num total de 75 publicações, contando com apoio do IFB, CNPQ, UNOPAR, UNEB,

FAPESB e outros.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 43

A Tabela 15 demonstra por campus o número de apresentações em eventos externos, de trabalhos

científicos realizados em 2012, por tipo de evento, por forma de apresentação e por local.

TABELA 15 - APRESENTAÇÕES DE TRABALHOS CIENTIFICOS 2012

Campus

Nº de Trab. p/ tipo de

Evento

Nº de Trab. p/ forma de

apresentação
Nº de Trab. p/ Local

Reg. Nac. Inter. Palestra

Oficina /

Mini-

Cursos

Com.

Oral
Pôster Bahia

Outro

Estado

Outro

País

Catu 1 9 0 0 0 5 5 0 10 0

Itapetinga 11 5 11 0 0 4 23 11 16 0

Uruçuca 0 5 0 0 0 0 5 0 5 0

Senhor do Bonfim 24 11 1 0 1 13 22 20 15 1

Santa Inês 3 0 1 0 0 0 4 0 3 1

T. de Freitas 0 0 1 0 0 0 1 0 0 0

Guanambi 0 1 2 0 0 0 3 2 1 0

Valença 10 4 5 2 3 9 5 13 6 0

Reitoria 9 1 3 1 0 11 1 6 7 0

TOTAL 58 36 24 3 4 42 69 52 63 2

Fonte: Campi e Reitoria

2.1.1.7 – Eventos

Apresentamos a Tabela 16 que demonstra por campus os eventos realizados, o mês, o público alvo

e o nº de participantes.

TABELA 16 - EVENTOS REALIZADOS IF BAIANO 2012

Campus Evento Mês Público Alvo
Nº de

Participantes

B. Jesus da Lapa
Jornada Pedagógica 2012 -

Reflexões sobre a prática
Abril Servidores 20

B. Jesus da Lapa
Seminário ciência Tecnologia e

Sustentabilidade
Abril Servidores 150

B. Jesus da Lapa Seminário de Pesquisa e Extensão Abril
Servidores e

Discentes
73

B. Jesus da Lapa Seminário de Estágio Maio Discentes 62

Catu
Seminário de Computação Ada

Lovelace
Junho Discentes 100

Catu Semana da Biblioteca Outubro Discentes 300

Catu
Feira dos Municípios e Mostra de

Iniciação Científica – FEMMIC
Setembro

Discentes e

Comunidade

Externa

2000

Catu
Seminário Multidisciplinar de

Educação
Outubro

Comunidades

Interna e Externa
100

Gov. Mangabeira I Simpósio de EAD Setembro
Comunidades

Interna e Externa
140

Gov. Mangabeira Palestra sobre PAD e Lei nº. 8.112 Agosto Servidores 20

Gov. Mangabeira Encontro de Tutores de EAD Setembro

Comunidade

Acadêmica e

Comunidade

Externa

9

Itapetinga
II Simpósio de Informática do IF

Baiano
Julho

Discentes,Servid

ores e

Comunidade

Externa

100

IF BAIANO - RELATÓRIO DE GESTÃO 2012 44

Itapetinga III ADIC Interactem Setembro
Comunidade

Interna e Externa
100

Itapetinga
Conferência Territorial s/

Assistência Técnica em Extensão
Janeiro

Comunidade

Interna e Externa
100

Santa Inês
I Jornada de Iniciação Científica e

Extensão do Campus Santa Inês
Dezembro

Discentes e

Comunidade

Externa

150

Santa Inês

Produção de palma forrageira e

pecuária leiteira nas condições do

Semiárido.

Dezembro Discentes 100

Santa Inês
I Seminário PIBID/ IF Baiano –

Santa Inês
Dezembro

Bolsistas e

Professores da

Rede Pública

15

Senhor do Bonfim
I ÁGORA – E o futuro se anuncia

num outdoor luminoso
Fevereiro Discentes 400

Senhor do Bonfim I FECITEC Sr. Do Bonfim Dezembro Discentes 1000

Senhor do Bonfim
Feira Cultural: educação

Ambiental no Semiárido
Setembro

Discentes e

Comunidade

Externa

250

Senhor do Bonfim

2º Workshop sobre

Geotecnologias e Sustentabilidade

Socioambiental

Outubro
Comunidade

Externa
500

Senhor do Bonfim Semana do Servidor Público Novembro
Discentes e

Servidores
200

Senhor do Bonfim II CAZOO Dezembro

Discentes e

Comunidade

Externa

400

Uruçuca

Seminário Artístico “Caminhos da

Arte: Inovações do teatro através

da história”

Fevereiro Discentes 57

Uruçuca
Seminário “Integrando o

Integrado”
Fevereiro Discentes 57

Uruçuca
IIª Jornada Pedagógica do Campus

Uruçuca
Março Docentes 48

Uruçuca
Oficina pedagógica para

servidores do campus UR
Março Servidores 50

Uruçuca
1º Ciclo de Palestras de Língua

Estrangeira
Abril Discentes 200

Uruçuca Oficina de SIG em Agrimensura Maio Discentes 40

Uruçuca
Semana do Meio

Ambiente/Uruçuca
Junho Discentes 200

Uruçuca
Palestra sobre Monilíase do

Cacaueiro (Uruçuca)
Julho

Discentes e

Docentes
60

Uruçuca

II Seminário sobre sistemas

posicionamento por satélites e

georreferenciamento

Agosto
Discentes e

Alunos Egressos
120

Uruçuca I Encontro de Educação Inclusiva Dezembro Servidores 15

Valença Oficina Sobre a Ditadura Militar Janeiro

Comunidade

Acadêmica e

Comunidade

Externa

60

Valença
I Fórum de Energia e

Sustentabilidade
Outubro

Comunidade

Acadêmica e

Comunidade

Externa

100

IF BAIANO - RELATÓRIO DE GESTÃO 2012 45

Valença

I Feira Das Regiões Brasís,

Sociedade e Cultura no Século

XXI

Junho

Comunidade

Acadêmica e

Comunidade

Externa

130

Valença
II Seminário de Pesquisa e

Extensão do Campus Valença
Ano 2012

Comunidade

Acadêmica e

Comunidade

Externa

130

Valença
Apresentação de Planos

Ambientais
Novembro

Comunidade

Interna
50

Valença
Oficina Motivacional:

Associativismo e Cooperativismo
Setembro

Comunidade

Externa
30

Guanambi
I Seminário sobre agricultura de

precisão e sustentabilidade
Abril

Comunidade

Interna e

Comunidade

Externa

200

Guanambi
Dia de Campo – Estratégias para o

cultivo da Palma Forrageira
Maio

Comunidade

Interna e

Comunidade

Externa

600

Guanambi
Meio ambiente em discussão –

Valorizando os Sertões
Junho

Discentes e

Docentes
200

Reitoria Treinamento Siga Almoxarifado. Dezembro Servidores 20

Reitoria
Treinamento do Siafi Gerencial

para o Relatório de Gestão 2012.
Novembro Servidores 16

Reitoria

Treinamento do Novo Siafi

(PF,Folha de Pagamento e

Suprimento de Fundos) e Normas

de encerramento do exercício.

Dezembro Servidores 25

Reitoria
II Encontro dos Contabilistas do

IFBAIANO.
Dezembro Servidores 12

Reitoria
Oficina – Planejamento como

Instrumento de Gestão
Novembro Servidores 30

Reitoria
I Encontro de Educação a

Distância – I ENEaD
Dezembro

Coordenadores e

Tutores
77

Reitoria

V Capacitação de Tutores e

Coordenadores do Instituto

Federal Baiano

Fevereiro
Coordenadores e

Tutores
60

Reitoria

VI Capacitação de Tutores e

Coordenadores do Instituto

Federal Baiano

Dezembro
Coordenadores e

Tutores
77

Reitoria
Webconferência de Orientação

sobre o Profuncionário
Setembro

Coordenadores e

Tutores
12

Reitoria

Orientação nas áreas:

Contábil,Patrimonial,Concessão

de diárias e passagens e licitação e

compras.

Maio Servidores 25

Reitoria
II Sem. De georreferenciamento

de imóveis rurais
Agosto

Comunidade

Interna
100

Reitoria

Curso de Posicionamento por

Satélites GPS e Pós-

processamento de dados PS/GNSS

Agosto
Comunidade

Interna
10

Reitoria
Reunião do Fórum de Pró-Reitores

de Pesquisa e Inovação da RFEPT
Abril

Pró-Reitores de

Pesquisa e

Inovação

60

Reitoria
II Workshop sobre Geotecnologias

e Sustentabilidade Socioambiental
Outubro

Comunidade

Interna
600

Reitoria Palestra: Atlas Digital Abril
Comunidade

Interna
25

IF BAIANO - RELATÓRIO DE GESTÃO 2012 46

Reitoria
Palestras sobre Agricultura de

Precisão
Abril

Comunidade

Interna
200

Reitoria
I Seminário do Núcleo de Estudos

em Agroecologia do IF Baiano
Novembro

Comunidade

Interna
50

Reitoria I Fórum dos cursos FIC Agosto Docentes 70

Reitoria
I Encontro dos gestores de

Extensão do IF Baiano
Maio Servidores 18

Reitoria
I Encontro de coordenadores e

supervisores do PRONATEC
Março

Coordenadores e

Supervisores

PRONATEC

40

Reitoria

Encontro de Avaliação de

Programa Mulheres Mil no âmbito

do IF Baiano

Julho

Gestores do

programa do IF

Baiano

10

Reitoria
I Fórum de Disciplinas/ Cursos

Concomitantes - PRONATEC
Setembro Servidores 120

Reitoria

I Reunião Geral sobre Plano Nac.

Formação de Prof. Edu. Básica do

IF Baiano

Outubro Servidores 10

Reitoria
I Encontro com Diretores e

Coordenadores de Ensino
Maio Servidores 25

Reitoria
II Encontro das Secretarias de

Reg. Acadêmicos do IF Baiano
Dezembro Servidores 15

Fonte: Campi e Reitoria

É possível constatar o quanto o IF Baiano vem desenvolvendo atividades voltadas para a

comunidade externa, assim cumprindo sua missão social. Além de realizar atividades voltadas aos

docentes e técnicos que possibilitam entre outros resultados a capacitação ou atualização de

servidores.

A Tabela 17 demonstra a participação de servidores por tipo de evento, por campus.

TABELA 17 - PARTICIPAÇÃO DE SERVIDORES EM EVENTOS 2012

Campus
Nº de Servidores p/ Tipo de Evento Total de

Servidores Congr. Curso Encont. Fórum Feira Reunião Sem. Simp. Outros

Bom Jesus da

Lapa
0 4 3 1 4 3 1 0 3 19

Catu 17 23 13 0 0 0 5 0 7 65

G.Mangabeira 0 6 6 2 11 0 2 0 4 31

Guanambi 13 1 13 8 1 0 3 4 8 51

Itapetinga 8 9 5 0 8 0 9 0 1 40

Santa Inês 26 33 22 30 12 3 11 4 4 145

Sr do Bonfim 61 10 10 5 0 2 5 3 4 100

T. de Freitas 3 1 10 2 2 4 0 0 0 22

Uruçuca 6 10 39 12 11 0 13 2 16 109

Valença 5 15 8 6 4 2 3 2 6 51

Reitoria 8 74 14 16 8 11 11 2 5 149

TOTAL 147 136 143 82 61 25 63 17 58 782

Fonte: Campi e Reitoria

2.1.1.8 – Programas Institucionais

A Tabela 18 demonstra os programas institucionais, o objetivo do programa, o número de

beneficiários e o público alvo, além do responsável pelo financiamento do Programa.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 47

TABELA 18 - PROGRAMAS INSTITUCIONAIS DESENVOLVIDOS 2012

Título do Programa Público Alvo
Nº de

Beneficiários
Financiamento

Programa de Formação de

Recursos Humanos –

PFRH /Petrobras

Alunos dos Cursos Técnicos de

Petróleo e Gás, Agropecuária,

Meio Ambiente e Agroecologia.

471 Petrobrás

Programa de Apoio e

Incentivo à Qualificação
Servidores do IF Baiano 94 IF Baiano

Programa 2º Tempo
Estudantes do ensino fundamental

da rede pública
100 Ministério do Esporte

Programa CERTIFIC
Trabalhadores da Área de

Restaurante e Bar
30 SETEC/ MEC

PRONATEC
Estudantes da rede estadual de

ensino
720 SETEC/ MEC

PAISE- Programa de

Assistência e Inclusão do

Estudante

Estudantes do IF Baiano em

situação de vulnerabilidade e risco

social

1418 SETEC/ MEC

MULHERES MIL
Mulheres em situação de risco

social
300 SETEC/ MEC

PIBID Alunos dos cursos de Licenciatura 72 CAPES

Fonte: Pró-Reitorias , DGP e Campi

2.2 – Estratégias de Atuação frente aos Objetivos Estratégicos

2.2.1 – Limitações e Estratégias de Atuação - 2012

O Instituto Federal Baiano durante o ano de 2012 desenvolveu seus processos de trabalho com

vistas a alcançar os objetivos estratégicos considerados prioritários, citados no item 2.1 deste

Relatório. Enfrentou limitações, mas desenvolveu estratégias de atuação para superação e melhoria

destes limites. A seguir apresentamos algumas das principais limitações enfrentadas e as estratégias

de superação utilizadas:

Em relação ao macroprocesso finalístico de ensino, foram utilizadas como estratégias, a fim de

alcançar os objetivos: a) ampliação da oferta de vagas de cursos técnicos de nível médio e

manutenção da oferta de vagas dos cursos superiores, priorizando o desenvolvimento de ações de

fortalecimento dos cursos de graduação já existentes, que resultou no reconhecimento de dois

cursos, o de Tecnologia de Análise de Sistemas e o de Tecnologia de Agroindústria; b) ampliação

da oferta de vagas de cursos técnicos de nível médio subsequentes na modalidade EaD, em

convênio com o Instituto Federal do Paraná e com financiamento da Rede e-Tec / FNDE, o que

permitiu oferecer formação profissional em municípios que não possuíam nenhuma oferta de

educação técnica; c) oferta através da Bolsa-Formação PRONATEC de 05 (cinco)turmas de

formação técnica na modalidade concomitante, em parceria com a Superintendência de Educação

IF BAIANO - RELATÓRIO DE GESTÃO 2012 48

Profissional do Estado da Bahia – SUPROF, por meio de polos remotos, atingindo municípios

ainda não atendidos pela oferta de educação profissional.

Em relação à questão de infraestrutura, uma das limitações internas enfrentadas por quase todos

os campi do IF Baiano é o espaço físico, que se traduziu em: falta de salas de aula devido à

ampliação de cursos e turmas; dificuldade de ampliar o número de laboratórios e melhorar as

condições dos já existentes devido à escassez de espaços disponíveis; ausência de salas para

professores e técnicos desenvolverem suas atividades, devido à ampliação do quadro de servidores

que ocorreu nos últimos anos. Nos Campi, oriundos das EMARC´s, os prédios são antigos e

necessitam de reformas nas instalações físicas, hidráulicas e elétricas. Como estratégia de

superação foram executadas as seguintes ações: pequenas reformas com as próprias equipes de

manutenção dos Campi; contratação de uma empresa para elaboração de projetos de obras;

realização de adequações aos projetos já existentes; realização de licitações de empresas para

construção de prédios de salas e laboratórios;

Ressalta-se ainda que uma das grandes limitações que o IF Baiano enfrenta é a falta de uma equipe

de engenheiros e arquitetos, tanto no âmbito do Instituto, como no âmbito da SETEC, que possam

elaborar projetos de construção, prestar assessoria e realizar a fiscalização. Para contornar essa

dificuldade foram alocadas vagas de concurso em 2012 para os cargos de engenheiro e arquiteto.

No caso do Campus de Bom Jesus da Lapa, o grande limite em 2012 foi o seu funcionamento em

um prédio cedido pela Prefeitura do Município, devido ao atraso nas obras da sede própria,

provocado por questões não previstas inicialmente, como: a dificuldade da empresa vencedora do

certame em arregimentar mão de obra qualificada e serviços técnicos especializados na região,

dificuldades na aquisição de materiais de qualidade localmente; necessidade de readequação da

obra, com a implementação de aditivos, entre outros. Este limite impediu a ampliação da oferta de

vagas. A administração do Campus buscou alternativas, como a fiscalização constante e o controle

sobre o canteiro de obras, no sentido de conferir celeridade ao processo de construção.

Em relação aos Campi do IF Baiano que foram criados a partir das EMARC´s (Escolas Técnicas

pertencentes a CEPLAC) que ainda estão em processo de transferência definitiva pelo Gabinete da

Presidência da República ao IF Baiano. A grande limitação destas está no fato de não poderem

atuar como unidades gestoras, o que provoca morosidade, especialmente nos processos licitatórios.

Por conta desta não regularização, todos os processos de compras são realizados pela Diretoria

Administrativa da Reitoria, situação que acarreta um grande acúmulo de serviço, pois além de

realizar os processos licitatórios da própria Reitoria, são realizadas as aquisições de 05 (cinco)

Campi.

Para superar essa situação, além de uma forte atuação do Reitor do IF Baiano junto aos órgãos

competentes para resolver definitivamente a questão das EMARC´s, a PROAD realizou compras

compartilhadas, pregões por registro de preço, treinamento de servidores desses campi para

apoiarem às aquisições, e em situações emergenciais deslocou servidores, temporariamente, para a

Reitoria, a fim de apoiarem o processo de compras.

Em relação ao serviço de Internet, identifica-se como uma das limitações de parte dos Campi do

IF Baiano a precariedade na conexão que limita a comunicação, a navegação e pesquisa dos

docentes, discentes e técnicos. No ano de 2012, especialmente, essa limitação provocou:

dificuldade no processo de catalogação do acervo bibliográfico realizado no Pergamum web; o

lançamento e controle dos processos no SIGA Protocolo; a implantação do SIGA EDU, a

implementação dos sistemas institucionais de patrimônio e almoxarifado (SIGA ADM) e a

realização de web conferência, dentre outros serviços que se tornam inviáveis ou ficaram altamente

comprometidos devido à referida limitação. Afirmamos que este limite interferiu diretamente nos

macroprocessos finalísticos.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 49

A situação dos Campi em relação à Internet está diretamente relacionada a problemas operacionais

da Rede Nacional de Ensino e Pesquisa (RNP) na contratação de prestadoras de serviço de

conectividade, pois estava prevista para o ano de 2012 a implantação do fornecimento do serviço

via RNP. Para superação dessa limitação externa, a Diretoria de Gestão de Tecnologias da

Informação - DGTI buscou a contratação de empresas de internet para fornecimento nos campi não

atendidos, mas o link não é adequado.

Em relação ao transporte público, 50% dos Campi do Instituto tiveram suas atividades discentes

comprometidas. A maior parte das Unidades de Ensino situam-se em áreas rurais, mesmo aquelas

próximas às rodovias, não existem transporte e horários suficientes que possibilitem o

deslocamento dos professores, técnicos e alunos. Essa situação se torna mais complicada ainda no

noturno e especialmente para estudantes de cidades circunvizinhas. O efeito dessa dificuldade está

diretamente ligado ao processo de ensino, pois os alunos chegam atrasados nas atividades, e às

vezes deixam de assistir aulas à noite, o que compromete o rendimento dos mesmos. Esse limite

tem efeito sobre a possibilidade de oferta de cursos noturnos e a permanência dos estudantes nos

mesmos.

A situação relatada acima é difícil de resolver, pois se trata de um serviço sobre o qual a gestão dos

Campi e do Instituto não possuem inferência. Entretanto, cada um dos Campi buscou a parceria da

prefeitura dos municípios em que estão localizados, assim como, os municípios das cidades

circunvizinhas, na tentativa de que estes ofereçam o transporte escolar aos estudantes, os quais são

na maioria alunos do ensino médio. Foram feitas também solicitações e reuniões com a AGERBA

para obter melhoria nos horários dos transportes. Destacamos o caso dos Campi de Senhor do

Bonfim e de Guanambi, os quais estão situados longe de rodovias principais, por isso o problema

de deslocamento é mais complexo ainda. Logo, é imprescindível que seja estudado e autorizado

pela SETEC/ Ministério de Educação o financiamento de contratação de transporte, com os

recursos de assistência estudantil ou outra ação, para atender alunos dos campi do interior que estão

fora da zona urbana, a fim de garantir a permanência e êxito dos mesmos.

Em relação à falta de docentes para os cursos da área de informática, destaca-se como uma das

dificuldades enfrentadas por alguns dos Campi do IF Baiano, especialmente em 2012. Os campi de

Governador Mangabeira, Bom Jesus da Lapa e Senhor do Bonfim, vivenciaram a escassez de

profissionais disponíveis no mercado, sobretudo pela falta de atratividade no salário, se comparado

ao mercado privado para algumas áreas específicas.

Na tentativa de superar esse limite, foram realizados processos seletivos, dos quais, muitas vagas

ficaram desertas, tudo isso, potencializado pela localização dos referidos campi e a demora de

realização de concurso público para professor efetivo. Com vistas a resolver o problema de forma

ágil, foi realizada a contratação de professores temporários com carga horária de 40 e 20 horas,

além do deslocamento de professores de outros campi em caráter temporário ou de urgência para

cobrir as aulas. Em agosto de 2012 foi realizado concurso público para vagas efetivas.

Em relação ao quadro de servidores, os campi novos, criados a partir de 2009, possuem um

quadro de servidores técnico-administrativos restrito, bem como um quantitativo de funções que

não atende à estrutura organizacional dos mesmos. Tal situação constitui-se em uma das limitações,

visto que houve ampliação efetiva do número de alunos e que a mesma não foi acompanhada por

acréscimos no número de servidores técnicos administrativos e de funções.

Em relação ao desgaste da rede elétrica interna, os Campi Guanambi, Catu, Santa Inês e Senhor

do Bonfim e Teixeira de Freitas, enfrentaram em 2012 a não adequação da rede elétrica do campus

às novas demandas, como a ampliação do número de alunos e servidores, dos espaços físicos e

aumento no número de máquinas e equipamentos, o que provocou quedas de energia, perda de

pesquisas, problemas com as criações, queima de aparelhos, especialmente computadores. A

estratégia de superação implementada foi buscar uma empresa para elaboração de projeto de

IF BAIANO - RELATÓRIO DE GESTÃO 2012 50

melhoria e adequação da rede elétrica, manutenção da rede atual, compra de no-breaks e melhoria

na distribuição dos equipamentos na rede.

Em relação à greve dos servidores, o Instituto Federal Baiano, em 2012, assim como toda a Rede

Federal de Educação Profissional e Tecnológica e as Universidades Federais, enfrentaram essa

limitação. Assim, muitas das ações que deveriam ser desenvolvidas e concluídas em 2012, bem

como o calendário acadêmico previsto, não se fecharam até 31 /12/2012. Para superação da

situação, foram desenvolvidas estratégias como: redefinição do calendário acadêmico de cada

Campus; conclusão das ações estratégicas prioritárias previstas no Plano de Ação 2012 e iniciadas

antes da greve; reprogramação para o ano seguinte das ações que não haviam sido iniciadas e não

foram consideradas prioridades. As atividades e ações essenciais para o desenvolvimento os

processos finalísticos do Instituto foram realizadas, mesmo ultrapassando o período do ano civil.

Assim, buscou-se reduzir as consequências dessa limitação ao mínimo possível. Entretanto, não foi

possível apresentar neste relatório dados referentes à conclusão do ano acadêmico, pois o

calendário se alongou para os primeiros meses de 2013.

2.2.2 – Modificações implantadas em Processos de Trabalho em 2012

Entre as estratégias estabelecidas pelo IF Baiano, no ano 2012, para alcançar seus objetivos

institucionais e ampliar sua efetividade de resultados, apresentamos a seguir na Tabela 21, que

identifica melhorias significativas implantadas em processos de trabalho tanto nos processos

finalísticos, como nos processos de apoio.

TABELA 19 - MODIFICAÇÕES IMPLANTADAS EM PROCESSOS DE TRABALHO

Pró-Reitoria /

Diretoria/Campus
Processo de Trabalho Alterações Implantadas Impactos Resultantes

DGTI
Realização de reuniões com

servidores dos campi.

Implantação da ferramenta de

Conferência WEB

Reuniões envolvendo todos os

campi, com custo zero.

PROEN
Acompanhamento

Gerencial

Acompanhamento Gerencial "Full

Time"; Apoio logístico oportuno do

Produto final.

Maior eficácia dos controles e

maior eficiência da Gestão.

PROEN
Coleta de dados e

Informações do ensino

Acompanhamento por software

Gerencial.

Maior qualidade dos dados

obtidos; melhor gestão e

melhores decisões tomadas.

PROEN

Processo de construção,

socialização e aprovação

dos calendários

acadêmicos.

Criação de documento orientador

para o processo de construção e

socialização dos calendários

acadêmicos.

Calendários acadêmicos

estruturados e atendendo a

legislação.

PROEN

Digitalização da

documentação da Pró-

Reitoria de Ensino.

Construção do arquivo digital da

Pró-Reitoria de Ensino.

Agilidade na busca dos

documentos e acesso direto aos

documentos por todos os

servidores da PROEN.

PROPES
Realização de editais de

Iniciação Científica.

Envio on-line de documentação para

submissão de projetos, via Sistema

de Conferências.

Redução de papel e melhor

arquivamento

PROPLAN Gestão do Patrimônio

Informatização da gestão de

patrimônio com utilização do Siga

Patrimônio.

Maior controle e

acompanhamento dos bens

móveis adquiridos e licitados.

PROPLAN Gestão de Almoxarifado.

Informatização da gestão de

almoxarifado com implantação do

Siga Almoxarifado.

Gestão eficiente de material

adquirido e controle

transparente de estoque.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 51

PROPLAN

Retenção de Tributos em

Fornecimento de Materiais

e Prestações de Serviços.

Implantação da Análise de

documentos fiscais e retenção dos

tributos pela Coordenação de

Contabilidade.

Documentos fiscais e retenções

efetivadas de acordo com a

legislação vigente.

PROPLAN Elaboração de Editais. Padronização dos Editais.

Redução das possibilidades de

impugnação de editais.

Aperfeiçoamento de

procedimentos licitatórios.

PROPLAN
Acompanhamento de

Contratos.

Análise sistemática e padronizada

de documentos fiscais referentes aos

contratos, realizada p /Coord. de

Gestão de Contratos.

Maior acompanhamento da

regularidade fiscal e trabalhista.

PROPLAN
Análise das Demonstrações

Contábeis.

Análise periódica das

demonstrações contábeis pela

coordenações de contabilidade.

Correção tempestiva de

irregularidades e fidedignidades

das demonstrações contábeis do

instituto.

PRODIN
Avaliação do Plano de

Ação Anual.

Mediação e articulação da avaliação

por GT do próprio Campus a partir

das orientações da COPPE/PRODIN

Menor custo para realização do

Planejamento, maior autonomia

e responsabilidade p/os campi.

PRODIN
Construção do Plano de

Ação Anual.

Realização de Treinamento de GT´s

dos Campi p/a elaboração dos

Planos de Ação sob a orientação da

COPPE/PRODIN.

Menor custo para realização do

Planejamento, maior autonomia

e responsabilidade p/os campi.

PRODIN

Coleta de dados e

informações para o

relatório de gestão.

Construção de instrumentos e

metodologia para a coleta de dados

e informações institucionais.

Informações e dados

consolidados de forma mais

eficaz e garantindo mais

consistência ao Relatório.

Catu

Acesso ao acervo

bibliográfico do Curso

Análise e Desenvolvimento

de Sistemas.

Informatização do acesso ao acervo

através do software Pergamum.

Maior acessibilidade ao acervo

do curso.

Catu
Registro de dados

acadêmicos.

Informatização da Secretaria de

Registros Acadêmicos através do

SIGAEDU.

Maior organização e facilidade

de acesso aos registros

acadêmicos.

Santa Inês
Acompanhamento de todos

os contratos do campus.

Criação do Setor de Gestão de

Contratos.

Agilidade, eficiência e resultado

no acompanhamento dos

contratos.

Santa Inês

Acompanhamento dos

gastos com a manutenção

da frota de veículos.

Utilização de tabela com previsão e

registro dos gastos com a

manutenção da frota.

Transparência nos gastos

públicos.

Senhor do Bonfim

Processo de avaliação das

disciplinas no Ensino

Médio Integrado

Transformações gradativas das

práticas avaliativas das disciplinas

buscando efetivar a avaliação

contínua e processual por meio da

promoção de atividades

interdisciplinares;

Mudanças nas práticas

avaliativas de sala de aula.

Valença

 Socialização e discussão

de ações e atividades do

campus

Implementação de reuniões

pedagógicas semanais com os

docentes e a Gestão de Ensino.

Redução de entraves, melhoria

significativa e possibilidade de

desenvolver ações preventivas.

2.3 – EXECUÇÃO DO PLANO DE AÇÕES

O IF Baiano, como parte do planejamento institucional, realiza a construção do plano de ação anual

de cada Campus e da Reitoria, que compõe o Plano de Ação Anual (PAA) do Instituto, no qual

constam as ações estratégicas a serem desenvolvidas e os resultados esperados. Essas ações são

IF BAIANO - RELATÓRIO DE GESTÃO 2012 52

estratégias a serem desenvolvidas com vistas a melhoria dos processos e o avanço/desenvolvimento

do Instituto no sentido do alcance dos objetivos estratégicos definidos e do cumprimento da missão

institucional.

A construção do Plano de Ação Anual – PAA que ocorre nos últimos meses do ano anterior, e que

o contexto no qual está inserido é dinâmico, por vezes as ações previstas consideradas necessárias

deixam de ser prioritárias e acabam não sendo executadas naquele ano e transferidas para o ano

seguinte. Surgem também ao longo do ano ações não previstas que necessitam ser desenvolvidas e

incorporadas na atuação do Instituto, algumas vezes por desdobramentos ou fatores internos e

muitas vezes por novas proposições surgidas de órgãos externos, especialmente a SETEC/MEC.

Uma das fases do planejamento é de avaliação, na qual cada uma das unidades de trabalho avalia

suas ações identificando os resultados obtidos, as dificuldades enfrentadas, as modificações do

contexto e a possibilidade ou necessidade de remanejamento para o ano seguinte.

Durante o processo de desenvolvimento do PAA, as unidades de trabalho vão avaliando as ações

estratégicas previstas, as novas ações demandadas e as prioridades de realização, sempre no foco de

garantir a melhoria dos macroprocessos finalísticos e dos seus resultados. No ano de 2012,

especialmente devido à greve, houve um encolhimento do tempo disponível para o

desenvolvimento de ações estratégicas previstas, bem como emergiram outras ações não previstas

que necessitaram serem realizadas.

As ações previstas no PAA que foram desenvolvidas e as ações não previstas no Plano, que por

força do contexto situacional foram também desenvolvidas, estão apresentadas neste Relatório no

Anexo III - Síntese dos Resultados Obtidos, no qual estão relacionadas às ações realizadas e os

respectivos resultados obtidos. Não incluímos o Plano de Ação Anual do Instituto por que ficaria

muito extenso e o mesmo está disponível no sitio do IF Baiano.

2.4 – INDICADORES

O IF Baiano está ainda no começo da informatização de seus processos de trabalho, bem como do

mapeamento e padronização dos subprocessos. Devido a essa limitação, o IF Baiano enfrenta

muitas dificuldades para definir e calcular indicadores de desempenho da gestão que demonstrem a

efetividade dos principais processos da Instituição.

Os indicadores de desempenho apresentados na tabela abaixo estão relacionados apenas aos

macroprocessos finalísticos e de apoio identificados em relação à competência, a missão e os

objetivos institucionais. Entretanto, talvez alguns deles não sejam ainda efetivos ou relevantes para

tomada de decisões significativas da UJ, mas o Instituto está empenhado em desenvolver ações que

possibilitem aprimorar esses indicadores, entre elas destacamos; o mapeamento dos subprocessos e

a informatização dos principais processos.

Apresenta-se na Tabela 20 os indicadores de desempenho estabelecidos pelo IF Baiano para os

macroprocessos finalísticos e alguns macroprocessos de apoio considerados de maior relevância,

bem como os indicadores de gestão também expressos nos Termos do Acórdão TCU nº

2.267/2005.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 53

TABELA 20 – INDICADORES DE DESEMPENHO IF BAIANO 2012

Macroprocesso

Título do Indicador Objetivo do indicador Valores em 2012

Ensino

Nº de Matriculados
Construir série histórica sobre

matrícula que possibilite análises.

6.914

Nº de Vagas ofertadas
Construir série histórica sobre

matrícula que possibilite análises.

2.799

Relação Candidatos/Vaga Mensurar a demanda por cursos.
3,8

Percentual de Ampliação de

vagas

Mensurar a ampliação da oferta de

vagas anual.

3%

Percentual de Crescimento

do Nº de alunos

Mensurar o crescimento do corpo

discente com vistas a auxiliar em

análises de expansão.

33,6%

Relação Ingressos/Aluno
Mendir a taxa de ingressos em relação

ao total de alunos matriculados.

41%

Relação Concluintes/Aluno

Medir a taxa de alunos concluintes em

relação ao total de alunos matriculados.

13,1%

Índice de Eficiência

Acadêmica - Concluintes

Quantificar a eficiência acadêmica da

Instituição.

49%

Índice de Retenção do Fluxo

Escolar

Quantificar a taxa de retenção do fluxo

escolar em relação ao total de alunos.

31,7%

Pesquisa

Valores Disponibilizados

para Fomento a Pesquisa

Identificar os recursos do orçamento da

Instituição disponibilizados para

fomento a pesquisa.

R$ 120.000,00

Valores Disponibilizados

para Iniciação

Científica/Pesquisa

Identificar os recursos disponibilizados

do orçamento da Instituição para

fomentar I. Cientifica/Pesquisa

R$ 432.800,00

Percentual de alunos que

participam de Iniciação

Cientifica/Pesquisa

Mensurar a participação de alunos na

Iniciação Cientifica/Pesquisa

2,24%

Nº de Projetos de Pesquisa

Realizados

Identificar o nº de projetos de pesquisa

desenvolvidos por servidores.

42

Nº Produções Científicas

Publicadas

Identificar o nº de produções científicas

produzidas c/ a participação de

servidores do IF Baiano.

75

Extensão

Valores Disponibilizados

para Fomento a Extensão

Identificar os recursos disponibilizados

do orçamento da Instituição para

fomentar Extensão.

R$ 313.161,04

Valores Disponibilizados

para Iniciação Científica

/Extensão

Identificar os recursos disponibilizados

do orçamento da Instituição para

fomentar I. Cientifica/Extensão

R$ 260.700,00

Percentual de alunos que

participam de Iniciação

Cientifica/Extensão

Mensurar a participação de alunos na

Iniciação Cientifica/Extensão

1,85%

Nº de Projeto de Extensão

Realizados

Identificar o nº de projetos de Extensão

desenvolvidos por servidores.

32

Nº de Trabalhos

Apresentados

Identificar o nº de trabalhos

apresentados em eventos externos por

servidores.

118

IF BAIANO - RELATÓRIO DE GESTÃO 2012 54

Gestão de Pessoas

% de ampliação do quadro

de servidores docentes

Medir o aumento do Nº de docentes e

criar série histórica para analises e

desdobramento.

13%

% de ampliação do quadro

de servidores técnicos

administrativos

Medir o aumento do Nº de técnicos e

criar série histórica para analises.

17%

Índice de Capacitação

Medir o número de capacitações

oferecidas em relação ao total de

servidores

91%

Investimento em

Capacitação

Identificar o quanto foi investido em

capacitação.

R$ 556.680,00

Índice Absentismo Licença

Médica

Mensurar o afastamento de servidores

por licença médica para criação de

série histórico

0,59

% de Gastos para Pagamento

de Pessoal

Medir os gastos com pessoal em

relação ao orçamento total.

50,37%

Índice de Titulação do Corpo

Docente
Medir o nível da titulação do corpo

docente do Institutto.

3,9

Gestão

Orçamentária e

Financeira

Gastos correntes por aluno

Medir o valor per capta aluno em

relação aos gastos correntes anual da

Instituição.

R$ 6.540,12/aluno

% de orçamento executado Medir o quanto do orçamento foi

executado.

87,37%

% de gastos com outros

custeios

Mensurar os gastos com outros custeio

em relação ao orçamento da

Instituição.

27,3%

% de investimento em obras

Medir investimentos na realização de

obras em relação ao orçamento de

investimentos.

66,16%

Gestão de

Suprimento

e Patrimônio

% de investimento material

permanente

Medir investimentos em material

permanente em relação ao orçamento

de investimento.

31,2%

% de gastos c/ material de

consumo

Medir gastos na aquisição

de materiais de consumo em relação ao

orçamento de custeio.

14,2%

Gestão da

Tecnologia

da Informação

Nº de processos de trabalho

informatizados

Identificar o volume de processos de

trabalho informatizados

8

Nº de sistemas criados Identificar o nº de sistemas elaborados.

8

% de Investimento

Tecnologia

da informação

Mensurar o montante do investimento

em TI em relação aos gastos com

capital.

2,69%

No Anexo IV do Relatório apresenta-se o detalhamento dos referidos indicadores, demonstrando o

objetivo e fórmula de cálculo.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 55

3 PARTE A, ITEM 3, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012.

3. ESTRUTURA DE GOVERNANÇA E DE AUTOCONTROLE DA GESTÃO

3.1 Estrutura de governança

A estrutura de governança do IF Baiano está definida no Estatuto e no Regimento Geral do

Instituto, entretanto nesse ano a estrutura estabelecida ainda não estava vigente, devido o fato do

regimento só ter sido aprovado em dezembro/2012. Conforme Lei 11.892/2008 a administração

dos Institutos Federais tem como órgãos superiores o Colégio de Dirigentes e o Conselho Superior.

Desta forma a estrutura de governança vigente para o ano correspondente a esse relatório era

formada por:

 Procuradoria Federal - que analisa e emite parecer sobre documentos e processos institucionais;

 Auditoria interna - cujo papel é acompanhar , orientar, avaliar, monitorar e auditar os processos

administrativos, os processos de trabalho e os controles internos utilizados.

 Comitê gestor de tecnologia da Informação – cujo papel é estabelecer parâmetros e padrões

para o funcionamento das tecnologias da informação, bem como acompanhar e orientar os

investimentos na área de TI.

 Conselho Superior é o órgão máximo do IF Baiano e tem caráter consultivo e deliberativo,

cuja composição, competência e atribuições estão dispostas no Estatuto da Instituição e em

regimento próprio.

 O Colégio de Dirigentes, de caráter consultivo, composto pelo Reitor, pelos Pró-Reitores e

pelos Diretores-Gerais dos campi que integram o Instituto Federal.

Além da Comissão de Ética, Comissão de Avaliação, CPPD e CIS.

3.2 Avaliação do Funcionamento dos Controles Internos

QUADRO A.3.1 – AVALIAÇÃO DO SISTEMA DE CONTROLES INTERNOS

DA UJ

 ELEMENTOS DO SISTEMA DE CONTROLES INTERNOS A SEREM AVALIADOS VALORES

Ambiente de Controle 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 1 2 3 4 5

10. Os objetivos e metas da unidade jurisdicionada estão formalizados. X

IF BAIANO - RELATÓRIO DE GESTÃO 2012 56

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 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 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 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

Análise Crítica: Os controles internos do Instituto estão sendo aperfeiçoados, na medida em que são identificadas falhas,

entretanto, está previsto o mapeamento dos processos de trabalho e a padronização dos mesmos.

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.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 57

3.3 Remuneração Paga a Administradores
NÃO SE APLICA

3.4 Sistema de Correição
NÃO SE APLICA

3.5 Cumprimento Pela Instância de Correição da Portaria nº 1.043/2007 da CGU

NÃO SE APLICA

4 PARTE A, ITEM 4, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012

4. PROGRAMAÇÃO E EXECUÇÃO DA DESPESA ORÇAMENTÁRIA E FINANCEIRA

4.1 Informações Sobre Programas do PPA de Responsabilidade da UJ

4.1.1 Informações Sobre Programas Temáticos de Responsabilidade da UJ

Quadro A.4.1 – Programa de Governo constante do PPA – Temático

NÃO SE APLICA

4.1.2 Informações Sobre Objetivos Vinculados a Programas Temáticos de Responsabilidade da UJ

Quadro A.4.2 – Objetivos de programa temático de responsabilidade da UJ

NÃO SE APLICA

4.1.3 Informações Sobre Iniciativas Vinculadas a Programas Temáticos de Responsabilidade Quadro

A.4.3 – Iniciativas de programa temático de responsabilidade da UJ

NÃO SE APLICA

4.1.4 Informações Sobre Ações de Programas Temáticos de Responsabilidade da UJ

O Instituto Federal de Educação, Ciência e Tecnologia Baiano auferiu no Exercício de 2012, uma

Dotação Inicial de R$ 143.404.686,00 (cento e quarenta e três milhões, quatrocentos e quatro mil,

seiscentos e oitenta e seis reais), sendo contemplado posteriormente com créditos adicionais no

valor de R$ 34.965.262,00 (trinta e quatro milhões, novecentos e sessenta e cinco mil, duzentos e

sessenta e dois reais), resultando em uma dotação total de R$ 178.369.948,00 (cento e setenta e oito

milhões, trezentos e sessenta e nove mil, novecentos e quarenta e oito reais), a qual dispunha de 05

(cinco) programas, que estão discriminados abaixo:

 Educação Profissional e Tecnológica – 2031, Programa de maior importância, que teve

um aporte considerável de dotação orçamentária, assim como de ações em número de 10

(dez). Salientamos que o montante contemplado para este Programa foi de R$

99.832.020,00 (noventa e nove milhões, oitocentos e trinta e dois mil e vinte reais),

correspondendo a 55,96% do orçamento originário do Instituto;

 Gestão e Manutenção do Ministério da Educação – 2109, segundo maior Programa

executado pelo IF Baiano, composto por 09 (nove) ações, totalizando um orçamento de R$

73.322.012,00 (setenta e três milhões, trezentos e vinte e dois mil, e doze reais),

correspondendo a 41,10% da Dotação Atualizada;

 Previdência de Inativos e Pensionistas da União – 0089, Programa com 01 (uma) ação,

com o percentual de 2,57% do total do Orçamento originário, correspondendo ao valor de

IF BAIANO - RELATÓRIO DE GESTÃO 2012 58

R$ 4.585.998,00 (quatro milhões, quinhentos e oitenta e cinco mil, novecentos e noventa e

oito reais);

 Educação Básica - 2030, Programa composto por 01(uma) ação, perfazendo um total de

R$ 578.914,00 (quinhentos e setenta e oito mil, novecentos e quatorze reais),

correspondendo a 0,32% do total orçado;

 Operações Especiais: Cumprimento de Sentenças Judiciais – 0901, Programa composto

por 01 (uma) ação, totalizando o valor de R$ 51.004,00 (cinqüenta e um mil e quatro reais),

correspondendo a 0,028% do orçamento do Instituto.

Esses Programas garantem a oferta da Educação Profissional e Tecnológica a todos os interessados,

o pagamento de benefícios previdenciários aos inativos e pensionistas, o pagamento de benefícios

aos servidores ativos, o cumprimento de Sentenças Judiciais e a execução das metas traçadas pela

Secretaria de Educação profissional e Tecnológica – SETEC, todos no âmbito do Instituto Federal

de Educação, Ciência e Tecnologia Baiano.

Quadro A.4.4 – Ações vinculadas a programa temático de responsabilidade da UJ

Identificação da Ação

Código 0181

Descrição

PAGAMENTO DE APOSENTADORIAS E PENSÕES - SERVIDORES CIVIS - NO ESTADO DA

BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

4.445.9
98,00 4.585.998,00 4.498.766,10 4.498.766,10

-

- 4.498.766,10

Metas do Exercício Para a Ação

Orde

m
Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Pagamento de aposentados e

pensionistas

 Pessoa

beneficiada

130 130 4.585.998,00 4.498.766,10

Identificação da Ação

Código 09HB

Descrição

CONTRIBUIÇÃO DA UNIÃO, DE SUAS AUTARQUIAS E FUNDAÇÕES PARA O CUSTEIO

DO REGIME DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS FEDERAIS - NACIONAL

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 59

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados
8.266.646,

00 10.452.624,00 10.452.624,00 10.452.624,00 - - 10.452.624,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Pagamento das contribuições

previdenciárias dos

servidores públicos federais

 Servidores

beneficiados

1087 1087 10.452.624,00 10.452.624,00

Identificação da Ação

Código 2004

Descrição

ASSISTÊNCIA MÉDICA E ODONTOLÓGICA AOS SERVIDORES, EMPREGADOS E SEUS

DEPENDENTES - NO ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

1.020.000,00 1.270.000,00 1.088.715,99 1.088.715,99 -

- 1.088.715,99

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Pagamento de benefícios de

assistência médica e

odontológica aos servidores,

empregados e seus

dependentes

 Pessoa

beneficiada

 895 2841 1.270.000,00 1.088.715,99

Identificação da Ação

Código 20TP

Descrição PAGAMENTO DE PESSOAL ATIVO DA UNIÃO - NO ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar Valores

IF BAIANO - RELATÓRIO DE GESTÃO 2012 60

Inicial Final Empenhada Liquidada Processados

Não

Processados

Pagos

43.666.562,00 56.666.562,00 56.665.345,53 56.665.345,53

-

- 56.665.345,53

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Pagamento de Pessoal Ativo

da União

 Servidores

beneficiados

1087 1087 56.665.345,53 56.665.345,53

Identificação da Ação

Código 2010

Descrição

ASSISTÊNCIA PRÉ-ESCOLAR AOS DEPENDENTES DOS SERVIDORESE EMPREGADOS - NO

ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

132.000,00 183.708,00 178.589,60 178.589,60

-

- 178.589,60

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Concessão de assistência pré-

escolar aos servidores e

empregados públicos

Criança

atendida

149 216 183.708,00 178.589,60

Identificação da Ação

Código 2012

Descrição AUXÍLIO-ALIMENTAÇÃO AOS SERVIDORES E EMPREGADOS - NO ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

2.880.000,00 3.470.564,00 3.160.305,60 3.160.305,60

-

- 3.160.305,60

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Concessão em caráter Servidor 789 1.017 3.470.564,00 3.160.305,60

IF BAIANO - RELATÓRIO DE GESTÃO 2012 61

indenizatório e sob a forma

de pecúnia de auxílio-

alimentação aos servidores e

empregados

beneficiado

Identificação da Ação

Código 2011

Descrição AUXÍLIO-TRANSPORTE AOS SERVIDORES E EMPREGADOS - NO ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

624.000,00 941.435,00 911.410,63 911.410,63

-

- 911.410,63

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

01 Pagamento de auxílio-

transporte em pecúnia aos

servidores e empregados

públicos federais

 Servidor

beneficiado

338 226 941.435,00 911.410,63

Identificação da Ação

Código 20CW

Descrição

ASSISTÊNCIA MÉDICA AOS SERVIDORES E EMPREGADOS - EXAMES PERIÓDICOS - NO

ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

42.118,00 42.118,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Realização de Exames

Periódicos dos servidores e

empregados públicos federais

Servidor

beneficiado

234 0 42.118,00 0,00

IF BAIANO - RELATÓRIO DE GESTÃO 2012 62

Identificação da Ação

Código 00ID

Descrição

CONTRIBUIÇÃO AO CONSELHO NACIONAL DAS INSTITUIÇÕES DA REDE FEDERAL DE

EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA - CONIF - NO ESTADO DA

BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

54.100,00 54.100,00 54.085,00 54.085,00

-

- 54.085,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

01 Contribuição ao Conselho

Nacional das Instituições da

Rede Federal – CONIF

Pagamento

Anual

01 01 54.100,00 54.085,00

Identificação da Ação

Código 0005

Descrição

CUMPRIMENTO DE SENTENÇA JUDICIAL TRANSITADA EM JULGADO(PRECATÓRIOS) -

NO ESTADO DA BAHIA

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

57.610,00 51.004,00 51.003,26 51.003,26

-

- 51.003,26

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Cumprimento de Sentenças

Judiciais – Precatórios

- - - 51.004,00 51.003,26

Identificação da Ação

Código 4572

Descrição

CAPACITAÇÃO DE SERVIDORES PÚBLICOS FEDERAIS EM PROCESSO DE

QUALIFICAÇÃO E REQUALIFICAÇÃO - NO ESTADO DA BAHIA

IF BAIANO - RELATÓRIO DE GESTÃO 2012 63

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

75.400,00 240.901,00 192.545,40 104.784,90

3.090,00 87.760,50 101.694,90

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Realização de ações voltadas

ao treinamento de servidores

Servidor

capacitado

100 309 240.901,00 192.545,40

Identificação da Ação

Código 2994

Descrição ASSISTÊNCIA AO EDUCANDO DA EDUCAÇÃO PROFISSIONAL - NO ESTADO DA BAHIA

Iniciativa

PROMOÇÃO DE CONDIÇÕES DE PERMANÊNCIA E AMPLIAÇÃO DO ACESSO EM

INSTITUIÇÕES PÚBLICAS E PRIVADAS, TAMBÉM POR MEIO DE VAGAS GRATUITAS E

OFERTA DE FINANCIAMENTO ESTUDANTIL A ALUNOS DO ENSINO MÉDIO PÚBLICO,

TRABALHADORES, POPULAÇÕES DO CAMPO, INDÍGENAS, QUILOMBOLAS,

AFRODESCENDENTES, MULHERES DE BAIXA RENDA, PESSOAS COM DEFICIÊNCIA E

BENEFICIÁRIOS DE PROGRAMAS SOCIAIS

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

2.441.052,00 2.441.052,00 2.261.524,04 2.193.015,49 491.569,00 68.508,55 1.701.446,49

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Realização de iniciativas de

assistência social ao educando

Aluno assistido 3.000 2.398 2.441.052,00 2.261.524,04

Identificação da Ação

Código 6358

Descrição

CAPACITAÇÃO DE RECURSOS HUMANOS DA EDUCAÇÃO PROFISSIONAL - NO ESTADO

DA BAHIA

IF BAIANO - RELATÓRIO DE GESTÃO 2012 64

Iniciativa

AMPLIAÇÃO DA OFERTA DE CURSOS DE FORMAÇÃO INICIAL E CONTINUADA E

TÉCNICO DE NÍVEL MÉDIO ARTICULADA COM EDUCAÇÃO DE JOVENS E ADULTOS

(EJA), DE ENSINO FUNDAMENTAL E MÉDIO, E DO ACESSO DO TRABALHADOR A

PROCESSO DE RECONHECIMENTO DE SABERES, NAS REDES DE EDUCAÇÃO

PROFISSIONAL E TECNOLÓGICA, POSSIBILITANDO, INCLUSIVE, RECORTE ÉTNICO-

RACIAL E DE GÊNERO E ATENDIMENTO DE PÚBLICOS ESPECÍFICOS, INCLUSIVE COM

AÇÕES DE FOMENTO E APOIO COM VISTAS À REESTRUTURAÇÃO DIDÁTICO-

PEDAGÓGICA, PRODUÇÃO DE MATERIAL DIDÁTICO, CAPACITAÇÃO DE DOCENTES E

PERMANÊNCIA DO ESTUDANTE.

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

600.000,00 158.500,00 69.237,62 69.237,62 17.228,02 0,00 52.009,60

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Capacitação de pessoas com

intuito de proporcionar a

constante atualização de

conhecimentos profissionais

 Pessoa

capacitada

239 40 158.500,00 69.237,62

Identificação da Ação

Código 20RJ

Descrição

APOIO À CAPACITAÇÃO E FORMAÇÃO INICIAL E CONTINUADA DEPROFESSORES,

PROFISSIONAIS, FUNCIONÁRIOS E GESTORES PARA A EDUCAÇÃO BÁSICA - NO

ESTADO DA BAHIA

Iniciativa

CONSOLIDAÇÃO DA POLÍTICA NACIONAL DE FORMAÇÃO, PROMOVENDO A

FORMAÇÃO INICIAL E CONTINUADA DE PROFISSIONAIS DA EDUCAÇÃO BÁSICA

COM APOIO TÉCNICO, FINANCEIRO E PEDAGÓGICO, NAS MODALIDADES

PRESENCIAL E À DISTÂNCIA, CONSIDERANDO PROGRAMAS ESPECÍFICOS, COMO

PARA PROFESSORES INDÍGENAS, DO CAMPO E QUILOMBOLAS, A FORMAÇÃO PARA

A DOCÊNCIA INTERCULTURAL, A EDUCAÇÃO BILÍNGUE, O ENSINO DA HISTÓRIA E

CULTURA INDÍGENA, AFROBRASILEIRA E AFRICANA, O ATENDIMENTO

EDUCACIONAL ESPECIALIZADO, A EDUCAÇÃO EM TEMPO INTEGRAL, A

EDUCAÇÃO DE JOVENS E ADULTOS, A EDUCAÇÃO EM DIREITOS HUMANOS, A

SUSTENTABILIDADE SOCIOAMBIENTAL, AS RELAÇÕES ETNICORRACIAIS, DE

GÊNERO, DIVERSIDADE SEXUAL E DIREITOS DA CRIANÇA E DO ADOLESCENTE.

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

419.345,00 578.914,00 304.897,80 293.448,64 32.236,88 11.449,16 261.211,76

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Incentivo e promoção da

formação inicial e continuada

de professores, profissionais,

 Pessoa

beneficiada

4.430 93 578.914,00 304.897,80

IF BAIANO - RELATÓRIO DE GESTÃO 2012 65

funcionários e gestores

Identificação da Ação

Código 20RG

Descrição

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL

E TECNOLÓGICA - NO ESTADO DA BAHIA

Iniciativa

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL

E TECNOLÓGICA PARA AMPLIAÇÃO DO ACESSO, INTERIORIZAÇÃO E

DIVERSIFICAÇÃO DA OFERTA, COM CONDIÇÕES DE FUNCIONAMENTO,

ACESSIBILIDADE E PERMANÊNCIA DO ESTUDANTE, CONSIDERANDO A OTIMIZAÇÃO

DA CAPACIDADE INSTALADA DA ESTRUTURA FÍSICA E DOS RECURSOS HUMANOS E

ASSEGURANDO CONDIÇÕES DE INCLUSÃO E EQUIDADE.

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

12.900.000,00 15.268.874,00 12.897.736,79 69.588,07

- 12.828.148,72 69.588,07

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Construção, ampliação e

reforma de imóveis; aquisição

e locação de imóveis, veículos,

máquinas, equipamentos,

mobiliários, dentre outros

Vagas

ofertadas

6.304 6.818 15.268.874,00 12.897.736,79

Identificação da Ação

Código 20RL

Descrição

FUNCIONAMENTO DAS INSTITUIÇÕES FEDERAIS DE EDUCAÇÃO PROFISSIONAL E

TECNOLÓGICA - NO ESTADO DA BAHIA

Iniciativa

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL

E TECNOLÓGICA PARA AMPLIAÇÃO DO ACESSO, INTERIORIZAÇÃO E

DIVERSIFICAÇÃO DA OFERTA, COM CONDIÇÕES DE FUNCIONAMENTO,

ACESSIBILIDADE E PERMANÊNCIA DO ESTUDANTE, CONSIDERANDO A OTIMIZAÇÃO

DA CAPACIDADE INSTALADA DA ESTRUTURA FÍSICA E DOS RECURSOS HUMANOS E

ASSEGURANDO CONDIÇÕES DE INCLUSÃO E EQUIDADE

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

64.179.855,00 73.274.482,00 61.646.843,23 40.186.777,81 1.875.873,27 21.460.065,42 38.310.904,54

Metas do Exercício Para a Ação

IF BAIANO - RELATÓRIO DE GESTÃO 2012 66

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Gestão administrativa,

financeira e técnica,

desenvolvimento de ações para

o funcionamento da instituição,

manutenção de serviços

terceirizados, dentre outros,

para expansão, interiorização,

democratização e qualificação

da oferta de cursos de educação

profissional e tecnológica

 Aluno

matriculado

7.001 6.914 73.274.482,00 61.646.843,23

Identificação da Ação

Código 20RG

Descrição

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL

E TECNOLÓGICA - BAIRRO DE CAJAZEIRAS - SALVADOR - BA

Iniciativa

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL

E TECNOLÓGICA PARA AMPLIAÇÃO DO ACESSO, INTERIORIZAÇÃO E

DIVERSIFICAÇÃO DA OFERTA, COM CONDIÇÕES DE FUNCIONAMENTO,

ACESSIBILIDADE E PERMANÊNCIA DO ESTUDANTE, CONSIDERANDO A

OTIMIZAÇÃO DA CAPACIDADE INSTALADA DA ESTRUTURA FÍSICA E DOS

RECURSOS HUMANOS E ASSEGURANDO CONDIÇÕES DE INCLUSÃO E EQUIDADE.

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

800.000,00 800.000,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Construção, ampliação e

reforma de imóveis; aquisição

e locação de imóveis, veículos,

máquinas, equipamentos,

mobiliários, dentre outros

- - - 800.000,00 0,00

Identificação da Ação

Código 20RG

Descrição

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL E

TECNOLÓGICA - BAIRRO SUBÚRBIO FERROVIÁRIO - SALVADOR - BA

Iniciativa

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL E

TECNOLÓGICA PARA AMPLIAÇÃO DO ACESSO, INTERIORIZAÇÃO E DIVERSIFICAÇÃO

DA OFERTA, COM CONDIÇÕES DE FUNCIONAMENTO, ACESSIBILIDADE E

PERMANÊNCIA DO ESTUDANTE, CONSIDERANDO A OTIMIZAÇÃO DA CAPACIDADE

INSTALADA DA ESTRUTURA FÍSICA E DOS RECURSOS HUMANOS E ASSEGURANDO

CONDIÇÕES DE INCLUSÃO E EQUIDADE.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 67

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

800.000,00 800.000,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Construção, ampliação e

reforma de imóveis; aquisição

e locação de imóveis, veículos,

máquinas, equipamentos,

mobiliários, dentre outros

- - - 800.000,00 0,00

Identificação da Ação

Código 20RG

Descrição

TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO PARA A EDUCAÇÃO BÁSICA -

NACIONAL (CRÉDITO EXTRAORDINÁRIO)

Iniciativa

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL

E TECNOLÓGICA PARA AMPLIAÇÃO DO ACESSO, INTERIORIZAÇÃO E

DIVERSIFICAÇÃO DA OFERTA, COM CONDIÇÕES DE FUNCIONAMENTO,

ACESSIBILIDADE E PERMANÊNCIA DO ESTUDANTE, CONSIDERANDO A OTIMIZAÇÃO

DA CAPACIDADE INSTALADA DA ESTRUTURA FÍSICA E DOS RECURSOS HUMANOS E

ASSEGURANDO CONDIÇÕES DE INCLUSÃO E EQUIDADE.

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

0,00 4.639.527,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Construção, ampliação e

reforma de imóveis; aquisição

e locação de imóveis, veículos,

máquinas, equipamentos,

mobiliários, dentre outros

- - - 4.639.527,00 0,00

Identificação da Ação

Código 20RL

Descrição

FUNCIONAMENTO DAS INSTITUIÇÕES FEDERAIS DE EDUCAÇÃO PROFISSIONAL E

TECNOLÓGICA - NACIONAL (CRÉDITO EXTRAORDINÁRIO)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 68

Iniciativa

EXPANSÃO E REESTRUTURAÇÃO DA REDE FEDERAL DE EDUCAÇÃO

PROFISSIONAL E TECNOLÓGICA PARA AMPLIAÇÃO DO ACESSO, INTERIORIZAÇÃO

E DIVERSIFICAÇÃO DA OFERTA, COM CONDIÇÕES DE FUNCIONAMENTO,

ACESSIBILIDADE E PERMANÊNCIA DO ESTUDANTE, CONSIDERANDO A

OTIMIZAÇÃO DA CAPACIDADE INSTALADA DA ESTRUTURA FÍSICA E DOS

RECURSOS HUMANOS E ASSEGURANDO CONDIÇÕES DE INCLUSÃO E EQUIDADE

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

0,00 2.246.252,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Gestão administrativa,

financeira e técnica,

desenvolvimento de ações

para o funcionamento da

instituição, manutenção de

serviços terceirizados, dentre

outros, para expansão,

interiorização,

democratização e qualificação

da oferta de cursos de

educação profissional e

tecnológica

- - - 2.246.252,00 -

Identificação da Ação

Código 2994

Descrição

ASSISTÊNCIA AO EDUCANDO DA EDUCAÇÃO PROFISSIONAL - NACIONAL (CRÉDITO

EXTRAORDINÁRIO)

Iniciativa

PROMOÇÃO DE CONDIÇÕES DE PERMANÊNCIA E AMPLIAÇÃO DO ACESSO EM

INSTITUIÇÕES PÚBLICAS E PRIVADAS, TAMBÉM POR MEIO DE VAGAS GRATUITAS E

OFERTA DE FINANCIAMENTO ESTUDANTIL A ALUNOS DO ENSINO MÉDIO PÚBLICO,

TRABALHADORES, POPULAÇÕES DO CAMPO, INDÍGENAS, QUILOMBOLAS,

AFRODESCENDENTES, MULHERES DE BAIXA RENDA, PESSOAS COM DEFICIÊNCIA E

BENEFICIÁRIOS DE PROGRAMAS SOCIAIS

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

0,00 133.333,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

IF BAIANO - RELATÓRIO DE GESTÃO 2012 69

 01 Realização de iniciativas de

assistência social ao educando

 - - - 133.333,00 0,00

Identificação da Ação

Código 6380

Descrição

APRECIAÇÃO E JULGAMENTO DE CAUSAS NO SUPREMO TRIBUNAL FEDERAL -

NACIONAL (CRÉDITO EXTRAORDINÁRIO)

Iniciativa -

Unidade Responsável INSTITUTO FEDERAL BAIANO - REITORIA

Unidade Orçamentária 26404 - INSTITUTO FEDERAL BAIANO

Execução Orçamentária e Financeira da Ação (em R$ 1,00)

Dotação Despesa Restos a Pagar

Valores

Pagos Inicial Final Empenhada Liquidada Processados

Não

Processados

0,00 70.000,00 0,00 0,00 0,00 0,00 0,00

Metas do Exercício Para a Ação

Ordem Descrição Unidade de

Medida

Meta Física Meta Financeira

Prevista Realizada Prevista Realizada

 01 Apreciação e Julgamento de

Causas no STF

- - - 70.000,00 0,00

Análise Crítica:

Pagamento de Aposentadorias e Pensões (Ação 0181) - As metas físicas e financeiras

estabelecidas para o Exercício de 2012 foram cumpridas devidamente.

 Os pagamentos das aposentadorias e pensões foram realizados conforme dispõe a Carta Magna, que

estabelece os requisitos para concessão e cálculo dos proventos.

 A dotação orçamentária destinada a esta ação foi da ordem de R$ 4.585.998,00. Comparado ao ano

de 2011 que foi na ordem de R$ 4.316.602,00, registrou-se um incremento de 6,24%. Esse

acréscimo proporcionou ao pagamento total de aposentadorias e pensões gerando um impacto

positivo na execução da ação em questão, cuja aplicação dos recursos foi realizada de forma

eficiente e eficaz pelos gestores deste Instituto.

Contribuição da União, de suas Autarquias e Fundações para o custeio do Regime de

Previdência dos Servidores Públicos Federais (Ação 09HB) - Em consonância à legislação

vigente, o IF Baiano aplicou devidamente os recursos de custeio do Regime de Previdência,

destinados ao pagamento do Plano de Seguridade Social dos servidores públicos federais.

As metas físicas e financeiras desta Ação foram devidamente cumpridas mediante o aporte

orçamentário com indicador superior se comparado ao exercício de 2011.

Ressaltamos que essa Ação com a dotação disponibilizada impactou positivamente no

cumprimento da legislação assegurando aos servidores benefícios da seguridade, implicando que a

atitude do gestor demonstrou a eficiência, eficácia e efetividade na tomada de decisão.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 70

Verifica-se que houve um acréscimo na dotação orçamentária de 2012 (R$ 10.452.624,00) em

relação a 2011 (R$ 8.977.146,00) no percentual de 16,43%, sendo executado 100% do orçamento

previsto para o Exercício de 2012.

Assistência Médica e Odontológica aos Servidores, Empregados e seus Dependentes (Ação

2004) - A execução de 86% da Ação deu-se em função da adesão voluntária aos diversos planos de

saúde, incluindo-se aí o Plano Brasil para os Servidores em Educação e seus respectivos

dependentes. Este índice pode oscilar entre as adesões realizadas, bem como os cancelamentos das

mesmas. Houve um incremento bastante significativo na quantidade de servidores, empregados e

dependentes beneficiados no percentual de 456% em relação ao Exercício de 2011.

Esta Ação previu o atendimento de 895 servidores com um custo de R$ 1.270.000,00. Durante o

ano de 2012 um total de 2.841 servidores, pensionistas e dependentes utilizaram o Plano de Saúde

ao custo de R$ 1.088.715,99 financiado com os recursos destinados a essa Ação, implicando num

percentual de 86% da dotação disponibilizada.

A meta financeira foi atendida e cresceu em relação ao Exercício de 2011 no percentual de

12,60%.

O recurso que foi devidamente aplicado nessa Ação com efetividade, eficiência e eficácia pelos

gestores deste Instituto, cujo impacto refletiu positivamente nos resultados.

Pagamento de Pessoal Ativo da União (Ação 20TP) – As metas desta Ação foram cumpridas

integralmente, com 100% da dotação disponível utilizada, demonstrando um impacto positivo na

aplicação dos recursos.

A meta financeira cresceu no percentual de 17% em ralação a 2011, fato este devido ao

quantitativo de novos servidores nomeados para o Instituto Federal Baiano no Exercício de 2012.

Ressaltamos que os gestores implementaram ações de eficiência, eficácia e efetividade para

atender ao objeto principal desta Ação.

Assistência Pré-Escolar aos Dependentes dos Servidores e Empregados (Ação 2010) - A

execução física superior a 100% acima do previsto, deu-se devido a inclusão de dependentes de

servidores admitidos no exercício de 2012, visto se tratar de benefício obrigatório para o servidor

amparado pela legislação vigente. Houve um acréscimo no percentual de 11,34% em relação ao

exercício de 2011, demonstrando um impacto positivo na aplicação dos recursos destinados a este

fim.

Houve um incremento de 34,19% na dotação de 2012, comparado ao Exercício de 2011, assim

como na aplicação da dotação disponibilizada o Exercício de 2012 teve um incremento de 30,67%

em relação a 2011, implicando que os gestores implementaram ações de eficiência, eficácia e

efetividade para o referido objeto.

Registramos ainda, que essa Ação impactou positivamente no atendimento aos dependentes dos

servidores e empregados do Instituto conforme descrito.

Auxílio-Alimentação aos Servidores e Empregados (ação 2012) - Observa-se que houve um

aumento de 29% em relação ao resultado físico previsto, o qual constituiu-se claramente numa

evolução positiva no desenvolvimento Institucional, resultado da admissão de novos servidores no

Exercício de 2012.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 71

A meta financeira em 2011 foi superada em relação ao Exercício de 2012 tanto na previsão quanto

na execução respectivamente em 15,93% e 7,07%, impactando positivamente na execução dos

recursos colocados à disposição deste Instituto.

Salientamos que os gestores implementaram ações de eficiência, eficácia e efetividade para

atender ao objeto principal dessa Ação.

Auxílio-Transporte aos Servidores e Empregados (Ação 2011) - A referida indenização possui

caráter obrigatório para aqueles que comprovarem as disposições contidas na Lei nº 8.112/90,

Decreto nº 2.880/98 e Resolução nº 13/2011 do IF Baiano. Não obstante o ingresso de novos

servidores, bem como a oscilação nas concessões e suspensões de pagamentos, oriunda das mais

diversas situações: alterações de endereços, remoções de servidores, medidas judiciais, etc., é

razoável o entendimento de que os valores previstos para a concessão de Auxilio Transporte podem

alternar, justificado o percentual atingido de 67% da ação.

A meta física para o ano de 2012 comparada a 2011 foi ampliada em 0,04%.

Esta Ação previa o atendimento de 338 servidores, contudo foram atendidos 226 servidores,

embora tenha ocorrido um aumento no Quadro Funcional do Instituto. Por força da legislação

vigente, alguns servidores não fizeram a opção do auxílio-transporte considerando que o desconto

que incidiria sobre o seu vencimento não compensaria o valor a receber do benefício.

Houve um acréscimo tanto na previsão quanto na execução de recursos, comparando-se os

exercícios de 2011 e 2012, com incremento percentual de 26,51% e 30,20% respectivamente,

gerando um impacto positivo no atendimento a essa clientela implicando em várias ações, por

parte dos gestores, de eficiência, eficácia e efetividade.

Assistência Médica aos Servidores e Empregados – Exames Periódicos (Ação 20CW) - A

execução desta Ação demanda vários levantamentos internos e externos necessários aos

encaminhamentos para contratação de empresa para realização dos exames periódicos, de forma a

cumprir a legislação vigente.

Esta Ação previa o atendimento médico de servidores ativos, inativos e pensionistas ao custo de R$

42.118,00 (quarenta e dois mil e cento e dezoito reais). Salientamos que não houve aplicação da

dotação em questão pelo fato de não ter ocorrido a formalização do processo para contratação a

tempo para abertura de Licitação no Exercício de 2012.

A direção do Instituto está adotando medidas objetivando tornar esta Ação mais eficiente para que

possa haver maior efetividade por parte dos gestores.

Contribuição ao Conselho Nacional das Instituições da Rede Federal de Educação

Profissional, Científica e Tecnológica – CONIF (Ação 00ID) – A Ação em questão visa ao

pagamento da Contribuição ao CONIF, o qual congrega todas as Instituições Federais de Educação

Profissional, Científica e Tecnológica do Brasil, tendo por objetivo discutir, propor e promover

políticas de desenvolvimento da formação profissional e tecnológica, pesquisa e inovação.

Esta Ação teve uma disponibilização orçamentária no valor de R$ 54.100,00, tendo um percentual

de execução de 99,97%, demonstrando eficiência, eficácia e efetividade por parte dos gestores na

administração e aplicação dos recursos públicos.

Cumprimento de Sentença Judicial Transitada em Julgado (Precatórios) (Ação 0005) - A ação

foi cumprida conforme os ditames legais e conforme SIMEC não existem metas a serem atingidas.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 72

Houve um decréscimo na dotação orçamentária de 2012 em relação a 2011 no percentual de

17,26%, caracterizando uma redução nos pagamentos efetuados por conta de precatórios. Houve a

execução de 99,99% do orçamento previsto para o Exercício de 2012, gerando um impacto

positivo, cuja dotação colocada à disposição do IF Baiano foi aplicada com eficiência, eficácia e

efetividade pelos gestores do mesmo.

Capacitação de Servidores Públicos Federais em Processo de Qualificação e Requalificação

(Ação 4572) - A execução acima do previsto constitui-se em indicador positivo do Instituto Federal

Baiano, pois revela o interesse e esforço institucional em oferecer e incentivar a capacitação dos

seus servidores, bem como o seu bem estar no trabalho, contribuindo positivamente para o

desenvolvimento Institucional.

As metas físicas executadas em 2012 tiveram um decréscimo em relação a 2011, com um

percentual de 62%. Em comparação a 2010, a quantidade de servidores capacitados em 2011 foi

superior em 233,46%, demonstrando um aumento significativo de servidores qualificados.

Verifica-se que houve um decréscimo na dotação orçamentária de 2012 em relação a 2011 no

percentual de 40,00%, sendo executado 79,92% do orçamento previsto para o Exercício de 2012.

Por ocasião da redução orçamentária no Exercício de 2012 para a Ação, o IF Baiano não pôde

qualificar / requalificar o mesmo quantitativo de servidores que foram capacitados em 2011.

Todavia, com todos os acontecimentos, O Instituto promoveu a capacitação de considerável

número de servidores, colaborando com o desenvolvimento destes e da Entidade, o que comprova

que os gestores demonstraram eficiência, eficácia e efetividade em suas ações.

Assistência ao Educando da Educação Profissional (Ação 2994) - Quanto a esta Ação, as metas

físicas e financeiras tinham como foco principal proporcionar aos educandos, condições dignas

para se manterem estudando, até a conclusão dos cursos a que se propuseram fazer, com acentuado

aproveitamento.

Com a dotação disponibilizada, há de se observar o percentual de aplicação não só da dotação

como também dos recursos financeiros de forma eficiente, eficaz e efetiva do gestor, quanto ao

gerenciamento do que foi colocado sob a sua responsabilidade.

As metas físicas atingiram 79,93% das metas previstas para o Exercício de 2012, cuja aplicação da

dotação orçamentária e recursos financeiros colocados à disposição dos gestores do Instituto

impactaram positivamente na execução do seu objeto.

Observa-se uma aplicação positiva dos recursos disponibilizados para essa ação, onde o Instituto

executou 92,65% da dotação orçamentária. Contudo, a Ação de Assistência ao Educando sofreu

um decréscimo de 5,6%, comparando-se o Exercício de 2012 ao Exercício de 2011, o que impediu

que o IF Baiano pudesse beneficiar mais alunos, para assim, proporcionar condições para sua

permanência e melhor desempenho nos estudos.

É válido informar que ao final do ano houve a liberação de recurso orçamentário proveniente de

crédito extraordinário no valor de R$ 133.333,00, o qual não foi utilizado no Exercício de 2012.

Capacitação de Recursos Humanos da Educação Profissional (Ação 6358) – Esta Ação tem

como finalidade proporcionar aos docentes e técnicos administrativos oportunidade de capacitação

IF BAIANO - RELATÓRIO DE GESTÃO 2012 73

através de cursos, seminários, oficinas, teleconferências, etc., visando a melhoria da qualidade dos

cursos e modalidades deste segmento educacional.

Por tratar-se de uma Ação nova inserida no orçamento do IF Baiano, a execução das metas físicas e

financeiras alcançaram um percentual de 16,73% e 43,68% respectivamente.

No que diz respeito ainda a esta Ação, medidas providenciais serão tomadas no Exercício de 2013

para aumentar a oferta de capacitações aos docentes e técnicos administrativos, como forma de

evidenciar a eficiência, eficácia e efetividade dos gestores na aplicação dos recursos.

Apoio à Capacitação e Formação Inicial e Continuada de Professores, Profissionais,

Funcionários e Gestores para a Educação Básica (Ação 20RJ) – A Ação em questão tem como

finalidade fomentar a oferta de capacitação e formação continuada, a distância, semi-presencial e

presencial, de professores, profissionais, funcionários e gestores para a Educação Básica, bem

como contribuir para o desenvolvimento de estudos e pesquisas voltados para a melhoria da

formação.

A execução das metas físicas alcançou 3% da previsão inicial para o Exercício de 2012. Entretanto

houve a execução de 53% do total da dotação disponível, o que corrobora o esforço e empenho dos

gestores do Instituto em aplicar os recursos orçamentários e financeiros de forma eficiente, eficaz e

efetiva.

Expansão e Reestruturação da Rede Federal de Educação Profissional e Tecnológica (Ação

20RG) – Esta Ação tem o intuito de promover a ampliação de oferta de vagas da educação

profissional e tecnológica no Instituto Federal Baiano. No exercício de 2012 houve uma superação

das metas físicas em relação às previstas no percentual de 8,15%, impactando de maneira

positiva na referida Ação.

Houve um acréscimo orçamentário de 23,20% na dotação de 2012, comparado ao Exercício de

2011, assim como na aplicação da dotação disponibilizada o Exercício de 2012 teve um aumento

em relação a 2011 no percentual de 14%, possibilitando assim a modernização das Unidades de

Ensino, como forma de propiciar a ampliação de oferta de vagas para o Instituto.

Fica evidenciado assim que os gestores implementaram ações efetivas, eficientes e eficazes no

gerenciamento das disponibilidades orçamentárias.

Informa-se ainda que foi disponibilizado no início do Exercício de 2012 dotação orçamentária na

Ação 20RG destinada a atender os bairros de Cajazeiras e Subúrbio Ferroviário, no valor total de

R$ 1.600.000,00, porém por solicitação da Secretaria do Tesouro Nacional, os créditos

orçamentários foram bloqueados para remanejamento.

Reforça-se a análise informando que houve liberação de crédito extraordinário para esta Ação, com

a finalidade de aquisição de bens de Tecnologia da Informação e Comunicação para a Educação

Básica. Todavia, o recurso não foi utilizado pelo fato de não existir saldo na conta contábil de

Limite Orçamentário a Utilizar, e o mesmo não ter sido liberado pelo Ministério da Educação até o

final do Exercício.

Funcionamento das Instituições Federais de educação Profissional e Tecnológica (Ação 20RL)

– Esta Ação tem por objetivo garantir a manutenção das instituições, por meio da sua gestão

administrativa, financeira e técnica, para fornecimento de educação profissional técnica,

tecnológica e superior.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 74

Nesta ação incluem-se as despesas com aquisição de bens, materiais e serviços necessários à

manutenção e continuidade da atividade de ensino do Instituto Federal Baiano.

É válido salientar que essa Ação é a que possui o maior aporte de dotação orçamentária e recursos

financeiros, cuja aplicação impactou positivamente nas metas deste Órgão.

As metas físicas executadas alcançam 97,38% do total previsto do corrente exercício, verificando-

se que o Instituto cumpriu o seu objetivo principal, oferecendo educação profissional de qualidade

à sociedade.

Esta Ação teve um aporte considerável de dotação orçamentária no Exercício de 2012, no valor de

R$ 73.274.482,00. A execução financeira no Exercício de 2012 correspondeu a 84,13% do total de

crédito disponibilizado, confirmando que as ações dos gestores do Instituto foram eficazes,

eficientes e efetivas.

Na tabela acima observamos que o número de projetos de pesquisa desenvolvidos e de

pesquisadores envolvidos é significativo, se concentrando especialmente na área de ciências

agrárias.

Nota-se que o Instituto Federal Baiano recebeu no final do Exercício um aporte de recurso

orçamentário no valor de R$ 2.246.252,00, contudo tal dotação não foi utilizada pelo fato de não

existir saldo na conta contábil de Limite Orçamentário a Utilizar, e o mesmo não ter sido liberado

pelo Ministério da Educação até o final do Exercício.

4.1.5 Informação Sobre Programas de Gestão Manutenção e Serviços ao Estado de

Responsabilidade da UJ.

Quadro A.4.5 – Programa de Governo constante do PPA – de Gestão e Manutenção

NÃO SE APLICA

4.1.6 Informações Sobre Ações Vinculadas a Programas de Gestão Manutenção e Serviços ao

Estado de Responsabilidade da UJ.

Quadro A.4.6 – Ações Vinculadas a Programas de Gestão Manutenção e Serviços ao Estado de

Responsabilidade da UJ.

NÃO SE APLICA

4.2 Informações Sobre a Execução Orçamentária e Financeira da Despesa

4.2.1 Identificação das Unidades Orçamentárias da UJ

IF BAIANO - RELATÓRIO DE GESTÃO 2012 75

Quadro A.4.7 – Identificação das Unidades Orçamentárias da UJ

Denominação das Unidades Orçamentárias Código da UO

Código SIAFI

da UGO

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

– REITORIA

26404 158129

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

– CAMPUS BOM JESUS DA LAPA

26404 151889

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

– CAMPUS CATU

26404 158443

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

– CAMPUS GUANAMBI

26404 158442

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

– CAMPUS SANTA INÊS

26404 158277

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

– CAMPUS SENHOR DO BONFIM

26404 158435

IF BAIANO - RELATÓRIO DE GESTÃO 2012 76

4.2.2 Programação de Despesas

4.2.2.1 Programação de Despesas Correntes

Quadro A.4.8 – Programação de Despesas Correntes Valores em R$ 1,00

Origem dos Créditos Orçamentários

Grupos de Despesas Correntes

1 – Pessoal e Encargos Sociais

2 – Juros e Encargos

da Dívida 3- Outras Despesas Correntes

Exercícios Exercícios Exercícios

2012 2011 2012 2011 2012 2011

L
O

A

Dotação proposta pela UO

56.379.206,00

36.295.987,00

-

-

51.873.951,00

32.897.627,00

PLOA

56.379.206,00

36.295.987,00

-

-

51.873.951,00

32.897.627,00

LOA

56.379.206,00

36.295.987,00

-

-

51.873.951,00

32.897.627,00

C
R

É
D

IT
O

S

Suplementares

15.325.978,00

24.958.103,00

-

-

4.665.778,00

1.348.219,00

Especiais

Abertos

-

-

-

-

-

-

Reabertos

-

-

-

-

-

-

Extraordinários

Abertos

-

-

-

-

-

-

Reabertos

-

-

-

-

-

-

Créditos Cancelados

-

-

-

-

(10.146.975,00)

(122,00)

Outras Operações

-

-

-

-

-

-

Total
 71.705.184,00 61.254.090,00

-

- 46.392.754,00

34.245.724,00

IF BAIANO - RELATÓRIO DE GESTÃO 2012 77

4.2.2.2 Programação de Despesas de Capital

Quadro A.4.9 – Programação de Despesas de Capital Valores em R$ 1,00

Origem dos Créditos Orçamentários

Grupos de Despesa de Capital

4 – Investimentos 5 – Inversões Financeiras 6- Amortização da Dívida

Exercícios Exercícios Exercícios

2012 2011 2012 2011 2012 2011

L
O

A

Dotação proposta pela UO

34.351.529,00

12.288.111,00

800.000,00

-

-

-

PLOA

34.351.529,00

12.288.111,00

800.000,00

-

-

-

LOA

34.351.529,00

12.288.111,00

800.000,00

-

-

-

C
R

É
D

IT
O

S

Suplementares

18.033.869,00

-

-

-

-

-

Especiais

Abertos

-

-

-

-

-

Reabertos

-

-

-

-

-

Extraordinários

Abertos

7.089.112,00

-

-

-

-

-

Reabertos

-

-

-

-

-

Créditos Cancelados

(2.500,00)

-

-

-

-

-

Outras Operações

-

-

-

-

-

-

Total
 59.472.010,00

12.288.111,00

800.000,00

-

-

-

IF BAIANO - RELATÓRIO DE GESTÃO 2012 78

4.2.2.3 Resumo da Programação de Despesas e da Reserva de Contingência

Quadro A.4.10 – Quadro Resumo da Programação de Despesas e da Reserva de Contingência
Valores em
R$ 1,00

Origem dos Créditos Orçamentários

Despesas Correntes Despesas de Capital

9 – Reserva de

Contingência

Exercícios Exercícios Exercícios

2012 2011 2012 2011 2012 2011

L
O

A
 Dotação proposta pela UO

108.253.157,00

69.193.614,00

35.151.529,00

12.288.111,00

-

-

PLOA

108.253.157,00

69.193.614,00

35.151.529,00

12.288.111,00

-

-

LOA

108.253.157,00

69.193.614,00

35.151.529,00

12.288.111,00

-

-

C
R

É
D

IT
O

S

Suplementares

19.991.756,00

26.306.322,00

18.033.869,00

-

-

-

Especiais
Abertos

-

-

-

-

-

-

Reabertos

-

-

-

-

-

-

Extraordinários
Abertos

-

-

7.089.112,00

-

-

-

Reabertos

-

-

-

-

-

-

Créditos Cancelados

(10.146.975,00)

(122,00)

(2.500,00)

-

-

-

Outras Operações

-

-

-

-

-

-

Total

118.097.938,00

95.499.814,00

60.272.010,00

12.288.111,00

-

-

Fonte: SIAFI GERENCIAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 79

4.2.2.4 Análise Crítica:

Quanto aos dados contidos nos Quadros A.4.8, A.4.9 e A.4.10, registramos no Exercício de

2011 o total de despesas correntes no montante de R$ 95.499.814,00, e comparado ao

Exercício de 2012 foi registrado um aporte na mesma natureza de gastos no montante de R$

118.097.938,00, gerando um impacto positivo de aporte numa diferença de R$ 22.598.124,00,

implicando no incremento percentual significativo de 23,66% para atender à manutenção das

atividades didático-pedagógicas e administrativas do Instituto.

Em relação às despesas de capital, registramos que no Exercício de 2011, o total de despesa

desta categoria realizou-se no montante de R$ 12.288.111,00, e comparado ao Exercício de

2012 foi registrado um aporte na mesma natureza de gastos com despesas no montante de R$

60.272.010,00, gerando um impacto positivo de aporte numa diferença de R$ 47.983.899,00,

implicando no percentual significativo de 490% para atender à ampliação, reestruturação e

expansão das atividades didático-pedagógicas e administrativas do Instituto.

Verifica-se que o montante de Dotação Orçamentária de Capital disponibilizado visou atender

em grande parte à construção dos novos Campi Alagoinhas, Itaberaba, Serrinha e Xique-Xique,

e ainda, a continuidade da construção do Campus Bom Jesus da Lapa.

O montante orçamentário disponibilizado para o Exercício de 2012 no valor de R$

178.369.948,00, já excluídos os créditos cancelados, impactou positivamente comparado ao

Exercício de 2011, que foi no valor de R$ 107.787.925,00, resultando em um acréscimo

percentual de 65,48%, devidamente aplicado no funcionamento do Instituto através das ações

efetivas, eficientes e eficazes dos gestores do IF Baiano.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 80

4.2.3 Movimentação de Créditos Interna e Externa

Quadro A.4.11 – Movimentação Orçamentária por Grupo de Despesa Valores em R$ 1,00

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Interna

Concedidos
158129 26404.12.128.2109.4572

-

-

4.715,00

Recebidos
 158443 26404.12.128.2109.4572

-

-

4.715,00

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

-

-

1.097.403,31

Recebidos
 151889 26404.12.363.2031.20RL

-

-

1.097.403,31

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

-

-

3.924.014,20

Recebidos
 158277 26404.12.363.2031.20RL

-

-

3.924.014,20

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

-

-

3.989.910,75

Recebidos
 158435 26404.12.363.2031.20RL

-

-

3.989.910,75

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

-

-

3.933.521,84

Recebidos
 158442 26404.12.363.2031.20RL

-

-

3.933.521,84

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

-

-

5.122.947,20

Recebidos
 158443 26404.12.363.2031.20RL

-

-

5.122.947,20

Movimentação Interna

Concedidos
158129 26404.12.363.2031.2994

-

-

75.600,00

Recebidos
 151889 26404.12.363.2031.2994

-

-

75.600,00

Movimentação Interna Concedidos
158129 26404.12.363.2031.2994

-

-

236.813,00

IF BAIANO - RELATÓRIO DE GESTÃO 2012 81

Recebidos
 158277 26404.12.363.2031.2994

-

-

236.813,00

Movimentação Interna

Concedidos
158129 26404.12.363.2031.2994

-

-

417.126,85

Recebidos
 158435 26404.12.363.2031.2994

-

-

417.126,85

Movimentação Interna

Concedidos
158129 26404.12.363.2031.2994

-

-

452.500,00

Recebidos
 158442 26404.12.363.2031.2994

-

-

452.500,00

Movimentação Interna

Concedidos
158129 26404.12.363.2031.2994

-

-

338.350,00

Recebidos
 158443 26404.12.363.2031.2994

-

-

338.350,00

Movimentação Interna

Concedidos
158129 26404.12.368.2030.20RJ

-

-

15.636,21

Recebidos
 151889 26404.12.368.2030.20RJ

-

-

15.636,21

Movimentação Interna

Concedidos
158129 26404.12.368.2030.20RJ

-

-

53.160,00

Recebidos
 158277 26404.12.368.2030.20RJ

-

-

53.160,00

Movimentação Interna

Concedidos
158129 26404.12.368.2030.20RJ

-

-

20.823,70

Recebidos
 158435 26404.12.368.2030.20RJ

-

-

20.823,70

Movimentação Interna

Concedidos
158129 26404.12.368.2030.20RJ

-

-

54.955,62

Recebidos
 158442 26404.12.368.2030.20RJ

-

-

54.955,62

Movimentação Interna

Concedidos
158129 26404.12.368.2030.20RJ

-

-

49.713,52

Recebidos
 158443 26404.12.368.2030.20RJ

-

-

49.713,52

Fonte: SIAFI GERENCIAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 82

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RG

-

-

1.199.006,19

Recebidos
 158277 26404.12.363.2031.20RG

-

-

1.199.006,19

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas de Capital

Concedente Recebedora
4 –

Investimentos

5 – Inversões

Financeiras

6 – Amortização

da Dívida

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

4.943.131,60

-

-

Recebidos
 151889 26404.12.363.2031.20RL

4.943.131,60

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

433.274,59

-

-

Recebidos
 158277 26404.12.363.2031.20RL

433.274,59

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

1.593.676,51

-

-

Recebidos
 158435 26404.12.363.2031.20RL

1.593.676,51

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

1.197.116,58

-

-

Recebidos
 158442 26404.12.363.2031.20RL

1.197.116,58

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

3.412.033,53

-

-

Recebidos
 158443 26404.12.363.2031.20RL

3.412.033,53

-

-

Fonte: SIAFI GERENCIAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 83

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas de Capital

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Externa

Concedidos
153173 26404.12.306.2030.8744

-

-

200.236,95

Recebidos
 158129 26404.12.306.2030.8744

-

-

200.236,95

Movimentação Interna

Concedidos
158129 26404.12.306.2030.8744

-

-

124.799,77

Recebidos
 158435 26404.12.306.2030.8744

-

-

124.799,77

Movimentação Interna

Concedidos
158129 26404.12.306.2030.8744

-

-

39.865,70

Recebidos
 158442 26404.12.306.2030.8744

-

-

39.865,70

Movimentação Interna

Concedidos
158129 26404.12.306.2030.8744

-

-

35.571,48

Recebidos
 158443 26404.12.306.2030.8744

-

-

35.571,48

Movimentação Externa

Concedidos
153173 26404.12.363.2031.20RW

-

-

2.562.510,42

Recebidos
 158129 26404.12.363.2031.20RW

-

-

2.562.510,42

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RW

-

-

180.737,73

Recebidos
 158277 26404.12.363.2031.20RW

-

-

180.737,73

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RW

-

-

302.567,70

Recebidos
 158435 26404.12.363.2031.20RW

-

-

302.567,70

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RW

-

-

245.735,44

Recebidos
 158442 26404.12.363.2031.20RW

-

-

245.735,44

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RW

-

-

178.520,18

Recebidos
 158443 26404.12.363.2031.20RW

-

-

178.520,18

IF BAIANO - RELATÓRIO DE GESTÃO 2012 84

Movimentação Externa

Concedidos
153173 26404.12.363.2031.8252

-

-

333.653,46

Recebidos

158129 26404.12.363.2031.8252

-

-

333.653,46

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Externa

Concedidos
150016 26404.12.122.2109.20RH

-

-

6.810,52

Recebidos
 158129 26404.12.122.2109.09HB

-

-

6.810,52

Movimentação Externa

Concedidos
150016 26404.12.301.2109.2004

-

-

93.416,26

Recebidos
 158129 26404.12.301.2109.2004

-

-

93.416,26

Movimentação Externa

Concedidos
150016 26404.12.306.2109.2012

-

-

327.726,68

Recebidos
 158129 26404.12.306.2109.2012

-

-

327.726,68

Movimentação Externa

Concedidos
150016 26404.12.331.2109.2011

-

-

86.484,00

Recebidos
 158129 26404.12.331.2109.2011

-

-

86.484,00

Movimentação Externa

Concedidos
150016 26404.12.365.2109.2010

-

-

16.797,45

Recebidos
 158129 26404.12.365.2109.2010

-

-

16.797,45

Movimentação Externa

Concedidos
150016 26404.12.363.2031.6380

-

-

444.967,18

Recebidos
 158129 26404.12.363.2031.6380

-

-

444.967,18

Movimentação Interna Concedidos
158129 26404.12.363.2031.6380

-

-

48.173,01

IF BAIANO - RELATÓRIO DE GESTÃO 2012 85

Recebidos
 158277 26404.12.363.2031.6380

-

-

48.173,01

Movimentação Interna

Concedidos
158129 26404.12.363.2031.6380

-

-

2.977,43

Recebidos
 158435 26404.12.363.2031.6380

-

-

2.977,43

Movimentação Interna

Concedidos
158129 26404.12.363.2031.6380

-

-

120.800,00

Recebidos
 158442 26404.12.363.2031.6380

-

-

120.800,00

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Externa

Concedidos
158145 26404.12.363.2031.8252

-

-

282.647,10

Recebidos
 158129 26404.12.363.2031.8252

-

-

282.647,10

Movimentação Interna

Concedidos
158129 26404.12.363.2031.8252

-

-

6.645,24

Recebidos
 158277 26404.12.363.2031.8252

-

-

6.645,24

Movimentação Interna

Concedidos
158129 26404.12.363.2031.8252

-

-

91.785,80

Recebidos
 158435 26404.12.363.2031.8252

-

-

91.785,80

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas de Capital

Concedente Recebedora
4 –

Investimentos

5 – Inversões

Financeiras

6 – Amortização

da Dívida

Movimentação Externa

Concedidos
150016 26404.12.363.2031.20RG

4.292.066,66

-

-

Recebidos
 158129 26404.12.363.2031.20RG

4.292.066,66

-

-

IF BAIANO - RELATÓRIO DE GESTÃO 2012 86

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RG

3.493.613,76

-

-

Recebidos
 158435 26404.12.363.2031.20RG

3.493.613,76

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RG

179.923,90

-

-

Recebidos
 158442 26404.12.363.2031.20RG

179.923,90

-

-

Movimentação Externa

Concedidos
150016 26404.12.363.2031.6380

600.300,00

-

-

Recebidos
 158129

26404.12.363.2031.6380

600.300,00

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.6380

593.786,49

-

-

Recebidos
 158277

26404.12.363.2031.6380

593.786,49

-

-

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas de Capital

Concedente Recebedora
4 –

Investimentos

5 – Inversões

Financeiras

6 – Amortização

da Dívida

Movimentação Externa

Concedidos
158145 26404.12.363.2031.20RL

48.230,00

-

-

Recebidos
 158129 26404.12.363.2031.20RL

48.230,00

-

-

Movimentação Interna

Concedidos
158129 26404.12.363.2031.20RL

7.090,00

-

-

Recebidos
 158435 26404.12.363.2031.20RL

7.090,00

-

-

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

IF BAIANO - RELATÓRIO DE GESTÃO 2012 87

Movimentação Externa

Concedidos
150016 26404.12.122.2109.09HB

340.739,75

-

-

Recebidos
 158129 26404.12.122.2109.09HB

340.739,75

-

-

Movimentação Externa

Concedidos
150016 26404.12.122.2109.20TP

1.767.497,86

-

-

Recebidos
 158129 26404.12.122.2109.20TP

1.767.497,86

-

-

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Externa

Concedidos
158092 26404.12.364.2032.20RK

-

-

5.375,00

Recebidos
 158129 26404.12.364.2032.20RK

-

-

5.375,00

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas de Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Externa

Concedidos
180006 26404.27.812.2035.20JP

-

-

10.800,00

Recebidos
 158129 26404.27.812.2035.20JP

-

-

10.800,00

Movimentação Externa

Concedidos
180006 26404.27.812.2035.20JP

-

-

5.400,00

Recebidos
 158435 26404.27.812.2035.20JP

-

-

5.400,00

Movimentação Externa Concedidos
180006 26404.27.812.2035.20JP

-

-

5.400,00

IF BAIANO - RELATÓRIO DE GESTÃO 2012 88

Recebidos

158442 26404.27.812.2035.20JP

-

-

5.400,00

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas de Capital

Concedente Recebedora
4 –

Investimentos

5 – Inversões

Financeiras

6 – Amortização

da Dívida

Movimentação Externa

Concedidos
153173 26404.12.363.2031.8252

340.695,68

-

-

Recebidos
 158129 26404.12.363.2031.8252

340.695,68

-

-

Fonte: SIAFI GERENCIAL

Natureza da Movimentação de Crédito

UG

Classificação da ação

Despesas Correntes

Concedente Recebedora

1 – Pessoal e

Encargos

Sociais

2 – Juros e

Encargos da

Dívida

3 – Outras

Despesas

Correntes

Movimentação Interna

Concedidos
158129 26404.28.846.0901.0005

-

-

51.004,00

Recebidos
 90049 26404.28.846.0901.0005

-

-

51.004,00

Fonte: SIAFI GERENCIAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 89

Análise Crítica:

A Movimentação Interna diz respeito às provisões efetuadas da Reitoria para os Campi, como

forma desses últimos realizarem as suas execuções orçamentárias e financeiras com autonomia

administrativa.

As provisões efetivadas possuem como alicerce o quantitativo de alunos existentes em cada

Unidade vinculada ao IF Baiano, objetivando dar continuidade ao processo didático-

pedagógico do Instituto, assim como, à manutenção da atividade meio.

As Movimentações Externas referem-se a destaques orçamentários, oriundos de

descentralizações de outros Órgãos para o Instituto Federal Baiano, para serem aplicados de

acordo com a especificidade de cada Programa e suas referidas Ações.

Após o recebimento das descentralizações orçamentárias, a Reitoria do IF Baiano

disponibilizou o orçamento para os Campi em consonância ao planejamento realizado para o

Exercício de 2012, demonstrando eficiência, eficácia e efetividade dos gestores no

gerenciamento dos recursos públicos.

No Exercício de 2012, o principal órgão descentralizador de orçamento para o IF Baiano foi o

Ministério da Educação, a qual realizou destaques orçamentários de natureza de pessoal e

encargos, outras despesas correntes e despesas de capital nos montantes de R$ 2.108.237,61,

R$ 976.202,09 e R$ 5.243.813,81 respectivamente.

Outro grande parceiro do IF Baiano foi o Fundo Nacional de Desenvolvimento da Educação –

FNDE, que disponibilizou recursos orçamentários para financiamento do PRONATEC e

Ensino a Distância – EAD e Alimentação Escolar, num montante total de R$ 3.437.096,51.

Salientamos que no Exercício de 2012, houve o destaque orçamentário do Instituto Federal

Baiano para a Justiça Federal, referente ao Cumprimento de Sentenças Judiciais transitadas em

Julgado no valor de R$ 51.004,00.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 90

4.2.4 Execução Orçamentária da Despesa

4.2.4.1 Execução da Despesa Com Créditos Originários

4.2.4.1.1 Despesas Totais Por Modalidade de Contratação – Créditos Originários

Quadro A.4.12 – Despesas por Modalidade de Contratação – Créditos Originários Valores em R$ 1,00

Modalidade de Contratação

Despesa Liquidada Despesa paga

2012 2011 2012 2011

1. Modalidade de Licitação (a+b+c+d+e+f) 31.511.047,55 18.288.450,00 30.813.507,11 17.750.689,00

a) Convite - 109.283,00 - 109.283,00

b) Tomada de Preços 906.243,01 1.264.220,00 906.243,01 1.264.220,00

c) Concorrência 5.476.937,42 1.497.655,00 5.476.937,42 1.497.655,00

d) Pregão 25.127.867,12 15.417.292,00 24.430.326,68 14.879.531,00

e) Concurso - - - -

f) Consulta - - - -

2. Contratações Diretas (g+h) 4.716.871,12 2.997.836,00 3.843.228,03 2.906.013,00

g) Dispensa 2.211.271,54 1.349.404,00 1.520.721,58 1.304.975,00

h) Inexigibilidade 2.505.599,58 1.648.432,00 2.322.506,45 1.601.038,00

3. Regime de Execução Especial 129.155,20 153.116,00 129.155,20 153.116,00

i) Suprimento de Fundos 129.155,20 153.116,00 129.155,20 153.116,00

4. Pagamento de Pessoal (j+k) 79.499.222,44 65.717.588,00 79.483.146,23 65.708.741,00

j) Pagamento em Folha 77.799.316,58 63.964.718,00 77.799.316,58 63.964.718,00

k) Diárias 1.699.905,86 1.752.870,00 1.683.829,65 1.744.023,00

5. Outros 4.121.401,93 5.292.761,00 3.288.664,50 4.614.476,12

6. Total (1+2+3+4+5) 119.977.698,24 92.449.751,00 117.557.701,07 91.133.035,12

Fonte: SIAFI GERENCIAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 91

4.2.4.1.2 Despesas por Grupo e Elemento de Despesa – Créditos Originários

Quadro A.4.13 – Despesas por Grupo e Elemento de Despesa – créditos originários Valores em R$ 1,00

DESPESAS CORRENTES

Grupos de Despesa Empenhada Liquidada RP não processados Valores Pagos

1. Despesas de Pessoal 2012 2011 2012 2011 2012 2011 2012 2011

Vencimentos e Vantagens
Fixas; Vencimentos e Vantagens
Fixas 53.755.058,58 43.869.037,00 53.755.058,58 43.869.037,00 - - 53.755.058,58 43.869.037,00

Obrigações Patronais;
Obrigações Patronais 10.841.410,43 8.992.905,00 10.841.410,43 8.992.905,00 - - 10.841.410,43 8.992.905,00

Aposentadorias, Reserva
remunerada e Reforma;
Aposentadorias, Reserva
Remunerada e Reforma 2.457.013,66 2.352.623,00 2.457.013,66 2.352.623,00 - - 2.457.013,66 2.352.623,00

Demais elementos do grupo 4.563.252,96 3.570.969,00 4.563.252,96 3.570.969,00 - - 4.563.252,96 3.570.969,00

2. Juros e Encargos da Dívida

- - - - - - - - -

- - - - - - - - -

- - - - - - - - -

Demais elementos do grupo - - - - - - - -

3. Outras Despesas Correntes

IF BAIANO - RELATÓRIO DE GESTÃO 2012 92

Locação de mão de obra;
Outros Serviços de Terceiros
Pessoa Jurídica 11.665.104,27 7.792.614,00 10.197.748,07 6.149.400,00 1.467.356,20 1.643.214,00 10.050.516,52 5.913.429,00

Outros Serviços de Terceiros
Pessoa Jurídica ; Locação de mão
de obra 11.266.158,11 6.729.291,00 9.481.021,63 5.929.956,00 1.785.136,48 799.336,00 9.241.631,90 5.768.403,00

Material de Consumo;
Material de Consumo 6.141.222,04 5.256.817,00 3.883.608,70 3.736.745,00 2.257.613,34 1.520.070,00 3.849.323,85 3.653.774,00

Demais elementos do grupo 12.615.599,19 11.013.306,35 12.476.180,56 10.912.108,11 139.418,63 101.198,24 11.624.932,78 10.235.076,76

DESPESAS DE CAPITAL

Grupos de Despesa Empenhada Liquidada RP não Processados Valores Pagos

4. Investimentos 2012 2011 2012 2011 2012 2011 2012 2011

Obras e Instalações; Obras e

Instalações 27.186.299,77 6.652.386,00 5.774.081,53 2.814.307,00 21.412.218,24 3.838.079,00 5.774.081,53 2.814.307,00

Equipamento e Material

Permanente 12.724.442,58 5.027.027,00 5.780.253,12 2.263.655,00 6.944.189,46 2.763.371,00 5.282.409,86 2.113.313,00

Demais elementos do grupo 568.069,00 - 118.069,00 - 450.000,00 - 118.069,00 -

5. Inversões Financeiras

Aquisição de Imóveis 650.000,00 - 650.000,00 - - - - -

- - - - - - - - -

- - - - - - - - -

Demais elementos do grupo - - - - - - - -

6. Amortização da Dívida

- - - - - - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 93

- - - - - - - - -

- - - - - - - - -

Demais elementos do grupo - - - - - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 94

4.2.4.2 Execução Orçamentária de Créditos Recebidos pela UJ por Movimentação

4.2.4.2.1 Despesas Totais por Modalidade de Contratação – Créditos de Movimentação

Quadro A.4.14 – Despesas por Modalidade de Contratação – Créditos de movimentação Valores em R$ 1,00

Modalidade de Contratação

Despesa Liquidada Despesa paga

2012 2011 2012 2011

1. Modalidade de Licitação (a+b+c+d+e+f)

1.423.547,72

2.058.502,00 872.866,72 1.756.638,00

a) Convite

-

 - -

b) Tomada de Preços

-

285.442,00

 - 285.442,00

c) Concorrência

-

 - -

d) Pregão

1.423.547,72

1.773.060,00 872.866,72

 1.471.196,00

e) Concurso

-

-

 - -

f) Consulta

-

-

 - -

2. Contratações Diretas (g+h)

57.167,33

244.767,00 40.916,83 175.162,00

g) Dispensa

57.167,33

244.767,00 40.916,83

 175.162,00

h) Inexigibilidade

-

-

 - -

3. Regime de Execução Especial

-

- - -

i) Suprimento de Fundos

-

-

 - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 95

4. Pagamento de Pessoal (j+k)

2.476.570,39

4.405,00 2.476.570,39 3.779,00

j) Pagamento em Folha

2.428.776,15

- 2.428.776,15

 -

k) Diárias

47.794,24

4.405,00 47.794,24

 3.779,00

5. Outros

1.248.529,19

179.438,00

 805.370,19 127.116,00

6. Total (1+2+3+4+5)

5.205.814,63

2.487.112,00 4.195.724,13 2.062.695,00

Fonte: SIAFI GERENCIAL

4.2.4.2.2 Despesas Totais Por Grupo e Elemento de Despesa – Créditos de Movimentação

Quadro A.4.15 – Despesas por Grupo e Elemento de Despesa – Créditos de Movimentação
Valores em R$

1,00

DESPESAS CORRENTES

Grupos de Despesa Empenhada Liquidada RP não processados Valores Pagos

1 – Despesas de Pessoal 2012 2011 2012 2011 2012 2011 2012 2011

Vencimentos e Vantagens
Fixas 1.368.655,74 - 1.368.655,74 - - - 1.368.655,74 -

Obrigações Patronais 394.834,36 - 394.834,36 - - - 394.834,36 -

Auxílio-Alimentação 304.030,19 - 304.030,19 - - - 304.030,19 -

Demais elementos do grupo 361.255,86 - 361.255,86 - - - 361.255,86 -

2 – Juros e Encargos da Dívida

- - - - - - - - -

- - - - - - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 96

- - - - - - - - -

Demais elementos do grupo - - - - - - - -

3 – Outras Despesas Correntes

Outros Serviços de Terceiros
Pessoa Jurídica; Outros Serviços
de Terceiros Pessoa Jurídica 1.266.528,26 1.886.472,00 447.912,39 1.328.411,00 818.615,87 558.060,00 432.970,59 1.063.456,00

Outros Auxílios Financeiros a
pessoa Física; Material de
Consumo 1.095.032,55 1.529.209,00 825.112,59 614.955,00 269.919,96 914.254,00 452.186,59 588.389,00

Auxílio Financeiro a
Estudantes; Locação de Mão de
Obra 378.913,00 572.486,00 335.713,00 311.530,00 43.200,00 260.956,00 265.480,00 201.184,00

Demais elementos do grupo 789.862,87 369.002,00 503.820,63 169.917,00 286.042,24 199.085,00 404.784,42 116.080,00

DESPESAS DE CAPITAL

Grupos de Despesa Empenhada Liquidada RP não Processados Valores Pagos

4 – Investimentos 2012 2011 2012 2011 2012 2011 2012 2011

Obras e Instalações; Equip. e
Material Permanente 3.493.613,76 1.136.255,00 - - 3.493.613,76 1.136.255,00 - -

Equip. e Material
Permanente; Obras e Instalações 1.743.795,07 300.000,00 664.479,87 285.442,00 1.079.315,20 14.558,00 211.526,38 285.442,00

- - - - - - - - -

Demais elementos do grupo - - - - - - - -

5 – Inversões Financeiras

- - - - - - - - -

- - - - - - - - -

- - - - - - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 97

Demais elementos do grupo - - - - - - - -

6 – Amortização da Dívida

- - - - - - - - -

- - - - - - - - -

- - - - - - - - -

Demais elementos do grupo - - - - - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 98

4.2.4.2.3 Análise Crítica:

Dentre os aspectos mais relevantes da execução das despesas dos créditos originários, pode-se observar,

conforme registrado no Quadro A.4.12 – Despesas por Modalidade de Contratação – Créditos Originários,

que no Exercício de 2012 a Modalidade de Licitação mais utilizada foi o Pregão, onde houve uma

execução no montante de R$ 25.127.867,12 superando o Exercício de 2011 que foi de R$ 15.417.292,00,

representando um incremento de 62,98%, onde o Instituto primou pela ampla concorrência dos objetos

licitados, contribuindo para a transparência dos atos de gestão do Órgão.

A modalidade Concorrência teve uma execução de R$ 5.467.937,42 contrapondo ao Exercício de 2011

que foi de R$ 1.497.655,00, havendo um incremento de 365% de despesas liquidadas.

Quanto às Contratações Diretas, no que tange a Dispensas de Licitação, foi executado o montante de R$

2.211.271,54 contrapondo ao Exercício de 2011 que teve o montante de R$ 1.349.404,00, havendo um

acréscimo de 61,50%. Cabe ser observado que a Administração se empenhará ainda mais para reduzir a

contratação por Dispensa de Licitação, com o intuito de atender às recomendações dos órgãos de controle.

Quanto ao Regime de Execução Especial, no que tange ao Suprimento de Fundos, foi executado em 2012

o montante de R$ 129.155,20 contrapondo ao Exercício de 2011 que teve o montante de R$ 153.116,00,

havendo um decréscimo de 15,65%, comprovando os esforços dos gestores em reduzir a prática de

execução de despesas por essa modalidade.

Quanto ao Pagamento de Pessoal, houve uma execução financeira no montante de R$ 77.799.316,58 no

Exercício de 2012 superando o Exercício de 2011 que teve o montante de R$ 63.964.718,00, com

incremento de 21,62%.

Registra-se ainda a redução nos gastos com diárias no percentual de 3,03%, quando comparados os

Exercícios de 2012 e 2011, os quais tiveram uma execução no valor de R$ 1.699.905,86 e R$

1.752.870,00 respectivamente.

Quanto ao Quadro A.4.13 – Despesas Correntes por Grupo e Elementos de Despesa dos Créditos

Originários da UJ, no que tange a Despesas de Pessoal cujo aporte foi de R$ 71.616.735,63 no Exercício

de 2012, tendo como gastos de maior relevância Vencimentos e vantagens Fixas, Obrigações Patronais e

Aposentadorias e Reservas Remuneradas, nos valores de R$ 53.755.058,58, R$ 10.841.410,43 e R$

2.457.013,66 respectivamente, contrapondo ao Exercício de 2011 com o montante de R$ 58.785.534,00,

tendo como gastos de maior relevância Vencimentos e vantagens Fixas, Obrigações Patronais e

Aposentadorias e Reservas Remuneradas, nos valores de R$ 43.869.037,00, R$ 8.992.905,00 e R$

2.352.623,00 respectivamente. Registra-se ainda o incremento de 21,82% do Exercício de 2011 para 2012.

Em relação a Outras Despesas Correntes, verifica-se um aporte de R$ 41.688.083,61 no Exercício de 2012,

tendo como gastos de maior relevância Locação de mão de obra, Outros Serviços de Terceiros Pessoa

Jurídica e material de consumo, nos valores de R$ 11.665.104,27, R$ 11.266.158,11 e R$ 6.141.222,04

respectivamente, contrapondo ao Exercício de 2011 com o montante de R$ 30.792.028,35, tendo como

gastos de maior relevância Outros Serviços de Terceiros Pessoa Jurídica, Locação de mão de obra e

material de consumo nos valores de R$ 7.792.614,00, R$ 6.729.291,00 e R$ 5.256.817,00

respectivamente. Registramos ainda o incremento de 35,38% do Exercício de 2011 para 2012.

No que se refere às Despesas de Capital, observa-se um aumento significante de recursos orçamentários

que foram disponibilizados e utilizados pelo Instituto Federal Baiano, onde houve um relevante acréscimo

no percentual de 352% quando comparado 2011 a 2012, tendo como fatores de maior relevância a

contratação de empresas para construção de dos novos Campi de Alagoinhas, Itaberaba, Serrinha e Xique-

IF BAIANO - RELATÓRIO DE GESTÃO 2012 99

Xique, além da execução de Inversões Financeiras através da aquisição de terreno para construção do

Campus Valença.

Verifica-se do Quadro A.4.14 – Despesas por Modalidade de Contratação – Créditos de Movimentação,

que houve a execução de despesas pela Modalidade Pregão no montante de R$ 1.423.547,72 que

comparado ao Exercício de 2011 apresentou uma redução percentual de 20,00%. Pode-se observar

também a execução de despesas com pessoal no valor de R$ 2.428.776,15, tendo tal crédito origem do

Ministério da Educação.

O Quadro A.4.15 – Despesas por Grupo e Elemento de Despesa – Créditos de Movimentação, apresentou

como execução das despesas mais relevantes Obras e Instalações, Equipamento e Material Permanente,

Vencimentos e Vantagens Fixas e Outros Serviços de Terceiros Pessoa Jurídica, os quais apresentaram o

montante de R$ 3.493.613,76, R$ 1.743.795,07, R$ 1.368.655,74 e R$ 1.266.528,26, respectivamente.

5 PARTE A, ITEM 5, DO ANEXO II da DN TCU n.º 119, DE 18/1/2012.

5. TÓPICOS ESPECIAIS DA EXECUÇÃO ORÇAMENTÁRIA E FINANCEIRA

5.1 Reconhecimento de Passivos

5.1.1 Reconhecimento de Passivos por Insuficiência de Créditos ou Recursos

Quadro A.5.1. - Reconhecimento de Passivos por Insuficiência de Créditos ou
Recursos Valores em R$ 1,00

Identificação da Conta Contábil

Código SIAFI Denominação

21.211.11.00 FORNECEDORES POR INSUFICIÊNCIA DE CREDITOS/RECURSOS

Linha Detalhe

UG Credor (CNPJ/CPF)

Saldo Final em

31/12/2011

Movimento

Devedor

Movimento

Credor

Saldo Final em

31/12/2012

158129 02.517.231/0001-00 R$ 0,00 R$ 124.214,59 R$ 124.214,59 R$ 0,00

Razões e Justificativas: O registro contábil foi realizado pelo fato de execução de serviço por parte da

empresa contratada, mesmo não havendo cobertura legal para tal ocorrência. A contabilização foi

efetuada de acordo à Nota Técnica do Tesouro Nacional nº 2.309/2007 e Macrofunção SIAFI nº

02.11.40 – Reconhecimento de Passivos.

Fonte: SIAFI OPERACIONAL

5.1.2 Análise Crítica:

A Insuficiência de Crédito em questão diz respeito ao Contrato nº 42/2010, licitado através da Tomada de

Preços nº 04/2010, para reforma e ampliação do Campus Itapetinga, ditame que teve por vencedora e

executora do serviço a Empresa Aliança Pinturas e Reformas Ltda.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 100

Ocorreu a finalização do Contrato no dia 03/11/2011, não havendo para o mencionado Contrato Termo

Aditivo de Prazo para continuidade do serviço, porém o mesmo continuou sendo executado até o início de

2012.

Como a Empresa contratada fazia jus ao pagamento dos serviços que foram executados, mesmo sem

cobertura legal, o Instituto Federal Baiano efetuou o pagamento dos valores executados, sendo aberto

posteriormente Processo de Sindicância para apuração dos fatos ocorridos.

5.2 Pagamentos e Cancelamentos de Restos a Pagar de Exercícios Anteriores

5.2.1 Pagamentos e Cancelamentos de Restos a Pagar de Exercícios Anteriores

Quadro A.5.2 - Situação dos Restos a Pagar de exercícios anteriores

Quadro A.5.2 - Situação dos Restos a Pagar de exercícios anteriores Valores em R$ 1,00

Restos a Pagar Processados

Ano de

Inscrição Montante Inscrito

Cancelamentos

Acumulados

Pagamentos

Acumulados

Saldo a Pagar em

31/12/2012

2011 R$ 1.307.869,19 (R$ 285,42) R$ 1.294.553,67 R$ 13.030,10

2010 R$ 34.713,05 R$ 34.225,91 R$ 487,14

...

Restos a Pagar não Processados

Ano de

Inscrição Montante Inscrito

Cancelamentos

Acumulados

Pagamentos

Acumulados

Saldo a Pagar em

31/12/2012

2011 R$ 10.665.268,94 (R$ 328.304,19) R$ 9.911.503,95 R$ 425.460,80

2010 R$ 627.522,45 (R$ 128.212,07) R$ 476.138,42 R$ 23.171,96

...

Fonte: SIAFI GERENCIAL

5.2.2 Análise Crítica:

As despesas legalmente empenhadas que não foram liquidadas até 31 de dezembro do ano de emissão do

empenho ou cuja despesa já tenha sido liquidada em razão do recebimento do produto ou serviço, serão

inscritas em Restos a Pagar, distinguindo-se as Processadas das não Processadas.

Dos valores inscritos em Restos a Pagar, relativos aos empenhos de exercícios anteriores, foram pagos os

dos anos de 2010 e 2011, em valores acumulados, conforme Quadro acima.

Salientamos que do total de Restos a Pagar Processados em 2010 e 2011, no valor total de R$

1.342.582,24 foi pago em 2012 o percentual de 98,97%, impactando positivamente, no saldo da conta,

caracterizando que os gestores foram eficientes, eficazes e efetivos em suas ações.

Quanto aos Restos a Pagar não Processados inscritos em 2010 e 2011, no valor total de R$ 11.292.791,39,

foi pago em 2012 o percentual de 91,98%, impactando positivamente no saldo da conta, caracterizando

que os gestores foram eficientes, eficazes e efetivos em suas ações.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 101

5.3 Transferências de Recursos

5.3.1 Relação dos Instrumentos de Transferência Vigentes no Exercício

Quadro A.5.3 – Caracterização dos instrumentos de transferências vigentes no exercício de referência

Unidade Concedente ou Contratante

Nome: SUBSECRETARIA DE PLANEJAMENTO E ORCAMENTO SPO

CNPJ: 00394445000284 UG/GESTÃO:150014/00001

Informações sobre as Transferências

Modalidade Nº do instrumento Beneficiário

Valores Pactuados Valores Repassados

Vigência

Sit. Global Contrapartida No Exercício

Acumulado

até o

Exercício Início Fim

3

Processo

nº23000.018463/2011-94

Objeto:despesas com

capacitação de Relatórios

Gerencias no Siafi

Gerencial-ênfase no

Relatório de Gestão 2011

PTRES-043233 FONTE-

0112915014

IF Baiano -

Reitoria 2.200,00 - 2.200,00 - - - 4

LEGENDA

Modalidade: Situação da Transferência:

1 - Convênio 1 - Adimplente

2 - Contrato de Repasse 2 - Inadimplente

3 - Termo de Cooperação 3 - Inadimplência Suspensa

4 - Termo de Compromisso 4 - Concluído

 5 - Excluído

 6 - Rescindido

 7 - Arquivado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

SECRETARIA DE EDUC.PROFISSIONAL E TECNOLOGICA

IF BAIANO - RELATÓRIO DE GESTÃO 2012 102

CNPJ: 00394445053213 UG/GESTÃO: 150016/00001

Informações sobre as Transferências

Modalidade Nº do instrumento Beneficiário

Valores Pactuados Valores Repassados

Vigência

Sit. Global Contrapartida No Exercício

Acumulado

até o

Exercício Início Fim

3

Portaria 13/2012-

Objeto:Suporte e

Manutenção do Projeto de

Acessibilidade Renapi

IF Baiano

Reitoria e

Campus

Guanambi 182.600,00 182.600,00 - 02/dez 12/dez 4

3

Proc: 23327.001019/2012-

38 - objeto: II FORUM

MUNDIAL

IF Baiano -

Reitoria e os

Campi 86.800,00 86.800,00 -

04/dez 12/dez

4

3

Proc:23000.015010/2011-14

- Objeto: Projeto Mulheres

Mil

IF Baiano -

Campus

Uruçuca 60.190,00 - 60.190,00 - - - 4

3

Proc:23000.015017/2011-28

- Objeto Projeto Mulheres

Mil

IF Baiano -

Campus

Valença 58.650,00 - 58.650,00 - - - 4

3

PROC: 23000.015016/2011-

83 -OBJETO: PROJETO

MULHERES MIL

IF Baiano -

Campus

Santa Inês 50.400,00 50.400,00 - - 4

LEGENDA

Modalidade: Situação da Transferência:

1 - Convênio 1 - Adimplente

2 - Contrato de Repasse 2 - Inadimplente

3 - Termo de Cooperação 3 - Inadimplência Suspensa

4 - Termo de Compromisso 4 - Concluído

 5 - Excluído

 6 - Rescindido

 7 - Arquivado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

IF BAIANO - RELATÓRIO DE GESTÃO 2012 103

Nome: COORD-GERAL DE SUP. A GESTÃO ORCAMENT/SPO/MEC

CNPJ: - UG/GESTÃO: 152734/00001

Informações sobre as Transferências

Modalidade Nº do instrumento Beneficiário

Valores Pactuados Valores Repassados

Vigência

Sit. Global Contrapartida No Exercício

Acumulado

até o

Exercício Início Fim

3

Proc:23000.009949/2012-12

-Objeto: projeto Mulheres

Mil

IF Baiano -

Campus

Guanambi

100.000,00 - 100.000,00 - 07/dez abr/13 1

3

Proc:23329.501349/2012-17

- Objeto: Móveis Escolares

e Equipamentos

IF Baiano -

Campus Catu

186.450,88 - 186.450,88 - 41153 41518 1

3

Proc:23000.001902/2012-28

-Objeto: Aquisição de

Solução de

Armazenamento

IF Baiano -

Reitoria

439.129,00 - 439.129,00 - 09/dez set/13 1

3

Proc:23328.000102/2012-80

-Objeto: Suporte Prateleira

/ Unidade Central de

Guarda Vertical

IF Baiano

Campus Bom

Jesus da

Lapa

180.096,00 - 180.096,00 - 09/dez set/13 1

3

Proc: 23329.500860/2012-

93 -Objeto: Equipamento e

Material Permanente

IF Baiano -

Campus Catu

145.229,77 - 145.229,77 - 09/dez set/13 1

3

Proc: 23333.000339/2012-

91-objeto: Construção do

Complexo Pedagógico

IF Baiano

Campus

Senhor do

Bonfim

1.928.742,96 - 1.928.742,96 - 09/dez set/13 1

3

Proc:23333.000234/2012-

32-Objeto:Construção do

Pavilhão

IF Baiano

Campus

Senhor do

Bonfim

1.616.892,62 1.616.892,62 - 09/dez set/13 1

IF BAIANO - RELATÓRIO DE GESTÃO 2012 104

3

Proc:23000.015016/2011-

83-Objeto: projeto

Mulheres Mil

IF Baiano -

Campus

Santa Inês

100.000,00 - 100.000,00 - - - 1

3

Proc:23000.015010/2011-14

- Objeto: Projeto Mulheres

Mil

IF Baiano -

Campus

Uruçuca

100.000,00 - 100.000,00 - - - 1

3

Proc:23000.015017/2011-28

- Objeto Projeto Mulheres

Mil

IF Baiano -

Campus

Valença

100.000,00 - 100.000,00 - - - 1

3

Proc: 23332.000311/2012-

64 - Objeto: Aquisição de

ônibus e Utilitários

IF Baiano -

Campus

Santa Inês

591.900,00 - 591.900,00 - - - 1

3

Proc:23000.016700/2012-63

- Objeto: Encerramento do

Exercício

IF Baiano -

Reitoria

5.500,00 - 5.500,00 - 11/dez 12/dez 4

LEGENDA

Modalidade: Situação da Transferência:

1 - Convênio 1 - Adimplente

2 - Contrato de Repasse 2 - Inadimplente

3 - Termo de Cooperação 3 - Inadimplência Suspensa

4 - Termo de Compromisso 4 - Concluído

 5 - Excluído

 6 - Rescindido

 7 - Arquivado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: INSTITUTO EDERAL DE EDUCAÇÃO,CIÊNCIA E TECNOLOGIA DA BAHIA

CNPJ:10764307000112 UG/GESTÃO:158145/26427

Informações sobre as Transferências

Modalidade Nº do instrumento Beneficiário Valores Pactuados Valores Repassados Vigência Sit.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 105

Global Contrapartida No Exercício

Acumulado

até o

Exercício Início Fim

3

Edital nº 04 – PROEXT

2011

IF Baiano -

Reitoria 325.522,10 - 325.522,10 - - - 4

LEGENDA

Modalidade: Situação da Transferência:

1 - Convênio 1 - Adimplente

2 - Contrato de Repasse 2 - Inadimplente

3 - Termo de Cooperação 3 - Inadimplência Suspensa

4 - Termo de Compromisso 4 - Concluído

 5 - Excluído

 6 - Rescindido

 7 - Arquivado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: DEPARTAMENTO DE GESTÃO INTERNA

CNPJ: - UG/GESTÃO:180002/00001

Informações sobre as Transferências

Modalidade Nº do instrumento Beneficiário

Valores Pactuados Valores Repassados

Vigência

Sit. Global Contrapartida No Exercício

Acumulado

até o

Exercício Início Fim

3

Proc:58701.001644/2011-

69- Objeto: Núcleos de

Esporte Educacional do

Programa Segundo Tempo

– PTRES: 045387 Fonte:

0100000000

IF Baiano

Diversos

Campi 10.803,58 - 10.803,58 - - - 4

LEGENDA

Modalidade: Situação da Transferência:

1 - Convênio 1 - Adimplente

IF BAIANO - RELATÓRIO DE GESTÃO 2012 106

2 - Contrato de Repasse 2 - Inadimplente

3 - Termo de Cooperação 3 - Inadimplência Suspensa

4 - Termo de Compromisso 4 - Concluído

 5 - Excluído

 6 - Rescindido

 7 - Arquivado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: FUNDO NACIONAL DE DESENVOLVIMENTO DA EDUCACAO

CNPJ: 00378257000181 UG/GESTÃO:153173/158129

Informações sobre as Transferências

Modalidade Nº do instrumento Beneficiário

Valores Pactuados Valores Repassados

Vigência

Sit. Global Contrapartida No Exercício

Acumulado

até o

Exercício Início Fim

3

PROC:23034.000047/2012-

23 Objeto:Programa

Nacional de

IF Baiano

Diversos

Campi 237.360,00 - 237.360,00 - - - 1

Alimentação Escolar-

Merenda.- PNAE-MC –

PTRES: 049750

/FONTE:0118033907

3

Proc:23400.000091/2012-

18- TC nº 14930/2012 -

PRONATEC-MC -PTRES:

043935 – FONTE:

0100915173

IF Baiano -

Reitoria e os

Campi 10.267.200,00 10.267.200,00 - 04/dez 12/dez 1

IF BAIANO - RELATÓRIO DE GESTÃO 2012 107

3

PROC:23400.004781/2012-

46 - Objeto: Termo de

Cooperação-PTA.TC Nº

16486/2012 - E-TEC

BRASIL-MC – PTRES:

043936 / FONTE:

0312915173

IF Baiano -

Reitoria 445.409,00 445.409,00 - 01/dez 12/dez 1

3

PROC:23400.004783/2012-

35 -Objeto: Termo de

Cooperação-PTA. TC Nº

16457/2012 - E-TEC

BRASIL-MCL -PTRES-

043936 / FONTE:

0312915173

IF Baiano -

Reitoria 1.199.096,00 - 1.199.096,00 - 01/dez 12/dez 1

LEGENDA

Modalidade: Situação da Transferência:

1 - Convênio 1 - Adimplente

2 - Contrato de Repasse 2 - Inadimplente

3 - Termo de Cooperação 3 - Inadimplência Suspensa

4 - Termo de Compromisso 4 - Concluído

 5 - Excluído

 6 - Rescindido

 7 - Arquivado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

IF BAIANO - RELATÓRIO DE GESTÃO 2012 108

5.3.2 Quantidade de Instrumentos de Transferências Celebrados e Valores Repassados nos Três Últimos

Exercícios

Quadro A.5.4 – Resumo dos instrumentos celebrados pela UJ nos três últimos exercícios

Unidade Concedente ou Contratante

Nome: SUBSECRETARIA DE PLANEJAMENTO E ORCAMENTO SPO

CNPJ: 00.394.445/0002-84

UG/GESTÃO: 150014/00001

Modalidade

Quantidade de Instrumentos

Celebrados em Cada Exercício

Montantes Repassados em Cada Exercício,

Independentemente do ano de Celebração do Instrumento

(em R$ 1,00)

2012 2011 2010 2012 2011 2010

Convênio - - - - - -

Contrato de Repasse - - - - - -

Termo de Cooperação 1 2 2.200,00 8.240,00

Termo de

Compromisso

Totais 1 2 2.200,00 8.240,00

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: SECRETARIA DE EDUC.PROFISSIONAL E TECNOLOGICA

CNPJ: 00.394.445/0188-17

UG/GESTÃO: 150016/00001

Modalidade

Quantidade de Instrumentos

Celebrados em Cada Exercício

Montantes Repassados em Cada Exercício,

Independentemente do ano de Celebração do

Instrumento (em R$ 1,00)

2012 2011 2010 2012 2011 2010

Convênio - - - - - -

Contrato de Repasse - - - - - -

Termo de Cooperação 5 11 19 438.640,00 5259066,09 3.092.917,54

Termo de Compromisso - - -

Totais 5 11 19 438.640,00 5259066,09 3.092.917,54

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: COORD-GERAL DE SUP. A GESTÃO ORCAMENT/SPO/MEC

CNPJ: -

UG/GESTÃO: 152734/00001

Modalidade

Quantidade de Instrumentos

Celebrados em Cada Exercício

Montantes Repassados em Cada Exercício,

Independentemente do ano de Celebração do Instrumento

(em R$ 1,00)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 109

2012 2011 2010 2012 2011 2010

Convênio - - - - - -

Contrato de Repasse - - - - - -

Termo de Cooperação 12 - - 5.493.491,23 - -

Termo de Compromisso - - - - - -

Totais 12 - - 5.493.491,23 - -

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: INSTITUTO EDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DA BAHIA

CNPJ: 10764307000112

UG/GESTÃO: 158145/26427

Modalidade

Quantidade de Instrumentos

Celebrados em Cada Exercício

Montantes Repassados em Cada Exercício,

Independentemente do ano de Celebração do Instrumento

(em R$ 1,00)

2012 2011 2010 2012 2011 2010

Convênio - - - - - -

Contrato de Repasse - - - - - -

Termo de Cooperação 1 1 325.522,10 109.739,55

Termo de

Compromisso - -

Totais 1 1 325.522,10 109.739,55

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: DEPARTAMENTO DE GESTÃO INTERNA

CNPJ: -

UG/GESTÃO: 180002/00001

Modalidade

Quantidade de

Instrumentos

Celebrados em Cada

Exercício

Montantes Repassados em Cada Exercício, Independentemente do

ano de Celebração do Instrumento (em R$ 1,00)

2012 2011 2010 2012 2011 2010

Convênio

Contrato de Repasse

Termo de Cooperação 1 1 10.803,58 39.800,00

Termo de Compromisso

Totais 1 1 10.803,58 39.800,00

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

IF BAIANO - RELATÓRIO DE GESTÃO 2012 110

Unidade Concedente ou Contratante

Nome: SECRETARIA DE EDUC. CONT. ALF. E DIVERSIDADE

CNPJ: 00.394.445/0019-22

UG/GESTÃO: 150028/ 26000

Modalidade

Quantidade de Instrumentos

Celebrados em Cada

Exercício

Montantes Repassados em Cada Exercício,

Independentemente do ano de Celebração do

Instrumento (em R$ 1,00)

2012 2011 2010 2012 2011 2010

Convênio

Contrato de Repasse

Termo de Cooperação 1 398.398,05

Termo de Compromisso

Totais 1 398.398,05

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: FUNDO NACIONAL DE DESENVOLVIMENTO DA EDUCACAO

CNPJ: 00.378.257/0001-81

UG/GESTÃO: 153173/26298

Modalidade

Quantidade de Instrumentos

Celebrados em Cada

Exercício

Montantes Repassados em Cada Exercício,

Independentemente do ano de Celebração do

Instrumento (em R$ 1,00)

2012 2011 2010 2012 2011 2010

Convênio

Contrato de Repasse

Termo de Cooperação 1 33.105,80

Termo de Compromisso

Totais 1 33.105,80

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

IF BAIANO - RELATÓRIO DE GESTÃO 2012 111

5.3.3 Informações sobre o Conjunto de Instrumentos de Transferências que permanecerão vigentes no

Exercício de 2013 e seguintes

Quadro A.5.5 – Resumo dos instrumentos de transferência que vigerão em 2013 e exercícios

seguintes

Unidade Concedente ou Contratante

Nome: SECRETARIA DE EDUC.PROFISSIONAL E TECNOLOGICA

CNPJ: 00394445053213 UG/GESTÃO: 150016/00001

Modalidade

Qtd. de

Instrumentos

com Vigência em

2013 e Seguintes

Valores (R$ 1,00)
% do Valor Global

Repassado até o

Final do Exercício

de 2012 Contratados

Repassados

até 2012

Previstos

para 2013

Convênio 0 - - - -

Contrato de Repasse 0 - - - -

Termo de Cooperação 5 - 438.640,00 - 100,00%

Termo de

Compromisso 0 -

Totais 5 - 438.640,00 - 100,00%

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: COORD-GERAL DE SUP. A GESTÃO ORCAMENT/SPO/MEC

CNPJ: - UG/GESTÃO:

Modalidade

Qtd. de

Instrumentos

com Vigência em

2013 e Seguintes

Valores (R$ 1,00)
% do Valor Global

Repassado até o

Final do Exercício

de 2012 Contratados

Repassados

até 2012

Previstos

para 2013

Convênio 0 - - - -

Contrato de Repasse 0 - - - -

Termo de Cooperação 12 - 5.493.491,23 - 100%

Termo de

Compromisso 0 - -

Totais 12 - 5.493.491,23 - 100%

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente ou Contratante

Nome: FUNDO NACIONAL DE DESENVOLVIMENTO DA EDUCACAO

CNPJ: 00378257000181 UG/GESTÃO: 153173/158129

Modalidade

Qtd. de

Instrumentos

com Vigência em

2013 e Seguintes

Valores (R$ 1,00)
% do Valor Global

Repassado até o

Final do Exercício

de 2012 Contratados

Repassados

até 2012

Previstos

para 2013

Convênio 0 - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 112

Contrato de Repasse 0 - - - -

Termo de Cooperação 4 - 12.149.065,00 - 100%

Termo de

Compromisso 0 - -

Totais 4 - 12.149.065,00 - 100%

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

5.3.4 Informações sobre a Prestação de Contas Relativas aos Convênios, Termos de Cooperação e

Contratos de Repasse

Quadro A.5.6 – Resumo da prestação de contas sobre transferências concedidas pela UJ na

modalidade de convênio, termo de cooperação e de contratos de repasse.

Unidade Concedente

Nome: SUBSECRETARIA DE PLANEJAMENTO E ORCAMENTO SPO

CNPJ: 00394445000284 UG/GESTÃO: 150014/00001

Exercício

da

Prestação

das Contas

Quantitativos e Montante Repassados

Instrumentos

(Quantidade e Montante Repassado)

Convênios Termo de Cooperação Contratos de Repasse

2012

Contas Prestadas

Quantidade 1

Montante

Repassado 2.200,00

Contas NÃO

Prestadas

Quantidade 0

Montante

Repassado -

2011

Contas Prestadas

Quantidade 2

Montante

Repassado 8.240,00

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2010

Contas Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Anteriores

a 2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente

Nome: SECRETARIA DE EDUC. PROFISSIONAL E TECNOLOGICA

CNPJ: 00394445053213 UG/GESTÃO: 150016/00001

IF BAIANO - RELATÓRIO DE GESTÃO 2012 113

Exercício

da

Prestação

das Contas

Quantitativos e Montante

Repassados

Instrumentos

(Quantidade e Montante Repassado)

Convênios

Termo de

Cooperação

Contratos de

Repasse

2012

Contas

Prestadas

Quantidade 2

Montante

Repassado 269.400,00

Contas NÃO

Prestadas

Quantidade 3

Montante

Repassado 169.240,00

2011

Contas

Prestadas

Quantidade 11

Montante

Repassado

5.259.066,09

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2010

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade 19

Montante

Repassado 3.092.917,54

Anteriores

a 2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente

Nome: COORD-GERAL DE SUP. A GESTÃO ORCAMENT/SPO/MEC

CNPJ: UG/GESTÃO: 152734/00001

Exercício

da

Prestação

das Contas

Quantitativos e Montante

Repassados

Instrumentos

(Quantidade e Montante Repassado)

Convênios

Termo de

Cooperação

Contratos de

Repasse

2012

Contas

Prestadas

Quantidade 1

Montante

Repassado 5.500,00

Contas NÃO

Prestadas

Quantidade 11

Montante

Repassado R$ 5.488.441,23

2011

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2010

Contas

Prestadas

Quantidade

Montante

Repassado

IF BAIANO - RELATÓRIO DE GESTÃO 2012 114

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Anteriores

a 2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO,CIÊNCIA E TECNOLOGIA BAHIA

CNPJ: 10764307000112 UG/GESTÃO: 158145/26427

Exercício

da

Prestação

das Contas

Quantitativos e Montante

Repassados

Instrumentos

(Quantidade e Montante Repassado)

Convênios
Termo de

Cooperação

Contratos de

Repasse

2012

Contas

Prestadas

Quantidade 1

Montante

Repassado

325.522,10

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2011

Contas

Prestadas

Quantidade 1

Montante

Repassado

109.739,55

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2010

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Anteriores

a 2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente

Nome: DEPARTAMENTO DE GESTÃO INTERNA

CNPJ: UG/GESTÃO: 180002/00001

Exercício da

Prestação das

Contas

Quantitativos e Montante Repassados
Instrumentos

(Quantidade e Montante Repassado)

IF BAIANO - RELATÓRIO DE GESTÃO 2012 115

Convênios
Termo de

Cooperação

Contratos de

Repasse

2012

Contas

Prestadas

Quantidade 1

Montante

Repassado 10.803,58

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2011

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2010

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Anteriores a

2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente

Nome: SECRETARIA DE EDUC. CONT. ALF. E DIVERSIDADE

CNPJ: 00.394.445/0019-22 UG/GESTÃO:150028/ 26000

Exercício da

Prestação das

Contas

Quantitativos e Montante Repassados

Instrumentos

(Quantidade e Montante Repassado)

Convênios
Termo de

Cooperação

Contratos de

Repasse

2012

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

-

2011

Contas

Prestadas

Quantidade 1

Montante

Repassado 398.398,05

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

-

2010 Contas Quantidade

IF BAIANO - RELATÓRIO DE GESTÃO 2012 116

Prestadas Montante

Repassado

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

-

Anteriores a

2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

Unidade Concedente

Nome: FUNDO NACIONAL DE DESENVOLVIMENTO DA EDUCACAO

CNPJ: 00378257000181 UG/GESTÃO: 153173/26298

Exercício da

Prestação das

Contas

Quantitativos e Montante Repassados

Instrumentos

(Quantidade e Montante Repassado)

Convênios
Termo de

Cooperação

Contratos de

Repasse

2012

Contas

Prestadas

Quantidade 1

Montante

Repassado 33.105,80

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2011

Contas

Prestadas

Quantidade 1

Montante

Repassado 39.800,00

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

2010

Contas

Prestadas

Quantidade

Montante

Repassado

Contas NÃO

Prestadas

Quantidade 19

Montante

Repassado 3.092.917,54

Anteriores a

2010

Contas NÃO

Prestadas

Quantidade

Montante

Repassado

Fonte: COORDENAÇÃO DE PLANEJAMENTO E ORÇAMENTO

IF BAIANO - RELATÓRIO DE GESTÃO 2012 117

5.3.5 Informações sobre a Análise das Prestações de Contas de Convênios e de Contratos de Repasse

QUADRO A.5.7 - VISÃO GERAL DA ANÁLISE DAS PRESTAÇÕES DE

CONTAS DE CONVÊNIOS E CONTRATOS DE REPASSE

NÃO APLICA: O IF Baiano não concedeu nenhum Convênio ou Contrato de Repasse a outro Órgão.

5.3.6 - Análise Crítica:

O Instituto Federal Baiano pactuou no Exercício de 2012 Termos de Cooperação que contribuíram para o

Órgão cumprir com os seus objetivos institucionais. Dentre os Órgãos parceiros, pode-se destacar o Fundo

Nacional de Desenvolvimento da Educação, A Coordenação de Suprimento a Gestão e a Secretaria de

Educação Profissional e Tecnológica, as quais repassaram para o IF Baiano o montante de R$

12.149.065,00, R$ 5.493.941,23 e R$ 438.640,00, respectivamente.

O Projeto PRONATEC, financiado pelo Fundo Nacional de Desenvolvimento da Educação, foi o Termo

de Cooperação que recebeu o maior aporte de recursos orçamentários no Exercício de 2012, totalizando o

valor de R$ 10.267.200,00, correspondendo a 56,74% do total de Destaques recebidos pelo Instituto.

Quanto aos Instrumentos Celebrados com o Instituto Federal Baiano, percebe-se em 2012 um aumento de

17,64%, quando comparado a 2011, e de 5,26% quando comparado ao Exercício de 2010, comprovando

que o Órgão buscou captação de recursos para aplicá-los em prol da manutenção e qualificação da

Educação Profissional e Tecnológica.

Dos Instrumentos celebrados com o Instituto Federal Baiano 05 (cinco) terão vigência em 2013, sendo 03

(três) do Fundo Nacional de Desenvolvimento da Educação (Programa Nacional de Alimentação Escolar,

PRONATEC, E-TEC Brasil) e 02 (dois) da Secretaria de Educação Profissional e Tecnológica (RENAPI e

Mulheres Mil). Não foi informado no Quadro A.5.5 o montante a ser disponibilizado pelos Órgãos

parceiros no Exercício de 2013 para manutenção dos Projetos acima referenciados devido ao fato destes

não terem inserido tais informações nos respectivos Termos de Cooperação.

Quanto à prestação de contas dos Termos de Cooperação o IF Baiano tem cumprido com os prazos

estabelecidos, apresentando todos os esclarecimentos sobre os instrumentos celebrados. Vale clarificar que

dos Termos de Cooperação vigentes em 2012, 11 (onze) não tiveram as prestações de contas realizadas

dentro do próprio Exercício, pelo fato de o recurso disponibilizado ter sido utilizado ao final de 2012, onde

a prestação de contas ocorrerá no ano de 2013. Outro fato relevante está relacionado às prestações de

contas do Exercício de 2010, as quais não foram prestadas dentro do Exercício, ocorrendo a regularização

das prestações em 2011.

5.4 Suprimento de Fundos

5.4.1 Despesas Realizadas por meio de Suprimento de Fundos

5.4.1.1 Suprimento de Fundos – Visão Geral

Quadro A.5.8 – Despesas Realizadas por meio de Suprimento de Fundos (SF)

Suprimento de Fundos

Código da

UG
Nome da UG

Valores

Total Geral Conta Tipo

“B”

CPGF

Saque Fatura

IF BAIANO - RELATÓRIO DE GESTÃO 2012 118

158129 REITORIA - - 38.608,52 38.608,52

158435 CAMPUS SENHOR DO BONFIM - 2.100,00 22.333,89 24.433,89

158442 CAMPUS GUANAMBI - - 57.645,54 57.645,54

158443 CAMPUS CATU - - 8.467,25 8.467,25

 Total Utilizado pela UJ por Tipo de SF - 2.100,00 127.055,20 129.155,20

Fonte: SIAFI GERENCIAL

5.4.1.2 Suprimento de Fundos – Conta Tipo “B”

Quadro A.5.9 – Despesas Realizadas por meio de Suprimento de Fundos por UG e por Suprido (Conta

Tipo “B”)

QUADRO A.5.9 – DESPESAS REALIZADAS POR MEIO DE SUPRIMENTO DE

FUNDOS POR UG E POR SUPRIDO (CONTA TIPO “B”)
Valores em R$ 1,00

NÃO SE APLICA O IF Baiano não realiza despesa de Suprimento de Fundos via conta tipo “B”.

5.4.1.3 Suprimento de Fundos – Cartão de Crédito Corporativo (CPGF)

Quadro A.5.10 - Despesa Com Cartão de Crédito Corporativo por UG e por

Portador
Valores em R$

1,00

Código da UG 1
158129

Limite de Utilização da UG

Portador CPF

Valor do

Limite

Individual

Valor
Total

Saque Fatura

EURO OLIVEIRA DE ARAUJO 09596062549

10.000,00 - 2.323,85 2.323,85

JOSE ASSUNCAO SILVEIRA JUNIOR 28152816515

30.000,00 - 14.088,26 14.088,26

UBIRAJARA CORDIER FARIAS 78162491520

10.000,00 - 6.500,11 6.500,11

PENTERSON TORRES DE SOUZA 81161212515

10.000,00 - 1.335,58 1.335,58

MARCELITO TRINDADE ALMEIDA 86924761534

10.000,00 - 800,00 800,00

GIOVANNI GOMES LESSA 94980012515

30.000,00 - 13.560,72 13.560,72

Total Utilizado pela UG - 38.608,52 38.608,52

Código da UG 2
158435 Limite de Utilização da UG

RAILTON CESAR AZEVEDO ALVES 39496295568

20.000,00 -

8.587,77

8.587,77

MARCOS ANTONIO MARQUES DE BRITO 45150745553

20.000,00

2.100,00

9.746,12

11.846,12

THALES CERQUEIRA MENDES 79523188534

20.000,00 -

4.000,00

4.000,00

Total Utilizado pela UG

2.100,00

22.333,89

24.433,89

Código da UG 3 158442 Limite de Utilização da UG

ROBERTO CARLOS CARVALHO DE SOUZA 37799797568

10.000,00 - 4.142,54 4.142,54

JOSE GERMANO DE SOUZA SILVA 40184331587

20.000,00 - 12.000,00 12.000,00

RONALDO DOS SANTOS 46494634591

20.000,00 - 16.051,68 16.051,68

IF BAIANO - RELATÓRIO DE GESTÃO 2012 119

ANCILON ARAUJO E SILVA JUNIOR 89117751500

20.000,00 - 12.840,46 12.840,46

WALDEMAR LADEIA SILVEIRA 95178848853

20.000,00 - 12.610,86 12.610,86

Total Utilizado pela UG - 57.645,54 57.645,54

Código da UG 4 158443 Limite de Utilização da UG

LEURISMAR MARQUES FERREIRA 68651066520

60.000,00 - 6.770,65 6.770,65

ADRIANO LUCAS PRADO GONCALVES 97289051653

5.000,00 - 1.696,60 1.696,60

Total Utilizado pela UG - 8.467,25 8.467,25

Total Utilizado pela UJ

2.100,00

 127.055,20 129.155,20

Fonte: SIAFI GERENCIAL

5.4.1.4 Utilização da Conta Tipo “B” e do Cartão Crédito Corporativo pela UJ

Quadro A.5.11 – Despesas Realizadas por meio da Conta Tipo “B” e por meio

do Cartão de Crédito Corporativo (Série Histórica)
Valores em R$

1,00

Suprimento de Fundos

Exercícios

Conta Tipo “B” Saque Fatura Total (R$)

Quantidade (a) Valor Quantidade (b) Valor Quantidade (c) Valor (a+b+c)

2012 - - 5

2.100,00 78

127.055,20

129.155,20

2011 - - 28

7.885,00 122

153.116,14

153.116,14

2010 - - 37

9.815,00 126

142.503,06

152.318,06

Fonte: SIAFI GERENCIAL

5.4.1.5 Prestações de Contas de Suprimento de Fundos

Quadro A.5.12 - Prestações de Contas de Suprimento de Fundos (Conta Tipo “B” e CPGF)

Suprimento de Fundos

 Conta Tipo “B” CPGF

Situação

2012 2011 2010 2012 2011 2010

Qtd. Valor Qtd. Valor Qtd. Valor Qtd. Valor Qtd. Valor Qtd. Valor

PC não

Apresentadas - - - - - - - - - - - -

PC

Aguardando

Análise - - - - - - 1

6.000,00 - - - -

PC em

Análise - - - - - - - - - - - -

PC não

Aprovadas - - - - - - - - - - - -

PC

Aprovadas - - - - - - 56

123.155,20 89

153.116,14 82

152.318,06

Fonte: SIAFI GERENCIAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 120

5.4.1.6 Análise Crítica:

Os quadros A.5.8 a A.5.12 representam as despesas realizadas por meio de Suprimento de Fundos no

Instituto Federal Baiano, as quais são utilizadas para atendimento de despesas miúdas e imprevisíveis.

Nota-se que o IF Baiano executou no Exercício de 2012 despesas com Suprimento de Fundos no valor de

R$ 129.155,20, contrapondo a execução de R$ 153.116,14 em 2011 e R$ 152.318,06 em 2010. No

Exercício de 2012 houve uma relevante redução de gastos com Suprimento de Fundos em relação ao

Exercício de 2011 no valor de R$ 23.960,94, demonstrando que os gestores estão planejando mais

adequadamente as despesas que serão realizadas, de forma a evitar a utilização do Cartão de Pagamento do

Governo Federal – CPGF, com o objetivo de exercerem uma administração eficiente, eficaz e efetiva dos

recursos públicos.

5.5 Renúncias Tributárias sob a Gestão da UJ

NÃO SE APLICA

5.6 Gestão de Precatórios

NÃO SE APLICA

PARTE “A”, ITEM 6, DA DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012.

6.1 Composição do Quadro de Servidores Ativos

6.1.1 Demonstração da Força de Trabalho à Disposição da Unidade Jurisdicionada

QUADRO A.6.1 – FORÇA DE TRABALHO DA UJ – SITUAÇÃO APURADA EM 31/12

Tipologias dos Cargos
Lotação Ingressos no

Exercício

Egressos no

Exercício Autorizada Efetiva

1. Servidores em Cargos Efetivos (1.1 + 1.2) 1531 1072 79 14

1.1. Membros de poder e agentes políticos - - - -

1.2. Servidores de Carreira (1.2.1+1.2.2+1.2.3+1.2.4) 1531 1072 79 14

1.1. Servidores de carreira vinculada ao órgão 1528 1069 79 14

1.2. Servidores de carreira em exercício descentralizado 1 1 - -

1.3. Servidores de carreira em exercício provisório 1 1 - -

1.4. Servidores requisitados de outros órgãos e esferas 1 1 - -

2. Servidores com Contratos Temporários 148 85 80 30

3. Servidores sem Vínculo com a Administração Pública - - - -

4. Total de Servidores (1+2+3) 1679 1157 159 44

Fonte: SIAPE/EXTRATOR DW

IF BAIANO - RELATÓRIO DE GESTÃO 2012 121

6.1.1.1 Situações que reduzem a força de trabalho efetiva da Unidade Jurisdicionada

QUADRO A.6.2 – SITUAÇÕES QUE REDUZEM A FORÇA DE TRABALHO DA UJ –

SITUAÇÃO EM 31/12

Tipologias dos afastamentos
Quantidade de Pessoas na

Situação em 31 de Dezembro

1. Cedidos (1.1+1.2+1.3) 2

1.1. Exercício de Cargo em Comissão 2

1.2. Exercício de Função de Confiança -

1.3. Outras Situações Previstas em Leis Específicas (especificar as leis) -

2. Afastamentos (2.1+2.2+2.3+2.4) 10

1.7 Para Exercício de Mandato Eletivo -

1.8 Para Estudo ou Missão no Exterior 1

1.9 Para Serviço em Organismo Internacional -

1.10 Para Participação em Programa de Pós-Gradução Stricto Sensu no País 9

3. Removidos (3.1+3.2+3.3+3.4+3.5) 45

3.1. De Oficio, no Interesse da Administração 5

3.2. A Pedido, a Critério da Administração 37

3.3. A pedido, independentemente do interesse da Administração para acompanhar

cônjuge/companheiro -

3.4. A Pedido, Independentemente do Interesse da Administração por Motivo de saúde 3

3.5. A Pedido, Independentemente do Interesse da Administração por Processo Seletivo -

4. Licença Remunerada (4.1+4.2) 43

4.1. Doença em Pessoa da Família 40

4.2. Capacitação 3

5. Licença não Remunerada (5.1+5.2+5.3+5.4+5.5) 2

5.1. Afastamento do Cônjuge ou Companheiro -

5.2. Serviço Militar -

5.3. Atividade Política 1

5.4. Interesses Particulares 1

5.5. Mandato Classista -

6. Outras Situações (Especificar o ato normativo) -

7. Total de Servidores Afastados em 31 de Dezembro (1+2+3+4+5+6) 102

Fonte: SIAPE

IF BAIANO - RELATÓRIO DE GESTÃO 2012 122

6.1.2 Qualificação da força de trabalho

QUADRO A.6.3 – DETALHAMENTO DA ESTRUTURA DE CARGOS EM COMISSÃO E

FUNÇÕES GRATIFICADAS DA UJ (SITUAÇÃO EM 31 DE DEZEMBRO)

Tipologias dos Cargos em Comissão e das Funções

Gratificadas

Lotação Ingressos no

Exercício

Egressos no

Exercício Autorizada Efetiva

1. Cargos em Comissão 69 69 15 15

1.1. Cargos Natureza Especial - - - -

1.2. Grupo Direção e Assessoramento Superior 68 68 15 14

1.2.1. Servidores de Carreira Vinculada ao Órgão 68 68 15 14

1.2.2. Servidores de Carreira em Exercício Descentralizado 1 1 - -

1.2.3. Servidores de Outros Órgãos e Esferas - - - -

1.2.4. Sem Vínculo - - - -

1.2.5. Aposentados - - - 1

2. Funções Gratificadas 261 217 95 102

2.1. Servidores de Carreira Vinculada ao Órgão 261 216 95 102

2.2. Servidores de Carreira em Exercício Descentralizado - - - -

2.3.Servidores de Outros órgãos e Esferas - - - -

3. Total de Servidores em Cargo e em Função (1+2) 330 286 110 117

Fonte: SIAPE

IF BAIANO - RELATÓRIO DE GESTÃO 2012 123

6.1.2.1 Qualificação do quadro de pessoal da unidade jurisdicionada segundo a idade.

QUADRO A.6.4 – QUANTIDADE DE SERVIDORES DA UJ POR FAIXA ETÁRIA –

SITUAÇÃO APURADA EM 31/12

Tipologias do Cargo

Quantidade de Servidores por Faixa Etária

Até 30 anos
De 31 a 40

anos

De 41 a 50

anos

De 51 a 60

anos

Acima de 60

anos

1. Provimento de Cargo Efetivo 242 339 136 63 78

1.1. Membros de Poder e Agentes Políticos - - - - -

1.2. Servidores de Carreira 200 306 129 60 78

1.3. Servidores com Contratos Temporários 42 33 7 3 -

2. Provimento de Cargo em Comissão 61 137 67 31 3

2.1. Cargos de Natureza Especial - - - - -

2.2. Grupo Direção e Assessoramento Superior 4 29 20 14 2

2.3. Funções Gratificadas 57 108 47 17 1

3. Totais (1+2) 303 476 203 94 81

Fonte: SIAPE/EXTRATOR DW

6.1.2.2 Qualificação do quadro de pessoal da unidade jurisdicionada segundo a escolaridade

QUADRO A.6.5 – QUANTIDADE DE SERVIDORES DA UJ POR NÍVEL DE

ESCOLARIDADE - SITUAÇÃO APURADA EM 31/12

Tipologias do Cargo
Quantidade de Pessoas por Nível de Escolaridade

1 2 3 4 5 6 7 8 9

1. Provimento de Cargo Efetivo 9 17 38 18 122 502 43 94 15

1.1 Membros de Poder e Agentes Políticos - - - - - - - - -

1.2 Servidores de Carreira 9 17 38 18 122 439 43 73 14

1.3 Servidores com Contratos Temporários - - - - - 63 - 21 1

18. Provimento de Cargo em Comissão 0 0 3 10 89 143 17 33 4

2.1. Cargos de Natureza Especial - - - - - - - - -

2.2. Grupo Direção e Assessoramento

Superior -

- - - 9 30 13 16 1

2.3. Funções Gratificadas - - 3 10 80 113 4 17 3

19. Totais (1+2) 9 17 41 28 211 645 60 127 19

LEGENDA

Nível de Escolaridade
1 - Analfabeto; 2 - Alfabetizado sem cursos regulares; 3 - Primeiro grau incompleto; 4 - Primeiro grau; 5 - Segundo grau ou técnico; 6 -

Superior; 7 - Aperfeiçoamento / Especialização / Pós-Graduação; 8 – Mestrado; 9 – Doutorado/Pós Doutorado/PhD/Livre Docência; 10 -

Não Classificada.

Fonte: SIAPE/EXTRATOR DW

IF BAIANO - RELATÓRIO DE GESTÃO 2012 124

6.1.3 Demonstração dos custos de pessoal da unidade jurisdicionada

QUADRO A.6.6 - QUADRO DE CUSTOS DE PESSOAL NO EXERCÍCIO DE REFERÊNCIA E

NOS DOIS ANTERIORES
Valores em R$ 1,00

Tipologias/ Exercícios

Vencimentos e

Vantagens

Fixas

Despesas Variáveis
Despesas de

Exercícios

Anteriores

Decisões

Judiciais
Total

Retribuições Gratificações Adicionais Indenizações

Benefícios

Assistenciais e

Previdenciários

Demais

Despesas

Variáveis

Membros de Poder e Agentes Políticos

Exercícios

2012 0,00

2011 0,00

2010 0,00

Servidores de Carreira que não Ocupam Cargo de Provimento em Comissão

Exercícios

2012 34.101.916,07 6.925.641,77 540.544,18 4.094.289,07 12.163.334,77 971.074,53 525.675,17 59.322.475,56

2011 26.091.031,76 4.046.376,70 487.616,10 3.651.557,09 10.091.640,26 797.852,99 767.013,94 41.886.412,14

2010 19.482.034,31 462.387,54 2.808.924,74 784.215,25 7.142.783,83 30.680.345,67

Servidores com Contratos Temporários

Exercícios

2012 1.549.174,05 142.258,25 12.716,50 1.704.148,80

2011 550.602,25 48.910,13 4.314,99 5.955,39 609.782,76

2010 358.933,55 32.210,38 391.143,93

Servidores Cedidos com Ônus ou em Licença

Exercícios

2012 0,00 0,00

2011 0,00 0,00

2010 0,00 0,00

Servidores Ocupantes de Cargos de Natureza Especial

Exercícios

2012 0,00 0,00

2011 0,00 0,00

2010 0,00 0,00

Servidores Ocupantes de Cargos do Grupo Direção e Assessoramento Superior

Exercícios

2012 0,00 13.853.854,64 13.853.854,64

2011 0,00 14.535.790,67 14.535.790,67

2010 0,00 10.273.791,77 10.273.791,77

Servidores Ocupantes de Funções Gratificadas

Exercícios

2012 0,00 2.918.837,58 2.918.837,58

2011 0,00 2.886.356,35 2.886.356,35

2010 0,00 2.517.614,11 2.517.614,11

Fonte: SIAFI

IF BAIANO - RELATÓRIO DE GESTÃO 2012 125

6.1.4 Composição do Quadro de servidores inativos e pensionistas

6.1.4.1 Classificação do quadro de servidores inativos da unidade jurisdicionada segundo o regime de

proventos e de aposentadoria

QUADRO A.6.7 - COMPOSIÇÃO DO QUADRO DE SERVIDORES INATIVOS - SITUAÇÃO

APURADA EM 31 DE DEZEMBRO

Regime de Proventos / Regime de

Aposentadoria

Quantidade

De Servidores Aposentados até

31/12

De Aposentadorias Iniciadas no

Exercício de Referência

1. Integral 37 6

1.1 Voluntária 33 5

1.2 Compulsória - -

1.3 Invalidez Permanente 4 1

1.4 Outras - -

2. Proporcional 10 0

2.1 Voluntária 5 -

2.2 Compulsória 2 -

2.3 Invalidez Permanente 3 -

2.4 Outras - -

3. Totais (1+2) 47 6

Fonte: SIAPE

6.1.4.2 Demonstração das origens das pensões pagas pela unidade jurisdicionada

QUADRO A.6.8 - INSTITUIDORES DE PENSÃO - SITUAÇÃO APURADA EM 31/12

Regime de Proventos do Servidor Instituidor

Quantidade de Beneficiários de Pensão

Acumulada até 31/12
Iniciada no Exercício de

Referência

1. Aposentado 40 -

1.1. Integral 38 -

1.2. Proporcional 2 -

2. Em Atividade 11 3

3. Total (1+2) 51 3

Fonte: SIAPE

6.1.5 Acumulação indevida de cargos, funções e empregos públicos

O TCU notificou o Instituto Federal Baiano, através do Ato de Requisição nº 01/665/2011, de

21/07/2011, sobre indícios de acumulação de cargos.

6.1.6 Providências adotadas nos casos de acumulação indevida de cargos, funções e empregos públicos

A DGP solicitou documentos dos servidores listados na planilha para fins de averiguação, após análise

dos documentos apresentados. Emitimos parecer e encaminhamos os processos para o TCU. Este emitiu o

acórdão determinando apurar a acumulação ilícita de cargos e jornada de trabalho superior a 60 horas; de

posse dos documentos enviados pelo TCU, o dirigente máximo instalou comissão de processo

administrativo disciplinar, conforme Portaria nº 939, publicada no BSI de 11/10/2012. A comissão

finalizou os trabalhos, emitindo relatório e encaminhando ao gabinete que, por sua vez, encaminhou à

Procuradoria Federal para emissão de parecer jurídico.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 126

6.1.7 Informações sobre os atos de pessoal sujeitos a registros e comunicação

6.1.7.1 Atos sujeitos à Comunicação ao tribunal por intermédio do SISAC

QUADRO A.6.9 – ATOS SUJEITOS AO REGISTRO DO TCU (ART. 3º DA IN TCU 55/2007)

Tipos de Atos

Quantidade de atos sujeitos ao

registro no TCU

Quantidade de atos

cadastrados no SISAC

Exercícios Exercícios

2012 2011 2012 2011

Admissão 163 376 163 376

Concessão de aposentadoria 5 4 5 4

Concessão de pensão civil 5 1 5 1

Concessão de pensão especial a ex-combatente - - - -

Concessão de reforma - - - -

Concessão de pensão militar - - - -

Alteração do fundamento legal de ato concessório 1 - 1 -

Totais 174 381 174 381

QUADRO A.6.10 – ATOS SUJEITOS À COMUNICAÇÃO AO TCU (ART. 3º DA IN TCU

55/2007)

Tipos de Atos

Quantidade de atos sujeitos à

comunicação ao TCU

Quantidade de atos

cadastrados no SISAC

Exercícios Exercícios

2012 2011 2012 2011

Desligamento 43 36 43 36

Cancelamento de concessão - - - -

Cancelamento de desligamento - - - -

Totais 43 36 43 36

IF BAIANO - RELATÓRIO DE GESTÃO 2012 127

QUADRO A.6.11 – REGULARIDADE DO CADASTRO DOS ATOS NO SISAC

Tipos de Atos

Quantidade de atos de acordo com o prazo decorrido entre o

fato caracterizador do ato e o cadastro no SISAC

Exercício de 2012

Até 30 dias
De 31 a 60

dias

De 61 a 90

dias

Mais de 90

dias

Atos Sujeitos ao Registro pelo TCU (Art. 3º da IN TCU 55/2007)

Admissão 163 - - -

Concessão de aposentadoria 3 - - 2

Concessão de pensão civil 3 - - 2

Concessão de pensão especial a ex-combatente - - - -

Concessão de reforma - - - -

Concessão de pensão militar - - - -

Alteração do fundamento legal de ato concessório 1 - - -

Total

Atos Sujeitos à Comunicação ao TCU (Art. 3º da IN TCU 55/2007)

Desligamento 38 5 - -

Cancelamento de concessão - - - -

Cancelamento de desligamento -- - - -

Total 208 5 - 4

6.1.7.2 Atos sujeitos à remessa ao TCU em meio físico

QUADRO A.6.12 – ATOS SUJEITOS À REMESSA FÍSICA AO TCU (ART. 14 DA IN TCU

55/2007)

Tipos de Atos

Quantidade de atos sujeitos ao

envio ao TCU

Quantidade de atos enviados

ao TCU

Exercícios Exercícios

2012 2011 2012 2011

Pensões graciosas ou indenizatórias - - - -

Outros atos fora do SISAC (especificar) - - - -

Totais - - - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 128

 6.1.7.3 Informações da atuação do órgão de controle interno (OCI) sobre os atos

QUADRO A.6.13 – ATUAÇÃO DO OCI SOBRE OS ATOS SUBMETIDOS A REGISTRO

Tipos de Atos

Quantidade de atos com

diligência pelo OCI

Quantidade de atos com

parecer negativo do OCI

Exercícios Exercícios

2012 2011 2012 2011

Admissão - - - -

Concessão de aposentadoria - - - -

Concessão de pensão civil - - - -

Concessão de pensão especial a ex-combatente - - - -

Concessão de reforma - - - -

Concessão de pensão militar - - - -

Alteração do fundamento legal de ato concessório - - - -

Totais - - - -

6.1.8 Indicadores Gerenciais sobre Recursos Humanos

TABELA 21 – INDICADORES GERENCIAIS DE RECURSOS HUMANOS 2012
Indicador Dados Fórmula Resultado

Índice de ampliação do

quadro de servidores

docentes

Nº docentes 2011: 441

Nº docentes 2012: 499

D2011 – D2012

D2011

 0,13

Índice de ampliação do

quadro de servidores

técnico-administrativos

Nº técnicos 2011: 475

Nº técnicos 2012: 556

T2011 – T2012

T2011

0,17

Índice de absenteísmo p/

Licença Médica

Nº licenças em 2012: 613

Nº servidores em 2012: 1028

Nº Licenças / Nº de

servidores

0,59

Percentual de Gasto

c/Pagamento de Pessoal

Gasto c/ Pgto de Pessoal:

R$ 77.799.316,58

Gasto Total: R$154.433.630,49

Gasto c/Pgto Pessoal /

 Gasto Total x 100

50,37%

Relação Gasto c/

Capacitação por servidor

Gasto c/ Capacitação

R$ 566.680,82

Gasto c/ Capacitação /

Nº de servidores

R$ 489,78

6.2 TERCEIRIZAÇÃO DE MÃO DE OBRA EMPREGADA E CONTRATAÇÃO DE

ESTAGIÁRIOS

6.2.1 Informações sobre terceirização de cargos e atividades do plano de cargos do órgão

NÃO SE APLICA

QUADRO A.6.14 – CARGOS E ATIVIDADES INERENTES A CATEGORIAS FUNCIONAIS DO

PLANO DE CARGOS DA UNIDADE JURISDICIONADA

NÃO SE APLICA - O Instituto Federal Baiano não possui servidores terceirizados que ocupam ou

exercem cargos ou atividades típicos de categorias funcionais do plano de cargos do Órgão. Essa medida

visa o atendimento às recomendações do Tribunal de Contas da União

6.2.2 Informações sobre a substituição de terceirizados em decorrência da realização de concurso público

IF BAIANO - RELATÓRIO DE GESTÃO 2012 129

QUADRO A.6.15 – RELAÇÃO DOS EMPREGADOS TERCEIRIZADOS SUBSTITUÍDOS EM

DECORRÊNCIA DA REALIZAÇÃO DE CONCURSO PÚBLICO OU DE PROVIMENTO

ADICIONAL AUTORIZADOS

NÃO SE APLICA

6.2.3 Autorizações expedidas pelo Ministério do Planejamento, Orçamento e Gestão para realização de

concursos públicos para substituição de terceirizados

QUADRO A.6.16 - AUTORIZAÇÕES PARA REALIZAÇÃO DE CONCURSOS PÚBLICOS OU

PROVIMENTO ADICIONAL PARA SUBSTITUTIÇÃO DE TERCEIRIZADOS

NÃO SE APLICA

6.2.4 Informações sobre a contratação de serviços de limpeza, higiene e vigilância ostensiva pela unidade

jurisdicionada

Quadro A.6.17 - Contratos de prestação de serviços de limpeza e higiene e vigilância ostensiva

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores

Contratados
Sit.

F M S

Início Fim P C P C P C

2011 V

O 11/2011

05.248.988/0001-

26 01/01/2011 01/04/2013 P

 Observações:

Quantidade de Postos: 03 postos noturnos e 03 postos diurnos (12 funcionários).

1º termo aditivo - objeto: Ajuste de preço

2º termo aditivo – objeto: Prorrogação da Vigência do Contrato período 01/01/2012 a 31/12/2012

3º Termo Aditivo - objeto: Ajuste de Preços

4º Termo Aditivo - objeto: Prorrogação da Vigência do Contrato período 01/01/2013 a 01/04/2013

Valor Mensal do Contrato: R$ 26.475,84

Valor Total do Contrato: R$ 314.950,65

Local de Prestação de Serviço: Campus Valença

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: Coordenação de Gestão de Contratos

Unidade Contratante

IF BAIANO - RELATÓRIO DE GESTÃO 2012 130

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2011 V O 06/2011 05.248.988/0001-26 01/01/2011 31/12/2013 P

Observações:

Quantidade de Postos: 01 posto noturno e 01 posto diurno (04 funcionários).

1º termo aditivo - objeto: Ajuste de preço

2º termo aditivo – objeto: Prorrogação da Vigência do Contrato período 01/01/2012 a 31/12/2012

3º Termo Aditivo - objeto: Ajuste de Preços

4º Termo Aditivo - objeto: Prorrogação da Vigência do Contrato período 01/01/2013 a 31/12/2013

Valor Mensal do Contrato: R$ 8.866,56

Valor Total do Contrato: R$ 105.448,30

Local de Prestação de Serviço: Reitoria

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2011 V O 08/2011 05.913.326/0001-23 01/01/2011 01/04/2013 P

 Observações:

Quantidade de Postos: 02 postos noturnos (04 funcionários).

1º termo aditivo - objeto: Ajuste de preço

2º termo aditivo – objeto: Prorrogação da Vigência do Contrato período 01/01/2012 a 31/12/2012

3º Termo Aditivo - objeto: Prorrogação de Vigência do Contrato período 01/01/2013 a 01/04/2013

Valor Mensal do Contrato: R$ 8.437,65

Valor Total do Contrato: R$ 101.251,80

Local de Prestação de Serviço: Campus Itapetinga

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 131

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit. F M S

Início Fim P C P C P C

2011 V O 10/2011 05.913.326/0001-23 01/01/2011 01/04/2013 P

 Observações:

Quantidade de Postos: 02 postos noturnos e 03 postos diurnos (10 funcionários).

1º termo aditivo - objeto: Aditivo de serviços (+01 posto diurno)

2º termo aditivo – objeto: Ajuste de Preços

3º Termo Aditivo - objeto: Prorrogação da Vigência do Contrato período 01/01/2012 a 31/12/2012

4º Termo Aditivo - objeto: Prorrogação da Vigência do Contrato período 01/01/2013 a 01/04/2013

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit. F M S

Início Fim P C P C P C

2011 V

O 09/2011

05.913.326/0001-

23 01/01/2011 01/04/2013 P

 Observações:

Quantidade de Postos: 04 postos noturnos e 03 postos diurnos (14 funcionários).

1º termo aditivo - objeto: Aditivo de serviços (+ 01 posto noturno)

2º termo aditivo – objeto: Ajuste de Preços

3º Termo Aditivo - objeto: Prorrogação da Vigência do Contrato período 01/01/2012 a 31/012/2012

4º Termo Aditivo - objeto: Prorrogação da Vigência do Contrato período 01/01/2013 a 01/04/2013

Valor Mensal do Contrato: R$ 24.056,72

Valor Total do Contrato: R$ 288.680,69

Local de Prestação de Serviço: Campus Teixeira de Freitas

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte:Coordenação de Gestão de Contratos

IF BAIANO - RELATÓRIO DE GESTÃO 2012 132

Valor Mensal do Contrato: R$ 18.752,25

Valor Total do Contrato: R$ 225.027,01

Local de Prestação de Serviço: Campus Uruçuca

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: Coordenação de Gestão de Contratos

QUADRO A.6.17 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E HIGIENE

E VIGILÂNCIA OSTENSIVA
Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO - CAMPUS BOM JESUS DA LAPA

UG/Gestão: CNPJ:

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período Contratual

de Execução das

Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

Observações: Não há contratos nestas categorias.

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: Campus B. Jesus

QUADRO A.6.17 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E HIGIENE E

VIGILÂNCIA OSTENSIVA

Unidade Contratante

Nome: INST.FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO – CAMPUS CATU

UG/Gestão: 158443/26404 CNPJ: 10.724.903/0005-00

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das

Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2010 V O 25/2010 02.534.128/0001-70 03.01.2011 02.01.2014 P

2011 V O 22/2011 02.534.128/0001-70 11.01.2012 10.01.2014 P

2011 L E 15/2011 01.030.016/0001-00 08.08.2011 08.02.2012 E

2011 L O 04/2011 03.140.521.0001-32 23.03.2011 24.09.2012 E

2012 L O 05/2012 04.370.972/0001-29 01.11.2012 31.10.2013 A

Observações:

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.
Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: C. Catu

IF BAIANO - RELATÓRIO DE GESTÃO 2012 133

QUADRO A.6.17 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E HIGIENE E

VIGILÂNCIA OSTENSIVA
Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO CIÊNCIA E TECNOÇLOGIA BAIANO-CAMPUS GUANAMBI

UG/Gestão: 158442/26404 CNPJ: 10.724.903/0004-11

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período

Contratual de

Execução das

Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2012 L O 02/2012 03595040/0001-11 01/03 X A

2011 V O 04/2011 01019747/0001-54 01/03 X A

Observações:

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.

Natureza: (O) Ordinária; (E) Emergencial.
Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: C. GUANAMBI

QUADRO A.6.17 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E HIGIENE E

VIGILÂNCIA OSTENSIVA
Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO CIÊNCIA E TECNOÇLOGIA BAIANO-CAMPUS SANTA INÊS

UG/Gestão: 158277/26404 CNPJ: 10.724.903/00012-50

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período Contratual

de Execução das

Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2012 3 O 01 09.457.755/0001-70 02/01/12 31/12/12 14 14

2011 1 O 01 09.576.446/0001-33 01/01/12 31/12/12 9 9

Observações:

LEGENDA

Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.
Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: C. SANTA INÊS

IF BAIANO - RELATÓRIO DE GESTÃO 2012 134

QUADRO A.6.17 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E HIGIENE E VIGILÂNCIA

OSTENSIVA
Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIAS E TECNOLOGIA BAIANO

Campus: SENHOR DO BONFIM

UG/Gestão: 158435 CNPJ: 10.724.903/0003-30

Informações sobre os Contratos

Ano do
Contrato

Área Natureza
Identificaçã

o do
Contrato

Empresa Contratada

CNPJ

Período Contratual de
Execução das Atividades

Contratadas

Nível de Escolaridade Exigido
dos Trabalhadores Contratados

Situaç
ão

F M S

Início Fim P C P C P C

2011 L
O

 CONTRATE GESTÃO EMPRESARIAL
LTDA

10.956.539/0001/7
2 08/11/2011 08/11/2012 43 51 2 2 P

2012 V
O 08/2012

MRGC – VIGILÂNCIA E SEGURANÇA
PATRIMONIAL

09.456.755/0001-
70 21/06/2012 21/06/2013 10 10 A

Observações:
LEGENDA
Área: (L) Limpeza e Higiene; (V) Vigilância Ostensiva.
Natureza: (O) Ordinária; (E) Emergencial.
Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.
Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.

Fonte: Gestão de Contratos

IF BAIANO - RELATÓRIO DE GESTÃO 2012 135

6.2.5 Informações sobre a locação de mão de obra para atividades não abrangidas pelo plano de cargos do órgão

QUADRO A.6.18 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS COM LOCAÇÃO DE MÃO DE OBRA
Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404 CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.

F M S

Início Fim P C P C P C

2012 2,4,5,9,12
O 11/2012 10.956539/0001-72 01/04/2010 31/03/2013 A

Observações:

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

Prestação de Serviço no Campus Uruçuca-BA

Quantidade de Funcionários: 60

Valor Mensal do Contrato: R$ 108.298,87

LEGENDA Natureza: (O) Ordinária; (E) Emergencial.

Área:

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

1. Segurança;

Situação do Contrato: (A) Ativo Normal; (P) Ativo

Prorrogado; (E) Encerrado.

2. Transportes;

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

3. Informática;

4. Copeiragem;

5. Recepção;

6. Reprografia;

7. Telecomunicações;

8. Manutenção de bens móvies

9. Manutenção de bens imóveis

10. Brigadistas

IF BAIANO - RELATÓRIO DE GESTÃO 2012 136

11. Apoio Administrativo – Menores Aprendizes

12. Outras

Fonte: Coordenação de Gestão de Contratos

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.

F M S

Início Fim P C P C P C

2012 2,4,5,9,12
O 12/2012 04.833.107/0001-71 01/04/2010 31/03/2013 A

Observações:

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

Prestação de Serviço no Campus Itapetinga-BA

Quantidade de Funcionários: 34

Valor Mensal do Contrato: R$ 72.198,67

LEGENDA Natureza: (O) Ordinária; (E) Emergencial.

Área:

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

1. Segurança;

Situação do Contrato: (A) Ativo Normal; (P) Ativo

Prorrogado; (E) Encerrado.

2. Transportes;

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

3. Informática;

4. Copeiragem;

5. Recepção;

6. Reprografia;

7. Telecomunicações;

8. Manutenção de bens móvies

9. Manutenção de bens imóveis

10. Brigadistas

IF BAIANO - RELATÓRIO DE GESTÃO 2012 137

11. Apoio Administrativo – Menores Aprendizes

12. Outras

Fonte: Coordenação de Gestão de Contratos

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.

F M S

Início Fim P C P C P C

2012 2,4,5,9,12
O 13/2012 09.504.335/0001-11 01/04/2010 31/03/2013 A

Observações:

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

Prestação de Serviço no Campus Teixeira de Freitas-BA

Quantidade de Funcionários: 40

Valor Mensal do Contrato: R$ 77.009,98

LEGENDA Natureza: (O) Ordinária; (E) Emergencial.

Área:

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

1. Segurança;

Situação do Contrato: (A) Ativo Normal; (P) Ativo

Prorrogado; (E) Encerrado.

2. Transportes;

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

3. Informática;

4. Copeiragem;

5. Recepção;

6. Reprografia;

7. Telecomunicações;

8. Manutenção de bens móvies

IF BAIANO - RELATÓRIO DE GESTÃO 2012 138

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.

F M S

Início Fim P C P C P C

2012 2,4,5,9,12
O 14/2012 07.014.493/0001-68 01/04/2010 31/03/2013 A

Observações:

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

Prestação de Serviço no Campus Valença-BA

Quantidade de Funcionários: 42

Valor Mensal do Contrato: R$ 71.600,53

LEGENDA Natureza: (O) Ordinária; (E) Emergencial.

Área:

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

1. Segurança;

Situação do Contrato: (A) Ativo Normal; (P) Ativo

Prorrogado; (E) Encerrado.

2. Transportes;

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

3. Informática;

4. Copeiragem;

5. Recepção;

6. Reprografia;

9. Manutenção de bens imóveis

10. Brigadistas

11. Apoio Administrativo – Menores Aprendizes

12. Outras

Fonte: Coordenação de Gestão de Contratos

IF BAIANO - RELATÓRIO DE GESTÃO 2012 139

7. Telecomunicações;

8. Manutenção de bens móvies

9. Manutenção de bens imóveis

10. Brigadistas

11. Apoio Administrativo – Menores Aprendizes

12. Outras

Fonte: Coordenação de Gestão de Contratos

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.

F M S

Início Fim P C P C P C

2010 2,4,5,9,12
O 32/2010 32.624.116/0001-98 01/10/2010 31/03/2013 P

Observações:

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

Prestação de Serviço na Reitoria (Salvador-BA)

Quantidade de Funcionários: 23

Valor Mensal do Contrato: R$ 48.437,28

LEGENDA Natureza: (O) Ordinária; (E) Emergencial.

Área:

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

1. Segurança;

Situação do Contrato: (A) Ativo Normal; (P) Ativo

Prorrogado; (E) Encerrado.

2. Transportes;

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

3. Informática;

4. Copeiragem;

5. Recepção;

6. Reprografia;

IF BAIANO - RELATÓRIO DE GESTÃO 2012 140

7. Telecomunicações;

8. Manutenção de bens móvies

9. Manutenção de bens imóveis

10. Brigadistas

11. Apoio Administrativo – Menores Aprendizes

12. Outras
Fonte: Coordenação de Gestão de Contratos

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

UG/Gestão: 158129/26404
CNPJ:10724903/0001-79

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.

F M S

Início Fim P C P C P C

2012 2,4,5,9,12
O 02/2012 10842738/0001-50 27/02/2012 31/12/2013 P

Observações:

Nível de escolaridade não exigido em contrato, conforme CCT de Trabalho e analisado pela empresa contratada.

Prestação de Serviço no Campus Governador Mangabeira

Quantidade de Funcionários: 13

Valor Mensal do Contrato: R$ 25.843,90

LEGENDA Natureza: (O) Ordinária; (E) Emergencial.

Área:

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

1. Segurança;

Situação do Contrato: (A) Ativo Normal; (P) Ativo

Prorrogado; (E) Encerrado.

2. Transportes;

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

3. Informática;

4. Copeiragem;

5. Recepção;

IF BAIANO - RELATÓRIO DE GESTÃO 2012 141

6. Reprografia;

7. Telecomunicações;

8. Manutenção de bens móvies

9. Manutenção de bens imóveis

10. Brigadistas

11. Apoio Administrativo – Menores Aprendizes

12. Outras

Fonte: Coordenação de Gestão de Contratos

QUADRO A.6.18 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS COM LOCAÇÃO DE MÃO

DE OBRA
Unidade Contratante

Nome: INSTITUTO FEDERAL BAIANO DE EDUCAÇÃ, CIÊNCIA E TECNOLOGIA BAIANO – CAMPUS BOM JESUS
DA LAPA

UG/Gestão: 151889 CNPJ: 10.724.903/0006-83

Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período Contratual de

Execução das

Atividades

Contratadas

Nível de Escolaridade Exigido dos

Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2011 1 O
05.248.988/0001-

26
01/01/2012 31/12/2012 8 8 P

Observações:

LEGENDA

Área:
1. Segurança;

2. Transportes;

3. Informática;

4. Copeiragem;

5. Recepção;

6. Reprografia;

7. Telecomunicações;

8. Manutenção de bens móvies

9. Manutenção de bens imóveis

10. Brigadistas

11. Apoio Administrativo – Menores Aprendizes

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio;

(S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E)

Encerrado.

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 142

12. Outras

Fonte: Consulta aos contratos e diários oficiais, respectivos

QUADRO A.6.18 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS COM LOCAÇÃO DE

MÃO DE OBRA
Unidade Contratante

Nome: : Instituto Federal Baiano – Campus Santa Inês

UG/Gestão: 158277 CNPJ: 10.724.903/00012-50

Informações sobre os Contratos

Ano do

Contrat

o

Áre

a
Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período

Contratual

de Execução

das

Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores

Contratados

Sit.
F M S

Iníci

o
Fim P C P C P C

 2012 14

0 02 07.014.493/0001-68

01/01

/2012

31/12

/2012

 41 41 6 6 A

Observações:

LEGENDA

Área:
13. Segurança;

14. Transportes;

15. Informática;

16. Copeiragem;

17. Recepção;

18. Reprografia;

19. Telecomunicações;

20. Manutenção de bens móvies

21. Manutenção de bens imóveis

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio;

(S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E)

Encerrado.

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 143

22. Brigadistas

23. Apoio Administrativo – Menores Aprendizes

24. Outras

Fonte: C. STA INÊS

QUADRO A.6.18 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS COM LOCAÇÃO DE MÃO DE OBRA

Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIAS E TECNOLOGIA BAIANO

Campus: SENHOR DO BONFIM

UG/Gestão: 158435 CNPJ: 10.724.903/0003-30

Informações sobre os Contratos

Ano do
Contrato

Área Natureza

Identificação
do

Contrato

Empresa Contratada

CNPJ

Período Contratual de
Execução das Atividades

Contratadas

Nível de Escolaridade
Exigido dos Trabalhadores

Contratados

Situaç
ão

F M S

Início Fim P C P C P C

2011 2 O 24/2011 ELISABETE COSTA ALMEIDA 07.014.493/0001-68 18/11/2011 17/11/2012 3 3 E

2011 11 O 23/2011 ELISABETE COSTA ALMEIDA 07.014.493/0001-68 08/11/2011 07/11/2012 3 4 8 11 1 1 E

2012 11 O 11/2012 E.A.B – ASSESSORIA, CONSULTORIA E SERVIÇOS 05.755.134/0001-36 08/11/2012 07/11/2013 9 10 12 12 1 1 A

2010 7 O 15/2010 TELEMAR NORTE LESTE S/A 33.0001.118/0001-79 29/06/2012 28/06/2013 P

2010 7 O 16/2010 VIVO S/A 02.449.992/0142-03 19/08/2012 18/11/2013 P

2011 8 O 12/2011 PETROPEX – PETROLINA PEÇA E EXTINTORES 35.693.084/0001-70 22/08/2011 21/11/2012 E

2012 12 O 03/2012 SSTAC – SERVIÇOS TÉCNICOS DE TOPOGRAFIA 04.954.291/0001-08 03/04/2012 02/07/2012 E

2012 12 O 06/2012 SSTAC – SERVIÇOS TÉCNICOS DE TOPOGRAFIA 04.954.291/0001-08 19/06/2012 18/08/2012 E

2011 8 O 13/2011 TRIVALE ADMINISTRAÇÃO LTDA 00.604.122/0001-97 07/07/2012 06/07/2013 P

2010 7 O 17/2010 EMPRESA BRASILEIRA DE CORREIOS E TELEGRAFOS 34.028.316/0005-37 13/08/2012 12/08/2013 P

2010 6 O 23/2010 QUALYCOPOY COMERCIO E SERVIÇO LTDA 02.902.072/0001-50 30/11/2012 29/11/2013 P

2011 8 O 28/2011 FREITAS COMÉRCIO DE PRODUTOS AGROPECUÁRIOS 05.103.218/0001-95 28/11/2012 27/11/2013 P

2009 8 O 18/2010 TICKET SERVIÇO S/A 47.866.934/0001-74 21/09/2012 20/11/2013 P

2011 12 O 05/2012 CATU CONSTRUTORA SERVIÇO LTDA 05.128.683/0001-80 05/12/2012 04/03/2013 P

2012 12 O 02/2012 AEROTUR SERVIÇOS DE VIAGENS LTDA 05.120.923/0001-09 07/03/2012 06/03/2013 A

2012 12 O 10/2012 JOSÉ BARBOSA LEAL FILHO LTDA 00.597.744/0004-88 06/07/2012 31/12/2012 E

2012 12 O 09/2012 SSTAC – SERVIÇOS TÉCNICOS DE TOPOGRAFIA 04.954.291/0001-08 17/10/2012 16/12/2012 E

2012 12 O 04/2012 CALDAS SERVICE ENGENHARIA LTDA 08.872.024/0001-42 28/08/2012 07/10/2012 E

2011 12 O 27/2011 IRMÃOS PELEGRINE CONSTRUTORA INDÚSTRIA LTDA 13.521.372/0001-05 03/04/2012 02/07/2012 E

2012 12 O 12/2012 PEREIRA RIBEIRO CONSTRUÇÕES E PROJETOS LTDA 08.764.589/0001-06 26/11/2012 25/11/2013 A

IF BAIANO - RELATÓRIO DE GESTÃO 2012 144

2012 12 O 13/2012 PEREIRA RIBEIRO CONSTRUÇÕES E PROJETOS LTDA 08.764.589/0001-06 26/11/2012 25/11/2013 A

Observações:

LEGENDA
Área:

2. Segurança;
3. Transportes;
4. Informática;
5. Copeiragem;
6. Recepção;
7. Reprografia;
8. Telecomunicações;
9. Manutenção de bens móveis
10. Manutenção de bens imóveis
11. Brigadistas
12. Apoio Administrativo – Menores Aprendizes
13. Outras

Natureza: (O) Ordinária; (E) Emergencial.
Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino Médio; (S) Ensino Superior.
Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado; (E) Encerrado.
Quantidade de trabalhadores: (P) Prevista no contrato; (C) Efetivamente contratada.

Fonte: Gestão de Contratos – C. Sr. do BONFIM

QUADRO A.6.18 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS COM LOCAÇÃO DE MÃO DE

OBRA
Unidade Contratante

Nome: INSTITUTO FEDERAL DE EDUCAÇÃO CIÊNCIA E TECNOÇLOGIA BAIANO-CAMPUS GUANAMBI

UG/Gestão: 158442/26404 CNPJ: 10.724.903/0004-11

Z\Informações sobre os Contratos

Ano do

Contrato
Área Natureza

Identificação

do Contrato

Empresa

Contratada

(CNPJ)

Período

Contratual de

Execução das

Atividades

Contratadas

Nível de Escolaridade Exigido

dos Trabalhadores Contratados

Sit.
F M S

Início Fim P C P C P C

2011 2,4,5,6,9 O 05/2011 03595040/0001-11 01/04 X A

Observações:

LEGENDA

Área:
25. Segurança;

26. Transportes;

27. Informática;

28. Copeiragem;

29. Recepção;

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado;

(E) Encerrado.

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 145

30. Reprografia;

31. Telecomunicações;

32. Manutenção de bens móvies

33. Manutenção de bens imóveis

34. Brigadistas

35. Apoio Administrativo – Menores Aprendizes

36. Outras

Fonte: C. GUANAMBI

QUADRO A.6.18 - CONTRATOS DE PRESTAÇÃO DE SERVIÇOS COM LOCAÇÃO DE

MÃO DE OBRA
Unidade Contratante

Nome: INST. FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO – CAMPUS CATU

UG/Gestão: 158443/26404 CNPJ: 10.724.903/0005-00

Informações sobre os Contratos

Ano do

Contrat

o

Áre

a
Natureza

Identificaçã

o do

Contrato

Empresa

Contratada

(CNPJ)

Período Contratual

de Execução das

Atividades

Contratadas

Nível de Escolaridade

Exigido dos Trabalhadores

Contratados Sit.

F M S

Início Fim P C P C P C

 2010 4

O 22/2010

04.994.627/0001-

66

19.10.20

10

18.04.20

13 P

Observações:

LEGENDA

Área:
4. Segurança;

5. Transportes;

6. Informática;

7. Copeiragem;

8. Recepção;

9. Reprografia;

10. Telecomunicações;

11. Manutenção de bens móvies

12. Manutenção de bens imóveis

13. Brigadistas

14. Apoio Administrativo – Menores

Aprendizes

15. Outras

Natureza: (O) Ordinária; (E) Emergencial.

Nível de Escolaridade: (F) Ensino Fundamental; (M) Ensino

Médio; (S) Ensino Superior.

Situação do Contrato: (A) Ativo Normal; (P) Ativo Prorrogado;

(E) Encerrado.

Quantidade de trabalhadores: (P) Prevista no contrato; (C)

Efetivamente contratada.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 146

Fonte: C. CATU

IF BAIANO - RELATÓRIO DE GESTÃO 2012 147

6.2.6 Composição do quadro de estagiários

QUADRO A.6.19 - COMPOSIÇÃO DO QUADRO DE ESTAGIÁRIOS

Nível de escolaridade
Quantitativo de contratos de estágio vigentes Despesa no exercício

(em R$ 1,00) 1º Trimestre 2º Trimestre 3º Trimestre 4º Trimestre

 Nível superior 17 26 32 32 R$ 209.292,00

1.1 Área Fim - - - - -

1.2 Área Meio 17 26 32 32 R$ 209.292,00

 Nível Médio 17 20 20 10 R$ 84.822,00

2.1 Área Fim - - - - -

2.2 Área Meio 17 20 20 10 R$ 84.822,00

 Total (1+2) 34 46 52 42 R$ 294.114,00

Fonte: SIAPE

IF BAIANO - RELATÓRIO DE GESTÃO 2012 148

PARTE A, ITEM 7, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012

7. GESTÃO DO PATRIMÔNIO MOBILIÁRIO E IMOBILIÁRIO

7.1 Gestão da Frota de Veículos Próprios e Contratados de Terceiros

Os veículos do IF Baiano são imprescindíveis para a manutenção e continuidade das atividades educacionais e administrativas internas e externas, onde

a gestão destes é ponto primordial de controle que assegura aos usuários uma prestação eficiente do serviço de transporte.

Para o controle, utilização, condução e apuração de acidentes com veículos oficiais, o IF Baiano se pauta nas seguintes bases legais:

- Instrução Normativa nº 03, de 15 de maio de 2008;

- Instrução Normativa nº 183, de 08 de setembro de 1986;

- Lei nº 9.503/1997 – Código de Trânsito Brasileiro.

Com o auxílio do arcabouço legal acima informado o IF Baiano iniciou no Exercício de 2012 o desenvolvimento do Sistema SIGA Transportes, o qual

implementará controles mais precisos e eficientes da frota de veículos existente no Órgão. Tal medida visa assegurar o cumprimento às recomendações

do Tribunal de Contas da União quanto ao controle, conservação e utilização dos bens patrimoniais.

 A Reitoria e os Campi do Instituto Federal Baiano não possuem um Plano de Substituição de Frota, mas se atem a realizar criteriosamente novas

aquisições e desfazimentos de acordo às necessidades de cada Unidade, prezando sempre pela economicidade e continuidade dos serviços veiculares

prestados.

Apresentamos no Anexo IV informações detalhadas sobre a gestão da frota dos veículos da Reitoria e dos Campi Guanambi, Santa Inês, Senhor do

Bonfim, Bom Jesus da Lapa e Catu. Esclarecemos que a Reitoria do Instituto Federal Baiano possui sob sua responsabilidade 61 (sessenta e um)

veículos, mas estes estão distribuídos entre sua Sede e os Campi de Itapetinga, Valença, Teixeira de Freitas, Uruçuca e Governador Mangabeira.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 149

7.2 Gestão do Patrimônio Imobiliário

7.2.1 Distribuição Espacial dos Bens Imóveis de Uso Especial

Quadro A.7.1 – Distribuição Espacial dos Bens Imóveis de Uso Especial

Quadro A.7.1-Distribuição Espacial dos Bens Imóveis de Uso Especial de Propriedade da União

LOCALIZAÇÃO GEOGRÁFICA

QUANTIDADE DE IMÓVEIS DE

PROPRIEDADE DA UNIÃO DE

RESPONSABILIDADE DA UJ

EXERCÍCIO

2012

EXERCÍCIO

2011

BRASIL

BAHIA 12 9

SENHOR DO BONFIM 1 1

CATU 1 1

SALVADOR 1 1

SANTA INÊS 1 1

BOM JESUS DA LAPA 1 1

SERRINHA 1 0

GUANAMBI 4 4

VALENÇA 1 0

MARAU 1 0

Subtotal Brasil 12 9

EXTERIOR
- - -

- - -

Subtotal Exterior - -

Total (Brasil + Exterior) 12 9

Fonte: SPIUNET

7.2.2 Distribuição Espacial dos Bens Imóveis de Uso Especial Locados de Terceiros

Quadro A.7.2 – Distribuição Espacial dos Bens Imóveis de Uso Especial Locados de Terceiros

LOCALIZAÇÃO GEOGRÁFICA

QUANTIDADE DE IMÓVEIS

LOCADOS DE TERCEIROS

PELA UJ

EXERCÍCIO

2012

EXERCÍCIO

2011

BRASIL

BAHIA 2 2

BOM JESUS DA LAPA 1 1

SALVADOR 1 1

Subtotal Brasil 2 2

EXTERIOR
- - -

- - -

Subtotal Exterior - -

Total (Brasil + Exterior) 2 2

Fonte: SIAFI OPERACIONAL

IF BAIANO - RELATÓRIO DE GESTÃO 2012 150

7.2.3 Discriminação dos Bens Imóveis sob responsabilidade da UJ

Quadro A.7.3 – Discriminação dos Bens Imóveis de Propriedade da União sob responsabilidade da UJ

UG RIP Regime

Estado de

Conservação

Valor do Imóvel Despesa no Exercício

Valor Histórico

Data da

Avaliação

Valor

Reavaliado

Com

Reformas

Com

Manutenção

158129 3849 00768.500-9 21 BOM 2.700.000,00 30/11/2011 - 568.694,90 1.650,00

158129 3909 00020.500-9 21 BOM

200.000,00 05/01/2012 -

- -

158129 3715.00014.500-8 21 BOM

7.997,46 09/04/2012

190.164,89

- -

158129 3957.00031.500-9 21 BOM

650.000,00 26/12/2012

-

- -

158443 3449 00007.500-5 21 BOM 111.601.373,40 20/11/2001 4.729.289,27 4.190,00 -

158442 3533 00009.500-6 21 BOM

193.100,00 25/04/2012 - 19738,11

-

158442 3533 00013.500-8 21 BOM

278.000,00 27/12/2011 -

- -

158442 3899.00001.500-4 21 BOM

21.588,73 01/12/2010

147.559,08

- -

158442 3899.00003.500-5

21

BOM

330.885,34 01/12/2010

-

- -

158435 3901.00017.500-7 21 BOM 42.285,32 25/04/2012 12.042.987,35 - 24.135,00

151889 3377.00024.500-7

21

BOM

655.622,00 06/05/2011

-

43.890,00

-

158277 3859.00005.500-7

21

BOM

152.720,00 25/04/2012

106.142,05

-

-

Total 116.833.572,25 17.216.142,64 636.513,01 25.785,00

Fonte: SIAFI GERENCIAL

Análise Crítica:

Os Quadros A.7.1 a A.7.3 dispõem das informações inerentes aos Bens Imóveis sob a Responsabilidade da

União, os quais são imprescindíveis para a continuidade da Educação Profissional e Tecnológica do Instituto

Federal Baiano. O Órgão possui atualmente 12 (doze) bens imóveis, localizados nos municípios onde

existem as suas Unidades de Ensino e Administração.

Dentre as informações mais relevantes destacamos a incorporação de 03 (três) novos imóveis ao IF Baiano:

o terreno para a construção do Campus Serrinha, doado pela Prefeitura de Serrinha, com o valor atual de R$

200.000,00; o terreno para construção do Núcleo Avançado de Campinhos, doado pela Prefeitura de Maraú,

com o valor atual de R$ 198.162,35; o terreno para construção do Campus Valença, adquirido pelo IF

Baiano pelo valor de R$ 650.000,00.

No Exercício de 2011 foram locados 02 (dois) imóveis, sendo 01 (um) para instalação da Sede

Administrativa do Campus Bom Jesus da Lapa e outro para instalação da Sede da Reitoria, os quais

continuaram sendo utilizados no Exercício de 2012.

Ressalta-se que foram gastos R$ 662.298,01 com reformas e manutenção, para conservação e continuidade

das atividades didático-pedagógicas e administrativas do Instituto, comprovando que os gestores uniram

esforços para estruturar as Unidades do IF Baiano e garantir condições propícias para os

colaboradores, alunos e sociedade local.

https://spiunet.spu.planejamento.gov.br/consulta/Cons_Imovel.asp?NU_RIP=3715000145008
https://spiunet.spu.planejamento.gov.br/consulta/Cons_Imovel.asp?NU_RIP=3899000015004
https://spiunet.spu.planejamento.gov.br/consulta/Cons_Imovel.asp?NU_RIP=3899000035005
https://spiunet.spu.planejamento.gov.br/consulta/Cons_Imovel.asp?NU_RIP=3901000175007
https://spiunet.spu.planejamento.gov.br/consulta/Cons_Imovel.asp?NU_RIP=3377000245007
https://spiunet.spu.planejamento.gov.br/consulta/Cons_Imovel.asp?NU_RIP=3859000055007

IF BAIANO - RELATÓRIO DE GESTÃO 2012 151

É válido salientar que os Imóveis referentes aos Campi de Itapetinga, Teixeira de Freitas e Uruçuca não

constam nos Quadros A.7.1 e A.7.3 pelo fato de não ter ocorrido no Exercício de 2012 transferência formal

dessas Unidades do Ministério da Agricultura para o Ministério da Educação. Após a publicação do Decreto

nº 7.952/2013 no dia 13 de março de 2013, todo o acervo patrimonial das antigas Emarc’s será integrado ao

IF Baiano, momento este em que ocorrerá a transferência dos Imóveis via Sistema Spiunet.

Em relação ao Imóvel do Campus Governador Mangabeira no valor de R$ 1.925.208,47, o bem não foi

inserido no acervo patrimonial do Instituto por motivos operacionais do Sistema Spiunet, onde o mesmo não

computa a Cessão realizada pelo Governo do Estado da Bahia ao IF Baiano. Contatos já foram realizados

com a Secretaria do Patrimônio da União para que o problema seja solucionado com a maior brevidade para

que o bem imóvel em questão possa ser contabilizado corretamente.

PARTE A, ITEM 8, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012.

8. GESTÃO DA TECNOLOGIA DA INFORMAÇÃO E GESTÃO DO CONHECIMENTO

8.1 Informações sobre a gestão de tecnologia da informação (TI) da UJ, contemplando os seguintes

aspectos:

a) Planejamento da área;

b) Perfil dos recursos humanos envolvidos;

c) Segurança da informação;

d) Desenvolvimento e produção de sistemas;

e) Contratação e gestão de bens e serviços de TI.

Anualmente, o planejamento é realizado com a DGTI. No ano de 2012, foi priorizada a consolidação da

infraestrutura de serviços e a implantação de soluções computacionais que atendem a Pró-Reitoria de

Planejamento e Administração e a Pró-Reitoria de Ensino. Maiores detalhes constam no seguinte endereço

eletrônico: http://www.ifbaiano.edu.br/diretorias/dgti/files/2012/05/proposta.plano_.acao_.2012-DGTI.pdf

Atualmente, existem 14 (quatorze) servidores lotados na DGTI. Em relação à qualificação acadêmica, temos

10 (dez) com graduação completa em processamento de dados ou áreas correlatas e 04 (quatro) com

graduação incompleta. No que tange, ao perfil técnico, temos 07 (sete) servidores que possuem experiência

mínima de dois anos na área de análise e desenvolvimento de sistemas, três (03) com conhecimentos

avançados na administração e gerência de redes de computadores e quatro (04) que possuem expertise no

atendimento ao usuário.

Em 2011, foi instituído pelo Comitê Gestor de Tecnologia da Informação o Grupo de Trabalho em

Segurança da Informação (GTSI). Neste mesmo ano, envidou esforços no sentido de elaborar e publicar a

Política de Segurança da Informação (PSIC). Entretanto, apesar dos avanços alcançados, torna-se necessário

implementar as normas e procedimentos que são de âmbito interno dos setores. Portanto, em 2012 o Grupo

de Segurança da Informação atuou na construção das normativas relacionadas a Tecnologia da Informação.

As soluções computacionais desenvolvidas no âmbito da DGTI são norteadas por uma Metodologia de

Desenvolvimento de Sistemas (MDS). Esta metodologia constitui-se num conjunto de fases e cada uma

delas produzirá artefatos para mapeamento das demandas do usuário e posteriormente a codificação do

produto final (software). Maiores detalhes constam no seguinte endereço eletrônico:
http://www.ifbaiano.edu.br/diretorias/dgti/metodologia-de-desenvolvimento-de-sistemas/

http://www.ifbaiano.edu.br/diretorias/dgti/files/2012/05/proposta.plano_.acao_.2012-DGTI.pdf
http://www.ifbaiano.edu.br/diretorias/dgti/metodologia-de-desenvolvimento-de-sistemas/

IF BAIANO - RELATÓRIO DE GESTÃO 2012 152

Inexiste um modelo formalizado, de melhores práticas, instituído no âmbito da Diretoria de Gestão de

Tecnologia da Informação, a exemplo de COBIT, ITIL, PMBOK, entre outros. O que temos, é uma tentativa

de implantação de um modelo misto, através de leituras fragmentadas e não aprofundadas destes

instrumentos, e por conseqüência a adequação a realidade do setor, a exemplo da documentação de todas as

soluções implantadas, capacitação dos servidores entre outras. Apesar destas ações, reconhecemos está

lacuna, como uma fragilidade, e que estamos aquém do desejado. Dessa maneira, acreditamos que, por meio

da institucionalização do núcleo de Governança em TI, estás práticas possam ser aprimoradas e/ou

redimensionadas.

QUADRO A.8.1 – GESTÃO DA TECNOLOGIA DA INFORMAÇÃO DA UNIDADE

JURISDICIONADA
Quesitos a serem avaliados

1. Em relação à estrutura de governança corporativa e de TI, a Alta Administração da Instituição:

X Aprovou e publicou plano estratégico institucional, que está em vigor.

 monitora os indicadores e metas presentes no plano estratégico institucional.

 Responsabiliza-se pela avaliação e pelo estabelecimento das políticas de governança, gestão e uso corporativos de TI.

 aprovou e publicou a definição e distribuição de papéis e responsabilidades nas decisões mais relevantes quanto à gestão e ao uso

corporativos de TI.

 aprovou e publicou as diretrizes para a formulação sistemática de planos para gestão e uso corporativos de TI, com foco na obtenção de

resultados de negócio institucional.

 aprovou e publicou as diretrizes para gestão dos riscos aos quais o negócio está exposto.

X aprovou e publicou as diretrizes para gestão da segurança da informação corporativa.

 aprovou e publicou as diretrizes de avaliação do desempenho dos serviços de TI junto às unidades usuárias em termos de resultado de

negócio institucional.

 aprovou e publicou as diretrizes para avaliação da conformidade da gestão e do uso de TI aos requisitos legais, regulatórios, contratuais,

e às diretrizes e políticas externas à instituição.

X Designou formalmente um comitê de TI para auxiliá-la nas decisões relativas à gestão e ao uso corporativos de TI.

X Designou representantes de todas as áreas relevantes para o negócio institucional para compor o Comitê de TI.

 Monitora regularmente o funcionamento do Comitê de TI.

2. Em relação ao desempenho institucional da gestão e de uso corporativos de TI, a Alta Administração da instituição:

X Estabeleceu objetivos de gestão e de uso corporativos de TI.

 Estabeleceu indicadores de desempenho para cada objetivo de gestão e de uso corporativos de TI.

 Estabeleceu metas de desempenho da gestão e do uso corporativos de TI, para 2012.

 Estabeleceu os mecanismos de controle do cumprimento das metas de gestão e de uso corporativos de TI.

 Estabeleceu os mecanismos de gestão dos riscos relacionados aos objetivos de gestão e de uso corporativos de TI.

 Aprovou, para 2012, plano de auditoria(s) interna(s) para avaliar os riscos considerados críticos para o negócio e a eficácia dos

respectivos controles.

 Os indicadores e metas de TI são monitorados.

 Acompanha os indicadores de resultado estratégicos dos principais sistemas de informação e toma decisões a

respeito quando as metas de resultado não são atingidas.

 Nenhuma das opções anteriores descreve a situação desta instituição.

3. Entre os temas relacionados a seguir, assinale aquele(s) em que foi realizada auditoria formal em 2012, por iniciativa da própria

instituição:

X Auditoria de governança de TI.

 Auditoria de sistemas de informação.

 Auditoria de segurança da informação.

 Auditoria de contratos de TI.

 Auditoria de dados.

 Outra(s). Qual(is)? ___

 Não foi realizada auditoria de TI de iniciativa da própria instituição em 2012.

4. Em relação ao PDTI (Plano Diretor de Tecnologia da Informação e Comunicação) ou instrumento congênere:

 A instituição não aprovou e nem publicou PDTI interna ou externamente.

X A instituição aprovou e publicou PDTI interna ou externamente.

X A elaboração do PDTI conta com a participação das áreas de negócio.

 A elaboração do PDTI inclui a avaliação dos resultados de PDTIs anteriores.

X O PDTI é elaborado com apoio do Comitê de TI.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 153

 O PDTI desdobra diretrizes estabelecida(s) em plano(s) estratégico(s) (p.ex. PEI, PETI etc.).

X O PDTI é formalizado e publicado pelo dirigente máximo da instituição.

 O PDTI vincula as ações (atividades e projetos) de TI a indicadores e metas de negócio.

 O PDTI vincula as ações de TI a indicadores e metas de serviços ao cidadão.

 O PDTI relaciona as ações de TI priorizadas e as vincula ao orçamento de TI.

X O PDTI é publicado na internet para livre acesso dos cidadãos. Se sim, informe a URL completa do PDTI:

http://www.ifbaiano.edu.br/reitoria/?page_id=5048

5. Em relação à gestão de informação e conhecimento para o negócio:

 Os principais processos de negócio da instituição foram identificados e mapeados.

X Há sistemas de informação que dão suporte aos principais processos de negócio da instituição.

X Há pelo menos um gestor, nas principais áreas de negócio, formalmente designado para cada sistema de informação que dá suporte ao

respectivo processo de negócio.

6. Em relação à gestão da segurança da informação, a instituição implementou formalmente (aprovou e publicou) os seguintes

processos corporativos:

 Inventário dos ativos de informação (dados, hardware, software e instalações).

 Classificação da informação para o negócio (p.ex. divulgação ostensiva ou acesso restrito).

 Análise dos riscos aos quais a informação crítica para o negócio está submetida, considerando os objetivos de disponibilidade,

integridade, confidencialidade e autenticidade.

X Gestão dos incidentes de segurança da informação.

7. Em relação às contratações de serviços de TI: utilize a seguinte escala: (1) nunca (2) às vezes (3) usualmente (4) sempre

(3) são feitos estudos técnicos preliminares para avaliar a viabilidade da contratação.

(2) nos autos são explicitadas as necessidades de negócio que se pretende atender com a contratação.

(2) são adotadas métricas objetivas para mensuração de resultados do contrato.

(2) os pagamentos são feitos em função da mensuração objetiva dos resultados entregues e aceitos.

(3) no caso de desenvolvimento de sistemas contratados, os artefatos recebidos são avaliados conforme padrões estabelecidos em contrato.

(1) no caso de desenvolvimento de sistemas contratados, há processo de software definido que dê suporte aos termos contratuais

(protocolo e artefatos).

8. Em relação à Carta de Serviços ao Cidadão (Decreto 6.932/2009): (assinale apenas uma das opções abaixo)

 O Decreto não é aplicável a esta instituição e a Carta de Serviços ao Cidadão não será publicada.

 Embora o Decreto não seja aplicável a esta instituição, a Carta de Serviços ao Cidadão será publicada.

X A instituição a publicará em 2013, sem incluir serviços mediados por TI (e-Gov).

 A instituição a publicará em 2013 e incluirá serviços mediados por TI (e-Gov).

 A instituição já a publicou, mas não incluiu serviços mediados por TI (e-Gov).

 A instituição já a publicou e incluiu serviços mediados por TI (e-Gov).

9. Dos serviços que a UJ disponibiliza ao cidadão, qual o percentual provido também por e-Gov?

 Entre 1 e 40%.

 Entre 41 e 60%.

 Acima de 60%.

X Não oferece serviços de governo eletrônico (e-Gov).

Comentários

Registre abaixo seus comentários acerca da presente pesquisa, incluindo críticas às questões, alerta para situações especiais não

contempladas etc. Tais comentários permitirão análise mais adequada dos dados encaminhados e melhorias para o próximo questionário.

8.2 Análise Crítica

A gestão de TI deve ser compreendida como elemento estruturante das ações institucionais, independente do

campo de atuação. Qualquer iniciativa descolada desta perspectiva tende a criar fragilidades nos processos

iniciados e/ou instituídos.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 154

9 PARTE A, ITEM 9, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012.

9.1 Gestão Ambiental e Licitações Sustentáveis

QUADRO A.9.1 - GESTÃO AMBIENTAL E LICITAÇÕES SUSTENTÁVEIS

Aspectos sobre a gestão ambiental Avaliação

Licitações Sustentáveis 1 2 3 4 5

1. A UJ tem incluído critérios de sustentabilidade ambiental em suas licitações que levem em

consideração os processos de extração ou fabricação, utilização e descarte dos produtos e matérias

primas.

 Se houver concordância com a afirmação acima, quais critérios de sustentabilidade ambiental

foram aplicados?

X

Procedimentos para

gestão dos resíduos

(CONAMA) nos

editais de Obras.

2. Em uma análise das aquisições dos últimos cinco anos, os produtos atualmente adquiridos pela

unidade são produzidos com menor consumo de matéria-prima e maior quantidade de conteúdo

reciclável.

 X

3. A aquisição de produtos pela unidade é feita dando-se preferência àqueles fabricados por fonte

não poluidora bem como por materiais que não prejudicam a natureza (ex. produtos de limpeza

biodegradáveis).

X

4. Nos procedimentos licitatórios realizados pela unidade, tem sido considerada a existência de

certificação ambiental por parte das empresas participantes e produtoras (ex: ISO), como critério

avaliativo ou mesmo condição na aquisição de produtos e serviços.

 Se houver concordância com a afirmação acima, qual certificação ambiental tem sido

considerada nesses procedimentos?

X

5. No último exercício, a unidade adquiriu bens/produtos que colaboram para o menor consumo

de energia e/ou água (ex: torneiras automáticas, lâmpadas econômicas).

 Se houver concordância com a afirmação acima, qual o impacto da aquisição desses produtos

sobre o consumo de água e energia?

 X

Não houve avaliação

do impacto de

consumo.

6. No último exercício, a unidade adquiriu bens/produtos reciclados (ex: papel reciclado).

 Se houver concordância com a afirmação acima, quais foram os produtos adquiridos?

 x

Agenda com papel

reciclado, cadernos

com papel reciclado.

7. No último exercício, a instituição adquiriu veículos automotores mais eficientes e menos

poluentes ou que utilizam combustíveis alternativos.

 Se houver concordância com a afirmação acima, este critério específico utilizado foi incluído

no procedimento licitatório?

x

Sim (

)
Não (x)

8. Existe uma preferência pela aquisição de bens/produtos passíveis de reutilização, reciclagem ou

reabastecimento (refil e/ou recarga).

 Se houver concordância com a afirmação acima, como essa preferência tem sido manifestada

nos procedimentos licitatórios?

x

9. Para a aquisição de bens e produtos são levados em conta os aspectos de durabilidade e

qualidade de tais bens e produtos.

x

10. Os projetos básicos ou executivos, na contratação de obras e serviços de engenharia, possuem

exigências que levem à economia da manutenção e operacionalização da edificação, à redução do

consumo de energia e água e à utilização de tecnologias e materiais que reduzam o impacto

ambiental.

x

11. Na unidade ocorre separação dos resíduos recicláveis descartados, bem como sua destinação,

como referido no Decreto nº 5.940/2006. x

12. Nos últimos exercícios, a UJ promoveu campanhas entre os servidores visando a diminuir o

consumo de água e energia elétrica.

 Se houver concordância com a afirmação acima, como se procedeu a essa campanha

x

IF BAIANO - RELATÓRIO DE GESTÃO 2012 155

Aspectos sobre a gestão ambiental Avaliação

Licitações Sustentáveis 1 2 3 4 5

(palestras, folders, comunicações oficiais, etc.)?

13. Nos últimos exercícios, a UJ promoveu campanhas de conscientização da necessidade de

proteção do meio ambiente e preservação de recursos naturais voltadas para os seus servidores.

 Se houver concordância com a afirmação acima, como se procedeu a essa campanha

(palestras, folders, comunicações oficiais, etc.)?

x

Campanha “Adote

um copo”.

Considerações Gerais:

LEGENDA

Níveis de Avaliação:

(1) Totalmente inválida: Significa que o fundamento descrito na afirmativa é integralmente não aplicado no contexto da UJ.

(2) Parcialmente inválida: Significa que o fundamento descrito na afirmativa é parcialmente aplicado no contexto da UJ, porém, em sua minoria.

(3) Neutra: Significa que não há como afirmar a proporção de aplicação do fundamento descrito na afirmativa no contexto da UJ.
(4) Parcialmente válida: Significa que o fundamento descrito na afirmativa é parcialmente aplicado no contexto da UJ, porém, em sua maioria.

(5) Totalmente válida: Significa que o fundamento descrito na afirmativa é integralmente aplicado no contexto da UJ.

9.2 Consumo de Papel, Energia Elétrica e Água

O Instituto Federal Baiano no Exercício de 2012 não tinha uma Política de Racionalização de papel, água e

energia elétrica definida, porém no ano de 2013 estarão sendo estudadas medidas que visem reduzir os

gastos com tais despesas, onde os gestores prezarão pela economicidade e sustentabilidade ambiental.

A Reitoria e os Campi de Itapetinga, Teixeira de Freitas, Uruçuca, Valença, Governador Mangabeira, Senhor

do Bonfim, Catu e Bom Jesus da Lapa não possuem despesas com papel desde o Exercício de 2010, visto

que esse material é disponibilizado pelas empresas contratadas para locação de fotocopiadora, conforme

previsão em Edital Licitatório. Apenas os Campi de Guanambi e Santa Inês adquiriram papel nos Exercícios

referenciados.

Nota-se que o consumo de água do Exercício de 2012 cresceu quando comparado a 2011, no percentual de

21,68%. Em relação ao consumo de energia elétrica verifica-se um aumento de 30,81% no ano de 2012

comparado a 2011. Um fator relevante que impactou no incremento de gastos de tais despesas foi o reajuste

anual de fornecimento de água e energia elétrica.

Conforme informado acima, o Instituto Federal Baiano se empenhará no Exercício de 2013 para reduzir as

despesas com consumo de papel, água e energia elétrica, primando em adotar políticas que objetivem atingir

essa finalidade, dentre elas, destaca-se o Projeto Esplanada Sustentável, que tem por desígnio principal

incentivar órgãos e instituições públicas federais a adotarem modelo de gestão organizacional e de processos

estruturado na implementação de ações voltadas ao uso racional de recursos naturais, promovendo a

sustentabilidade ambiental e socioeconômica na Administração Pública Federal.

QUADRO A.9.2 – CONSUMO DE PAPEL, ENERGIA ELÉTRICA E ÁGUA Valores em R$ 1,00

Adesão a Programas de Sustentabilidade

Nome do Programa

Ano de Adesão

Resultados

- -

-

-

-

-
- -

-

-

-

- -

-

-

- -

-

IF BAIANO - RELATÓRIO DE GESTÃO 2012 156

Recurso Consumido

Quantidade Valor

Exercícios

2012 2011 2010 2012 2011 2010

Papel 36.244 56.551 84.018 11.735,84 13.020,20 11.537,80

Água
 68.778,00 53.938,00

52.544,00 730.480,92 600.323,43 541.163,22

Energia Elétrica 2.169.994,03 2.210.627,02 1.594.787,04 1.788.897,90 1.367.533,05 1.226.022,33

 Total 2.519.378,82 1.967.856,48 1.767.185,55

Fonte: Coordenação de Gestão de Contratos

10 PARTE A, ITEM 10, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012

10.1.1 Deliberações do TCU Atendidas no Exercício

Quadro A.10.1 Cumprimento das deliberações do TCU atendidas no exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Deliberações do TCU

Deliberações Expedidas pelo TCU

Ordem Processo Acórdão Item Tipo Comunicação Expedida

TC

019.109/2011-

3

1681/2012- TCU -

Plenário
 Ofício 1543/2012 TCU/SECEX-BA

Órgão/Entidade Objeto da Determinação e/ou Recomendação Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Descrição da Deliberação

9.1. determinar, com fulcro no art. 43, inciso I, da Lei 8.443, de 16 de julho de 1992, ao

Instituto Federal de Educação, Ciência e Tecnologia Baiano – IF/Baiano que adote, no prazo de 90

(noventa) dias, com fundamento no art. 133 da Lei 8.112, de 1990, providências com vistas a:

9.1.1. verificar a veracidade das informações prestadas pelos servidores relacionados no item

3.1 do relatório da equipe de auditoria deste Tribunal, quanto a jornada e horários efetivamente cumpridos

no segundo vínculo empregatício e, caso não seja comprovada a regularidade da acumulação, promova as

medidas preconizadas na Lei nº 8.112/90;

9.1.2. verificar a situação funcional dos servidores relacionados no item 3.2 da equipe de

auditoria deste Tribunal, em virtude das respectivas irregularidades descritas, especialmente a acumulação

ilegal de cargos públicos, e, caso comprovada a infringência à legislação vigente, promova as medidas

preconizadas na Lei nº 8.112/90;

9.1.3. verificar, nos casos dos servidores que possuem jornada total semanal superior a 60

(sessenta) horas semanais, se há compatibilidade de horários e se não há prejuízo às atividades exercidas

em cada um dos cargos acumulados pelos servidores, fundamentado a decisão, na hipótese de se concluir

IF BAIANO - RELATÓRIO DE GESTÃO 2012 157

pela licitude da acumulação, anexando no respectivo processo a competente documentação comprobatória

e indicando expressamente o responsável pela medida adotada.

9.4. determinar ao Instituto Federal de Educação, Ciência e Tecnologia Baiano – IF/Baiano,

ao Instituto Federal de Educação, Ciência e Tecnologia da Bahia – IFBA e à Universidade Federal do

Recôncavo da Bahia que encaminhem, no prazo de 120 (cento e vinte) dias a contar da ciência da presente

deliberação, relatório consolidado à Secretaria de Controle Externo no Estado da Bahia comunicando as

medidas adotadas e os resultados obtidos em cada caso dos subitens anteriores;

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Gabinete do Instituto Federal de Educação, Ciência e Tecnologia Baiano – IF/Baiano

Síntese da Providência Adotada

Foram instaurados os seguintes processos administrativos disciplinares, com vistas a apurar possível
acumulação ilegal de cargos públicos: 23327.002671/2012-70, 23327.002678/2012-91,

23327.002677/2012-47, 23327.002669/2012-09, 23327.002675/2012-58, 23327.002670/2012-25,

23327.002672/2012-14, 23327.002676/2012-01, 23327.002674/2012-11, 23327.002673/2012-69.

Síntese dos Resultados Obtidos

Os processos administrativos disciplinares foram encaminhados para julgamento pela autoridade

instauradora.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de Providências pelo

Gestor

Não houve nenhum fator negativo quanto às providências adotadas pelo Gestor.

10.1.2 Deliberações do TCU pendentes de atendimento Ao FINAL DO exercício

Quadro A.10.2 - Situação das deliberações do TCU que permanecem pendentes de

atendimento no exercício

Unidade Jurisdicionada

Denominação completa: Código SIORG

Instituto Federal de Educação, Ciência e Tecnologia Baiano

Deliberações do TCU

Deliberações expedidas pelo TCU

Ordem Processo Acórdão Item Tipo Comunicação Expedida

015.760/2006-

2 6986/2009

Órgão/entidade objeto da determinação e/ou recomendação Código SIORG

IF BAIANO - RELATÓRIO DE GESTÃO 2012 158

Antiga Escola Agrotécnica Federal de Senhor do Bonfim 100920

Descrição da Deliberação:

1.5.1.3. solicite à EMBASA a instalação de um novo medidor de consumo de água, de forma a separar os

consumos da EAFSB e da Fazenda Columbia, de propriedade do Sr. João Rodrigues Silva;

1.5.1.5. proponha ao proprietário da Fazenda Columbia a divisão da conta de água entre a Fazenda e a

EAFSB, de forma que cada um arque com seu consumo, efetuando cessão do uso da área para captação de

água sem custos para a Escola.

Justificativa apresentada pelo seu não cumprimento

Setor responsável pela implementação Código SIORG

 Direção Geral do Campus Senhor do Bonfim

Justificativa para o seu não cumprimento:

1.5.1.3. Providência: Mesmo implementando ações para acatar as recomendação da CGU-BA, não foi

possível concretizá-las, pois o proprietário da Fazenda não concordou com as proposições (recomendações

da CGU-BA). Foi encaminhado Ofício nº 106/2006/CGRH/DG/EAFSB-BA, de 28.03.2006, juntamente

com a resposta do proprietário da Fazenda, o Sr. João Rodrigues Silva, expedida em 28.04.2006, sob

protocolo nº297, de 17.05.2006. Diante do teor de sua resposta, optamos em permanecer com o

fornecimento de água e energia, sob pena de comprometermos o funcionamento desta Escola, caso

ocorresse rescisão do Termo de Cessão de Uso da Propriedade, com a consequente interrupção do

fornecimento de água. Segue em anexo cópia do processo que originou Parecer exarado pela PGF-BA,

concernente ao Temo de Concessão de Uso da Propriedade. Quanto ao estudo de uma nova forma de

abastecimento d’água, encaminhamos para a EMBASA o Ofício nº 104/2006/DG/EAFSB, de 28.03.2006,

cópia em anexo, solicitando o estudo de viabilidade técnica sobre o tema em questão. Por conseguinte,

obtivemos resposta da EMBASA, através da carta nº 006/2006, estimando um valor de R$ 109.515,96

(cento e nove mil, quinhentos e quinze reais e noventa e seis centavos) referente a transposição da

canalização (adutora), mas com todos os custos por conta desta Escola., a qual não dispõe de dotação

orçamentária para execução desses serviços. Cabe informar, entretanto, que há uma previsão de construção

de uma barragem com a perspectiva de perenizar o rio Itapicuru mirim, distante da Escola

aproximadamente 05 km, que poderá minimizar os custos da referida obra. Diante dessa situação,

aguardamos recursos da SETEC/MEC, com vistas a solucioná-lo, mediante o posicionamento do referido

órgão, considerando que esta IFE não dispõe de dotação orçamentária para realização da referida obra.

Análise crítica dos fatores positivos/negativos que facilitaram/prejudicaram a adoção de providências pelo

gestor

Tendo em vista que as negociações do gestor com o proprietário da fazenda não obtiveram sucesso, em

virtude da recusa do proprietário, bem como esta IFE não dispor de dotação orçamentária para realização da

referida obra, as recomendações não foram efetivadas. Entendemos que o Gestor procurou solucionar o

problema, ficando o mesmo impossibilitado por conta de fatores alheios à sua vontade.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 159

10.1.3 - Recomendações do OCI Atendidas no Exercício

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano – Campus Guanambi

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 241339 001

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Guanambi

Descrição da Recomendação

Recomendamos que o IF Baiano apenas realize licitações após a elaboração de todos os projetos básicos e

especificações que compõem uma obra, em conformidade com a Lei nº 8.666/93.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Guanambi

Síntese da Providência Adotada

A atual Administração tem procurado agir em conformidade com a Lei 8.666/93 e correlatas, elaborando

de forma precisa todos os projetos e especificações que compõem uma obra, em estrita conformidade com

os princípios básicos da legalidade, da impessoalidade, da moralidade, da igualdade, da publicidade, da

probidade administrativa e da vinculação ao instrumento convocatório.

Ainda assim, ressaltamos que, conforme orientação, todos os projetos de obras são encaminhados à equipe

técnica de engenharia da Reitoria.

Síntese dos Resultados Obtidos

Os projetos estão sendo analisados pela equipe de engenharia do IF Baiano.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de Providências pelo

Gestor

IF BAIANO - RELATÓRIO DE GESTÃO 2012 160

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano – Campus Guanambi

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 241534 001

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Guanambi

Descrição da Recomendação

Recomendamos a observância das disposições contratuais e legais no tocante às sanções pelo

inadimplemento das obrigações relativas ao cumprimento do prazo de execução da obra.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Guanambi

Síntese da Providência Adotada

O IF Baiano – Campus Guanambi, tem observado o cumprimento dos prazos de execução de obras e

serviços, sendo que todos os aditivos de prazos concedidos estão devidamente justificados nos processos

Síntese dos Resultados Obtidos

O acompanhamento da execução dos contratos por comissão de fiscalização está sendo realizado, em

observância às disposições contratuais.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de Providências pelo

Gestor

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano – Campus Guanambi

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

IF BAIANO - RELATÓRIO DE GESTÃO 2012 161

 241534 002

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Guanambi

Descrição da Recomendação

Recomendamos que o IF Baiano observe o disposto na Instrução Normativa RFB nº.971, de 13 de

novembro de 2009, relativo aos percentuais mínimos de destaque de mão de obra.

Recomendamos que o IF Baiano efetue a retenção da diferença entre os valores devidos do INSS e ISS,

conforme discrimina a Instrução Normativa RFB nº.971, e aqueles que foram efetivamente pagos pela

empresa Construbrás.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Guanambi

Síntese da Providência Adotada

O Campus tem observado o disposto na IN RFB nº 971, de 13 de novembro de 2009.

Síntese dos Resultados Obtidos

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de Providências pelo

Gestor

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano – Campus Guanambi

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 241534 003

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Guanambi

Descrição da Recomendação

Recomendamos que o IF Baiano elabore as Anotações de Responsabilidade Técnica de todos os serviços

de engenharia ou execuções de obras, realizados com seus recursos, seja para projetos, execução ou

IF BAIANO - RELATÓRIO DE GESTÃO 2012 162

fiscalização, conforme dispõe o art.1º da Lei nº.6.496/77.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Guanambi

Síntese da Providência Adotada

Todas as obras em andamento no Campus estão devidamente registrados no CREA, através de suas

respectivas ART’s conforme rege o Art. 30 da Lei 8.666/93.

Síntese dos Resultados Obtidos

Regularidade dos processos de contratação de obras.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Uruçuca

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

 254825 003

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

Descrição da Recomendação

Implementar controles para acompanhar sistematicamente a movimentação (produção, consumo,

comercialização e estoques) dos produtos gerados a partir das atividades educativas realizadas na referida

escola.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

IF BAIANO - RELATÓRIO DE GESTÃO 2012 163

Síntese da Providência Adotada

Já estamos fazendo o controle de forma eficiente e com registros documentais. Segue, em anexo, exemplos

de relatório mensal de dois meses. Também adotamos os talões de notas de produção nos setores de

agropecuária e fábrica de alimentos.

Síntese dos Resultados Obtidos

Os relatórios mensais estão possibilitando um controle mais efetivo das atividades da

Cooperativa.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Uruçuca

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

 254825 004

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

Descrição da Recomendação

Implementar controles para acompanhar sistematicamente a movimentação (produção, consumo,

comercialização e estoques) do leite produzido na escola.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

Síntese da Providência Adotada

IF BAIANO - RELATÓRIO DE GESTÃO 2012 164

Já estamos fazendo o controle com registros documentais.

Síntese dos Resultados Obtidos

Os relatórios mensais estão possibilitando um controle mais efetivo das atividades da

Cooperativa.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

 201108756 005

Órgão/Entidade Objeto da Recomendação Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Descrição da Recomendação

N° 01: Rever o pagamento da vantagem prevista no artigo 192, inciso II, da Lei 8.112/90 para todos os

servidores do IF Baiano.

N° 02: Restituir os valores porventura pagos indevidamente aos servidores.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Diretoria de Gestão de Pessoas

Síntese da Providência Adotada

A servidora Maria Amélia estava recebendo à maior, o valor foi retificado via sistema, foram efetuados os

cálculos para reposição, a servidora entrou com mandado de segurança e a reposição não está sendo

efetuada.

Foi verificado que os valores estão sendo informados corretamente, para os servidores detentores

da mesma vantagem, mas serão efetuados os acertos dos valores reduzidos em relação à época da

IF BAIANO - RELATÓRIO DE GESTÃO 2012 165

aposentadoria.

Foi promovida a revisão e providência para devolução de valores pagos a maior, concernente à servidora

apontada no Relatório de Auditoria de Gestão da CGU-BA, exercício/2010.

Síntese dos Resultados Obtidos

Foi realizada revisão do pagamento de todos os servidores detentores da vantagem e os dados do sistema

foram alterados para realização do cálculo correto. A servidora Maria Amélia de Andrade Santos acionou

a justiça e conseguiu, através de ação ordinária, a proibição dos descontos e a guia de reposição dos

valores pretensamente recebidos a maior.

Constamos que o servidor Gilberto de Araújo Costa teve redução da vantagem com a implantação da

carreira PCCTAE, regularizamos a situação pagando a diferença com a mesma rubrica na sequência 2.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

 201108756 044

Órgão/Entidade Objeto da Recomendação Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Descrição da Recomendação

N° 01: Ressarcir os valores pagos indevidamente oriundos da majoração de vantagem concedida sem

amparo judicial.

N° 02: Apurar, com acompanhamento da Auditoria Interna, se há outros casos semelhantes para as

mesmas providências de ressarcimento.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

IF BAIANO - RELATÓRIO DE GESTÃO 2012 166

Diretoria de Gestão de Pessoas

Síntese da Providência Adotada

Abertura de processo para instrução da constatação de majoração de vantagem assegurada por

Decisão Judicial, fato ocorrido em momento anterior à criação do Instituto. Concluída a instrução,

a Administração decidirá pela revisão, ou não, dos atos praticados pela antiga Escola, a partir de

Parecer proferido pela Procuradoria Federal deste IF Baiano. A Diretoria de Gestão de Pessoas

promoverá levantamento e revisão de todos os pagamentos advindos de Decisões Judiciais, para

verificar e/ou constatar possível inconsistência quanto ao pagamento de valores majorados.

Havendo a identificação de alguma inconsistência, será aberto processo para devolução ao erário

de valores porventura pagos a maior.

Síntese dos Resultados Obtidos

Foi constatada a atualização de valor de FC do servidor JOÃO BATISTA ALVES NOVAES, o

valor foi reduzido em agosto de 2012, o mesmo entrou com mandado de segurança para não repor

os valores. Em novembro/2012 foi cumprido o mandado judicial para incluir a diferença do valor

reduzido.

Aceitamos a recomendação da CGU, reduzindo o valor dos quintos, calculamos os valores

recebidos a maior. O servidor acionou a justiça e conseguiu uma liminar para incluir a diferença

do valor mantendo o pagamento dos quintos, bem como vedando descontos a título de reposição

ao erário.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Certamente a dificuldade na interpretação da legislação dificultou a implementação das medidas que a

CGU/BA recomendou.

Quadro A.10.3 - Relatório de cumprimento das recomendações do OCI

Unidade Jurisdicionada

Denominação Completa Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

 Processo nº 00190.500471/2010-11

Órgão/Entidade Objeto da Recomendação Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

IF BAIANO - RELATÓRIO DE GESTÃO 2012 167

Descrição da Recomendação

Que a Reitoria do Instituto Federal de Educação, Ciência e Tecnologia Baiano determine o cumprimento

da carga horária de 40 horas semanais para os servidores técnico-administrativos (salvo aqueles que

realizarem atividades contínuas em função de atendimento ao público que necessitem a realização de

turnos ininterruptos ou trabalho no período noturno), e do regime de tempo integral para os ocupantes de

Funções Comissionadas em todos os Campi da instituição.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Gabinete do Instituto Federal de Educação Ciência e Tecnologia Baiano

Síntese da Providência Adotada

Em 10/08/2012, a Reitoria do IF Baiano expediu Ofício Circular aos Pró-Reitores, Diretores Gerais e

Diretores Sistêmicos, determinando a adoção de procedimentos para implantação da jornada de trabalho de

30 (trinta) horas para servidores técnico-administrativos, nos termos do Decreto nº 4.836/2003.

Síntese dos Resultados Obtidos

Os Diretores Gerais dos respectivos Campi do IF Baiano estão incumbidos e responsabilizados do

fidedigno cumprimento da jornada de trabalho estabelecida na legislação.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Não houve fatores que dificultaram as providências adotadas.

10.1.4 RECOMENDAÇÕES DE OCI PENDENTES DE ATENDIMENTO AO FINAL DO EXERCÍCIO.

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Santa Inês

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254848 001

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Santa Inês

Descrição da Recomendação

IF BAIANO - RELATÓRIO DE GESTÃO 2012 168

Firmar instrumento formal de cooperação técnico-pedagógica com a cooperativa de alunos, com a maior

brevidade possível.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Santa Inês

Justificativa para o seu não Cumprimento

Impossibilidade de celebrar termo de Convênio devido a pendências com relação à regularidade jurídica na

Razão Social da Cooperativa – Escola e demais junto ao FGTS e Receita Federal.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Santa Inês

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254848 002

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Santa Inês

Descrição da Recomendação

Logo após a formação do convênio entre o IF Baiano e a Cooperativa de Alunos, deverá ser criada uma

conta bancária específica para movimentação dos recursos financeiros arrecadados com a comercialização

dos produtos da escola.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Santa Inês

Justificativa para o seu não Cumprimento

Impossibilidade de celebrar termo de Convênio devido a pendências com relação à regularidade jurídica na

Razão Social da Cooperativa – Escola e demais junto ao FGTS e Receita Federal.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 169

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Santa Inês

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254848 003

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Santa Inês

Descrição da Recomendação

Aprimorar os controles existentes a fim de acompanhar de forma sistemática a comercialização dos

produtos gerados a partir das atividades educativas realizadas na escola.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Santa Inês

Justificativa para o seu não Cumprimento

Impossibilidade de celebrar termo de Convênio devido a pendências com relação à regularidade jurídica na

Razão Social da Cooperativa – Escola e demais junto ao FGTS e Receita Federal.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF BAIANO - RELATÓRIO DE GESTÃO 2012 170

IF Baiano - Campus Uruçuca

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254825 001

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

Descrição da Recomendação

Firmar instrumento formal de cooperação técnico-pedagógica com a cooperativa de alunos, com a maior

brevidade possível.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

Justificativa para o seu não Cumprimento

Em 2011 entregamos para o gabinete uma proposta de instrumento para prestação de serviços a ser

firmado entre a COOPEMARC e o IF Baiano, assinado pelo DG do campus, o presidente da Cooperativa e

o professor coordenador da COOPEMARC. Falta à reitoria analisar e formalizar um instrumento que

melhor cabe para a cooperação técnico-pedagógica.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Uruçuca

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254825 002

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

IF BAIANO - RELATÓRIO DE GESTÃO 2012 171

Descrição da Recomendação

Assim que for firmado o instrumento formal de cooperação técnico-pedagógica, criar conta bancária

específica para movimentação dos recursos obtidos com a comercialização dos produtos gerados pelas

atividades educacionais da EMARC – Uruçuca.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

Justificativa para o seu não Cumprimento

Criaremos conta específica para movimentação dos recursos obtidos com a comercialização dos produtos

gerados pelas atividades educacionais da Cooperativa.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Pendências com relação à regularidade jurídica na Razão Social da Cooperativa - Escola

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Uruçuca

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254825 005

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

Descrição da Recomendação

Controlar o quantitativo dos semoventes existentes na escola, desde a aquisição e/ou a geração até a

comercialização.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

Justificativa para o seu não Cumprimento

Já estamos devolvendo para CEPLAC os animais pertencentes ao patrimônio da mesma. Já adquirimos

IF BAIANO - RELATÓRIO DE GESTÃO 2012 172

recentemente 15 vacas pelo IF Baiano.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Uruçuca

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254825 006

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

Descrição da Recomendação

Adotar procedimentos e práticas que definam as responsabilidades dos dois entes (Cooperativa de Alunos

e Escola) pelas aquisições necessárias ao funcionamento da escola.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

Justificativa para o seu não Cumprimento

O instrumento formal de cooperação estabelecerá as responsabilidades e procedimentos de cada ente.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

IF Baiano - Campus Uruçuca

IF BAIANO - RELATÓRIO DE GESTÃO 2012 173

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem Identificação do Relatório de Auditoria Item do RA Comunicação Expedida

 254825 007

Órgão/Entidade Objeto da Recomendação Código SIORG

IF Baiano – Campus Uruçuca

Descrição da Recomendação

Assim que for firmado o acordo de cooperação técnica-pedagógica entre o IF Baiano e a Cooperativa de

Alunos, nomear um responsável pela fiscalização interna desse referido instrumento formal.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Campus Uruçuca

Justificativa para o seu não Cumprimento

O campus fará a nomeação assim que for formalizado convênio. Atualmente nenhum servidor do IF

Baiano quer assumir sem o termo oficial. O coordenador da CEPLAC entregou a coordenação da

cooperativa. Quem está respondendo e assinando documentos, enquanto não tem o termo formal de

convênio é o Diretor Geral.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/ Prejudicaram a Adoção de Providências pelo

Gestor

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

 201108756 045

Órgão/Entidade Objeto da Recomendação Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

IF BAIANO - RELATÓRIO DE GESTÃO 2012 174

Descrição da Recomendação

Acompanhar o desfecho da Ação Judicial para buscar o ressarcimento devido.

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Gabinete do Instituto Federal Baiano

Síntese da Providência Adotada

Expedida solicitação de aquisição do serviço de recorte de publicações pela Procuradoria Federal do IF

Baiano, a qual já foi autorizada e se encontra em processo de contratação.

Síntese dos Resultados Obtidos

Foi indicado um servidor para acompanhamento das publicações, havendo, por conseguinte, atendimento

da determinação, com a consequente supressão de despesa dessa natureza, atendendo ao princípio da

economicidade.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Atendimento da recomendação, tendo como fator positivo a redução de despesas.

Quadro A.10.4 - Situação das recomendações do OCI que permanecem pendentes de atendimento no

exercício

Unidade Jurisdicionada

Denominação Completa Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Recomendações do OCI

Recomendações Expedidas pelo OCI

Ordem
Identificação do Relatório de

Auditoria
Item do RA Comunicação Expedida

Nota de Auditoria n°

201108756/001

Órgão/Entidade Objeto da Recomendação Código SIORG

Instituto Federal de Educação Ciência e Tecnologia Baiano

Descrição da Recomendação

Formalizar, padronizar e implantar controles imediatamente para operação de todas as Cooperativas dos

Campus vinculados ao IF Baiano, trazendo a experiência que seja exitosa de cada Campus e eliminando as

fragilidades que deram origem aos problemas identificados nos relatórios citados.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 175

Providências Adotadas

Setor Responsável pela Implementação Código SIORG

Gabinete do Instituto Federal Baiano

Síntese da Providência Adotada

Foi promovida a expedição da Portaria nº 724, de 14/08/2012, onde a administração aguarda o resultado

dos trabalhos objeto da referida Portaria.

Síntese dos Resultados Obtidos

A Comissão instituída pela Portaria nº 724, de 14/08/2012 está em fase de conclusão dos trabalhos.

Análise Crítica dos Fatores Positivos/Negativos que Facilitaram/Prejudicaram a Adoção de

Providências pelo Gestor

Pontos positivos:

- a existência de experiências positivas na gestão das Cooperativas nas antigas Escolas Agrotécnicas, que

hoje integram os Campi do IF Baiano.

Pontos negativos:

- dificuldades para criar a Comissão para realização dos trabalhos, no sentido da disponibilidade de

servidores com experiência para o desenvolvimento dos trabalhos;

- as Cooperativas das EMARC’s ainda não estão incorporadas ao MEC, possuindo estatuto próprio.

10.2 Informações sobre a Atuação da Unidade de Auditoria Interna.

Informações de como está estruturada a área de auditoria interna e de como é feito acompanhamento dos

resultados de seus trabalhos, demonstrando, pelo menos:

1. Estrutura e posicionamento da unidade de auditoria no organograma da UJ;

A Auditoria Interna está diretamente subordinada ao Conselho Superior, que tem como Presidente o Reitor do

Instituto Federal Baiano.

2.Trabalhos mais relevantes realizados no exercício e principais constatações;

Relatório 01/2012 – Diárias

Constatações:

 Recursos Repassados Posteriormente: Do total analisado 118 processos foram detectados com

pagamento posterior a data da viagem o que não seria ideal para o custeio das diárias, representando

36% do total da amostra;

 Motivo de Viagem Divergente: Representam 5% do montante dos processos analisados. Principais

falhas: a Solicitação de Viagem não condiz com o quê está exposto no sistema, sendo que o motivo

da viagem é para determinado fim - capacitação (exemplo: Mestrado) e consta outro - serviço.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 176

Relatório 03/2012 – Diretoria de Gestão de Tecnologia da Informação

Constatações:

 Não atendimento aos itens: Serviços Básicos de Tecnologia da Informação e Comunicação e

Padronização dos Endereçamentos e Nomes dos Recursos de Tecnologia da Informação e

Comunicação;

 Ausência de execução da Política de Segurança da Informação e Comunicação;

 Utilização parcial de software livre como padrão de sistema operacional e aplicativos no âmbito do

IF Baiano.

Relatório 04/2012 – Licitações – Reitoria

Constatações:

 termo de referência não aprovado pela autoridade competente;

 regime de execução não consta no preâmbulo do Edital;

 ausência de solicitação para entrega do material/serviço, conforme item 7 do termo de referência;

 ausência de designação de representante da administração para acompanhamento e fiscalização do

contrato;

 ausência de níveis de serviço para manutenção preventiva e corretiva das máquinas copiadoras;

 ausência do orçamento da licitação como anexo do Edital, conforme inciso II do §2º do art. 40 da Lei

8.666/93;

 ausência de aderência à Instrução Normativa nº 4, de19/05/2008, que dispõe sobre o processo de

contratação de serviços de Tecnologia da Informação pela Administração Pública Federal

direta,autárquica e fundacional;

 ausência de análise de riscos;

 ausência de designação formal do fiscal do contrato.

Relação entre a quantidade de recomendações feitas e a quantidade de recomendações

implementadas pela alta gerência;

Do total das recomendações expedidas em Relatórios de Auditoria, foi verificada implementação de

57% das recomendações.

Descrição das rotinas de acompanhamento das ações gerenciais de implementação das

recomendações exaradas pela auditoria interna;

Através de solicitações de auditoria e verificações de rotinas e processos internos é realizado o
acompanhamento das ações gerenciais de implementação das recomendações exaradas pela auditoria interna.

Informação da existência ou não de sistemática e de sistema para monitoramento dos resultados

decorrentes dos trabalhos da auditoria interna;

O acompanhamento dos resultados decorrentes dos trabalhos da AUDIN é feito através da confrontação entre
as respostas aos relatórios de auditoria, verificação in loco e novos exames nas áreas auditadas.

Como se dá a certificação de que a alta gerência tomou conhecimento das recomendações feitas

pela auditoria interna e a aceitação dos riscos pela não implementação de tais recomendações;

Através da confirmação de recebimento dos Relatórios de Auditoria pelo Sistema SIGA ADM / Protocolo.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 177

A certificação de que a alta gerência aceita os riscos pela não implementação das recomendações se

dá pelas respostas ou manifestações decorrentes da emissão de Relatórios de Auditoria e da

reincidência de eventos verificados em exames anteriores.

Descrição da sistemática de comunicação à alta gerência, ao conselho de administração e ao comitê

de auditoria sobre riscos considerados elevados, mas assumidos pela alta gerência ao decidir não

implementar as recomendações da auditoria interna.

A comunicação sobre os riscos considerados elevados é feita através de nota de auditoria e relatórios

de auditoria.

10.3 DECLARAÇÃO DE BENS E RENDAS ESTABELECIDA NA LEI n° 8.730/93

10.3.1 Situações de cumprimento de obrigações impostas pela Lei 8.730/93

QUADRO A.10.5 – DEMONSTRATIVO DO CUMPRIMENTO, POR AUTORIDADES E

SERVIDORES DA UJ, DA OBRIGAÇÃO DE ENTREGAR A DBR

Detentores de Cargos e

Funções Obrigados a Entregar

a DBR

Situação em Relação às

Exigências da Lei nº

8.730/93

Momento da Ocorrência da Obrigação de

Entregar a DBR

Posse ou Início

do Exercício de

Cargo,

Emprego ou

Função

Final do

Exercício de

Cargo,

Emprego ou

Função

Final do

Exercício

Financeiro

Autoridades
(Incisos I a VI do art. 1º da Lei

nº 8.730/93)

Obrigados a entregar a DBR - - -

Entregaram a DBR - - -

Não cumpriram a obrigação - - -

Cargos Eletivos

Obrigados a entregar a DBR - - -

Entregaram a DBR - - -

Não cumpriram a obrigação - - -

Funções Comissionadas
(Cargo, Emprego, Função de

Confiança ou em comissão)

Obrigados a entregar a DBR 1013 - -

Entregaram a DBR 1013 - -

Não cumpriram a obrigação - - -

Fonte: PROPLAN

10.3.1.1 Análise crítica relativa às informações do Quadro A.10.7

 Providências adotadas pela UJ em relação às pessoas que não cumpriram a obrigação de entregar a

DBR;

Resposta: Não houve providencias a serem adotadas.

 Identificação da unidade interna (departamento, gerência, etc.) incumbida de gerenciar a recepção das

DBR; Existência ou não de sistema informatizado para esse gerenciamento;

Resposta: O controle interno é feito mediante sistema informatizado, em planilha eletrônica, com

análise anual, gerenciado pela Diretoria de Gestão de Pessoas;.

 Forma de recepção das DBR: se em papel ou se há sistemática de autorização eletrônica da

autoridade ou servidor para acesso às informações constantes da base de dados da Receita Federal do

Brasil, e como esse acesso se dá;

Resposta: A recepção da DBR se dá mediante a entrega, pelo servidor, de autorização de acesso, em

forma escrita, conforme Anexo I da Instrução Normativa TCU nº 65, de 20/04/2011.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 178

 Realização ou não de algum tipo de análise, pela a UJ, das DBR com o intuito do identificar

eventuais incompatibilidades de patrimônio com a remuneração recebida;

Resposta: Não de aplicou

 Forma de guarda das DBR diante da necessidade de preservação do sigilo fiscal das informações.

Resposta: A guarda das DBR’s é feita em armário específico e sigiloso, cuja chave fica sob a

responsabilidade direta desta Diretoria.

10.4 DECLARAÇÃO DE ATUALIZAÇÃO DE DADOS NO SIASG E SICONV

10.4.1 Declaração de atualização de dados no SIASG e SICONV

DECLARAÇÃO

Eu, GERFSON SILVA ROCHA, CPF n° 351.776.595-34, Diretor Administrativo,

exercido na Reitoria do Instituto Federal Baiano, declaro junto aos órgãos de controle interno e

externo que todas as informações referentes a contratos, convênios e instrumentos congêneres

firmados até o exercício de 2012 por esta Unidade estão disponíveis e atualizadas,

respectivamente, no Sistema Integrado de Administração de Serviços Gerais – SIASG e no

Sistema de Gestão de Convênios e Contratos de Repasse – SICONV, conforme estabelece o art.

19 da Lei nº 12.465, de 12 de agosto de 2011 e suas correspondentes em exercícios anteriores.

Salvador, 11 de março de 2013.

Gerfson Silva Rocha

351.776.595-34

Diretor Administrativo – Reitoria

IF BAIANO - RELATÓRIO DE GESTÃO 2012 179

11 PARTE A, ITEM 11, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012

11. INFORMAÇÕES CONTÁBEIS

11.1 Informações Sobre a Adoção de Critérios e Procedimentos Estabelecidos pelas Normas

Brasileiras de Contabilidade Aplicadas ao Setor Público

11.1.1 - Depreciação, Amortização, Exaustão e Mensuração de Ativos e Passivos

Com o intuito de atender aos instrumentos legais e orientações da Secretaria do Tesouro Nacional, o Instituto

Federal Baiano iniciou no Exercício de 2010 o desenvolvimento do Sistema Siga – Módulo Patrimônio, o

qual tem por objetivo principal implementar o controle dos bens patrimoniais. O mencionado Sistema foi

parametrizado de acordo às informações e métodos contidos na Macrofunção 02.03.30, que trata da

Depreciação, Amortização e Exaustão dos bens patrimoniais da Administração Direta, Autárquica e

Fundacional. A partir da utilização da ferramenta Siga Patrimônio, os bens patrimoniais passaram a ser

depreciados, amortizados ou exauridos no ano de 2011, tendo ao final desse Exercício uma contabilização de

R$ 1.358.852,08. No Exercício de 2012 o valor depreciado dos bens móveis alcançou o valor de R$

2.562.973,96, tendo um acréscimo percentual de 88,61% quando comparado a 2011.

O IF Baiano com a finalidade de melhor mensurar seus Ativos estará implementando alterações no Manual

de Patrimônio, medida essa que trará benefícios consideráveis ao aperfeiçoamento dos controles internos.

Quanto à mensuração dos Passivos, as medidas cabíveis são realizadas tempestivamente aos atos e fatos

ocorridos, demonstrando a responsabilidade, eficiência, eficácia e efetividade dos gestores na

Administração do Patrimônio Público.

11.2 Declaração do Contador Atestando a Conformidade das Demonstrações Contábeis

11.2.1 Declaração Plena

Quadro A.11.1 - Declaração de que as demonstrações contábeis do exercício refletem

corretamente a situação orçamentária, financeira e patrimonial da unidade jurisdicionada.

DECLARAÇÃO DO CONTADOR

Denominação completa (UJ) Código da UG

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO 158129

 Declaro que os demonstrativos contábeis constantes do SIAFI (Balanços Orçamentário, Financeiro e

Patrimonial e as Demonstrações das Variações Patrimoniais, do Fluxo de Caixa e do Resultado Econômico), regidos pela

Lei n.º 4.320/1964 e pela Norma Brasileira de Contabilidade Aplicada ao Setor Público NBC T 16.6 aprovada pela

Resolução CFC nº 1.133/2008, relativos ao exercício de 2012, refletem adequada e integralmente a situação

orçamentária, financeira e patrimonial da unidade jurisdicionada que apresenta Relatório de Gestão.

Estou ciente das responsabilidades civis e profissionais desta declaração.

Local SALVADOR Data 25/01/2013

Contador Responsável LEANDRO DOS SANTOS DAMASCENO CRC nº 030051/O-9

11.2.2 Declaração com Ressalvas

NÃO SE APLICA

IF BAIANO - RELATÓRIO DE GESTÃO 2012 180

11.3 Demonstrações Contábeis e Notas Explicativas previstas na Lei nº 4.320/1964 e pela NBC T 16.6

aprovada pela Resolução CFC nº 1.133/2008

Estão em Anexo ao Relatório.

12 PARTE A, ITEM 12, DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012.

12.1 Outras Informações Consideradas Relevantes pela UJ

O Instituto não visualiza outras informações consideradas relevantes que não tenham sido tratadas

anteriormente.

13 a 18 PARTE B, ITENS de 01 a 06 , DO ANEXO II DA DN TCU N.º 119, DE 18/1/2012.

 NÃO SE APLICA A NATUREZA DA INSTITUIÇÃO.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 181

PARTE B, ITEM 7, DO ANEXO II DA DN TCU Nº 119, DE 18/1/2012

19.1 Indicadores de Gestão das IFET nos Termos do Acórdão TCU n° 2.267/2005

QUADRO B.7.1 – RESULTADOS DOS INDICADORES – ACÓRDÃO TCU N.º 2.267/2005

Indicadores Fórmula de Cálculo
Exercícios

2012 2011 2010 2009 2008

Acadêmicos

Relação Candidato/Vaga

Número de Candidatos /Número

de Vagas

3,80 5,49 4,97 - -

Relação Ingressos/Aluno
Número de Ingressantes / Número

Total Matriculados

41% 61% 50,53% - -

Relação Concluintes/Aluno

Número de Concluídos e

Integralizados Fase Escolar /

Número Total Matriculados

13,1%
*Justificativa

SISTEC
26,52% - -

Índice de Eficiência Acadêmica -

Concluintes

Número de Concluídos e

Integralizados Fase Escolar /

Número de Matriculados

Finalizados

49,0%
*Justificativa

SISTEC
66,9% - -

Índice de Retenção do Fluxo Escolar
Número Total de Retidos /

Número Total Matriculados

31,7%

*Justificativa

SISTEC
13,28% - -

Relação de Alunos/Docente em Tempo

Integral
Nº de Alunos/ Nº de Docentes em

tempo integral
17,41% 12,03 9,52 - -

Administrativos

Gastos Correntes por Aluno Gastos / Número de alunos 23,9% 16.903,85 16.926,21 - -

Percentual de Gastos com Pessoal
Gastos com Pessoal / Gastos

Totais
44,7% 54,92% 55,67% - -

Percentual de Gastos com outros Custeios
Gastos com Outros Custeios /

Gastos Totais
27,3% 32,83% 31,91% - -

Percentual de Gastos com Investimentos

Gastos com Investimentos /

Gastos Totais

28% 12,25% 12,42% - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 182

Socioeconômico
Número de Alunos Matriculados por Renda

per Capita Familiar

(*) Usado sistema

informatizado do IF Baiano.

< 0,5 SM 896 < 0,5 SM 1.192

**Sem dados

apurados
- -

> 0,5 SM
< 1 SM

1.232
> 0,5 SM <
1 SM

906

> 1 SM <
1,5 SM

605
> 1 SM <
1,5 SM

553

> 1,5 SM
< 2,5 SM

248
> 1,5 SM <
2,5 SM

237

> 2,5 SM
< 3 SM

98
> 2,5 SM <
3 SM

82

> 3 SM 100 > 3 SM 104

Gestão de Pessoas Índice de Titulação do Corpo Docente
Gx1+Ax2+Ex3+Mx4+Dx5 /

G+A+E+M+D
3,9% 3,37% 2,52% - -

* Fora enviado e-mails ao SISTEC e não tivemos sucesso na resposta.

** Não tivemos informatização, sendo impossível obter estes dados através das fichas individuais.

Em relação à Renda Per Capta, por sermos um Instituto agro-industrial, com maioria de cursos nas áreas de Agropecuária e Agroindústria, com

estudantes oriundo da zona rural, das famílias agrícolas, persistem na série histórica valores abaixo de 1,5 salários mínimos.

19.2 Análise dos Resultados dos Indicadores de Gestão das IFET

Relação candidato/vaga

A sequência histórica nos mostra um crescimento desta relação de 2010 para 2011 e um decrescimento de 2011 para 2012. Esta relação traduz a

concorrência geral no Instituto. A interpretação mais doméstica traduz melhor esta concorrência, curso por curso e campus por campus, utilizando-se

inclusive o desvio padrão. Mesmo com este decréscimo, devemos considerar que o nosso Instituto desenvolveu, pois houve um acréscimo do

quantitativo de candidatos, mas proporcionalmente, neste caminho foram criados cursos, aumentando-se aí a quantidade de vagas, fazendo com que a

razão diminuísse.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 183

Relação Ingressos/Aluno

A seqüência história mostra um crescimento de 2010 para 2011 e um decrescimento de 2011 para 2012. Esta relação é influenciada pelo aumento da

quantidade de ingressantes. Foi o que ocorreu, no ciclo de matrículas.

Relação Concluintes/Aluno

Notamos uma relação cujo quociente é baixo, fazendo com que a equipe técnico-pedagógica da Reitoria faça acompanhamento mais consistente nos

10(dez) Campi. Criamos os índices de permanência e êxito, por turma, por Campus e do Instituto, para melhor acompanhar os resultados.

Índice de Retenção do Fluxo Escolar

O Instituto está investindo muito em Assistência Estudantil para diminuir este índice, que é resultado de várias varáveis, tendo como um delas, por ser

agroindustrial, a dificuldade de acompanhamento dos nossos estudantes, boa parte, oriundos da zona rural.

As comissões multidisciplinares dos Campi, formadas, no mínimo por um assistente social, um pedagogo e um psicólogo, tem realizados atividades

pertencentes aos Programas da nossa Política de Assistência Estudantil para, minimizando as desigualdades, fazer com que os cursos e os ambientes

fiquem mais atrativos, aumentando a permanência com êxito.

Número de Alunos Matriculados por Renda per Capita Familiar

Em relação à Renda Per Capta, por sermos um Instituto agroindustrial, com maioria de cursos nas áreas de Agropecuária e Agroindústria, com

estudantes oriundos da zona rural, das famílias agrícolas, persistem na série histórica valores abaixo de 1,5 salários mínimos.

O número de estudantes matriculados de 2011 para 2012, que possuem Renda per Capita Familiar menor do que 1,5 salário mínimo aumentou,

mostrando assim a necessidade de investimentos nos auxílios: moradia alimentação, transporte, principalmente, para que os mesmos possam participar

com menos desigualdades, das atividades acadêmicas.

Como o orçamento da Assistência Estudantil cresceu para 2013, acreditamos que minimizaremos as necessidades básicas dos estudantes participantes

dos auxílios, fazendo com que o índice de retenção diminua, aumentando assim, a permanência, evidentemente, com êxito.

19.3 Relação de Projetos Desenvolvidos pelas Fundações de Apoio

NÃO SE APLICA

IF BAIANO - RELATÓRIO DE GESTÃO 2012 184

ANEXOS

IF BAIANO - RELATÓRIO DE GESTÃO 2012 185

ANEXO I

IF BAIANO - RELATÓRIO DE GESTÃO 2012 186

IF BAIANO - RELATÓRIO DE GESTÃO 2012 187

IF BAIANO - RELATÓRIO DE GESTÃO 2012 188

IF BAIANO - RELATÓRIO DE GESTÃO 2012 189

ANEXO II
MACROSPROCESSOS FINALÍSTICO

Macroprocesso PROCESSOS

 1. ENSINO

Formação Inicial e Continuada (FIC)

Formação de Técnicos de Nível Médio

Formação de Tecnólogos

Formação de Bacharéis

Formação de Licenciados

 Formação de Especialistas

2. PESQUISA

Desenvolvimento de Pesquisas Aplicada

Promoção de Iniciação Científica em Pesquisa

Desenvolvimento e Incentivo à Inovação Científica e

Tecnologica

Produção Científica

 3. EXTENSÃO

Promoção de Iniciação Científica em Extensão

Desenvolvimento de Projetos de Extensão junto à

comunidade local e regional

Desenvolvimento de atividades e eventos de divulgação de

conhecimentos científicos junto à comunidade local e

regional

Oferta de qualificação e atualização profissional para

atendimento a comunidade

IF BAIANO - RELATÓRIO DE GESTÃO 2012 190

PRINCIPAIS MACROPROCESSOS DE APOIO

Macroprocesso PROCESSOS

GESTÃO DE ASSISTÊNCIA E

APOIO AO ESTUDANTE

Administração dos auxílios estudantis

Apoio à permanência do estudante

GESTÃO DE PESSOAL

Administração de benefícios e pagamentos de servidores

Capacitação e qualificação de servidores

Gerenciamento do desenvolvimento dos servidores

GESTÃO ORÇAMENTÁRIA E

FINANCEIRA

Planejamento e controle orçamentário

Execução orçamentária e financeira

Acompanhamento e controle de bens moveis permanentes

Administração de Almoxarifado

GESTÃO DE SUPRIMENTO

Aquisição de materiais de consumo

Aquisição de materiais permanentes

Realização e administração de contratos

GESTÃO DE

INFRAESTRUTURA

Planejamento e Contratações de obras

Acompanhamento e Fiscalização de obras

Manutenção dos Espaços Físicos

DESENVOLVIMENTO

INSTITUCIONAL

Planejamento Institucional

Prospecção e Acompanhamento de Projetos Estratégicos

Aprimoramento da Gestão

IF BAIANO - RELATÓRIO DE GESTÃO 2012 191

Prospecção e acompanhamento de Parcerias

Institucionais

GESTÃO DE TECNOLOGIA DA

INFORMAÇÃO

Criação e Implantação de Sistemas

Administração da comunicação de dados

Segurança das Informações

Ampliação e Melhoria em tecnologia da Informação

IF BAIANO - RELATÓRIO DE GESTÃO 2012 192

ANEXO III

SÍNTESE DOS RESULTADOS OBTIDOS

AÇÃO REALIZADA RESULTADO OBTIDO

REITORIA

Ofertar cursos técnicos (integrado, PROEJA, subsequente),

cursos superiores de licenciaturas, outros cursos de

graduação (tecnológicos, bacharelados e engenharias) e

cursos de pós-graduação Lato Sensu, na área tecnológica e

na área de educação, que possibilitem a verticalização do

ensino.

85% das vagas para cursos técnicos (integrado,

PROEJA, subsequente);

9,6% das vagas para cursos superiores de licenciaturas;

7,2% das vagas para outros cursos de graduação

(tecnológicos e bacharelados)

01% das vagas do Instituto para cursos de pós-graduação

Lato Sensu.

Ampliar o número de vagas oferecidas em relação a 2011,

no ensino presencial, principalmente no turno noturno.

Ampliação das vagas em 53% em relação a 2011.

Definir e estruturar os cursos a serem ofertados nos Campi

Alagoinhas, Itaberaba, Serrinha e Xique-Xique, com a

elaboração dos Projetos Pedagógicos com base em

pesquisa de demanda.

Realizadas visitas aos municípios para discussão com as

Secretarias de Educação sobre a realização de pesquisas

de demanda.

Continuidade em 2013.

Concluir a elaboração do Plano de Implantação da Pós-

Graduação Stricto Sensu no IF Baiano para execução a

partir de 2013.

Uma proposta inicial de Plano de Implantação da Pós-

Graduação Stricto Sensu no IF Baiano elaborada.

Continuidade em 2013.

Estruturar a proposta pedagógica de curso para formação

pedagógica de profissionais graduados e não licenciados,

que atuam na Educação Básica, no âmbito interno e

externo ao Instituto.

Curso de formação pedagógica estruturado.

Promover o desenvolvimento de projetos sociais com a

ampliação do Programa Mulheres Mil nos Campi do IF

Baiano.

Implantado o Programa Nacional Mulheres Mil em 40%

dos Campi do IF Baiano: Santa Inês, Valença, Uruçuca e

Guanambi.

Continuidade em 2013.

Implantar o Pronatec e realizar a gestão das ações relativas

à oferta de bolsas-formação nos diferentes cursos

oferecidos nos Campi e unidades remotas, de modo a

garantir condições materiais e institucionais para o

desenvolvimento dos cursos.

O Pronatec está em desenvolvimento em 07 (sete) campi

do IF Baiano: Catu, Senhor do Bonfim, Santa Inês,

Valença, Uruçuca, Guanambi e Itapetinga. Com a oferta

de 780 vagas em cursos concomitantes e em cursos de

qualificação profissional, em parceira IF Baiano /

SUPROF.

Elaborar e iniciar a execução dos projetos de construção de

quatro novas instalações para funcionamento dos Campi do

IF Baiano a serem implantados nos municípios de

Alagoinhas, Serrinha, Xique-Xique e Itaberaba.

Projetos elaborados e aprovados;

Obras licitadas e empenhadas.

Continuidade em 2013.

Promover discussões para orientar os Campi, através das

reuniões, sobre a importância da oferta de cursos para

agricultores familiares e PROEJA.

13 (treze) reuniões realizadas.

Capacitar docentes, visando ao desenvolvimento da

Educação Profissional e Superior como processo educativo

investigativo.

03 (três) capacitações finalizadas; 02 (duas) capacitações

em andamento; 09 (nove) capacitações em tramitação.

Continuidade em 2013.

Ofertar cursos presenciais de Licenciatura, pela Plataforma

Freire, caso exista a efetivação de matrícula.

Não foi ofertado nenhum curso por falta de validação

das secretarias municipais.

Continuidade em 2013.

Realizar evento Institucional, de caráter regional, com tema

relacionado à Educação Profissional, envolvendo a

comunidade interna e externa.

Construção do projeto do I Encontro das Equipes

Técnico-Pedagógicas do IF Baiano.

Continuidade em 2013.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 193

Realizar eventos Institucionais, com enfoque nas

Graduações e da Pós-Graduação IF Baiano.

Construção do projeto do I Seminário de Graduação do

IF Baiano, previsto para o início de 2013.

Construção do projeto do I Seminário de Pós-

Graduação do IF Baiano, previsto para o início de 2013.

Continuidade em 2013.

Promover encontro com as representatividades estudantis

(Grêmios, Centros Acadêmicos e Diretórios) para

discussão acerca da construção de uma consciência crítica,

ética e política dos direitos e deveres como cidadão.

Construção do projeto do I Encontro de Assuntos

Estudantis, com o intuito de ampliar o público-alvo.

Continuidade em 2013.

Realizar o II Seminário de Pesquisa e Extensão do IF

Baiano, envolvendo todos os Campi, visando sensibilizar a

comunidade interna para participação no Programa de

Iniciação Científica.

O II Seminário foi realizado em sete campi do IF

Baiano, em datas diferenciadas e contou com a

participação de alunos e servidores do Instituto. Houve

também a participação de palestrantes externos.

Elaborar e implantar o Programa IF Baiano Itinerante com

base na experiência da Escola Itinerante do Campus Catu,

com vistas a promover o aumento do intercâmbio

Instituto/Comunidade.

Realizada a Chamada Interna do Programa Ciência

|Itinerante para submissão de propostas, com a previsão

de financiamento para a implantação em dois Campi.

Continuidade em 2013.

Elaborar e desenvolver o Projeto Institucional PRO-

EVENTOS, com vistas ao estímulo a realização de

encontros, seminários, feiras e outros eventos de caráter

extensionista nos Campi do IF Baiano.

Projeto elaborado e cumprido em 100% em todos os

Campi, por meio da distribuição de “kit eventos” para

realização de encontros, seminários, dia de campo, entre

outros de caráter extensionista.

Promover a realização de eventos de natureza extensionista

que permitam a difusão dos conhecimentos técnico-

científicos produzidos no âmbito institucional.

Apoio financeiro e Participação de 06 servidores em

evento técnico científico.

Apoio financeiro a Evento técnico cientifico interno.

Promover a realização de eventos relacionados às atividade

de extensão cultural e esportiva para estímulo e

fortalecimento da interação Escola-Comunidade.

Jogos Escolares internos realizados nos Campi do

Instituto;

Materiais esportivos para a realização de atividades

internas nos Campi adquiridos e distribuídos;

Apoio a aluno do Campus Catu para participação em

Campeonato Mundial de Karatê;

Instrumentos musicais para fomento ao Projeto de

Iniciação Musical no IF Baiano adquiridos e

distribuídos.

Implantar Projeto do ATLAS DIGITAL DO IF Baiano.

Divulgação do projeto nos Campi do IF Baiano por meio

de seminários realizado;

Realizado treinamento dos professores de geografia,

topografia e agrimensura em automação topográfica;

Realizado treinamento dos professores de geografia,

topografia e agrimensura em posicionamento por

satélite, GPS/GNSS;

Realizado seminários de agricultura de precisão e

geotecnologias;

Realizados seminários de georreferenciamento e VANT;

Realizado Workshop sobre geotecnologia e

sustentabilidade sócio-ambiental.;

Aquisição de um VANT.

Realizar Encontro de Profissionais de Contabilidade do IF

Baiano.

Encontro realizado.

Orientar a realização de atividades pedagógicas para a

valorização das manifestações culturais afro-brasileiras e

indígenas nos Campi.

Realizadas orientações através de reunião pedagógica no

início do ano letivo e mediante encontros específicos nos

Campi.

Orientar o ensino da música, no que tange a conteúdo, Foram realizadas orientações através de reunião

IF BAIANO - RELATÓRIO DE GESTÃO 2012 194

como estímulo para vida e conhecimento cultural. pedagógica e documentação encaminhada aos Campi..

Desenvolver o Programa de Bolsas de IC e IC Jr. com

vistas à ampliação da oferta de bolsas nos campi do IF

Baiano.

Programa desenvolvido e ampliação realizada. Com

aumento do número de projetos e estudantes

beneficiados.

Construir e implantar uma política de criação e

consolidação de núcleos de pesquisa com a especificação

de diretrizes e ações estratégicas.

Núcleo de Agroecologia e Núcleo de Pesca em fase de

implantação.

Continuidade em 2013.

Promover o lançamento da Revista Científica do IF Baiano

com vistas à disseminação do conhecimento científico

produzido no âmbito do IF Baiano.

Revista em fase de revisão.

Continuidade em 2013.

Implantar o Programa PFRH - Petrobras, com concessão

bolsas para alunos de cursos técnicos de nível médio.

Programa implantado com 475 estudantes beneficiados

em 2012, envolvendo 06 Campi e 07 cursos.

Continuidade para 2013.

Implantar a Política da Diversidade e Inclusão do IF

Baiano, articulada com a pesquisa e extensão.

O documento da Política de Diversidade e Inclusão

aprovado.

Continuidade em 2013.

Orientar a necessidade de adequação das instalações dos

Campi e Reitoria, com base na NBR 9050 para atender

pessoas com necessidades educacionais específicas.

Aprovação da Política da Diversidade e Inclusão,

contendo orientações sobre adequação arquitetônica,

entre outras.

Promover cursos específicos para docentes e técnicos,

visando à atuação destes profissionais, na perspectiva da

Educação Inclusiva, com recursos próprios ou por meio de

parcerias.

Realizados 06 (seis) cursos para 120 (cento e vinte)

servidores.

Realizado 01 curso em Educação Inclusiva em parceria

com o Instituto Federal de Brasília (11 servidores

participantes).

Orientar Campi e Reitoria para adequação de ambientes

pedagógicos para atendimento às pessoas com

necessidades educacionais especiais, por meio de aquisição

de equipamentos, materiais didáticos e softwares.

50% dos ambientes pedagógicos adequados.

Continuidade em 2013.

Continuar a orientação para a implantação de Núcleos de

Apoio a Pessoas com Necessidades Específicas (NAPNE)

nos Campi que ainda não instituíram e, para tornar ativos

os existentes. .

10 (dez) NAPNE’s instituídos por meio de portaria, em

cada Campus.

Continuar a adequação dos currículos dos cursos do IF

Baiano, para atuar na perspectiva da educação inclusiva e

atender a legislação vigente.

80% dos Grupos de Trabalho constituídos para iniciar a

revisão.

Continuidade em 2013.

Utilizar no processo seletivo as ações afirmativas contidas

na Política de Diversidade e Inclusão, conforme realidade

local de cada Campus.

Ações afirmativas utilizadas no processo seletivo.

Realizar curso básico de Língua Brasileira de Sinais

(LIBRAS), em parceria com Instituições que atendem

pessoas com necessidades específicas.

Construção de 01 (um) Projeto de Curso básico de

Língua Brasileira de Sinais (LIBRAS), em parceria com

Instituições que atendem pessoas com necessidades

específicas.

Continuidade em 2013.

Realizar curso de básico de Braille, em parceria com

Instituições que atendem pessoas com necessidades

específicas para capacitar servidores dos Campi e Reitoria.

Construção de 01 (um) Projeto de Curso.

Continuidade em 2013.

Realizar curso de Atividade da Vida Diária (AVD) para

atendimento da pessoa com deficiência visual, em parceria

com Instituições que atendem pessoas com necessidades

específicas.

Construção de 01 (um) Projeto de Curso de Atividade da

Vida Diária (AVD) para atendimento da pessoa com

deficiência visual, em parceria com Instituições que

atendem pessoas com necessidades específicas.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 195

 Continuidade em 2013

Orientar o processo de elaboração de PPC (Projeto

Pedagógico de Curso) dos cursos técnicos na forma

concomitante para atender ao PRONATEC, no âmbito do

IF Baiano.

05 (cinco) cursos concomitantes

estruturados/elaborados, aprovados e implantados.

Realizar encontro com os professores de Educação Física

para definição de concepções de ensino desse componente

curricular no âmbito do IF Baiano.

Criação de 01 (um) Grupo de Trabalho para

planejamento do Encontro.

Continuidade em 2013.

Continuar a adequação dos currículos dos cursos do IF

Baiano, para atuar na perspectiva da educação inclusiva e

atender a legislação vigente.

30% dos Projetos Pedagógicos dos Cursos avaliados.

Avaliar o processo ensino-aprendizagem, tomando como

base os resultados dos indicadores de cada Campus, para

realização de ações visando à melhoria desse processo.

50% dos processos concluídos.

Continuidade em 2013.

Elaborar projeto de apoio a estudantes com elevado

desempenho no Exame Nacional do Ensino Médio e nas

Olimpíadas promovidas pelo MEC.

Comissão interna formada e em fase de discussão da

matéria.

Continuidade em 2013.

Orientar os Campi, no sentido de ampliar a oferta de vagas

por meio da elevação do número de turmas nos cursos

existentes.

Orientação realizada.

Orientar os Campi no que tange ao lançamento editais para

preenchimento das vagas remanescentes do SiSU.

Orientação realizada.

Promover o desenvolvimento do Programa de Iniciação

Científica, para estímulo às atividades de extensão, com

vistas a ampliação da oferta de bolsas.

136 bolsas de iniciação científica júnior no valor de R$

150,00 ofertadas.

68 bolsas de iniciação científica de nível superior no

valor de R$ 300,00 ofertadas.

Desenvolver o Programa PRO-EXTENSÃO para

financiamento de projetos nas áreas estratégicas de

educação, diversidade, meio-ambiente e agroecologia, com

ampliação do número de projetos financiados.

24 projetos contemplados no valor de R$ 5.000,00

Implementar a concessão de Apólice de seguro contra

acidentes pessoais aos estudantes do IF Baiano.

Concessão de apólice implementada.

Buscar parcerias com agências externas de fomento com a

finalidade de ampliação de projetos de financiamento para

pesquisa no IF Baiano.

Foi estabelecida uma parceria com o CNPq para

concessão de bolsas no âmbito do Programa de Bolsa de

Iniciação Científica (PIBIC) e Programa de Bolsas de

Iniciação em Desenvolvimento Tecnológico e Inovação

(PIBIT).

Estabelecer parcerias com instituições internacionais,

prioritariamente de língua portuguesa e espanhola, visando

intercâmbio de estudantes, docentes e técnicos, bem como

o desenvolvimento em conjunto de projetos de pesquisa e

extensão.

03 parcerias estabelecidas;

02 parcerias em andamento.

Promover em cada Campus seminário sobre o processo de

internacionalização do IF Baiano e o Programa Ciência

sem Fronteiras para sensibilizar e informar a comunidade

interna sobre o tema.

Realizado no Campus Guanambi.

Continuidade em 2013.

Implantar o Projeto – O IF Baiano no Programa Ciência

sem Fronteiras, visando promover a participação do corpo

discente nos editais voltados para intercâmbio em países de

língua espanhola, inglesa e francesa.

Projeto implantado com: divulgação de editais no site,

junto aos coordenadores de cursos, chamadas a

participação dos estudantes por meio de cartazes,

cadastramento dos interessados junto a PRODIN para

contato direto e orientações específicas, e participação

de professores de inglês em treinamento pelo Conselho

Britânico.

Dar continuidade à parceria do IF Baiano com a Encaminhado Relatório da 2ª Visita Técnica da

IF BAIANO - RELATÓRIO DE GESTÃO 2012 196

EPAB/Camarões, visando o desenvolvimento do Projeto de

Revitalização da EPAB.

delegação do IF Baiano à Embaixada de Camarões.

Estabelecido contato com Diretor da EPAB e

encaminhado Plano de Ação para a continuidade da

parceria.

Continuidade em 2013.

Ampliar as parcerias de cooperação técnico-científica com

entidades nacionais públicas, privadas e não

governamentais, visando o desenvolvimento de atividades,

projetos e/ou programas de capacitação, pesquisa e

extensão.

19 parcerias estabelecidas.

Implantar o sistema informatizado dos formulários

socioeconômico dos estudantes do IF Baiano

Sistema em fase de implantação e já concluído no

processo seletivo 2013.

Realizar o I Encontro de Assistentes Sociais, Psicólogos e

Pedagogos, na perspectiva da discussão da Política de

Assistência Estudantil do IF Baiano.

I Encontro de Assistentes Sociais, Psicólogos e

Pedagogos realizado.

Aprimorar a implementação dos programas e projetos da

Política de Assistência Estudantil, com vistas à melhoria no

acesso, na permanência e no êxito dos estudantes.

Realização do I Encontro de Pedagogos, Psicólogos e

Assistentes Sociais com o objetivo de aprimorar a

implementação dos programas e projetos da Política de

Assistência Estudantil.

 Estruturar e implantar o Portal do Egresso. 1 (um) Portal do Egresso estruturado e implantado.

Implantar sistema de coleta e organização de dados

referentes às ações extensionistas desenvolvidas no âmbito

do Instituto.

Realizadas reuniões com a Diretoria de Gestão da

Tecnologia Informação – DGTI na perspectiva de

desenvolvimento do sistema.

O sistema se encontra em fase de confecção.

Continuidade em 2013.

Publicar o Caderno de Iniciação Científica do IF Baiano

com a finalidade de divulgar os resultados das pesquisas

desenvolvidas no Instituto.

Organização do caderno concluída;

Licitação para publicação em andamento;

Continuidade em 2013.

Implantar sistema de coleta e organização de dados

referentes às ações de pesquisa e inovação tecnológica

desenvolvidas no âmbito do Instituto.

O Sistema de Registro e Acompanhamento de Ações

está sendo desenvolvido pela DGTI, PROPES e

PROEX.

Continuidade em 2013.

Retomar as discussões sobre o Regulamento de Estágio e o

Regimento Disciplinar Discente, no âmbito do IF Baiano,

para finalização dos processos de elaboração e posterior

encaminhamento ao Conselho Superior.

Minutas dos Regimentos de Estágio e Disciplinar

construídas.

Continuidade em 2013.

Realizar reuniões para orientações pedagógicas, discussões

e construções de estratégias para a melhoria da qualidade

do ensino com Diretores e Coordenadores de Ensino.

Realizada 01 (uma) reunião;

Continuidade em 2013.

Realizar reuniões com os Coordenadores da Graduação

para discussão e construção de estratégias para a melhoria

da qualidade do ensino.

.Realizadas 9 (nove reuniões no Campus Catu, 6 (seis)

reuniões no Campus Guanambi, 4 (quatro) reuniões no

Campus Santa Inês, 1 (uma) reunião no Campus

Uruçuca, 3 (três) reuniões no Campus Senhor do

Bonfim.

Elaborar e implantar normas e procedimentos que

regulamentem o desenvolvimento das atividades de

extensão no IF Baiano, com base nos instrumentos legais.

Realização de reuniões periódicas, para planejamento e

construção de regulamentações.

Continuidade em 2013.

Elaborar e implantar a Política de Proteção dos Direitos

relativos à Propriedade Intelectual no âmbito do IF Baiano.

Minuta da Política de Proteção já elaborada;

Discussão com comunidade e outras ações a realizar

previstas em 2013.

Elaborar o Regimento interno do Núcleo de Inovação

Tecnológica (NIT) do IF Baiano, com vistas à

normatização de suas atividades.

Minuta da política construída, dependendo de discussão

do seu teor com a comunidade do IF Baiano e parecer

jurídico da Procuradoria Institucional.

Promover a consolidação do NIT por meio do fomento a Realizada chamada interna 02/2012 - Programa

IF BAIANO - RELATÓRIO DE GESTÃO 2012 197

atividades de inovação tecnológica, aumento do número de

patentes e registros no âmbito do IF Baiano e capacitação

na área de propriedade intelectual.

Institucional de Bolsas de Iniciação em

Desenvolvimento Tecnológico e Inovação;

Lançado e realizado Edital nº 09/2012 - Programa de

Estímulo à Inovação Tecnológica;

Realizada seleção de participantes por edital nº 04/2012

para o Curso de Especialização em Propriedade

Intelectual e Inovação.

Gerenciar recursos orçamentários de 2012 efetuando

ajustes que melhor atendam às ações planejadas pelas

Instituições, compatibilizando o orçamento anual com o

Plano Estratégico do IF Baiano.

Recursos orçamentários gerenciados

Acompanhar e monitorar os Planos de Ação 2012 dos

Campi e da Reitoria, visando ampliar a efetividade do

planejamento institucional.

Acompanhamento dos planos de ação realizada por meio

do detalhamento em projetos ou planos de atividades;

Divulgação na página da PRODIN dos Planos de Ação

Anual de cada Campus e da Reitoria;

Propor e coordenar o Planejamento Institucional 2013 do

IF Baiano nos Campi e na Reitoria para consecução dos

objetivos institucionais.

Proposta de elaboração do planejamento

institucional/planos de ação anual elaborada, divulgada e

implementada;

Realizada a oficina: Planejamento como instrumento de

gestão com a participação de 30 servidores, estando

presente 90% dos Campi;

Realizado acompanhamento;

Sistema de coleta de sugestões de ações estratégicas

implementado para todos os Campi.

Conclusão do planejamento em fevereiro de 2013

Implementar sistemática de coleta e tratamento de dados

institucionais, visando à tomada de decisão da gestão, a

proposição de projetos, programas e políticas

institucionais, a construção do planejamento e o relatório

anual de gestão.

Definida e implementada metodologia para a coleta de

dados e informações institucionais anuais na Reitoria e

nos Campi;

Realização de web conferência para orientações aos

Campi.

Padronizar aquisição de equipamentos de TI para o

Instituto.

04 tipos de equipamentos padronizados.

Continuidade em 2013.

Analisar as solicitações de criação de cursos, com base na

Instrução Normativa Nº 01 de 2010.

01 (um) curso na modalidade PROEJA analisado.

Criar a rede de Bibliotecas do Instituto para padronização

dos procedimentos, serviços de informação e

compartilhamento de materiais no IF Baiano.

Rede de bibliotecas criada.

Construir e implementar uma política de incentivo a

produção científica e tecnológica do IF Baiano, com a

definição de diretrizes para a concessão de bolsas para

pesquisadores.

Realizado levantamento de documentos que servirão

como base para a construção da política.

Continuidade em 2013.

Desenvolver o Programa de Estímulo a Pesquisa para

financiamento de projetos que visem contribuir para o

desenvolvimento científico, tecnológico e inovação no IF

Baiano, em todas as áreas do conhecimento.

Programa de Estímulo a Pesquisa foi implementado por

meio do desenvolvimento das ações relativas aos editais

internos: n° 05/2012 - Fomento a produtividade de

recém-doutores; n° 06/2012 - Fomento a produtividade

de recém-mestres; n° 07/2012 – Pró-pesquisa; Edital nº

08 - Concessão de bolsas de mestrado e doutorado.

Incluir novos serviços de informação automatizados nas

bibliotecas, para alcance de maior precisão e agilidade no

atendimento das demandas de informações.

20% dos passivos das Bibliotecas catalogados no

sistema Pérgamo.

Estruturação dos núcleos de extensão dos campi.

Mobiliário, equipamentos e veículo adquiridos.

Núcleos de extensão dos 10 campi do Instituto

estruturados.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 198

Elaborar o Plano de Capacitação da área de Tecnologia da

Informação (PCTI).

Plano de Capacitação da área de Tecnologia da

Informação elaborado.

Capacitar docentes, visando ao desenvolvimento da

Educação Profissional e Superior como processo educativo

investigativo.

Em andamento.

03 (três) capacitações finalizadas; 02 (duas) capacitações

em andamento; 09 (nove) capacitações em tramitação.

Ampliar o número de projetos a serem apresentados para a

participação no PIBID, por meio da submissão à

Coordenação de Aperfeiçoamento de Pessoal de Nível

Superior (CAPES).

6 (seis) novos projetos PIBID aprovados.

Capacitar os colaboradores institucionais juntos ao e-MEC,

SiSU, CENSUP e ENADE para melhoria da

operacionalização dos sistemas, permitindo a alimentação

adequada e emissão de relatórios, de acordo com as

demandas requeridas.

 01 (um) projeto para capacitação de colaboradores

institucionais elaborado.

Continuidade em 2013.

Capacitar os bibliotecários e responsáveis pelas bibliotecas

do IF Baiano em Ciência da Informação, em curso na

modalidade EaD para melhoria no desempenho das

atividades laborais de bibliotecas.

01 (um) curso disponibilizado na modalidade EaD.

Continuidade em 2013.

Capacitar os coordenadores e responsáveis pelos Registros

Acadêmicos do IF Baiano para melhoria no desempenho

das atividades laborais.

Construção do projeto do II Encontro das Secretarias de

Registros Acadêmicos do IF Baiano.

Estruturar a capacitação de servidores para atender ao

programa de reconhecimento de saberes não formais, por

meio de recursos próprios ou parcerias.

Formação de 05 servidores junto à SETEC/MEC

Continuidade em 2013.

Promover e incentivar a ampliação da participação de

docentes e técnico-administrativos em editais externos de

fomento a extensão.

Participação no Edital nº 02 – Programa de Extensão

Universitária PROEXT 2013 MEC/SESu/DIFES, com

03 projetos submetidos;

Participação no Edital nº 11 – PET 2012 – MEC/SESu,

com 06 projetos submetidos

Participação no Edital nº 02/2012/MEC/SETEC – Apoio

a Pesquisa Aplicada, com 04 propostas institucionais

submetidas.

Apoio financeiro a alunos e servidores do IF Baiano para

participação em eventos nacionais e internacionais de

pesquisa e extensão que promovam a troca de experiências,

a atualização tecnológica e estimulem a formação de redes.

Participação de 70 alunos em 04 Eventos Técnicos

Científicos Nacional;

Realizar capacitações na área de Propriedade Intelectual de

forma a subsidiar o desenvolvimento de atividades de

Inovação Tecnológica no IF Baiano.

O curso já foi contratado, mas não foi realizado por

indisponibilidade de tempo.

Continuidade em 2013.

Capacitar e treinar servidores do setor de compras por meio

da participação na Semana Orçamentária e Financeira da

ESAF.

08 servidores capacitados.

Orientar os Campi sobre a necessidade de solicitação de

nomeação de bibliotecários e auxiliares de biblioteca.

Realizadas orientações em todos os Campi

Aprimorar o SIGA-EPT para atender às demandas da

Reitoria e dos Campi relativas aos processos acadêmicos e

administrativos.

04 módulos do SIGA-EPT aprimorado.

Continuidade em 2013.

Desenvolver sistemas auxiliares para atendimento às

demandas relativas à Tecnologia da Informação no âmbito

do IF Baiano.

04 sistemas desenvolvidos.

Continuidade em 2013.

Aprimorar a infraestrutura tecnológica para o

desenvolvimento de Sistemas de Informação visando

melhoria no atendimento da Reitoria e dos Campi relativas

aos processos acadêmicos e administrativos.

Plataforma web adquirida;

Metodologia de Desenvolvimento de Sistemas

aperfeiçoada.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 199

Ampliar o uso e a efetividade dos sistemas de TI para a

gestão da área administrativa (materiais, patrimônio,

veículos e outros) – para uma gestão integrada de materiais

e serviços.

Em andamento.

BOM JESUS DA LAPA

Implantar programa de conservação patrimonial e efetivar

a coleta seletiva solidária no campus.

Processo licitatório em andamento para aquisição de

lixeiras de coleta seletiva.

Estruturar e viabilizar viagens técnicas e culturais, visando

favorecer a difusão dos conhecimentos produzidos no

Campus e o aperfeiçoamento da formação discente.

Participação de discentes em três viagens técnicas.

Instituir o Conselho de Curso do Campus Conselho constituído

Criar e desenvolver plano de ação que possibilite a prática

de atividades físicas dos servidores.

Plano de ação criado e desenvolvido. Espaço reservado

para a prática de atividades esportivas de servidores.

Continuidade em 2013.

Realizar curso Orientação e Gestão de Carreira para

discentes do Campus.

Curso realizado.

Criar e cadastrar novos grupos de pesquisa e manter os

existentes.

Grupo de pesquisa mantido

Participar e apresentar projetos realizados no campus em

eventos técnico-científicos diversos, com objetivo de

divulgar as pesquisas realizadas no campus.

Participação em 02 eventos técnico-científicos com

apresentação de trabalhos.

Elaborar projeto para implantação do NAPNE (Núcleo de

atendimento Pessoas com Necessidades Específicas) e do

NEABI (Núcleo de estudos de Afro-brasileiro e Indígena).

NAPNE implantado.

Continuidade em 2013.

Organizar reuniões para Planejamento Pedagógico

Coletivo

05 reuniões realizadas.

Continuidade em 2013.

Promover o lançamento de Edital de Assistência Estudantil

e executar as ações nele previstas.

Edital lançado;

Ações previstas no Edital em execução.

Continuidade em 2013.

Criar e desenvolver plano de acompanhamento pedagógico

discente.

Acompanhamento realizado.

Continuidade em 2013.

Reestruturar o núcleo de extensão, desvinculando das

atividades de estágio e acrescentando a coordenação do

Pronatec;

Núcleo de Estágio criado;

Criação da Coordenação do Pronatec.

Estruturar site do Campus e instituir Banco de projetos,

Teses, dissertações, monografias.

Site do Campus estruturado.

Continuidade em 2013.

Melhorar a comunicação entre setores, prioritariamente

através da realização de reuniões bimestrais entre a

Diretoria Geral e os servidores para o acompanhamento e

monitoramento do plano de ação 2012.

Reuniões semanais realizadas.

Promover a divulgação e adesão dos servidores às normas

que orientam os procedimentos de compras no âmbito da

administração pública, em consonância com a legislação

vigente.

Manual de compras elaborado.

Melhorar a infraestrutura da biblioteca com a aquisição de

material bibliográfico e multimídia, cabines de estudo

individual e de estantes adequadas para a disposição dos

livros, com vistas a incentivar a pesquisa entre alunos.

 51 arquivos deslizantes para a biblioteca adquiridos;

1090 exemplares de livros adquiridos.

Continuidade em 2013.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 200

Promover melhorias nos serviços de informática, por meio

da aquisição de equipamentos e softwares diversos, para o

desenvolvimento das atividades de ensino, pesquisa e

extensão.

Computadores adquiridos para o laboratório de

informática;

Notebooks e Tablets adquiridos;

Material para manutenção de computadores e

estabilizadores adquiridos;

Contratação de 02 links de internet com capacidade de

01 MEGA cada.

Adequar e equipar espaço físico para funcionamento do

laboratório de manutenção de computadores.

100% do espaço equipado.

Adquirir mobiliário e equipamentos para a sede própria do

Campus.

Foram adquiridos: carteiras escolares, conjuntos para

professores, móveis para refeitório, móveis para todos os

setores da área pedagógica e administrativa, arquivos

deslizantes para a secretaria e para a biblioteca e

equipamentos eletrônicos.

Fomentar e viabilizar a participação de servidores na

elaboração de projetos e publicação de resumos e artigos

científicos.

03 projetos viabilizados;

02 projetos apresentados na FEMMIC

Capacitar servidores para utilização dos sistemas e para o

desenvolvimento das atividades dos respectivos setores de

atuação.

10 servidores capacitados.

Mensurar a demanda e contratar empresa especializada na

realização de serviços de limpeza e manutenção, para o

pleno assessoramento operacional das atividades

desenvolvidas no Campus.

06 auxiliares de serviços gerais e 1 motorista

contratados.

CATU

Promover oficinas temáticas para discentes, com vistas a

desenvolver a autonomia, autoconfiança, a tolerância e a

organização para o estudo.

1 Oficina realizada.

Continuidade em 2013.

Ofertar cursos na modalidade FIC e concomitantes por

meio do PRONATEC, para capacitação de pessoal visando

à inserção no mercado de trabalho.

02 cursos FIC ofertados;

01 curso concomitante ofertado.

Continuidade em 2013.

Realizar reuniões de pais e mestres para promover a

integração da família com a escola.

03 reuniões de pais e mestres realizadas durante o ano.

Promover cursos de atualização nas áreas técnicas para

egressos e comunidade externa.

01 curso de inseminação artificial realizado.

Continuidade em 2013.

Realizar atividades de qualificação para professores da

educação básica, para melhoria da prática docente em

diversas áreas do conhecimento.

05 cursos de Metodologia para a Iniciação Científica

Júnior realizados.

Promover atividades esportivas, nas várias modalidades,

para estimular a prática regular de esporte na comunidade

interna.

01 jogo intermunicipal realizado.

Disponibilização da piscina para uso dos servidores.

Continuidade em 2013

Promover atividades para fortalecer as diversas

manifestações artísticas e culturais.

Composição do Núcleo de Cultura e Arte; Implantação

do Coral Canto dos Povos;

Realização de Noites culturais.

Realizar eventos de natureza científica para a comunidade

interna e externa.

02 eventos técnicos científicos realizados.

Sistematizar plano de incentivo a elaboração e

desenvolvimento de projetos de iniciação científica e

científica Júnior.

03 projetos de IC Jr desenvolvidos.

Continuidade em 2013.

Avaliar a execução dos programas de assistência estudantil,

identificando pontos de estrangulamento e potencialidades,

no sentido de aperfeiçoá-la e ampliá-la.

PAISE (Programa de Assistência e Inclusão Social do

Estudante) avaliado.

Continuidade em 2013.

Elaborar e divulgar plano de orientação para o estagiário de Orientação para estágio realizada em 90% das turmas.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 201

forma a proporcionar ao estudante melhor desempenho

durante o estágio.

Elaborar e propor políticas para o acesso de estudantes

oriundos da área rural no curso Técnico em Agropecuária.

01 Proposta elaborada

Promover atividades de orientação pedagógica, com o

intuito de aprimorar a prática e a formação docente.

Orientação pedagógica realizada com 80% dos

professores.

Monitorar a execução dos programas de assistência

estudantil.

Programa PAISE avaliado.

Estabelecer uma metodologia de avaliação dos serviços

prestados pelos setores, para identificar deficiências e

promover as melhorias necessárias.

Metodologia de avaliação definida.

Continuidade em 2013.

Elaborar e divulgar instrumentos de informação aos

estudantes, como guias, manuais, cartilhas e regimentos

para orientá-los em sua vida acadêmica na Instituição.

03 Guias acadêmicos dos cursos Integrados e 02 dos

cursos superiores elaborados e divulgados.

Continuidade em 2013.

Estabelecer calendário e realizar reuniões gerais com a

comunidade interna para expor e avaliar as rotinas na

perspectiva de promover um maior envolvimento e propor

novas alternativas de trabalho.

01 reunião realizada.

Continuidade em 2013.

Adequar os processos licitatórios às orientações normativas

estabelecidas no programa de compras sustentável do

Governo Federal para atender as normas da legislação

vigente.

Adequação realizada através de aquisições de materiais

recicláveis.

Continuidade em 2013.

Elaborar projetos de: construção do centro de convivência,

complexo gastronômico, refeitório e reforma de espaços

físicos existentes, visando melhorar a estrutura física do

Campus.

Elaborados 04 projetos de construção.

Construir o novo complexo administrativo e acadêmico,

para atender as atividades de ensino, pesquisa e extensão,

bem como o desenvolvimento das atividades

administrativas.

Obra realizada em 25%.

Modernizar o sistema de arquivamento de documentos do

Campus, para garantir a boa gestão dos mesmos.

01 (um) arquivo de controle adquirido.

Modernizar as estações de trabalho do Campus, visando

atender as necessidades operacionais e acompanhar o

desenvolvimento tecnológico.

Acervo modernizado em 30%.

Equipar e mobiliar espaços físicos do Campus, para

atender demandas dos cursos e das coordenações.

Mobiliário renovado em 10%.

Elaborar manual de compras e realizar treinamento sobre

processo licitatório para orientar os servidores do Campus

sobre a aquisição de materiais e serviços.

Treinamento sobre licitação realizado;

Formulário elaborado para aquisição de materiais.

Implantar padrões de infraestrutura e soluções de

Tecnologia da Informação, visando aderência ao modelo

definido pela Diretoria de Tecnologia da Informação

(DGTI) do IF Baiano.

Implantação realizada em 70%.

Ampliar rede física/lógica de acesso à internet, visando

atender a demanda por conectividade proveniente do

aumento do número de servidores e alunos.

Equipamentos wireless adquiridos;

Link de acesso a internet licitado.

Continuidade em 2013.

GUANAMBI

Desenvolver ações para implementar o PRONATEC com a

oferta de curso FIC e concomitantes.

02 cursos FIC ofertados;

02 cursos Concomitantes ofertados.

Ampliar e consolidar a política de assistência estudantil,

envolvendo ações de saúde, lazer e entretenimento, visando

50% dos alunos contemplados no PAISE;

Atividades esportivas realizadas.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 202

garantir a permanência dos alunos, com melhoria nas

condições de estudos e formação.

Continuidade em 2013.

Promover eventos culturais, artísticos e esportivos, com o

objetivo de o potencializar intercâmbio cultural e integrar a

comunidade interna.

02 eventos culturais realizados.

Continuidade em 2013.

Desenvolver projetos que promovam sustentabilidade,

preservação ambiental, empreendedorismo e inclusão

social.

Foram executados programas de assistência estudantil e

eventos voltados para o meio ambiente.

Continuidade em 2013.

Desenvolver ações de inclusão para atender as demandas

das pessoas com necessidades específicas que integram a

comunidade do Campus.

Orientações aos alunos com necessidades específicas do

Campus realizada;

Equipamentos para alunos com baixa visão adquiridos.

Continuidade em 2013.

Continuar o processo de reestruturação dos planos dos

cursos técnicos integrados, subsequentes, PROEJA e

superiores, visando atender as legislações específicas.

Reestruturação dos planos em andamento.

Continuidade em 2013.

Criar e desenvolver um projeto de reforço escolar com a

participação de alunos dos cursos superiores do campus ou

de outras instituições como monitores.

Projeto em desenvolvimento.

Continuidade em 2013.

Ampliar ações de acompanhamento de prática e

desempenho acadêmico, nas diversas modalidades e níveis

de oferta, com foco na qualidade de ensino.

Acompanhamento individual com professores e alunos

realizado.

Continuidade em 2013.

Ampliar parcerias com empresas e instituições de ensino

para o oferecimento de novas vagas de estágio.

09 parcerias firmadas;

13 parcerias em andamento.

Realizar melhorias nos processos de controle das

informações do Campus por meio da instalação de

servidores para fornecimento dos serviços de

monitoramento de rede.

Servidores de controle de domínio, compartilhamento de

arquivos, log remoto, gerenciamento de backup,

monitoramento de rede instalados.

Continuidade em 2013.

Adequar a estrutura física da sala de atendimento às

pessoas com necessidades específicas, com recursos

multifuncionais e instalar guias táteis para melhorar a

acessibilidade dessas pessoas.

Rampas de acessibilidade construídas;

Sala de atendimento ampliada;

Recursos multifuncionais adquiridos;

Placas de sinalização instaladas.

Continuidade em 2013.

Ampliar o acervo bibliográfico, dando ênfase aos cursos

recém-implantados para que a Comunidade Acadêmica

disponha de uma maior diversidade de referências

bibliográficas, observando a proporcionalidade entre o

número de alunos.

693 livros adquiridos;

299 novos livros em processo de aquisição.

Continuidade em 2013.

Adaptar (1) uma sala para aula de movimento (teatro e

dança), a fim de adequar às necessidades técnicas

específicas da área.

Sala de aula adaptada e disponibilizada.

Continuidade em 2013.

Reformar o abatedouro, adequando-o às necessidades de

uso no Campus e às condições determinadas pelos órgãos

de controle sanitário.

Área de abate reformada;

Manutenção de portas, janelas e pias;

Sala para escritório construída;

Rampas de acessibilidade construídas.

Promover melhorias no refeitório, por meio da ampliação

da área de preparação e cocção de alimentos, e climatizar o

salão de refeições, para tornar o ambiente mais agradável.

Salas de apoio construídas.

Continuidade em 2013.

Elaborar projetos arquitetônico, estrutural, hidro-sanitário e

elétrico para a construção de um Pavilhão de Aulas com

Auditório, para atender, prioritariamente, o Nível Superior.

Projeto arquitetônico elaborado.

Elaborar e executar projeto de ampliação e revisão da Rede

Elétrica do Campus, para um melhor dimensionamento da

distribuição de energia.

Projeto de reforma e ampliação da Rede de energia

elaborado.

Continuidade em 2013.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 203

Elaborar projeto para concluir a construção dos setores de

caprinovinocultura e suinocultura, para atender as aulas

práticas e às demandas do refeitório e do posto de vendas.

Projetos elaborados.

Estruturar os laboratórios de Biologia, Química Orgânica,

Química Inorgânica, Fertilidade do solo, Fisiologia

Vegetal, Entomologia, Bromatologia, Matemática e

Fitopatologia, para o desenvolvimento das pesquisas e

aulas práticas.

Parte dos equipamentos adquiridos.

Continuidade em 2013.

Disponibilizar espaço para instalação de área de

convivência para servidores, visando melhoria nas

condições de trabalho.

Espaço disponibilizado.

Continuidade em 2013.

Construção do canal para aula prática de hidráulica. Canal construído.

Adquirir instrumentos harmônicos e percussivos e

equipamentos sonoros e auxiliares para uma maior

eficiência nos processos de ensino e aprendizagem e

instrumentalização das atividades culturais do Campus.

Instrumentos adquiridos.

Ampliar e melhorar o acesso à Internet, no Campus, por

meio de aquisição de equipamentos, materiais e mão-de-

obra condizentes com as demandas para maior eficiência

na comunicação e nos processos de ensino, aprendizagem e

instrumentalização das atividades culturais.

Link de Internet ampliado;

Empresa para manutenção da rede wireless contratada.

GOVERNADOR MANGABEIRA

Ofertar cursos técnicos na modalidade à distância/

subseqüente nas áreas de Administração e Serviços

Públicos para atender a demanda local e de municípios

vizinhos.

60 vagas do curso presencial Técnico em Manutenção e

Suporte em Informática ofertadas.

Promover e participar das atividades artísticas, culturais e

esportivas, tais como: Oficina de Cálculo; Projeto de

incentivo à leitura; II Mostra de Informática; Seminários e

palestras para a comunidade; Semana da Consciência

Negra e Jogos Esportivos Institucionais, para

desenvolvimento intelectual e físico dos estudantes.

03 visitas técnicas realizadas;

I GINTECGM (Gincana tecnológica) realizada;

Participação em 01 Mesa Redonda promovida por

instituição de ensino local;

Participação de estudantes na Seletiva de Jogos

Esportivos promovida no Campus Valença;

Oficina de cálculo realizada.

Fomentar e viabilizar a participação da comunidade escolar

na elaboração de projetos e publicação de trabalhos

científicos, visando o aprimoramento na formação discente.

Elaboração e execução de 03 projetos de iniciação

científica júnior.

Continuidade em 2013.

Implementar o Programa de Assistência e Inclusão Social

de Estudante- PAISE, para inserir estudantes em situação

de vulnerabilidade social, visando a sua permanência no

ambiente escolar.

Ofertadas:

05 vagas para Auxílio Moradia;

10 vagas para Auxílio Alimentação;

22 vagas para Auxílio Transporte;

60 vagas para Auxílio Uniforme;

19 Auxílio Material Acadêmico para o curso presencial;

76 vagas para Auxílio Transporte destinadas aos cursos

da Educação à Distância.

Participar do conselho municipal de meio ambiente da

cidade de Muritiba com o objetivo de integrar o IF na

sociedade local.

Participação efetivada com 02 servidores no Conselho

Municipal de Meio Ambiente do município de Muritiba.

Solicitação de celebração de 05 (cinco) convênios de

estágio.

05 convênios de estágio celebrados.

Oferta de 07 vagas de estágio obrigatório e não obrigatório

para estudantes regularmente matriculados e com

frequência satisfatória em cursos do ensino superior das

áreas de Gestão Pública, Artes Visuais, Bacharelado

Interdisciplinar em Ciências Exatas e Tecnológicas e

Serviço Social.

07 (sete) vagas de estágio ofertadas.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 204

Viabilizar a participação de servidores em cursos de

capacitação da lei 8.112 (deveres, obrigações e PAD)

promovida pela Reitoria para atuarem em comissões de

PAD.

03 servidores capacitados.

Realizar reuniões periódicas com todos os servidores para

discussão de ações de gestão no âmbito administrativo e

pedagógico.

05 reuniões realizadas.

Continuidade em 2013.

Construir laboratórios para suporte ao curso de

Manutenção e Suporte em Informática.

02 laboratórios construídos;

Melhorar a estrutura física do Campus para adequação e

funcionamento dos cursos ofertados.

03 salas, 01 cantina, 01 biblioteca e 02 sanitários com

acessibilidade construídos.

Elaborar projeto para reforma geral do Campus com o

objetivo da ampliação de oferta de vagas e melhoria na

prestação de serviços.

Projeto elaborado em 90%.

Realizar reforma e adaptação de espaços para

funcionamento de complexo pedagógico.

02 laboratórios, 03 salas de aula, 01 lanchonete, 03

banheiros, 02 salas de apoio pedagógico e 01 biblioteca

reformados e adequados.

Ampliar a frota e veículos oficiais do Campus para atender

às demandas administrativa e pedagógica.

01 veículo de passeio adquirido.

Participar de eventos científicos e tecnológicos, tais como:

FEMMIC – Catu; MIC - Bonfim; Fórum Mundial de

Tecnologia e viabilizar a participação de servidores em

cursos e eventos para promoção e difusão do conhecimento

científico.

03 participações em eventos científicos.

Realizar palestras para divulgação de conhecimentos sobre

a lei 8.112 (obrigações, deveres e PAD) aos servidores do

Campus para sua melhor atuação na administração pública.

01 palestra realizada para 20 servidores.

Ajustar contratos de prestação de serviços terceirizados

para atender ao aumento das atividades do Campus.

01 contrato ajustado.

Estruturar a rede de dados e voz do Campus para melhorar

a comunicação.

Rede de dados e voz estruturada.

ITAPETINGA

Ampliar a oferta do serviço de alimentação (refeitório) no

campus para possibilitar a permanência dos alunos.

Alimentação para todos os alunos e servidores do

Campus ampliada em 100%.

Implantar o NAPSI (Núcleo de Apoio Pedagógico e

Psicossocial) para atendimento aos discentes.

Núcleo parcialmente implantado

Continuidade em 2013.

Implantar o PINCEL (Programa de Incentivo à Cultura,

Esporte e Lazer) com o objetivo de promover atividades

nestas áreas.

PINCEL parcialmente implantado.

Continuidade em 2013.

Implantar o PROPAC (Programa de Incentivo à

Participação Político-acadêmico)

PROPAC parcialmente implantado

Continuidade em 2013

Incentivar a elaboração e submissão de projetos de

Extensão nas diversas áreas, tais como: informática,

agricultura, pecuária, meio ambiente e comunicação a

Editais diversos, visando à promoção contínua e eficiente

06 projetos elaborados e submetidos.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 205

das atividades de Extensão, integrando a comunidade

externa e o IF Baiano.

Realizar Seminários de Iniciação Científica para incentivo

e socialização do conhecimento científico, divulgando as

atividades de Pesquisa do Campus.

01 Seminário realizado.

Organizar a participação de servidores e alunos em

eventos.

Participação de alunos em 03 eventos científicos.

Implantar Semana de Arte e Cultura.

Semana de Arte e Cultura realizada.

Elaborar plano de produção, consumo e comercialização de

produtos agropecuários.

Plano de produção elaborado e realizado parcialmente.

Continuidade em 2013.

Incentivar a elaboração e a submissão de projetos de

pesquisas nas áreas temáticas: humanas, letras e artes;

ciências exatas e da natureza; ciências biológicas e ciências

agrárias a Editais de fomento visando à promoção contínua

e eficiente das atividades de pesquisa, com publicações em

eventos e submissão a periódicos científicos.

Contemplados 06 projetos de Iniciação Científica Júnior.

Adquirir fêmeas bovinas para pesquisa em reprodução e

utilização em cursos de inseminação artificial.

40 fêmeas bovinas adquiridas.

Ofertar cursos na Modalidade FIC de: Operador de

Máquinas e implementos Agrícolas, Auxiliar de

Inseminação Artificial, por meio da participação no

PRONATEC, para capacitação de pessoal visando à

inclusão no mercado de trabalho.

02 cursos FIC ofertados.

Participar da Exposição Agropecuária do Município de

Itapetinga para promover as atividades desenvolvidas pelo

IF Baiano, atualizar os discentes quanto ao agronegócio

regional, buscando a formalização de novas parcerias e

convênios nos diversos setores em que atua a instituição.

Participação efetivada.

Promover a participação do Campus no Colegiado do

território de identidade do médio sudoeste da Bahia.

Participação garantida por meio da presença de

servidores do Campus nas reuniões.

Estruturar e equipar salas de aula, para atender a demanda

de alunos em 2012.

Salas de aulas equipadas e estruturadas em 100%.

Elaborar projeto e processo de licitação para a construção

de um bloco para salas de aula e laboratórios.

01 Projeto elaborado e em fase de licitação

Concluir o projeto e iniciar processo de licitação para a

construção de vestiário discente, favorecendo a prática de

atividades esportivas e acadêmicas.

01 Projeto concluído e em fase de licitação.

Equipar laboratórios de informática e manutenção de

computadores com aquisição hardware, software e

mobiliário para viabilizar as atividades acadêmicas.

Laboratórios em fase de aquisição.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 206

Estruturar as salas administrativas e dos professores com

da aquisição de equipamentos e mobiliários para garantir

condições de trabalho aos servidores.

Salas estruturadas em 80%.

Elaborar projeto paisagístico do campus para proporcionar

harmonização dos espaços físicos.

Projeto paisagístico elaborado e em fase de implantação.

Adquirir material didático e títulos para acervo

bibliográfico para as diversas áreas do conhecimento,

visando à melhoria da qualidade do ensino e da

aprendizagem.

Material didático empenhado.

Concluir o projeto, iniciar a licitação para obras do Centro

de Tecnologia de Alimentos – CTA, visando estruturação

do Curso de Alimentos.

Projeto concluído e em fase de licitação.

Continuidade em 2013.

Realizar a reforma e equipar o espaço físico do Centro de

Equoterapia.

Reforma realizada parcialmente.

Continuidade em 2013.

Executar obra de pavimentação das vias internas do

Campus.

Obra licitada e empenhada.

Inaugurar o refeitório.
Refeitório inaugurado.

Implantar campo agrostológico, para atividades de aulas

práticas e fortalecimento da relação ensino, pesquisa e

extensão.

Campo agrostológico implantado em parcialmente.

Continuidade em 2013.

Elaborar Projeto de recuperação das áreas de pastagens

degradadas para fomentar os setores de produção

Projeto elaborado parcialmente.

Continuidade em 2013.

Instalação de apiário e meliponário para atividades de aulas

práticas e fortalecimento da relação ensino, pesquisa e

extensão.

Instalação de apiário em andamento;

vestimentas adquiridas.

Continuidade em 2013.

Recuperar o viveiro de mudas e minhocário.
Levantamento do material necessário para recuperação.

Continuidade em andamento.

Elaborar estudo de viabilidade e projeto para implantação

de equipamentos de audiovisuais nas salas de aulas.

Estudo de viabilidade realizado e equipamentos

adquiridos e em fase de instalação.

Adequar espaço físico para funcionamento do laboratório

de reprodução.

Alterações e modificações prediais planejadas.

Continuidade em 2013.

Levantamento topográfico das áreas a serem irrigadas para

elaboração de projetos e aquisição de sistemas de irrigação.

Levantamento topográfico realizado e enviado para

empresa especializada em projeto de irrigação.

Continuidade em 2013.

Preparo e plantio de áreas para produção de forragens

(capim-elefante, cana-de-açúcar, sorgo) para alimentação

dos rebanhos.

Preparo e plantio das áreas realizado.

Promover a participação dos discentes em eventos de

agropecuária, meio ambiente, informática, comunicação e

artes, promovidos pela comunidade interna e externa, tendo

Participação em o1 evento de extensão e pesquisa.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 207

em vista aprimorar o conhecimento sobre a

sustentabilidade ambiental bem como em eventos de outras

áreas.

Instalar software para comunicação instantânea entre as

unidades administrativas do campus.

Instalação realizada. Em teste para utilização.

Elaborar e executar projeto de estruturação da rede de

internet, servidor e telefonia para atender demandas do

Campus.

Telefonia implantada em partes.

SANTA INÊS

Capacitar os servidores técnicos em cursos de

aprimoramentos específicos em suas áreas para melhoria

da gestão.

15 servidores capacitados em suas respectivas áreas de

atuação.

Continuidade em 2013.

Capacitar os servidores para melhoria das relações intra e

interpessoais.

Minuta do Projeto elaborada.

Continuidade em 2013.

Montar laboratório de línguas para dinamizar e facilitar o

ensino de idiomas.

Proposta elaborada e em fase de implementação.

Continuidade em 2013.

Fomentar a criação de grupos de pesquisa objetivando

produção científica inerente a área de expertise do Campus,

que incluam a atuação de estudantes nas atividades, como

parte do processo formativo.

02 grupos de pesquisa criados com registro de CNPq e

certificado pelo IF Baiano.

Ofertar cursos de formação complementar para educandos

e egressos, baseado nas áreas de atuação do Campus.

Ciclo de palestras realizado.

Criar uma mostra anual para exposição de trabalhos de

pesquisa, inovação e extensão desenvolvidos no campus.

I Jornada de Iniciação Científica e Extensão no Campus

Santa Inês realizada.

Continuidade em 2013.

Promover atividades esportivas para a manutenção da

qualidade de vida dos educandos.

Realização de atividades esportivas realizadas durante o

ano.

Elaborar um plano de gestão ambiental para o Campus,

priorizando o gerenciamento de resíduos sólidos, coleta

seletiva solidária e recuperação de áreas degradadas.

Projeto de coleta seletiva elaborado e em fase de

execução.

Continuidade em 2013.

Elaborar e implementar um projeto para captação e

armazenamento de aproveitamento da água pluvial.

Projeto elaborado e em fase de implementação.

Continuidade em 2013.

Fomentar a apresentação de trabalhos em eventos

científicos pelos servidores.

Participação de servidores e alunos em 03 eventos

científicos.

Continuidade em 2013.

Fomentar a criação de projetos de pesquisa e/ou extensão

que aproveitem o potencial da região e que possam ser

desenvolvidos com a infraestrutura do Campus.

Editais internos e externos divulgados.

Continuidade em 2013.

Implantar a realização de reuniões sistemáticas com

professores por áreas de conhecimentos para promover a

integração entre as áreas.

Reuniões realizadas.

Continuidade em 2013.

Elaborar vídeo institucional do Campus Santa Inês para

melhorar a imagem institucional perante a comunidade.

Mini vídeo institucional elaborado.

Fomentar a criação da associação de pais e mestres para

aproximar a família da escola.

Comissão composta e em atuação.

Continuidade em 2013.

Incentivar atividades de produção e exibição de vídeos para

apoio ao processo ensino/aprendizagem.

15 vídeos produzidos.

Intensificar parcerias externas, junto a entidades ligadas a 10 parcerias firmadas.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 208

setores de atuação no processo formativo dos estudantes,

suprimindo a carência de práticas que não são viáveis de se

realizarem no ambiente Campus.

Continuidade em 2013.

Ampliar parcerias com instituições de pesquisa, que

atendam demanda especifica do Campus.

Parceria realizada com a Fiocruz.

Continuidade em 2013.

Avaliar a eficiência do programa PAISE no Campus,

considerando a permanência dos alunos matriculados em

2010 e 2011, em situação de vulnerabilidade social.

Avaliação realizada no curso de Zootecnia.

Continuidade em 2013.

Ofertar cursos que atendam as necessidades da comunidade

externa, baseado nas áreas de atuação do Campus.

Cooperativa de catadores de lixo em fase de formação.

Continuidade em 2013.

Divulgar atividades, eventos e produções do Campus por

meio dos diversos veículos de comunicação.

Eventos divulgados no Secom-av, no sIte e no facebook.

Implantar acompanhamento técnico especializado para

aceleração e melhoria da qualidade nas reformas e/ou

construções do campus.

Acompanhamento técnico especializado realizado.

Implantar a videoteca para dar suporte ao processo de

ensino/aprendizagem

Vídeos adquiridos. Em fase de implantação.

Continuidade em 2013.

Rever e redimensionar a rede elétrica do Campus para

atender a demanda e conformidade com as normas atuais.

Pregão eletrônico para a compra do material realizado.

Continuidade em 2013.

Construir e equipar sala de professores, salas de aulas e

laboratórios.

Obra em fase de licitação.

Continuidade em 2013.

Adquirir livros, multimídias e periódicos para atenderem às

demandas existentes e cumprir um dos critérios de

avaliação do MEC.

Material em fase de licitação.

Continuidade em 2013.

Implantar o sistema de informatização do acervo

bibliográfico.

Cadastro do acervo realizado.

Continuidade em 2013.

SENHOR DO BONFIM

Realizar estudo de demanda para implantação de novos

cursos.

Estudo de demanda realizado em 100%

Participar de forma efetiva das ações relacionadas ao

Território de Identidade para uma maior inserção do

Campus e desenvolvimento de projetos relativos ao ensino,

pesquisa e extensão.

Participação de servidores em reuniões do Território de

Identidade.

Continuidade em 2013.

Promover a oferta diversificada de modalidades esportivas

no Campus para ampliar e incentivar a cultura do esporte.

Oferta de modalidades esportivas ampliada:

Natação, Ginástica laboral e aeróbica e musculação.

Continuidade em 2013.

Conduzir as unidades experimentais/demonstrativas de

captação de água para produção agrícola.

Captação realizada em 100%.

Realizar a II Conferencia de Zootecnia Conferência realizada.

Elaborar projeto de construção de complexo poliesportivo

envolvendo campos de futebol, pistas de atletismo e

demais espaços para a prática de esportes.

Projeto elaborado.

Estruturação da Fanfarra (FANIFE) Fanfarra estruturada com participação efetivada em

eventos.

Estruturação do grupo de teatro Grupo de teatro estruturado.

Continuiade em andamento

WORKSHOP sobre Geotecnologias e Sustentabilidade

Socioambiental

FEICITEC – Feira de Ciências e Tecnologias

Participação de servidores e alunos em 100% dos

eventos planejados.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 209

CAZOO – Conferência anual de Zootecnia

CONNEPI – Congresso Norte Nordeste de Pesquisa e

Inovação

FEMMIC – Feira de Municípios e Mostra de Iniciação

Científica.

Priorizar a realização de pesquisas que possam contribuir

para a adequação de processos produtivos existentes,

visando o desenvolvimento de tecnologias voltadas para o

semiárido.

Pesquisas realizadas.

Executar o projeto de acessibilidade de pessoas com

necessidades especiais às diversas dependências do

Campus.

Projeto de acessibilidade elaborado e em fase de

execução.

Continuidade em 2013.

Reelaborar o Projeto Político Pedagógico do Campus,

adequando-o às responsabilidades formativas do Instituto.

Projeto Político Pedagógico reelaborado em 20%.

Continuidade em 2013.

Ampliar a oferta de cursos de qualificação profissional,

mediante identificação de demandas locais e

disponibilidade de recursos humanos e materiais do

Campus.

Oferta de cursos ampliada em 40%

Continuidade em 2013

Apoio à criação e acompanhamento de grupos de estudo. 01 grupo de estudo criado e apoiado com apresentação

de trabalhos em 04 eventos técnicos científicos.

Diagnosticar as causas da evasão e implementar

ações/projetos voltados à ampliação de programas

isntitucionais de assitência ao aluno, visando

prioritariamente a diminuição dos índices do noturno.

Diagnóstico realizado através dos Porgramas de

Assistência Estudantil.

Identificar e estabelecer intercâmbio de cooperação técnica

com comunidades tradicionais, assentamentos e

associações, visando o desenvolvimento de projetos de

ensino, pesquisa e extensão.

04 comunidades identificadas;

Intercâmbio em fase de execução.

Continuidade em 2013.

Promover maior divulgação do IF Baiano na região para

fortalecimento da identidade, divulgação de novos cursos,

dos produtos e infraestrutura da Instituição.

Divulgação realizada na mídia (TV, rádio e internet),

outdoors confeccionados e instaladas (5) faixas na

cidade e municípios circunvizinhos (12).

Criar e implantar a Assessoria de Comunicação - ASCOM

no Campus visando a divulgação das atividades

desenvolvidas.

01 Estagiaria de Comunicação contratada.

Continuidade em 2013.

Implantar sistemática de reuniões mensais com a

participação de representação de servidores e discentes

para discussão de pautas relativas à gestão do Campus.

Reuniões realizadas

Reestruturar e modernizar as Unidades Educativas e de

Produção – UEPs, tendo em vista a melhoria das práticas

pedagógicas e produtivas.

02 Unidades educativas reestruturadas.

Continuidade em 2013.

Elaborar e iniciar a execução do projeto de

redimensionamento da rede elétrica, distribuição dos

transformadores e cabos, visando adequar a malha elétrica

do Campus.

Projeto básico foi concluído e em fase de execução.

Continuidade em 2013.

Interligar a malha existente à nova central telefônica

instalada no módulo de laboratórios.

Central telefônica instalada e interligada a malha

existente e planejamento para atender as demandas

provenientes do crescimento do campus.

Reestruturar e modernizar as Unidades Educativas e de

Produção – UEPs, tendo em vista a melhoria das práticas

pedagógicas e produtivas.

Reforma do vivendo na Agricultura III

Adaptação dos Galpões da Avicultura, objetivando

projetos de pesquisa com os discentes.

Continuidade em 2013.

Elaborar projeto e construir o complexo de salas de aulas,

salas de professores e salas administrativo-pedagógicas.

Projeto elaborado e executado em 25%.

Continuidade em 2013.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 210

Elaborar projeto e construir galpões para almoxarifado,

depósito de bens móveis patrimoniais, marcenaria,

insumos, CGPP e garagem para veículos oficiais.

Garagem construída e demais itens em fase de execução

da construção.

Continuidade em 2013.

Elaborar e executar projeto de urbanização das áreas

adjacentes à cantina e à piscina para melhoria desses

ambientes e proporcionar outros espaços de convivência à

comunidade interna.

Projeto de urbanização elaborado e fase de execução.

Continuidade em 2013.

Elaborar projeto e construir de vestiários e salas para

depósito de materiais no entorno da piscina semiolímpica.

Projeto realizado e executado.

Realizar ações de melhorias na infraestrutura para os

eventos promovidos pelo Campus, com a aquisição de

toldos e equipamentos que proporcionem melhor

visibilidade da Instituição.

03 Toldos comprados.

Elaborar projeto e construir lavabo no refeitório para

melhorar a qualidade de higiene dos comensais.

Projeto arquitetônico realizado e serviços concluídos.

Adequar a estrutura física do refeitório às normas atuais de

armazenamento e higiene na preparação de alimentos.

Lavabo instalado com seca mãos.

Continuidade em 2013.

Aumentar a capacidade de armazenamento e o

fornecimento de água potável para o Campus.

Tanque de 300 m3 no projeto dos laboratórios

construído.

Continuidade em 2013.

Construir galpão para armazenar produtos agrotóxicos,

suas embalagens e outros materiais de descarte, adequando

esta estocagem à legislação em vigor.

Galpão Construído.

Ampliar o sistema de vídeo monitoramento do Campus

para proporcionar maior segurança à comunidade.

Sistema de câmeras ampliado.

Ampliar o acervo bibliográfico do Campus para atender às

demandas atuais dos cursos implantados, bem como das

novas propostas.

Acervo bibliográfico ampliado em 100%.

Ampliação de estacionamento nas proximidades da

Administração.

Estacionamento construído.

Aquisição de 02 veículos tipo sedã para atendimento da

demanda de viagens do Departamento de Educação e de

Administração, visto que nossa frota de veículos necessita

de renovação.

Aquisição de 02 veículos Grand Siena.

Construção da praça nas proximidades da Cantina. Praça construída.

Construção da praça nas proximidades da Piscina/Ginásio

de Esportes.

Praça construída.

Realizar estudo de demanda interna visando capacitar e

qualificar o quadro de servidores em cursos que envolvem

demanda específica dos setores e de pós-graduação lato

sensu e stricto sensu.

Estudo realizado parcialmente e demanda atendida em

percentual significativo.

Continuidade em 2013.

Realizar levantamento de demandas e contratar estagiário

para os diversos setores, objetivando o desenvolvimento de

atividades administrativas e pedagógicas.

08 Estagiários contratados (nível superior).

Realizar estudo de demanda interna e propor a contratação

de servidores técnico-administrativos para atendimento às

diferentes unidades de trabalho do Campus e viabilização

das atividades acadêmicas.

Concurso realizado e servidores nomeados.

Aprimoramento da estrutura do refeitório Aprimoramento realizado por meio de contratação de

pessoal e novas normas de higienização.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 211

Elaborar projeto e contratar empresa para implantação de

uma nova infraestrutura de conectividade sem fio que

atenda a demanda de servidores e alunos acessando a

banda larga, visando à acessibilidade com melhor

qualidade e desempenho.

Projeto elaborado e em fase de licitação.

Continuidade em 2013.

TEIXEIRA DE FREITAS

Elaborar projetos de novos cursos técnicos e superior

(Agronomia), a fim de ampliar e diversificar a oferta de

cursos do Instituto na região.

02 comissões formadas e em fase de escrita do projeto.

Continuidade em 2013.

Ofertar cursos na modalidade EAD, ampliando e

disponibilizando em cursos.

Ofertados dois cursos: Serviços Públicos e Pró-

Funcionário.

Estabelecer parceria com Associação Pestalozzi de

Teixeira de Freitas para realizar oficinas com professores e

estudantes sobre a Inclusão de Pessoas com Necessidades

Específicas na Escola Regular.

Parceria estabelecida e em fase de implementação de

ações.

Continuidade em 2013.

Fomentar projetos interdisciplinares para proporcionar a

integração das diversas disciplinas.

Realização de 01 projeto interdisciplinar.

Continuidade em 2013.

Estabelecer parceria com a Empresa Brasileira de Pesquisa

Agropecuária e Prefeituras locais visando a implantação de

unidades experimentais didáticos e demonstrativos para

multiplicação e distribuição de mudas de abacaxi resistente

a fusariose entre agricultores familiares.

A parceria está em vias de ser estabelecida entre o IF

Baiano e a EMBRAPA.

Continuidade em 2013.

Estabelecer e manter parcerias com empresas, ONGs e

órgão públicos para a realização de visitas técnicas,

práticas profissionais e estágio supervisionado a fim de

assegurar a qualidade nos processos formativos.

04 parcerias estabelecidas

Divulgar os resultados dos projetos pesquisa e extensão dos

alunos do Instituto aos estudantes de instituições de ensino

públicas municipais e estaduais.

Resultado divulgado em 01 evento público local.

Continuidade em 2013.

Elaborar proposta de Regimento Interno do Campus para

normatizar as ações desenvolvidas.

Proposta de Regimento Interno elaborada e em fase de

discussão com a comunidade.

Continuidade em 2013.

Realizar missões de reconhecimento e integração com

comunidades da região envolvendo docentes e técnicos

administrativos do campus, a fim de subsidiar e fomentar

novos projetos de cursos, extensão e pesquisa e identificar

inovações tecnológicas geradas na região.

Visitas realizadas.

Continuidade em 2013.

Realizar palestras institucionais em municípios do entorno

do Campus para tornar o Instituto mais conhecido da

comunidade regional.

Foram realizadas 06 palestras.

Criar e implantar uma comissão de Comunicação e Eventos

para melhor estruturação e desenvolvimento dessas

atividades no Campus.

01 estagiária de comunicação contratada.

Continuidade em 2013.

Participar da ação de compras compartilhadas de

solicitações em comum entre os campi (antigas EMARCs)

para maior eficiência, economicidade e rapidez nos

processos de compras.

Realizados 7 (sete) pregões de compras compartilhadas

entre os campi.

Sistematizar o acompanhamento do processo ensino-

aprendizagem a fim de cumprir as metas estabelecidas.

Acompanhamento em execução. Elaboração de

formulários e realização de Diagnósticos e Prognósticos.

Continuidade em 2013.

Elaborar e realizar plano de compras que atenda às

demandas das unidades de trabalho do campus.

Realizados: 14 (catorze) pregões, 3 (três) dispensas e 8

(oito) adesões à atas de registro de preços.

Continuidade em 2013.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 212

Elaborar e executar plano de aquisição de acervo

bibliográfico, conforme oferta dos cursos e sugestões dos

professores para atualizar o acervo do Campus.

Compra de 913 exemplares empenhada.

Continuidade em 2013.

Realizar estudo de demanda para contratação de

prestadores de serviços básicos para o funcionamento do

Instituto – Campus Teixeira de Freitas.

Estudo de demanda realizado.

Contratação em fase de execução.

Continuidade em 2013.

Viabilizar a participação do IFBaiano em Conselhos,

Fóruns de Desenvolvimento do Território Extremo Sul da

Bahia e ações de utilidade pública.

Participação de 02 servidores do Campus nas reuniões

do CODETER (Conselho de Desenvolvimento do

Território Extremo Sul da Bahia).

Continuidade em 2013.

Implantar sistema de protocolo (SIGA ADM), para maior

controle de documentos enviados e recebidos pelo Campus.

Sistema implantado e em utilização.

Realizar Jornada Pedagógica, como forma de atualizar o

corpo docente quanto às práticas didáticas, pedagógicas e

metodológicas.

Jornada Pedagógica realizada.

Sistematizar o acompanhamento do processo ensino-

aprendizagem a fim de cumprir as metas estabelecidas.

Foram elaborados formulários para o acompanhamento

do processo Ensino-Aprendizagem e realizados

Conselhos de Classe Diagnóstico e Prognóstico na I

Unidade com algumas turmas.

Continuidade em 2013.

Realizar Festa Junina, proporcionando a comunidade do

Campus uma vivência com a cultura popular e a integração

dos servidores e discentes do Campus.

Festa Junina realizada com a participação de 300

pessoas.

Participar da Exposição Agropecuária de Teixeira de

Freitas para promover a integração do instituto com a

comunidade regional.

Participação efetivada por meio de Stand institucional da

Exposição.

Implementar Política de Assistência Estudantil do IF

Baiano no tocante à realização de orientação dos discentes

na formação do Grêmio Estudantil, contribuindo para o

exercício da cidadania e do direito de organização política

do estudante.

Reuniões de orientação realizadas com a participação de

80 alunos.

Continuidade em 2013.

Viabilizar a participação de servidores em cursos de

capacitação para atendimento das demandas de setores

específicos.

04 técnicos capacitados na área técnica.

Elaborar projetos de novos cursos técnicos e superior

(Agronomia), a fim de ampliar e diversificar a oferta de

cursos do Instituto na região.

Elaboração de projetos em andamento.

02 comissões formadas.

Continuidade em 2013.

Incentivar a participação dos alunos nas Olimpíadas das

disciplinas para incentivá-los a desenvolver novas

habilidades cognitivas.

Alunos inscritos em 03 olimpíadas.

Realizar Jogos Internos do Campus Teixeira de Freitas. Jogos internos realizados com a participação de 10

turmas.

Implantar sistema de gerenciamento de veículo oficiais

para promover melhorias na logística do Campus.

Manual de procedimentos de rotina criado e em

utilização.

Sistematizar o acompanhamento de contratos para maior

transparência e efetividade no cumprimento dos mesmos.

Foram designados 9 (nove) fiscais para atuarem na

fiscalização dos contratos do campus.Estes fiscais

atuam no acompanhamento da execução fiel do

contrato,comunicando a Direção Administrativa,

acionando a empresa e a Reitoria, quando a empresa não

cumpre com suas obrigações.

URUÇUCA

 Promoção de Cursos PRONATEC nas modalidades FIC e 01 ofertado.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 213

Concomitante.

Realizar intercâmbio acadêmico esportivo com outros

Campi e\ou outras instituições visando promover a

interação entre discentes da comunidade interna e externa.

01 intercâmbio esportivo realizado.

Continuidade em 2013.

Viabilizar a participação de discentes, docentes e técnicos

em evento científico-tecnológicos para favorecer o

desenvolvimento pessoal e profissional promovendo a

produção cientifica.

04 Seminários ofertados.

Promover eventos na área social e de saúde com a

participação das comunidades interna e externa visando

melhorar a interação entre as duas comunidades em ações

de desenvolvimento social.

01 evento realizado

Continuidade em 2013.

Realizar dia de campo para socializar conhecimentos,

tecnologias, boas práticas e articular a teoria com a prática,

promovendo a integração instituto e comunidade.

02 dias de capo realizados.

Criar projeto piloto de escola itinerante para disseminar

conhecimento produzido no campus aproximando a escola

da comunidade.

01 Projeto elaborado

Elaborar e implantar o projeto de cinema na escola visando

despertar o interesse pelo cinema.

Projeto elaborado e implantado.

Estimular a participação discente em trabalhos científicos. 12 bolsas de ICJR ofertadas. Ampliação de 20%.

Continuidade em 2013.

Aumentar o número de projetos de pesquisa e geração de

inovação.

06 projetos de ICJR selecionados.

Continuidade em 2013.

Fomentar a formação de grupos de pesquisa, a partir das

linhas prioritárias para atendimento às demandas

tecnológicas de arranjos produtivos locais e regionais.

02 grupos de pesquisas criados

Continuidade em 2013.

Oferecer oficinas temáticas e pedagógicas para discentes,

conforme demandas diagnosticadas, voltadas para a

formação humana e a formação para o trabalho.

01 oficina realizada elaboração de relatórios científicos.

Continuidade em 2013.

Buscar parcerias com a iniciativa publica e privada para

apoiar e fortalecer a iniciação científica.

01 convênio firmado; 60 alunos beneficiados.

Continuidade em 2013.

Estabelecer convênios e ampliar os projetos de pesquisa

aplicada e extensão em parceria com Universidades,

Centros de Pesquisa e Extensão e sociedade civil e

organizada nas áreas prioritárias do Campus.

01 convênio realizado.

Melhorar a Comunicação Interna por meio da implantação

de 05 Murais, Correio Interno e atualização constante do

Site do Campus.

Site em construção.

Continuidade em 2013.

Elaborar programa de cursos de extensão voltados para as

demandas regionais.

01 programa para Indígenas.

Continuidade em 2013.

Realizar ações de incentivo à criação de grupos de pesquisa

e apoiar o desenvolvimento de projetos nas diferentes áreas

de atuação do campus.

02 grupos de pesquisas criados

02 projetos aprovados pela FAPESB

Continuidade em 2013.

Elaborar e executar projeto de construção de salas de aula,

laboratórios e coordenações para atender as atividades dos

cursos do ensino médio integrado.

01 projeto de bloco de salas e laboratórios

elaborado e em processo de licitação.

Elaborar e executar projeto de construção do consultório

odontológico e enfermaria para garantir assistência ao

01 projeto elaborado e em fase de ser licitado.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 214

estudante.

Elaborar e executar projeto de construção da residência

estudantil para melhorar as condições de atendimento.

01 projeto elaborado e não executado.

Continuidade em 2013.

Construir laboratório de geomática, para atendimento à

parceria estabelecida com a fundação vitae visando

desenvolvimento das atividades relativas aos cursos

agrimensura, agropecuária e tecnologia de alimentos.

01 Projeto Elaborado e em Fase De Execução.

Elaborar e executar projeto de construção do muro no

limite do cemitério e em sua via de acesso visando à

segurança do campus.

01 projeto elaborado e e em fase de execução.

Realizar melhoria da infra-estrutura da quadra

poliesportiva visando atender as atividades de educação

física, esporte e lazer.

01 projeto elaborado e em fase de execução.

Elaborar e executar projeto de reforma da hospedaria para

atender as atividades dos cursos de gestão e guia de

turismo e apoio estratégico para realização de eventos do

IF Baiano.

01 projeto elaborado e em fase de execução.

Executar reforma das barcaças, casa de cocho e armazém

de cacau para atividades de aprendizagem, beneficiamento

e armazenagem da produção de cacau.

01 projeto elaborado e em fase de execução.

Continuidade em 2013.

Elaborar projeto de infra-estrutura para os setores de

produção e prática de campo (aviário, suinocultura,

estábulo, piscicultura, casa do mel, oficina agrícola,

viveiros e horta) do campus visando a sua adequação com

sistema de produção sustentável e desenvolvimento das

atividades práticas do curso de agropecuária.

03 projetos elaborados.

Continuidade em 2013.

Viabilizar a participação de discentes, docentes e técnicos

em evento científico-tecnológicos para favorecer o

desenvolvimento pessoal e profissional promovendo a

produção cientifica.

Participação efetivada em 04 seminários.

VALENÇA

Ofertar cursos técnicos de Serviços Públicos e Eventos, na

modalidade EAD, visando a ampliação da oferta e

promoção de qualificação profissional.

03 cursos ofertados.

Continuidade em 2013.

Ofertar cursos na modalidade FIC (Formação Inicial e

Continuada) através do PRONATEC.

01 curso ofertado.

Continuidade em 2013.

Elaborar proposta para realização de curso de nivelamento

para alunos ingressos no início do ano letivo.

Concluído.

Previsão de realização do nivelamento.

Abril a maio de 2013

Criar calendário e desenvolver atividades artísticas,

culturais e esportivas, tais como: Quarta Cultural, Jogos

internos, Dia C, Dia da Consciência Negra, Semana do

meio ambiente, Rádio-escola, entre outros, promovendo a

arte, cultura e esporte no Campus.

Calendário elaborado; 4 atividades desenvolvidas.

Participar das discussões nos eixos Educação, Câmaras

Setoriais das Culturas Regionais e demais Entidades do

Território Baixo Sul para fortalecer a identidade do

Campus.

Através da coordenação de extensão

 01 comissão formada

Continuidade em 2013.

Implementar a Política de Assistência estudantil através da

adesão a novos programas e acompanhamento das ações

implementadas em 2011.

133 estudantes beneficiados.

Continuidade em 2013.

Elaborar Boletim Informativo Mensal do Campus, para Confecção de 6 boletins durante o ano.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 215

divulgação das ações deste por meio de mídia eletrônica e

impressa.

Continuidade em 2013.

Ampliar a divulgação dos editais das Instituições de

Fomento com vistas ao aumento no número de submissões

de projetos de pesquisa e extensão e no número de bolsas.

Editais de iniciação científicas divulgados;

II Seminário de Iniciação Científica realizado.

Continuidade em 2013.

Elaborar um plano anual de compras de material

permanente, elencando prioridades e realizar as aquisições

com base nesse planejamento, visando melhoria na

utilização dos recursos e eficiência no processo de

aquisição.

Plano anual de compras elaborados e em execução.

Diagnosticar a situação atual do acervo bibliográfico e

solicitar a aquisição de acordo com a necessidade dos

cursos e comunidade escolar.

Diagnostico realizado;

Acervo em fase de aquisição.

Continuidade em 2013.

Realizar levantamento de demanda e solicitar a aquisição

de hardware e licença de software (Windows, Office, anti-

virus e etc), em atendimento à legislação.

Levantamento de demanda realizado e em fase cotação.

Continuidade em 2013.

Ampliar frota de veículos do Campus por meio da

aquisição de um veículo utilitário para apoio às atividades

administrativas e pedagógicas.

02 veículos em processo de licitação.

Elaborar projetos para implantar, mobiliar e equipar

laboratórios necessários ao funcionamento dos cursos do

Campus.

Projeto elaborado e implantado.

Implantar SIGA – Módulo Patrimônio, Almoxarifado e

controle de veículos, para identificação e controle dos bens

alocados no Campus.

SIGA- módulos patrimônio e almoxarifado em uso.

Continuidade em 2013.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 216

ANEXO IV

GESTÃO DA FROTA DE VEÍCULOS PRÓPRIOS - REITORIA E CAMPI (*)

ITEM VEÍCULO PLACA
ANO/

MODELO

IDADE

DO

VEÍCULO

TIPO*

SETORES DE

UTILIZAÇÃO/

ATENDIMENTO

MÉDIA ANUAL

DE

QUILÔMETROS

RODADOS (KM)

TOTAL DE

GASTOS C/

COMBUSTÍVEIS

(R$)

TOTAL DE

GASTOS C/

MANUTENÇÃO

(R$)

TOTAL DE

GASTOS C/

LICENCIAMENTO

/SEGURO

OBRIGATÓRIO

(R$)

01 Fiesta JSN 7933 2009 4 Veículo transporte institucional Reitoria 45310 12.155,90 8.839,94 324,25

02 Fiesta JSP 3410 2009 4 Veículo transporte institucional Reitoria 20342 5.987,31 4.453,03 100,78

03 Ranger JSR 3882 2009 4 Veículo transporte institucional Reitoria 28383 6.930,10 7.146,11 -

04 Livinia NTP3781 2010 3 Veículo transporte institucional Reitoria 50542 13.396,89 6.943,70 100,78

05 Microonibus NYP-9910 2009 4 Veículo transporte institucional Reitoria 51159 8.929,36 4.970,97 326,48

06 Amarok OKV 0360 2012 1 Veículo transporte institucional Reitoria - 80,00 - -

07 Saveiro OMW 5305 2012 1 Veículo transporte institucional Reitoria 5007 1.244,14 - -

08 F4000 HIG 8501 2010 3 Veículo transporte institucional Itapetinga 17509 5.963,93 3.481,49 185,28

09 Ranger NTK 4267 2010 3 Veículo transporte institucional Itapetinga 57861 12.024,38 7.469,98 185,28

10 Microonibus JME 4441 1996 17 Veículo transporte institucional Itapetinga 3750 13.910,52 - 326,48

11 Fiesta NTG 7924 2009 4 Veículo transporte institucional Itapetinga 2910 12.836,25 5.911,01 100,78

12 Gol JQC 8783 2004 9 Veículo transporte institucional Itapetinga 1370 1.895,34 5.292,60 -

13 Maxbus NYR 0040 2010 3 Veículo transporte institucional Itapetinga 2618 4.416,84 1.205,29 326,48

14 Vw 31.260 NZS 1218 2011 2 Veículo transporte institucional Itapetinga 2720 6.474,88 5.484,59 326,48

15 Saveiro OMW 5355 2012 1 Veículo transporte institucional Itapetinga 6287 1.515,89 - -

16 Cargo HIG 8445 2010 3 Veículo transporte institucional Teixeira de Freitas 18071 8.613,98 - 185,28

17 Microonibus NYQ 2074 2009 4 Veículo transporte institucional Teixeira de Freitas 7800 1.985,93 - 246,48

18 Fiesta NTG 4514 2009 4 Veículo transporte institucional Teixeira de Freitas 15355 8.052,13 529,00 100,78

19 Volare NTG 7949 2010 3 Veículo transporte institucional Teixeira de Freitas 531 2.497,48 1.505,57 246,48

20 Ranger NTK 9583 2010 3 Veículo transporte institucional Teixeira de Freitas 4470 5.754,32 1.481,00 185,25

21 Neobus JME 7411 1997 16 Veículo transporte institucional Teixeira de Freitas - 1.315,15 - 326,48

22 Gol JKZ 1912 1995 18 Veículo transporte institucional Teixeira de Freitas - 297,32 1.019,00 -

23
Ônibus Mercedes
Bens JRJ-9195 2008 5 Veículo transporte institucional Teixeira de Freitas 818 2.242,99 - -

24 Saveiro OMW 5365 2012 1 Veículo transporte institucional Teixeira de Freitas 4819 1.420,20 - -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 217

25 Cargo HIG 8446 2010 3 Veículo transporte institucional Uruçuca 475086 8.569,05 972,00 -

26 Micro JME 4461 1996 17 Veículo transporte institucional Uruçuca 1080 3.691,54 725,60 -

27 Neobus JME 7421 1997 16 Veículo transporte institucional Uruçuca 1020 2.258,18 - 476,49

28 Caminhão 2422 JOE 0575 1998 15 Veículo transporte institucional Uruçuca 5104 4.270,97 4.877,40 -

29 Uno JQC 4971 2009 4 Veículo transporte institucional Uruçuca 123103 4.371,87 2.207,23 -

30 Street JQC 9202 2005 8 Veículo transporte institucional Uruçuca 7174 730,18 - 370,90

31
Volare
microonibus NTH-8000 2010 3 Veículo transporte institucional Uruçuca 642526 10.529,50 5.192,90 -

32 Ranger NTK 0786 2010 3 Veículo transporte institucional Uruçuca 168915 9.274,03 5.842,70 -

34 Fiesta NTG 6260 2009 4 Veículo transporte institucional Uruçuca 30942 9.963,06 4.156,50 100,78

35 Trator TRA 0005 1999 14 Veículo transporte institucional Uruçuca - 1.700,00 - -

36 Roçadeira MTS 0001 2010 3 Veículo transporte institucional Uruçuca - 351,70 - -

37 Ônibus 15.190 NZR-7425 2011 2 Veículo transporte institucional Uruçuca 177365 8.492,85 - -

38 Roçadeira ROC 0002 2010 3 Veículo transporte institucional Uruçuca - 350,89 - -

39 Trator TRA 0006 1967 46 Veículo transporte institucional Uruçuca - 417,45 - -

40 Saveiro OMW 5325 2012 1 Veículo transporte institucional Uruçuca 2619 641,10 - -

41 Fiesta NTG 2325 2009 4 Veículo transporte institucional Valença 34695 7.914,69 3.358,04 -

42 F4000 HIG 8498 2010 3 Veículo transporte institucional Valença 22824 8.995,30 4.747,30 189,96

43
Microonibus
8.140 JME 4451 1996 17 Veículo transporte institucional Valença 4830 4.467,38 6.499,80 326,48

44 Ma Microonibus JME 7401 1997 16 Veículo transporte institucional Valença 3994 2.148,62 486,70 326,48

45 Besta JMP 0826 1995 18 Veículo transporte institucional Valença 453 835,41 6.626,22 326,48

46 Parati JOE 3131 1999 14 Veículo transporte institucional Valença 14354 1.090,18 0,00 185,25

47 Ranger NTK 5013 2010 3 Veículo transporte institucional Valença 3962 6.138,94 7.496,26 185,25

48 Maxbus NYR 9602 2010 3 Veículo transporte institucional Valença 4581 8.900,45 4.110,13 326,48

49 Micro Trator TRA 0015 2004 9 Veículo transporte institucional Valença - 2.839,62 1.639,00 -

50 Gol JKZ 1911 1995 18 Veículo transporte institucional Valença 10123 511,66 1.098,00 -

51 Gol JKZ 2530 1995 18 Veículo transporte institucional Valença 3838 519,83 1.089,00 -

52 Blazer JKZ 6254 1998 15 Veículo transporte institucional Valença 2536 808,78 10.471,60 -

53 Gol JQC 8141 2004 9 Veículo transporte institucional Valença 4797 1.519,08 4.483,00 185,25

54 Trator TRA 0001 2010 3 Veículo transporte institucional Valença - 1.823,32 - -

55 Cg JQO 9911 2005 8 Veículo transporte institucional Valença 11422 121,94 - 370,9

56 ONIBES 17.240 NZS-6833 2011 2 Veículo transporte institucional Valença 1630 6.786,42 4.950,25 326,48

57 Saveiro OMW 5345 2012 1 Veículo transporte institucional Valença 4744 14.650,43 - -

58 FIESTA SEDAN OKJ-6242 2012 1 Veículo transporte institucional G. Mangabeira 16354 3.992,59 0,00 185,25

59 SAVEIRO OMW-5375 2012 1 Veículo transporte institucional G. Mangabeira 508 221,59 0,00 -

IF BAIANO - RELATÓRIO DE GESTÃO 2012 218

60 MICRO ÔNIBUS OKS-8833 2012 1 Veículo transporte institucional G. Mangabeira 500 410,26 0,00 -

61 Fieta Sedan JSZ-4468 2010 3 Veículo transporte institucional G. Mangabeira 36307 9.708,80 4.363,80 185,25

Legenda:

*TIPO: (R)Veículo de representação (TE)Transpore escolar (VI)Veículo transporte institucional
(*) Os Campi são: Itapetinga,Teixeira de Freitas, Uruçuca,Valença e Governador mangabeira.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 219

GESTÃO DA FROTA DE VEÍCULOS PRÓPRIOS - CAMPUS GUANAMBI

ITEM VEÍCULO
ANO/

MODELO

IDADE

DO

VEÍCULO

TIPO*

SETORES DE

UTILIZAÇÃO/

ATENDIMENTO

MÉDIA ANUAL

DE

QUILÔMETROS

RODADOS (KM)

TOTAL DE

GASTOS C/

COMBUSTÍVEIS

(R$)

TOTAL DE

GASTOS C/

MANUTENÇÃO

(R$)

TOTAL DE

GASTOS C/

LICENCIAMENTO

/SEGURO

OBRIGATÓRIO

(R$)

1 Amarok 2011/2012 1 ano VI Guanambi 856 770 - 494

2 Caminhão JCM-6011 1994/1994 18 anos VI Guanambi 6.510,00 7.733,00 978 105,28

3 Caminhão 608 GMF-2776 1976/1976 36 anos VI Guanambi 270 834 215 Isento

4

Caminhonete fiat JRD-

0655 2007/2008 5 anos VI Guanambi 6.592,00 2.973,00 435 105,28

5 Fiat Uno JRD-1255 2007/2008 5 anos VI Guanambi 49.986,00 4.846,00 956 100,78

6 Fiat Uno JRD-2890 2007/2008 5 anos VI Guanambi 13.298,00 1.928,00 417,9 100,78

7 Micro-ônibus JSC-5735 2009/2009 3 anos VI Guanambi 9.247,00 4.846,00 1790 246,48

8 Ônibus JMC-6051 1995/1995 17 anos VI Guanambi 14.440,00 11.138,00 396 246,48

9 Ônibus o500 NYX-2197 2010/2010 2 anos VI Guanambi 10.363,00 12.027,00 488 246,48

10 Ranger HEE-3372 2006/2007 6 anos VI Guanambi 27.986,00 7.642,00 4575,3 296,82

11 Ranger JSD-5388 2009/2009 3 anos VI Guanambi 35.402,00 9.087,00 2783,3 105,28

12 Saveiro OMW-5385 2012/2012 6 meses VI Guanambi 250 494 - -

13 Saveiro OMW-5435 2012/2012 6 meses VI Guanambi 270 451 - -

14 Toyota JMP-0854 1996/1996 16 anos VI Guanambi 2.186,00 1.513,00 240 105,28

15 Vectra NYJ-2645 2010/2011 2 anos VI Guanambi 33.366,00 12.766,00 1130,85 217,71

16 Fiat Strada JSC-9656 2009/2009 3anos VI Guanambi 27.800,00 7.069,00 155 105,28

17 Ônibus IHL-2264 1996/1996 16 anos VI Guanambi 720 - - 246,48

18 Moto JLN-3093 2007/2007 5 anos VI Guanambi 4.433,80 224 40 278,21

19 Fiat Uno JMO-5798 2005/2006 7 anos VI Guanambi 23.340,00 2.774,00 1324 100,78

20 Moto JMO-6746 2005/2005 7 anos Guanambi 7.391,60 218 43 278,21

21 Moto JOD-1924 2007/2007 5 anos VI Guanambi 7.030,00 653 54 278,21

IF BAIANO - RELATÓRIO DE GESTÃO 2012 220

Ao longo do tempo, com a obsolescência natural e de uso a frota de veículo apresenta desgaste e depreciação o que acarreta prejuízo econômico e risco de acidentes com aos

condutores e passageiros. Salientamos que em alguns casos os veículos já estão totalmente sem condições de uso, ocupando apenas o espaço no pátio de nosso campus.

Ônibus a ser substituído tem 32 anos de uso, não oferece condições de trafego pelas rodovias, vale salientar que esse veículo é usado no transporte de alunos e atualmente está

parado no pátio do campus sem nenhuma utilidade.

A caminhonete a ser substituída tem 16 anos de uso, não apresenta segurança de trafego e sempre apresenta problemas mecânicos o que acarreta prejuízo ao setor.

O caminhão tem 36 anos de uso, foi doado para a instituição já em fase de depreciação, não correspondem às exigências para mate-lo em trafego nas rodovias, ultimamente só é

utilizado em serviços internos e mesmo assim em pouquíssimos serviços.

O Fiat UNO a ser substituído é um veículo que apresenta constantes defeitos e altos custos para conserto comprometendo a produtividade para o setor, tem mais de 5.000km

rodados.

As substituições dos veículos possibilitaram um melhor atendimento nas demandas de serviços de transporte de carga e pessoal no campus

Os veículos foram adquiridos para aumentar a produtividade, a eficiência nas necessidades do IF baiano com eficiência e eficácia.

A legislação que regula a constituição e forma de utilização da frota de veículo institucional é o Decreto Nº. 6.403, de 17 de março de 2008, lei que dispõem sobre a utilização de

veículos oficiais pela administração pública federal direta, autárquica e fundacional.

A frota existente é apta para a estrutura existente na UJ assegurando a prestação dos serviços de transportes de forma eficiente e de acordo com a legislação vigente.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 221

GESTÃO DA FROTA DE VEÍCULOS PRÓPRIOS - CAMPUS SANTA INÊS

ITEM VEÍCULO
ANO/

MODELO

IDADE

DO

VEÍCULO

TIPO*

SETORES DE

UTILIZAÇÃO/

ATENDIMENTO

MÉDIA ANUAL

DE

QUILÔMETROS

RODADOS (KM)

TOTAL DE

GASTOS C/

COMBUSTÍVEIS

(R$)

TOTAL DE

GASTOS C/

MANUTENÇÃO

(R$)

TOTAL DE

GASTOS C/

LICENCIAMENTO

/SEGURO

OBRIGATÓRIO

(R$)

1

CAMINHÃO

CHEVROLET 95/95 18 VI Santa Inês/CSA 0,25 930,64 135,28 105,28

2

CAMINHÃO

MERCEDES 07/ago 6 VI Santa Inês/CSA 1.896,75 5.025,33 1.492,91 105,28

3 CLIO 06/jul 7 VI Santa Inês/CSA 100,78 100,78

4 D-20 93/93 20 VI Santa Inês/CSA 492,28 2.232,27 2.255,14 105,28

5 F-1.000 96/97 17 VI Santa Inês/CSA 272,41 1.035,17 2.873,85 105,28

6 FIAT UNO 2004/2005 9 TE Santa Inês/CSA 639,83 1.750,06 3.707,61 100,78

7 GOL BOLA 1997/1998 16 VI Santa Inês/CSA 266,91 2.144,63 2.261,21 100,78

8 MICRO-ÔNIBUS 2005/2006 8 TE Santa Inês/CSA 1.271,08 4.887,85 4.842,93 246,48

9 ÔNIBUS 2008/2008 5 TE Santa Inês/CSA 1.325,50 14.543,36 2.689,32 246,48

10 RANGER 2007/2008 6 R Santa Inês/CSA 2.726,16 6.212,45 7.354,38 105,28

11 RANGER 2007/2008 6 R Santa Inês/CSA 4.240,16 9.467,23 2.857,28 105,28

12 RANGER 2007/2008 6 R Santa Inês/CSA 2.305,91 5.153,59 10,611,25 155,28

13 SAVEIRO 2012/2013 zero R Santa Inês/CSA 158,33 691,76 - -

14 SAVEIRO 2012/2013 zero R Santa Inês/CSA 209,08 1.299,98 160,34 -

15 SPRINTER 2005/2005 8 TE Santa Inês/CSA 889,75 2.727,75 676,64 246,48

IF BAIANO - RELATÓRIO DE GESTÃO 2012 222

GESTÃO DA FROTA DE VEÍCULOS PRÓPRIOS - CAMPUS SENHOR DO BONFIM

ITEM VEÍCULO
ANO/

MODELO

IDADE

DO

VEÍCULO

TIPO*

SETORES DE

UTILIZAÇÃO/

ATENDIMENTO

MÉDIA ANUAL

DE

QUILÔMETROS

RODADOS (KM)

TOTAL DE

GASTOS C/

COMBUSTÍVEIS

(R$)

TOTAL DE

GASTOS C/

MANUTENÇÃO

(R$)

TOTAL DE

GASTOS C/

LICENCIAMENTO

/SEGURO

OBRIGATÓRIO

(R$)

1 BESTA 1995/1995 17 VI Sr. do Bonfim 0 0 246,48

2 CAMINHÃO M. BENZ 2008/2008 4 VI Sr. do Bonfim 15603,15 5208,9 105,28

3 COURIER 2008/2008 4 VI Sr. do Bonfim 9875,09 5309 105,28

4 F-1000 5130 1997/1998 14 VI Sr. do Bonfim 553698 4424 105,28

5 F.1000 2163 1995/1995 17 VI Sr. do Bonfim 2654 8955 105,28

6 FIAT UNO 1909 1995/1996 16 VI Sr. do Bonfim 0 0 100,78

7 FIAT UNO 2006/2007 5 VI Sr. do Bonfim 10858,35 7445,08 100,78

8 GMC 2000/2001 11 VI Sr. do Bonfim 4635,21 1494,52 105,28

9 MICROÔNIBUS 2008/2008 4 VI Sr. do Bonfim 24566,32 9395,72 246,48

10 ÔNIBUS 364 1984/1984 28 VI Sr. do Bonfim 12522,39 10202,55 246,48

11 ÔNIBUS VW 2007/2007 5 VI Sr. do Bonfim 31255,32 29229,1 246,48

12 RANGER 7108 2007/2008 4 VI Sr. do Bonfim 2985,66 12355 105,28

13 RANGER 5527 2007/2008 4 VI Sr. do Bonfim 6502,37 11057 105,28

14 S-10 DUPLA 2005/2006 6 VI Sr. do Bonfim 12554,37 16872,53 105,28

15 S-10 SIMPLES 2006/2007 5 VI Sr. do Bonfim 9006,38 19427,8 105,28

IF BAIANO - RELATÓRIO DE GESTÃO 2012 223

GESTÃO DA FROTA DE VEÍCULOS PRÓPRIOS - CAMPUS BOM JESUS DA LAPA

ITEM VEÍCULO
ANO/

MODELO

IDADE

DO

VEÍCULO

TIPO*

SETORES DE

UTILIZAÇÃO/

ATENDIMENTO

MÉDIA ANUAL

DE

QUILÔMETROS

RODADOS (KM)

TOTAL DE

GASTOS C/

COMBUSTÍVEIS

(R$)

TOTAL DE

GASTOS C/

MANUTENÇÃO

(R$)

TOTAL DE

GASTOS C/

LICENCIAMENTO

/SEGURO

OBRIGATÓRIO

(R$)

1 RANGER 2009/2010 03 Anos VI B. Jesus Lapa 29,274 7.447,32 14.205,00 232,97

2 RANGER 2010/2010 03 Anos VI B. Jesus Lapa 61.783 15.670,83 15.169,00 232,97

3 FOCUS 2009/2009 03 Anos VI B. Jesus Lapa 35.753 10.867,67 19.140,00 228,47

4 FIESTA 2010/2010 03 Anos VI B. Jesus Lapa 32.766 9.394,64 11.131,00 228,47

5 FIESTA 2010/2010 03 Anos VI B. Jesus Lapa 36.709 10.484,37 15.055,00 228,47

6 FIESTA 2010/2010 03 Anos VI B. Jesus Lapa 16.619 4.543,77 12.921,00 228,47

7 MICRO ÔNIBUS 2010/2010 03 Anos VI B. Jesus Lapa 21.540 9.245,17 11.297,00 246,48

8 ÔNIBUS 2011/2011 02 Anos VI B. Jesus Lapa 7.745 7.608,82 16.647,50 246,48

9 SAVEIRO 2012/2012 06 Meses VI B. Jesus Lapa 277.41 810,43 0 0

10 MOTO 2012/2012 02 Meses VI B. Jesus Lapa 0 0 0 0

11 MOTO 2012/2013 02 Meses VI B. Jesus Lapa 0 0 0 0

A idade média da frota neste grupo é de dois anos. A média anual de quilômetros rodados da frota neste grupo é de 71.212 Km.

Os Custos associados à manutenção da frota, como: gastos com combustíveis e lubrificantes, revisões periódicas, e administração da frota, com base em valores coletados do

SIAFI é de R$ 119.999,02 (cento e dezenove mil, novecentos e noventa e nove reais e dois centavos).

O Plano de substituição da frota do campus Bom Jesus da Lapa, observa o disposto na Lei 9.660/1998, que dispõe sobre a substituição gradual da frota oficial de veículos e dá

outras providências; observa o tempo de depreciação contábil e tempo que o bem trará benefícios econômicos e organizacionais.

As Razões de escolha da aquisição em detrimento da locação de veículos são financeiras e administrativas. A implantação das rotinas de controle de uma frota terceirizada, a

distância de grandes centros fornecedores de locação veicular, a necessidade de cobrança por uma manutenção preventiva da frota, provável aumento do custo de oportunidade por

manutenção corretiva, entre outros aspectos, encareceriam a locação da frota e dificultariam a administração eficiente dos recursos destinados à mobilidade.

A estrutura de controle de que a UG Bom Jesus da Lapa dispõe para assegurar uma prestação eficiente e econômica do serviço de transporte é a utilização racional da frota,

sempre priorizando a relação custo x benefício das ações que envolvam consumo de combustível e desgaste dos veículos por uso. A utilização é sempre autorizada oficialmente,

pós-solicitação escrita, analisada pelo Departamento Administrativo e gerenciada pela Coordenadoria de Serviços Gerais.

IF BAIANO - RELATÓRIO DE GESTÃO 2012 224

GESTÃO DA FROTA DE VEÍCULOS PRÓPRIOS - CAMPUS CATU

ITEM VEÍCULO
ANO/

MODELO

IDADE

DO

VEÍCULO

TIPO*

SETORES DE

UTILIZAÇÃO/

ATENDIMENTO

MÉDIA ANUAL

DE

QUILÔMETROS

RODADOS (KM)

TOTAL DE

GASTOS C/

COMBUSTÍVEIS

(R$)

TOTAL DE

GASTOS C/

MANUTENÇÃO

(R$)

TOTAL DE

GASTOS C/

LICENCIAMENTO

/SEGURO

OBRIGATÓRIO

(R$)

1 TRATOR AGR 4100 1970/1970 42 VI Catu 1,5 R$ 40,00 R$ 0,00 R$ 0,00

2 RANGER HHE 3227 2006/2007 6 VI Catu 9 R$ 4.451,10 R$ 3.918,00 R$ 0,00

3 ÔNIBUS JMC 6041 1995/1995 17 VI Catu 2 R$ 104.926,68 R$ 0,00 R$ 0,00

4 FOCUS JOW 5553 2003/2004 9 VI Catu 7 R$ 4.358,86 R$ 0,00 R$ 0,00

5 CAMINHÃO JOW 6300 2002/2003 10 VI Catu 6 R$ 2.577,75 R$ 0,00 R$ 0,00

6 STRADA JRD 2214 2007/2008 5 VI Catu 9 R$ 3.466,87 R$ 0,00 R$ 0,00

7 GOL JRD 7073 2007/2008 5 VI Catu 10 R$ 8.362,50 R$ 960,00 R$ 0,00

8 GOL JRD 9437 2007/2008 VI Catu 10 R$ 5.830,40 R$ 2.625,00 R$ 0,00

9

MICRO-ÔNIBUS JRK

8595
2008/2008 4 VI Catu 6 R$ 8.103,30 R$ 1.035,00 R$ 0,00

10 TRATOR TMF 2750 1992/1992 20 VI Catu 4 R$ 620,63 R$ 0,00 R$ 0,00

11 SPRINTERM NZO 7467 2011/2012 1 VI Catu 10,5 R$ 5.614,57 R$ 0,00 R$ 0,00

12 ÔNIBUS NZR 7345 2011/2011 1 VI Catu 2 R$ 7.236,42 R$ 0,00 R$ 0,00

13 SAVEIRO OMW 5405 2012/2013 1 VI Catu 3,25 R$ 896,07 R$ 0,00 R$ 0,00

14 MAQ (roçadeira)2800 2010/2010 2 VI Catu 0,5 R$ 378,02 R$ 0,00 R$ 0,00

15 TRATOR 8500 2008/2008 4 VI Catu 2 R$ 5.793,86 R$ 0,00 R$ 0,00

16 HILLUX NZI 3849 2011/2012 1 VI Catu 9,8 R$ 4.472,62 R$ 0,00 R$ 0,00

 *TIPO: (R)Veículo de representação (TE)Transporte escolar (VI)Veículo transporte institucional

IF BAIANO - RELATÓRIO DE GESTÃO 2012 225

ANEXO V

INDICADORES DE DESEMPENHO IF BAIANO

Macroprocesso

Título do Indicador Objetivo do indicador Unidade Forma de Cálculo
Valores em

2012

Ensino

Nº de Matriculados

Construir série histórica sobre

matrícula que possibilite

análises.

Alunos
-

6.914

Nº de Vagas ofertadas

Construir série histórica sobre

vagas ofertadas que possibilite

análises.

Vagas
-

2.799

Relação Candidatos/Vaga
Mensurar a demanda por

cursos.
Número

 = nº de Candidatos

 nº de Vagas

3,8

Percentual de Ampliação

de vagas

Mensurar a ampliação da oferta

de vagas anual.
%

 = nº de Vagas 2012 – Nº de Vagas 2011

nº de Vagas 2011

3%

Percentual de Crescimento

do Nº de alunos

Mensurar o crescimento do

corpo discente com vistas a

auxiliar em análises de

expansão.

%

 = alunos 2012 – alunos 2011 x 100

nº de alunos 2011

33,6%

Relação Ingressos/Aluno

Medir a taxa de ingresso em

relação ao total de alunos

matriculados.

%

 = nº de ingressos x 100

nº de matriculados

41%

Relação

Concluintes/Aluno

Medir a taxa de alunos

concluintes em relação ao total

de alunos matriculados.

Número

 = nº de concluintes x 100

nº de matriculados

13,1%

Índice de Eficiência

Acadêmica - Concluintes

Quantificar a eficiência

acadêmica da Instituição.
Número

í
nº de concluídos e integralizados fase escolar x

100

nº matriculados finalizados

49%

Índice de Retenção do

Fluxo Escolar

Quantificar a taxa de retenção

do fluxo escolar em relação ao

total de alunos.

Número

 = nº de retidos

 nº de matriculados
31,7%

IF BAIANO - RELATÓRIO DE GESTÃO 2012 226

Pesquisa

Valores Disponibilizados

para Fomento a Pesquisa

Identificar os recursos da

Instituição disponibilizados

para fomento a pesquisa.

R$

-

 R$ 120.000,00

Valores Disponibilizados

para Iniciação

Científica/Pesquisa

Identificar os recursos

disponibilizados do orçamento

da Instituição para I.

Cientifica/Pesquisa

R$

-

 R$ 432.800,00

Percentual de alunos que

participam de Iniciação

Cientifica/Pesquisa

Mensurar a participação de

alunos na Iniciação

Cientifica/Pesquisa

%

 nº bolsistas ICP + nºbolsistasICJrP x 100

 nº total de alunos

2,24%

Nº de Projetos de Pesquisa

Realizados

Identificar o nº de projetos de

pesquisa desenvolvidos por

servidores.

Projetos
-

42

Nº Produções Científicas

Publicadas

Identificar o nº de produções

científicas produzidas c/ a

participação de servidores do

IF Baiano.

Publicações

-

75

Extensão

Valores Disponibilizados

para Fomento a Extensão

Identificar os recursos

disponibilizado do orçamento

da Instituição para fomentar

Extensão.

R$

-

R$ 313.161,04

Valores Disponibilizados

para Iniciação Científica

/Extensão

Identificar os recursos

disponibilizados do orçamento

da Instituição para

I.Cientifica/Extensão

R$

-

R$ 260.700,00

Percentual de alunos que

participam de Iniciação

Cientifica/Extensão

Mensurar a participação de

alunos na Iniciação

Cientifica/Extensão

%

nº bolsistas ICE + nºbolsistasICJrE x 100

 nº total de alunos

1,85%

Nº de Projeto de Extensão

Realizados

Identificar o nº de projetos de

Extensão desenvolvidos por

servidores.

Projetos
-

32

Nº de Trabalhos

Apresentados

Identificar o nº de trabalhos

apresentados em eventos

externos por servidores.

Apresentações
-

118

Gestão de Pessoas
% de ampliação do quadro

de servidores docentes

Medir o aumento do Nº de

docentes e criar série histórica

para análises.

%

 = docentes em 2012 – docentes 2011 x 100
 nº total de docentes

13%

IF BAIANO - RELATÓRIO DE GESTÃO 2012 227

% de ampliação do quadro

de servidores técnicos

administrativos

Medir o aumento do Nº de

técnicos e criar série histórica

para análises.

%

 = técnicos em 2012 – técnicos em 2011 x 100
 nº total de técnicos

17%

Índice de Capacitação

Medir a relação entre o

número de capacitações

oferecidas em relação ao total

de servidores

%

= nº de servidores capacitados

 nº de servidores

0,91

Investimento em

Capacitação

Identificar o quanto foi

investido em capacitação.

R$

-

R$ 556.680,00

Índice Absentismo

Licença Médica

Mensurar o afastamento de

servidores por licença médica

para criação de serie histórica.

Número

 = nº de licenças

 nº de servidores

0,59

% de Gastos para

Pagamento de Pessoal

Medir os gastos com pessoal

em relação ao orçamento total.

%

 = gastos com pessoal x 100

gastos totais

50,37%

Índice de Titulação do

Corpo Docente

Medir o nível de titulação do

corpo docente da Instituição.

Número

 = (Gx1) + (Ax2) + (Ex3) + (Mx4) + (Dx5)

nº total de docentes

3,9

Gestão Orçamentária e

Financeira

Relação Gastos correntes

por Aluno

Medir o valor per capta aluno

em relação aos gastos correntes

anual da Instituição

R$

 = gastos correntes totais

 nº de alunos

R$ 6.540,12

% de orçamento

executado

Medir o quanto do orçamento

foi executado.

 %

 = orçamento executado x 100

 orçamento total
87,37%

% de gastos com outros

custeios

Mensurar os gastos com outros

custeio em relação ao

orçamento da Instituição.

 %

 = gastos com outros custeios x 100

 orçamento total

27,3%

% de investimento em

obras

Mensurar investimentos na

realização de obras em relação

ao orçamento total de

investimentos.

 %

 = investimento em obras x 100

 investimento total
 66,16%

IF BAIANO - RELATÓRIO DE GESTÃO 2012 228

Gestão de Suprimento

% de investimento c/

material permanente

Mensurar os investimentos em

material permanente.

Em relação ao orçamento de

investimento.

%

 = investimentos em permanente x 100

investimentos totais
31,2%

% de gastos c/ material de

consumo

Medir gastos na aquisição de

materiais de consumo. %

 = investimento em material de consumo x 100
 investimento total

14,2%

Gestão da Tecnologia

da Informação

Nº de processos de

trabalho informatizados

Identificar o volume de

processos de trabalho

informatizados

Processos

-

8

Nº de sistemas criados

Identificar o nº de sistemas

elaborados.

Sistemas

-

8

% de Investimento

Tecnologia

da informação

Mensurar o montante do

investimento em TI em relação

aos gastos com capital.

%

= investimento em TI x 100

investimento total

2,69%

Legenda: ICP – Inciação Científica Pesquisa, ICPJrP – Inciação Científica Junior Pesquisa, ICE - Inciação Científica Extensão, ICPJrE – Inciação Científica Junior Extensão. G- graduados, A- Aperfeiçoados, E – Especialistas
M- Mestres, D-Doutores.

	3.5 Cumprimento Pela Instância de Correição da Portaria nº 1.043/2007 da CGU
	4.2.4.2.1 Despesas Totais por Modalidade de Contratação – Créditos de Movimentação
	4.2.4.2.2 Despesas Totais Por Grupo e Elemento de Despesa – Créditos de Movimentação

	5.2 Pagamentos e Cancelamentos de Restos a Pagar de Exercícios Anteriores
	5.3 Transferências de Recursos
	5.4.1.4 Utilização da Conta Tipo “B” e do Cartão Crédito Corporativo pela UJ

	5.5 Renúncias Tributárias sob a Gestão da UJ
	5.6 Gestão de Precatórios
	PARTE “A”, item 6, DA do Anexo II da DN TCU n.º 119, DE 18/1/2012.
	9 Parte A, item 9, do Anexo II da DN TCU n.º 119, DE 18/1/2012.
	9.2 Consumo de Papel, Energia Elétrica e Água
	11.1 Informações Sobre a Adoção de Critérios e Procedimentos Estabelecidos pelas Normas Brasileiras de Contabilidade Aplicadas ao Setor Público
	11.2 Declaração do Contador Atestando a Conformidade das Demonstrações Contábeis
	11.3 Demonstrações Contábeis e Notas Explicativas previstas na Lei nº 4.320/1964 e pela NBC T 16.6 aprovada pela Resolução CFC nº 1.133/2008

	Parte B, item 7, do Anexo II da DN TCU Nº 119, DE 18/1/2012
	19.2 Análise dos Resultados dos Indicadores de Gestão das IFET

	MACROSPROCESSOS FINALÍSTICO
	PRINCIPAIS MACROPROCESSOS DE APOIO

