

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

1

EDITAL DE COTAÇÃO PRÉVIA DE Nº 01/2011

1 - DO PREÂMBULO

1.1) A ASSOCIAÇÃO PARAENSE DE APOIO ÀS COMUNIDADES CARENTES –

APACC torna público que fará realizar COTAÇÃO PRÉVIA, do tipo MELHOR TÉCNICA,

no âmbito do convênio nº 750557/2010, celebrado com a Secretaria de Direitos Humanos

da Presidência da República – SDH/PR, visando a contratação de um (1) Educador-

facilitador para o Planejamento Estratégico do Fórum DCA/PA, nos moldes do Termo de

Referência, parte integrante deste edital, independentemente de transcrição.

1.2) Do Recebimento da Documentação

a) Serão aceitos e analisados os currículos e documentos recebidos até ao dia a

1º/08/2011, às 17 h.

b) Os envelopes poderão ser enviados de duas formas: por SEDEX ou entregues

em mãos na sede da APACC. Na segunda forma, das terças-feiras às quintas-feiras, das

9 horas às 12 horas e das 14 horas às 17 horas.

1.3) Procedimentos para inscrição:

a) Envio ou entrega de envelope para a Associação Paraense de Apoio às

Comunidades Carentes - APACC, sediada na Travessa Três de maio, nº 1529 (entre

Magalhães Barata e Gentil), CEP: 66.063 – 390, São Braz, Belém - PA, com a seguinte

referência: “Cotação Prévia– Melhor Técnica- N.º 01/2011 (Educador-facilitador para

Planejamento do Fórum DCA/PA).

b) O envelope deverá conter a seguinte documentação:

- Currículo (conforme modelo anexo);

- Cópia de documentos pessoais RG, CPF e comprovante de endereço;

- Cópia do Certificado de comprovação da titulação acadêmica e dos cursos de

formação continuada exigidos para pontuação neste certame, conforme item 9, alíneas “a”

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

2

e “b” do Termo de Referência. Aceitam-se igualmente declarações de participação, desde

que em papel timbrado da entidade realizadora e assinadas.

- Declarações comprobatórias das atividades de moderação e facilitação realizadas

pelo(a) candidato(a), independente do vínculo (CLT, Serviço Prestado, Consultoria,

Voluntário, etc). Estas declarações devem ser emitidas em papel timbrado pelas

entidades que contrataram ou solicitaram as referidas atividades,.

- Declaração pessoal de que não é funcionário público (federal, estadual ou

municipal)

- Declaração pessoal de veracidades das informações prestadas;

- Declaração pessoal de disponibilidade para viajar.

2 - DO OBJETO E VALOR

2.1) O presente Edital consiste na Contratação de um (a) profissional técnico

especializado (a) para:

a) Elaboração de roteiro metodológico para o Encontro de Planejamento do Fórum

DCA-PA, considerando os processos já desenvolvidos: (i) Diagnóstico da Rede

Fórum DCA/PA; (ii) Elaboração pelas entidades associadas ao Fórum DCA/PA de

propostas de ações para o Fórum. Não sendo contabilizada como carga horária.

b) Desenvolvimento de facilitação pedagógica do Encontro de Planejamento a partir

da metodologia elaborada. Contabilizado como carga horária de 20 h.

c) Elaboração do Relatório Final do Encontro de Planejamento Estratégico do Fórum

DCA/PA, no prazo máximo de 30 dias após o encerramento do mesmo. Não sendo

contabilizado como carga horária.

2.2) Área de atuação: Município de Belém, Estado do Pará.

2.3) O valor bruto disponível para a remuneração dos serviços é de R$ 1.000,00

(hum mil reais), incluindo despesas com hospedagem, alimentação, deslocamento e

tributos.

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

3

2.4) O desembolso será efetuado após a entrega e aprovação pela Coordenação

do Projeto do Relatório Final do Encontro de Planejamento Estratégico do Fórum

DCA/PA.

2.5) O valor global corresponde a 20 horas-aulas x R$ 50,00 (cinqüenta reais).

2.6) É certo que as despesas de remuneração do serviço técnico ficarão a cargo do

convênio nº 750557/2010, celebrado entre SDH/PR e APACC

3 - DA VIGÊNCIA DO CONTRATO

3.1) O trabalho deverá ser desenvolvido por um período máximo de 02 (dois)

meses, contados a partir da assinatura do Contrato, podendo ser prorrogado, resilido ou

rescindido, nos termos da lei e de acordo com a necessidade do Convênio.

3.2) Cronograma de execução:

PERÍODO Ordem ATIVIDADES E PRODUTOS
A SEREM DESENVOLVIDOS MÊS 1 MÊS 2

1 Elaboração de roteiro metodológico para o Encontro de
Planejamento

2 Desenvolvimento de facilitação pedagógica do Encontro
de Planejamento Estratégico do Fórum DCA/PA

3 Elaboração do Relatório Final do Encontro de
Planejamento Estratégico do Fórum DCA/PA

4- DOS PRODUTOS

4.1) Os produtos do serviço técnico (referentes apenas aos itens 1 e 3 do

Cronograma de Execução) deverão ser entregues em via digital (sendo uma com

extensão DOC e outra em PDF), devidamente formatadas e paginadas. Os textos

produzidos, inclusive eventuais anexos, deverão ser na fonte “Arial” tamanho 12,

espaçamento entre linhas de 1,5 e demais ordenamentos técnicos da ABNT.

4.2) Todos os direitos dos documentos produzidos no âmbito do serviço contratado

são reservados à Associação Paraense de Apoio às Comunidades Carentes – APACC e

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

4

à Secretaria de Direitos Humanos da Presidência da República – SDH/PR. Seu uso é

permitido, desde que citada a fonte.

4.3) Todos os produtos deverão ser aprovados pela Contratante, por meio de

anuência do Coordenador da Linha de Atuação Educação para a Cidadania da APACC.

5 - DOS REQUISITOS DE PARTICIPAÇÃO

5.1) Poderão participar da presente seleção as pessoas físicas que atenderem às

seguintes exigências:

5.1.1) Não ser servidor público federal, estadual ou municipal;

5.1.2) Comprovem formação de nível superior, preferencialmente na área de

ciências humanas.

5.1.3) Comprovem conhecimentos ou formação continuação sobre o Sistema de

Garantia dos Direitos Humanos da Criança e Adolescente (SGD), Controle Social e

Políticas Públicas de Crianças e Adolescentes (CSPP), nos últimos cinco anos.

5.1.4) Comprovem experiência em trabalhos voltados à facilitação ou

moderação de planejamento com jovens e adultos, em especial de redes, fóruns ou

conselhos, nos últimos cinco anos.

5.1.5) Tenham facilidade com trabalho em equipe;

5.1.6) Tenham fluência na língua portuguesa, escrita e verbal.

5.1.7) Possuam conhecimentos em informática, especialmente em editores

de texto, aplicativos para elaboração de planilhas, gráficos e internet.

5.1.8) Em caso de serem residentes fora do município de Belem – PA,

tenham disponibilidade para viajar.

5.2) Os interessados em participar da presente seleção poderão adquirir o Edital e

seus anexos por meio de mensagem endereçada à Sra. Renata do Monte no endereço

eletrônico administracao@apacc.org.br, especificando qual edital está solicitando.

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

5

Estando também disponibilizados nos sites das redes que a APACC faz parte, a saber:

www.faor.org.br e www.abong.org.br.

6 – DAS FASES DO PROCESSO SELETIVO

6.1) Compõem as fases deste processo seletivo:

FASES DATA
Entrega de envelope, por SEDEX ou em mãos na sede da
contratante.
OBS: O/A candidato/a identifique o envelope,conforme
orientação do item 1.3, alínea “a¨deste edital.

até 1º/8/2011

Análise e seleção das melhores propostas, conforme critério
consoante ao item 9, do Termo de Referência anexo a este edital

2 a 3/8/2011

Em sendo necessário, contato com os(as) cinco (5)
candidatos/as com maior pontuação, para agendamento de
entrevistas.

4/8/2011

Em sendo necessário, entrevistas com os(as) cinco (5)
candidatos(as) com maior pontuação..

5 a 9/8/2011

Prazo máximo para divulgação do resultado da seleção 10/8/2011, às 18 h.
Contratação 11/8/2011

6.2) Critério de seleção consoante item 09 do Termo de Referência.

6.3) O resultado será divulgado até ao dia 10/08/2011, às 18 h, no sites

www.faor.org.br e www.abong.org.br

7 – DAS DISPOSIÇÕES FINAIS

7.1) Incorporar-se-ão a este Edital, para todos os efeitos, quaisquer editais

complementares, avisos e convocações, relativos ao Processo Seletivo.

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

6

7.2) Integram o presente edital os anexos a seguir: anexo 01 – Modelo de

Currículo; anexo 02 – Modelo de Declaração de legitimidade e veracidade; anexo 03 –

Termo de Referência;

7.3) Eventuais dúvidas ou questionamentos podem ser sanados com David Vieira

ou Karina Gama, por meio dos seguintes contatos: Fone: (91) 3229-3857. E-mails:

david.mre@gmail.com ou karinagama@hotmail.com

Belém/PA, 16 de julho de 2011.

__

ASSOCIAÇÃO PARAENSE DE APOIO ÀS COMUNIDADES CARENTES - APACC
Michel Jackson Morais Sarmento

CONTRATANTE

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

7

ANEXO 01

MODELO DE CURRÍCULO

I – DADOS PESSOAIS
1. NOME (sem abreviaturas)

2. ENDEREÇO

3. CIDADE / UF 4. CEP

5. TELEFONE 6. FAX 7. E-MAIL

8. ESTADO CIVIL 9. DATA DE NASCIMENTO:
(DIA/MÊS/ANO)

10. NATURALIDADE/UF

11. NACIONALIDADE 12.SEXO

13. RG / ÓRGÃO EXP.

14. CPF

15. PROFISSÃO

16. REGISTRO DA CATEGORIA (SE FOR O CASO)

II – FORMAÇÃO ESCOLAR E ACADÊMICA
1. CURSOS DE FORMAÇÃO ACADÊMICA (NÍVEL DE GRADUAÇÃO, TECNOLÓGICOS OU SEQUENCIAIS)

CURSO:
INSTITUIÇÃO:
PERÍODO:

CURSO:
INSTITUIÇÃO:
PERÍODO:

2. CURSOS DE PÓS-GRADUAÇÃO (MESTRADO / DOUTORADO / PÓS-DOUTORADO)

CURSO:
INSTITUIÇÃO:
ORIENTADOR:
PERÍODO:

CURSO:
INSTITUIÇÃO:
ORIENTADOR:
PERÍODO:

3. ESPECIALIZAÇÃO E/OU APERFEIÇOAMENTO (CONCLUÍDO, EM NÍVEL DE PÓS-GRADUAÇÃO)

CURSO:
INSTITUIÇÃO:
PERÍODO:
CARGA HORÁRIA:

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

8

CURSO:
INSTITUIÇÃO:
PERÍODO:
CARGA HORÁRIA:

4. CONHECIMENTO DE INFORMÁTICA:
WORD () EXCEL () WINDOWS () ACCES () POWERPOINT () OUTLOOK () INTERNET ()

III – FORMAÇÃO CONTINUADA SOBRE SGD E CSPP NOS ÚLTIMOS CINCO ANOS
TIPO DE ATIVIDADE 1 (SeminárioCurso Livre, Jornada Formativa, etc):
INSTITUIÇÃO:
PERÍODO:
CARGA HORÁRIA:

TIPO DE ATIVIDADE (Seminário, Curso Livre, Jornada Formativa, etc):
INSTITUIÇÃO:
PERÍODO:
CARGA HORÁRIA:

TIPO DE ATIVIDADE (Seminário, Curso Livre, Jornada Formativa, etc):
INSTITUIÇÃO:
PERÍODO:
CARGA HORÁRIA:

TIPO DE ATIVIDADE (Seminário, Curso Livre, Jornada Formativa, etc):
INSTITUIÇÃO:
PERÍODO:
CARGA HORÁRIA:

III – REGISTRO – EXPERIÊNCIA PROFISSIONAL E CAPACIDADE TÉCNICA
1. REGISTRO DE EMPREGO: A começar pelo seu cargo atual, liste em ordem inversa os três últimos
empregos. Especificar as atividades desenvolvidas, de forma objetiva, deixando evidente a experiência
adquirida, em especial aquelas diretamente relacionadas ao foco da presente seleção.
Use quadros separados para cada cargo. Caso necessite de mais espaço, anexe páginas adicionais do
mesmo tamanho.

A. EMPREGO ATUAL (OU ÚLTIMO CARGO, CASO ESTEJA DESEMPREGADO ATUALMENTE)

PERÍODO:
CARGO(S) E FUNÇÃO(ÕES) EXERCIDA(S):
EMPREGADOR:

DESCRIÇÃO DE SUAS ATRIBUIÇÕES / EXPERIÊNCIA ADQUIRIDA:

B. EMPREGOS ANTERIORES (EM ORDEM DECRESCENTE)

PERÍODO:
CARGO(S) E FUNÇÃO(ÕES) EXERCIDA(S):
EMPREGADOR:

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

9

DESCRIÇÃO DE SUAS ATRIBUIÇÕES / EXPERIÊNCIA ADQUIRIDA

PERÍODO:
CARGO(S) E FUNÇÃO(ÕES) EXERCIDA(S):
EMPREGADOR:

DESCRIÇÃO DE SUAS ATRIBUIÇÕES / EXPERIÊNCIA ADQUIRIDA

2. EXPERIÊNCIA EM FACILITAÇÃO E MODERAÇÃO:
Liste em ordem cronológica até ao máximo de três atividades de facilitação e moderação em planejamento
desenvolvidas por você. Especifique as atividades desenvolvidas, de forma objetiva, deixando evidente a
experiência adquirida, em especial aquelas diretamente relacionadas ao foco da presente seleção.
Use quadros separados para cada atividade.

TÍTULO DA ATIVIDADE 1:
PERÍODO:
RESPONSÁVEL PELA ATIVIDADE:

DESCRIÇÃO DE SUAS ATRIBUIÇÕES / EXPERIÊNCIA ADQUIRIDA:

TÍTULO DA ATIVIDADE 2:
PERÍODO:
RESPONSÁVEL PELA ATIVIDADE:

DESCRIÇÃO DE SUAS ATRIBUIÇÕES / EXPERIÊNCIA ADQUIRIDA:

TÍTULO DA ATIVIDADE 3:
PERÍODO:
RESPONSÁVEL PELA ATIVIDADE:

DESCRIÇÃO DE SUAS ATRIBUIÇÕES / EXPERIÊNCIA ADQUIRIDA:

CERTIFICO QUE AS DECLARAÇÕES FEITAS POR MIM EM RESPOSTA ÀS PERGUNTAS ANTERIORES SÃO
VERÍDICAS, COMPLETAS E CONDIZENTES COM MEUS CONHECIMENTOS E MINHA CONVICÇÃO.

LOCAL E DATA:

ASSINATURA: ______________________________________

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

10

ANEXO 02

MODELO DE DECLARAÇÃO DE LEGITIMIDADE E VERACIDADE

Eu, (INCLUIR O NOME), Nacionalidade, Estado Civil, Profissão, residente e domiciliado

na rua (INCLUIR O ENDEREÇO COMPLETO), DECLARO, para os fins da Cotação

prévia Nº 01/2011 referente ao convênio nº 750557/2010, celebrado entre a SDH/PR e a

APACC, sob pena de sofrer as consequências da lei, a veracidade e legitimidade de

absolutamente todas as informações e documentos fornecidos por mim.

(INCLUIR LOCAL DE EMISSÃO DA DECLARAÇÃO), _________de _________ de 2011

NOME COMPLETO E ASSINATURA

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

11

ANEXO 03

TERMO DE REFERÊNCIA PARA CONTRATAÇÃO

DE EDUCADOR-FACILITADOR EM PLANEJAMENTO

1. NÚMERO DO TERMO DE REFERÊNCIA: 01/2010

2. NÚMERO DO CONVÊNIO: 750557/2010

3. IDENTIFICAÇÃO DO TERMO DE REFERÊNCIA: Convênio SDH/PR - APACC

3.1 – TITULO DO TERMO DE REFERÊNCIA:

 Desenvolvimento de ações didático-pedagógicas de facilitação do Encontro de

Planejamento Estratégico do Fórum DCA/PA no âmbito do projeto FORTALECIMENTO

ORGANIZATIVO DO FÓRUM DOS DIREITOS DA CRIANÇA E ADOLESCENTE DO ESTADO DO

PARÁ – FDCA/PA

4. IDENTIFICAÇÃO DA CONTRATANTE:

Entidade Responsável: Associação Paraense de Apoio às Comunidades Carentes

– APACC.

Endereço: Travessa Três de maio, nº 1529, CEP: 66.063 – 390, São Braz, Belém -

PA

A APACC, entidade sem fins econômicos e lucrativos, inscrita sob o CNPJ

00312051/001-59 torna público que fará realizar COTAÇÃO PRÉVIA, do tipo MELHOR

TÉCNICA, no âmbito do convênio nº 750557/2010, celebrado com a Secretaria de

Direitos Humanos da Presidência da República – SDH/PR, visando a contratação de um

(1) Educador-facilitador para o Planejamento Estratégico do Fórum DCA/PA. A presente

Cotação Prévia será regida pelo Decreto no 6.170 de 25 de julho de 2007, pela Portaria

Interministerial no 127, de 29 de maio de 2008 e suas alterações

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

12

4.1 – SOBRE A APACC

A Associação Paraense de Apoio às Comunidades Carentes – APACC é uma ONG

que vem desenvolvendo ações nos eixos temáticos da Educação para a Cidadania,

Direito ao Trabalho, Fortalecimento da Agricultura Familiar e Desenvolvimento Rural

Sustentável e Fortalecimento da Sociedade Civil, estando os mesmos alicerçados na

perspectiva do empoderamento e protagonismo de crianças, adolescentes, jovens,

adultos, mulheres e lideranças comunitárias. A APACC surgiu em 1994 quando jovens

profissionais liberais uniram-se a Ong francesa ESSOR com o objetivo de consolidar sua

atuação frente às problemáticas sócio-econômicas presentes nos bairros periféricos do

município de Belém. A motivação fundamental foi a busca por superar situações de

exclusão social na Amazônia que criavam um ciclo permanente de negação de direitos.

Em 2000 a APACC assumiu o desafio de atuar na área rural com ações que pudessem,

junto com os trabalhadores e trabalhadoras rurais, exigir políticas públicas para garantir a

permanência com dignidade no campo.Ampliou-se assim a atuação para a área rural do

Estado do Pará, Região do Baixo Tocantins, inicialmente no município de Cametá e

posteriormente estendida para outros municípios. Atualmente as ações da entidade

acontecem em Belém, Cametá, Oeiras do Pará, Limoeiro do Ajuru, Igarapé-Miri e

Mocajuba.

A visão institucional da APACC é “Ter a atuação reconhecida na garantia do direito à

educação e ao trabalho, como uma prática social e política que possibilita o

empoderamento de homens e mulheres do campo e da cidade no Estado do Pará.”

Sua Missão é “Contribuir pelo direito à educação e ao trabalho, em processos

participativos e solidários, visando o desenvolvimento sustentável e a justiça social na

Amazônia”.

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

13

5. DESENVOLVIMENTO

5.1 OBJETIVO

Contratação de um(a) profissional técnico especializado (a) para o

desenvolvimento de ações didático-pedagógicas de facilitação do Encontro de

Planejamento Estratégico do Fórum DCA/PA no âmbito do projeto FORTALECIMENTO

ORGANIZATIVO DO FÓRUM DOS DIREITOS DA CRIANÇA E ADOLESCENTE DO ESTADO DO

PARÁ – FDCA/PA

5.2 JUSTIFICATIVA

O processo de planejamento estratégico de uma organização impõe à mesma um

grau significativo de envolvimento dos seus membros, seja do corpo gerencial quanto

operacional. No âmbito de uma rede, como é o caso do Fórum DCA-PA, esta exigência

metodológica se torna um desafio ainda maior, tendo em conta as singularidades de cada

uma das organizações associadas.

Neste sentido, o Encontro de Planejamento Estratégico do FDCA-PA cumprirá o

papel de culminância de um processo construído desde as organizações filiadas,

constituído pelo Diagnóstico Participativo da Rede Fórum DCA/PA e Reuniões municipais

para elaboração de propostas para o Planejamento do Fórum DCA/PA.

Terá como finalidade a formulação do Plano Estratégico do FDCA-PA, a ser

implementado no período de 2011 a 2013, Tendo em conta a importância da pauta a ser

discutida este encontro está previsto para 20 horas, realizado em Belém-PA, com

previsão de participação de 100 pessoas.

5.3 METODOLOGIA E ESTRATÉGIA DE AÇÃO

As ações serão realizadas com participação efetiva e sob responsabilidades do

Coordenador da Linha de Atuação Educação para a Cidadania da APACC, assim como

da Coordenação Colegiada do Fórum DCA/PA.

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

14

As metodologias de execução das atividades poderão ser de livre escolha do

educador-facilitador, porém devem ter em conta o objetivo geral do projeto

FORTALECIMENTO ORGANIZATIVO DO FÓRUM DOS DIREITOS DA CRIANÇA E

ADOLESCENTE DO ESTADO DO PARÁ – FDCA/PA , a saber: Contribuir para o

fortalecimento do FDCA como rede articuladora da incidência política das organizações

da sociedade civil em defesa dos direitos da criança e adolescente no Estado do Pará.

Deverão ainda considerar os processos já efetivados no âmbito do referido projeto: (i) o

Documento Diagnóstico Participativo da Rede Fórum DCA/PA e (ii) o Relatório das

reuniões municipais para elaboração de propostas para o Planejamento do Fórum

DCA/PA.

O procedimento de trabalho terá as seguintes etapas:

1. Elaboração de roteiro metodológico para o Encontro de Planejamento

Estratégico do Fórum DCA/PA.

2. Aprovação do roteiro em reunião da Coordenação Colegiada do Fórum

DCA/PA ou, em caso de impossibilidade, com o Coordenador da Linha de

Atuação Educação para a Cidadania da APACC.

3. Desenvolvimento de facilitação pedagógica do Encontro de Planejamento

Estratégico do Fórum DCA/PA

4. Elaboração do Relatório Final do Encontro de Planejamento Estratégico do

Fórum DCA/PA

5. Aprovação do Relatório em reunião da Coordenação Colegiada do Fórum

DCA/PA ou, em caso de impossibilidade, com o Coordenador da Linha de

Atuação Educação para a Cidadania da APACC.

5.4 PRAZO E CRONOGRAMA

O trabalho deverá ser desenvolvido por um período máximo de 02 (dois) meses,

contados a partir da assinatura do Contrato, podendo ser prorrogado, resilido ou

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

15

rescindido, nos termos da lei e de acordo com a necessidade do Convênio. Segue abaixo

o quadro demonstrativo do cronograma de execução:

PERÍODO Ordem ATIVIDADES E PRODUTOS
A SEREM DESENVOLVIDOS MÊS 1 MÊS 2

1 Elaboração de roteiro metodológico para o Encontro de
Planejamento

2 Desenvolvimento de facilitação pedagógica do Encontro
de Planejamento Estratégico do Fórum DCA/PA

3 Elaboração do Relatório Final do Encontro de
Planejamento Estratégico do Fórum DCA/PA

6. APRESENTAÇÃO DOS PRODUTOS

Os produtos do serviço técnico (referentes apenas aos itens 1 e 3 do Cronograma

de Execução) deverão ser entregues em via digital (sendo uma com extensão DOC e

outra em PDF), devidamente formatadas e paginadas. Os textos produzidos, inclusive

eventuais anexos, deverão ser na fonte “Arial” tamanho 12, espaçamento entre linhas de

1,5 e demais ordenamentos técnicos da ABNT.

Todos os direitos dos documentos produzidos no âmbito do serviço contratado são

reservados à Associação Paraense de Apoio às Comunidades Carentes – APACC e à

Secretaria de Direitos Humanos da Presidência da República – SDH/PR. Seu uso é

permitido, desde que citada a fonte.

Todos os produtos deverão ser aprovados pela Contratante, por meio de anuência

do Coordenador da Linha de Atuação Educação para a Cidadania da APACC.

6.1 DA SUPERVISÃO DOS SERVIÇOS

Os produtos objeto desta Seleção serão submetidos à análise Coordenador da

Linha de Atuação Educação para a Cidadania da Entidade Contratante. No caso de

atraso ou não entrega dos Produtos, poderão ser feitos ajustes neste Termo de

Referência.

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

16

O atraso na entrega dos referidos produtos, sendo superior a 30 dias (trinta dias)

implicará na suspensão do Contrato, sem qualquer desembolso para o contratado.

7. VALOR E DESEMBOLSO

O valor bruto disponível para a remuneração dos serviços é de R$ 1.000,00(hum mil

reais), incluindo despesas com hospedagem, alimentação, deslocamento e tributos. O

desembolso será efetuado após a entrega e aprovação do Relatório Final do Encontro de

Planejamento Estratégico do Fórum DCA/PA, pela Coordenação Colegiada do Fórum

DCA/PA ou pelo Coordenador da Linha de Atuação Educação para a Cidadania da

APACCdo Projeto

O valor global corresponde a 20 horas-aulas x R$ 50,00 (cinqüenta reais), sendo

certo que as despesas de remuneração do serviço técnico ficarão a cargo do convênio nº

750557/2010, celebrado entre SDH/PR e APACC

8. PERFIL PROFISSIONAL

O (a) profissional a ser contratado deverá corresponder aos seguintes requisitos:

1. Não ser servidor público federal, estadual ou municipal;

2. Tenha formação de nível superior, preferencialmente na área de ciências

humanas.

3. Demonstre conhecimentos ou formação continuação sobre o Sistema de

Garantia dos Direitos Humanos da Criança e Adolescente (SGD), Controle Social e

Políticas Públicas de Crianças e Adolescentes (CSPP), por meio de participação

em atividades realizadas nos últimos cinco anos.

4. Demonstre experiência em trabalhos voltados à facilitação ou moderação de

planejamento com jovens e adultos, em especial de redes, fóruns ou conselhos,

nos últimos cinco anos.

5. Tenha facilidade com trabalho em equipe;

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

17

6. Tenha fluência na língua portuguesa, escrita e verbal.

7. Possua conhecimentos em informática, especialmente em editores de texto,

aplicativos para elaboração de planilhas, gráficos e internet.

8. Em caso de ser residente fora do município de Belem – PA, tenha

disponibilidade para viajar.

9. CRITÉRIOS PARA SELEÇÃO

A Seleção será através de avaliação do Currículo Vitae pela Comissão de Seleção

da APACC, tendo como critério os elementos elencados abaixo:

CRITÉRIOS TÉCNICOS PONTUAÇÃO

A – FORMAÇÃO

A.1 – FORMAÇÃO ACADÊMICA

Ciências humanas 5

Outras áreas 3

A.2 – FORMAÇÃO CONTINUADA EM SGD e CSPP (Seminários,

Cursos Livres, etc), nos últimos cinco anos

Acima de 140 horas aula 5

De 40 a 140 horas aula 3

Menos de 40 horas aula 1

B – EXPERIÊNCIA PROFISSIONAL

B.1 – DESENVOLVIMENTO DE ATIVIDADES DE MODERAÇÃO E

FACILITAÇÃO COM JOVENS E ADULTOS, EM ESPECIAL DE

REDES, FÓRUNS E CONSELHOS NOS ÚLTIMOS CINCO ANOS

A cada atividade desenvolvida corresponderá 1 ponto ao candidato(a),

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

18

no limite máximo de 5 pontos.

TOTAL MÁXIMO 15

TOTAL MINIMO 5

O requisito não ser funcionário público (Federal, Estadual e/ou municipal), é

fundamental, sujeito a desclassificação.

Nota: a CONTRATANTE poderá promover diligência para esclarecimentos e ainda

utilizar-se da entrevista com os(as) candidatos(as), caso ocorra empate ou ainda a título

de esclarecimentos, para melhor deliberação da Comissão de Seleção da APACC.

8. APRESENTAÇÃO DA PROPOSTA

A proposta deve ser apresentada em envelope lacrado, contendo os documentos

abaixo:

- CURRICULO (conforme modelo anexo);

- Declaração de veracidades das informações prestadas;

- Cópia de documentos pessoais RG, CPF e comprovante de endereço;

- Cópia do Certificado de comprovação da titulação acadêmica;

- Cópias de certificado ou declaração de participação em atividades de formação

continuada sobre o SGD e CSPP.

- Declarações de que realizou atividades de moderação ou facilitação de

planejamento nos últimos cinco anos, emitidas pelos empregadores ou responsáveis

pelas referidas atividades.

- Declaração pessoal de disponibilidade para viajar, caso não seja residente em

Belém-PA;

- Declaração pessoal de que não é funcionário público (federal, estadual ou

municipal)

Tv. 3 de maio, 1529 – São Braz CEP: 66.063-390
Belém – Pa Fones: (91) 3229.3000 / 3229.2210

e-mail: apacc@apacc.org.br
CNPJ: Nº 00.312.051/0001-59

19

