

GOVERNO DO ESTADO DE PERNAMBUCO
AGÊNCIA ESTADUAL DE MEIO AMBIENTE – CPRH

CHAMAMENTO PÚBLICO PARA SELEÇÃO DE PROJETOS PARA

UNIDADES DE CONSERVAÇÃO DE PERNAMBUCO

Edital CPRH Nº 01 / 2014

Recife, julho de 2014

2

S U M Á R I O

DISCRIMINAÇÃO Página

1. Agência Estadual de Meio Ambiente – CPRH 3

2. Objetivo do Edital 3

3. Justificativa 3

4. Das condições de participação 4

5. Do envio das propostas 5

6. Princípios gerais do Edital 5

7. Recurso financeiro total do Edital 6

8. Contrapartida 10

9. Aditamento de convênio 10

10. Prazos do Edital 10

11. Documentação exigida para habilitação 11

12. Encaminhamento dos projetos 11

13. Produtos resultantes 11

14. Análise e julgamento dos projetos 12

15. Divulgação dos resultados 14

16. Celebração dos Convênios e Implementação dos Projetos 14

17. Acompanhamento, monitoramento e avaliação dos convênios e outros

instrumentos legais

14

18. Disposições gerais 14

Anexo A – Lista das Unidades de Conservação do Estado de Pernambuco 16

Anexo B – Modelo para apresentação de projetos à câmara técnica de

compensação ambiental

18

Anexo C – Apresentação da Equipe Técnica – Resumo do Curriculum Vitae 22

Anexo D – Modelo de termo de compromisso e concordância 23

Anexo E – Planilhas para preenchimento dos custos 24

Anexo F – Relação dos documentos a serem apresentados para firmar o

convênio

28

3

A Agência Estadual de Meio Ambiente - CPRH - torna público que realizará a seleção de projetos
que contemplem Unidades de Conservação – UCs – do Estado de Pernambuco, com recursos
oriundos de Compensação Ambiental prevista no Artigo 36 da Lei Federal de n.º 9.985/2000 e no
artigo 47 da Lei Estadual n.º 13.787/2009, no intuito dar continuidade às ações do Programa de
Conservação da Biodiversidade de Pernambuco – criação e implementação de UCs.

1. AGÊNCIA ESTADUAL DE MEIO AMBIENTE - CPRH

A Agência Estadual de Meio Ambiente é uma entidade autárquica do Poder Executivo do Estado
de Pernambuco, vinculada à Secretaria de Meio Ambiente e Sustentabilidade, sendo responsável
pela execução da política estadual de meio ambiente e de recursos hídricos. Entre seus objetivos
podem ser destacados o de exercer a função de proteção e conservação dos recursos naturais do
Estado, bem como, atuar em pesquisas aplicadas às atividades do controle ambiental para o
aproveitamento dos mesmos.
O presente Edital para seleção de projetos para Unidades de Conservação do Estado de
Pernambuco reconhece a necessidade de proteção da biodiversidade, bem como, a difusão de
conhecimento e informações relevantes para a gestão de unidades de conservação,
sustentabilidade dos recursos naturais e educação ambiental, especialmente que contemple as
comunidades das zonas de amortecimento e entorno de UCs e atores sociais relacionados.

2. OBJETIVO DO EDITAL

Este Edital tem por objetivo financiar projetos voltados para a gestão de Unidades de Conservação
do Estado de Pernambuco (Anexo A).

3. JUSTIFICATIVA

O Brasil é detentor de uma das maiores riquezas de espécies vegetais e animais do planeta,
contudo, vem sofrendo uma gradativa perda de sua diversidade biológica, decorrente
principalmente do crescimento populacional, da demanda pelo uso crescente dos recursos naturais
e das mudanças climáticas.
O estabelecimento de áreas protegidas é considerado um instrumento fundamental para a
conservação in situ da biodiversidade, o qual é fortalecido quando aliado a outras estratégias, tais
como o envolvimento de comunidades das zonas de amortecimento, do entorno e da sociedade, de
forma a promover a proteção e conservação da diversidade biológica, a utilização sustentável de
seus componentes e a repartição justa e equitativa dos benefícios derivados da utilização dos
recursos genéticos, conforme preconiza a Lei Estadual n° 13.787/2009.
No ano de 2013 a CPRH lançou três Editais de chamamento público para desenvolvimento de
projetos em Unidades de Conservação localizadas no estado de Pernambuco. Pelo fato de algumas
linhas temáticas não terem sido atendidas nos chamamentos anteriores, houve a necessidade de
relançamento de algumas linhas disponibilizadas.

4

Dessa forma, face ao reconhecimento do comprometimento do estado de Pernambuco em
contribuir para o desenvolvimento sustentável, uso racional dos recursos naturais e geração de
emprego e renda, em todo o território estadual, este edital tem por objetivo selecionar projetos que
possibilitem uma efetiva gestão, proteção, conservação e ao mesmo tempo possibilite a abertura de
um caminho para superação dos desafios que se impõem ao gerenciamento das Unidades de
Conservação Estaduais.

4. DAS CONDIÇÕES DE PARTICIPAÇÃO

4.1. São elegíveis como proponentes para concorrer a este Edital: organizações não
governamentais, associações ou outras instituições sem fins lucrativos e instituições públicas
pertencentes à administração direta ou indireta, que desenvolvam ações voltadas ao meio
ambiente.

4.2. O proponente poderá apresentar propostas para quantas Chamadas/Áreas de
Abrangência/Linhas Temáticas desejar, desde que apresente apenas um único projeto para cada
um dos objetos. As propostas devem ser elaboradas e apresentadas separadamente.

4.3. Os projetos encaminhados deverão ser elaborados conforme modelo para apresentação de
Projetos a Secretaria Executiva da Câmara Técnica de Compensação Ambiental – CTCA (Anexo
B).

4.4 A instituição proponente deverá ter pelo menos dois anos de existência e comprovada
experiência no desenvolvimento de projetos.

4.5. A experiência técnica/administrativa exigida da instituição deverá ser apresentada mediante
descrição resumida de atividades realizadas que sejam relevantes ao tema do projeto, e
comprovada através de portfólios, declarações, notícias publicadas na imprensa, livros ou outros
materiais publicados.

4.6. A apresentação da equipe técnica deve conter as responsabilidades específicas de cada
profissional para o desenvolvimento do projeto, bem como a descrição resumida das experiências
de cada técnico em relação às suas responsabilidades no projeto. A experiência deverá ser
comprovada mediante apresentação dos respectivos currículos (conforme modelo do anexo C),
declarações, lista de publicações e produtos, que deverão ser anexados à proposta. As declarações
não poderão ser emitidas pelo próprio técnico. Na descrição da equipe do projeto também é
necessário informar se o profissional já faz parte do quadro técnico da instituição e qual o seu
vínculo (CLT, voluntário, consultor, entre outros).

4.7. Na proposta deverão ser informados os nomes e currículos dos integrantes da equipe do
projeto que serão remunerados parcialmente ou integralmente pelo projeto.

5

4.8. Caso a instituição proponente não disponha de profissionais para uma ou mais
responsabilidades específicas, a proposta deverá apresentar os termos de referência detalhados
para a contratação dos profissionais necessários.

4.9. Não poderão ser contratados como consultores funcionários e servidores públicos em geral
(com exceção de professores universitários).

4.10. Os projetos poderão contemplar parcerias, as quais deverão ser comprovadas mediante
Termo de Compromisso e Concordância assinado pelo representante legal da instituição,
conforme modelo apresentado no Anexo D. As contribuições/ações dos parceiros deverão estar
explicitadas no referido Termo. As entidades parceiras não receberão repasse de recursos
financeiros da CPRH.

5. ENVIO DAS PROPOSTAS DOS PROJETOS

5.1. As propostas deverão ser enviadas em dois envelopes. Um dos envelopes deverá conter: (i) a
documentação exigida para habilitação da instituição proponente; (ii) os termos de
parceria/concordância e a documentação solicitada para a instituição parceira, se houver; (iii)
declaração(ões) de experiência em trabalhos similares, conforme item 4.5. O outro envelope, sem
qualquer identificação do proponente, deverá conter apenas o projeto a ser apresentado, impresso
em papel branco (sendo opcional a impressão frente e verso) e, em anexo, a apresentação da
equipe técnica conforme item 4.6. Deverá ainda ser encaminhada uma versão do projeto em meio
digital (em formato pdf). No envelope de encaminhamento do projeto deverá estar indicado para
qual chamada/área de abrangência/ linha temática o proponente pretende concorrer.

5.2. As propostas deverão ser protocoladas no Serviço de Protocolo da CPRH. Após protocolado,
a Secretaria Executiva da CTCA atribuirá uma numeração ao envelope contendo a habilitação
técnica, a qual será utilizada para identificar o envelope do projeto, a fim de manter o sigilo da
proposta. Ao proponente será dado o conhecimento da numeração.

5.3. As propostas poderão também ser encaminhadas através do serviço da Empresa Brasileira de
Correios e Telégrafos (ECT), por SEDEX. Para tanto deverão ter o carimbo de postagem com
data até o prazo limite para submissão dos projetos. As propostas postadas depois deste prazo não
serão consideradas.

5.4. Não será aceita complementação de documentação após a data limite de envio das propostas.

5.5. A não apresentação de toda documentação exigida elimina a proposta.

6. PRINCÍPIOS GERAIS DO EDITAL

6.1 O presente Edital é composto pelas três chamadas a seguir:

I CHAMADA – Educação Ambiental. Vide Anexo I Chamada - Educação Ambiental.doc

6

II CHAMADA – Elaboração de Planos de Manejo e Implantação de Instrumentos de Gestão para
Unidades de Conservação. Vide Anexo II Chamada - Planos de Manejo e Instrumentos de
Gestão.doc

III CHAMADA – Desenvolvimento de ações para gestão e Avaliação de Unidades de
Conservação Estaduais. Vide Anexo III Chamada – Ações para gestão e Avaliação de UCs
estaduais.doc

7. RECURSO FINANCEIRO TOTAL DO EDITAL

7.1. O montante a ser disponibilizado para as chamadas deste Edital é de até R$ 2.554.710,00
(dois milhões quinhentos e cinquenta e quatro mil, setecentos e dez reais). O valor máximo a ser
disponibilizado pela CPRH para cada projeto, a contrapartida mínima do proponente, bem como
os prazos de execução, estão apresentados no Quadro 1.

Quadro 1. Chamadas, áreas de abrangência, linhas de ação temática, valores máximos disponibilizados pela CPRH e prazos de execução dos projetos a ser
submetidos.

Chamadas Áreas de Abrangência Linha de ação temática Valor Disponibilizado pela CPRH (R$) até Prazo de Execução

I – Educação
Ambiental
(Anexo I)

1 - Produção de
Materiais Didáticos

1.1 - Produção de Vídeo Educativo

ESEC Caetés 60.000,00 6 meses

PE - Mata da Pimenteira 65.000,00 6 meses

APA de Santa Cruz 60.000,00 6 meses

APA de Guadalupe 60.000,00 6 meses

1.2 - Elaboração de Publicação Educativa

ESEC Caetés 21.500,00 6 meses

PE - Mata da Pimenteira 22.400,00 6 meses

APA de Santa Cruz 21.500,00 6 meses

APA de Guadalupe 21.500,00 6 meses

1.3 – Elaboração de Publicação Educativa Literária

ESEC Caetés 19.000,00 6 meses

PE - Mata da Pimenteira 19.900,00 6 meses

APA de Santa Cruz 19.000,00 6 meses

APA de Guadalupe 19.000,00 6 meses

2 - Formação em Educação Ambiental

ESEC Caetés 75.000,00 24 meses

PE - Mata da Pimenteira 80.000,00 24 meses

APA de Santa Cruz 75.000,00 24 meses

APA de Guadalupe 75.000,00 24 meses

3- Exposição Fotográfica Itinerante Sobre a Unidade de Conservação

ESEC Caetés 55.550,00 6 meses

PE - Mata da Pimenteira 64.260,00 6 meses

APA de Santa Cruz 55.550,00 6 meses

APA de Guadalupe 55.550,00 6 meses

II – Elaboração de
Planos de Manejo
e Implantação de
Instrumentos de
Gestão para
Unidades de
Conservação
(Anexo II)

1 - Elaboração de Planos
de Manejo

1.1 Grupo 2 (vide anexo II) 160.000,00 6 meses

1.2 Grupo 3 (vide anexo II) 320.000,00 6 meses

1.3 Grupo 4 (vide anexo II) 320.000,00 6 meses

2 - Implantação de
Instrumentos de Gestão Criação de conselhos gestores e elaboração de planos de

manejo de Unidades de Conservação municipais de
Proteção Integral (até 05 projetos)

Até R$ 60.000,00 para cada projeto
(perfazendo um total de até R$ 300.000,00

para a referida Linha temática)
6 meses

8

III –
Desenvolvimento
de ações para a
gestão e
Avaliação de
Unidades de
Conservação
Estaduais.
(Anexo III)

1 - Desenvolvimento de
estudos necessários para
a avaliação de Unidades
de Conservação

1.1 Reserva de Floresta Urbana Mata do Passarinho 40.000,00 8 meses

1.2 Parque Estadual Mata da Pimenteira 120.000,00 10 meses

1.3 Refúgio da Vida Silvestre Mata do Engenho Uchoa 80.000,00 10 meses

2 - Quantificação e valoração dos serviços ambientais relacionados aos recursos
hídricos, objetivando a implantação do pagamento pelos serviços ambientais
prestados pelas unidades Refúgio de Vida Silvestre Matas do Sistema Gurjaú e ESEC
Bita e Utinga.

70.000,00 10 meses

3 - Desenvolvimento de ações para a gestão de Unidades de Conservação de Proteção
Integral Federais, Estaduais e Municipais localizadas no Estado de Pernambuco (até
04 projetos).

Até R$ 50.000,00 para cada projeto
(perfazendo um total de até R$ 200.000,00

para a referida área de abrangência)
6 meses

TOTAL GERAL 2.554.710,00

7.2. Para a composição dos custos incluindo os itens financiáveis e não financiáveis, deverão ser
observadas as disposições contidas nos Art. 51 e 52, especialmente seu Parágrafo Único, da Lei
Estadual n° 13.787/2009 (SEUC):
“Art. 51. A aplicação dos recursos de que trata o artigo anterior nas unidades de conservação, existentes ou a serem
criadas, deve ocorrer, considerando as especificidades locais, dentre as ações a seguir elencadas:
I – regularização fundiária e demarcação das terras;
II - elaboração, revisão, implantação ou publicação de Plano de Manejo;
III - aquisição de bens e serviços necessários à implantação, gestão, monitoramento e proteção da unidade,
compreendendo sua área de amortecimento;
IV - desenvolvimento de estudos necessários à criação de novas unidades de conservação e avaliação das unidades
existentes;
V - desenvolvimento de pesquisas necessárias para o manejo da unidade de conservação e área de amortecimento;
VI – adequação das unidades de conservação às categorias de manejo do SEUC;
VII – realização de estudos e pesquisas para definição e atualização das áreas prioritárias para conservação da
biodiversidade;
VIII - realização de estudos e pesquisas para elaboração da lista de espécies da fauna e flora ameaçadas de extinção no
Estado;
IX - realização e atualização do Cadastro Estadual de unidades de conservação, que trata o art. 61 desta Lei, de
maneira que subsidie a distribuição dos recursos provenientes do ICMS socioambiental;
X - publicação de estudos e pesquisas sobre a biodiversidade das unidades de conservação do Estado;
XI - instalação de infra-estrutura básica para as unidades de conservação;
XII - criação de conselho gestor de unidades de conservação;
XIII - elaboração de planos de controle de espécies exóticas invasoras;
XIV - implantação de corredores ecológicos de biodiversidade;
XV - elaboração de mapeamento e realização de monitoramento das unidades de conservação.
Art. 52. Nos casos de Reserva Particular do Patrimônio Natural, Monumento Natural, Refúgio de Vida Silvestre, Área
de Relevante Interesse Ecológico, Área de Proteção Ambiental e Reserva de Floresta Urbana, quando o local de
intervenção não seja de posse e domínio do Poder Público, os recursos da compensação somente poderão ser
aplicados para custear as seguintes atividades:
I - elaboração ou revisão do Plano de Manejo da unidade;
II - realização das pesquisas necessárias para o manejo da unidade;
III - implantação de programas de educação ambiental;
IV - implementação de programas de recuperação de áreas degradadas;
V - financiamento de estudos de viabilidade econômica para uso sustentável dos recursos naturais da unidade afetada.
Parágrafo único. Fica vedada a utilização dos recursos previstos no caput deste artigo para a aquisição de bens e
equipamentos permanentes.”

7.3. Após o término dos projetos, os equipamentos e bens adquiridos com os recursos
disponibilizados pela CPRH, através deste Edital, deverão compor o patrimônio da Agência,
sendo destinadas às UCs, preferencialmente as de proteção integral.

7.4. A apresentação do orçamento e dos itens que compõem o custo do projeto, poderão ser feitas
através de planilhas conforme modelo do Anexo E.

7.5. Todas as despesas, especialmente as despesas correntes, deverão ser descritas e comprovadas
individualmente na prestação de contas.

7.6. Durante o processo de análise das propostas, poderão ser, parcial ou totalmente, recusadas
quaisquer despesas consideradas incoerentes para a realização das atividades do projeto. Nesse
caso, a CPRH Notificará o proponente para adequação e/ou justificativa das despesas orçadas na

10

proposta. Caso o proponente não apresente uma adequação e/ou justificativa plausível no tempo
estabelecido pela Comissão Avaliadora, a proposta será automaticamente eliminada

7.7. Todos os encargos sociais em relação ao pessoal a ser eventualmente contratado para o
desenvolvimento das atividades propostas no projeto deverão ser recolhidos pela instituição
responsável pelo projeto, e não acarretarão vínculo empregatício com a CPRH.

7.8. O recolhimento de quaisquer obrigações tributárias será de inteira responsabilidade da
proponente.

7.9. Não será apoiada/financiada por esse Edital a terceirização total do projeto.

8. CONTRAPARTIDA

8.1. O proponente deverá obrigatoriamente apresentar uma contrapartida mínima de 10%,
calculada sobre o valor solicitado para a chamada pretendida.

8.2. A contrapartida pode incluir recursos da instituição proponente, bem como de outras fontes,
além de bens ou serviços, desde que economicamente mensuráveis.

8.3. A instituição proponente será responsável pela efetiva incorporação dos recursos de outras
fontes apresentadas.

8.4. A contrapartida deverá estar explicitada nas planilhas de custos do projeto e estabelecida de
modo compatível com a capacidade financeira da instituição. A definição do valor monetário dos
bens deve ter como referência seu valor de uso no desenvolvimento do projeto, não devendo,
portanto, ser contabilizado o valor de aquisição ou valor atual do produto.

8.5. Poderão ser oferecidos valores de contrapartida maiores do que os exigidos.

9. ADITAMENTO DE CONVÊNIO

9.1. Só será admitido 1 (um) Termo Aditivo de prorrogação de prazo de execução, caso seja
necessário, por período igual definido neste edital para cada projeto.

10. PRAZOS DO EDITAL

Lançamento, Publicação e Divulgação do Edital 31.07. 2014

Data limite para entrega da documentação e dos projetos 15.09. 2014

Divulgação dos projetos classificados 15.10. 2014

Data limite para apresentação de recursos 22.10. 2014

Data limite para análise de recursos 07.11.2014

Data da assinatura do Convênio 21.11.2014

11

11. DOCUMENTAÇÃO EXIGIDA PARA HABILITAÇÃO

11.1 As entidades proponentes deverão enviar os seguintes documentos:

1. Cópia dos Atos constitutivos (tais como estatuto e suas atualizações ou contrato social), com
devido registro em cartório.
2. Cópia da ata de eleição da diretoria em exercício.
3. Inscrição junto ao Cadastro Nacional de Pessoas Jurídicas – CNPJ.
4. Identidade/CPF do representante legal.
5. Comprovação da experiência do proponente, conforme especificado no item 4.3.

11.2. Os documentos relacionados nos itens 1, 2 e 4 deverão estar autenticados.

11.3. No caso de parceria, deverão ser apresentados os seguintes documentos referentes à
instituição parceira:

1. Cópia autenticada da Identidade/CPF do representante legal.
2. Cópia da ata de eleição da diretoria em exercício.
3. Termo de Compromisso e Concordância, com firma reconhecida.

12. ENCAMINHAMENTO DO(S) PROJETO(S)

12.1. O proponente deverá enviar o Projeto de acordo com o disposto no item 5.1 deste Edital. Os
envelopes deverão ser encaminhados através de um ofício, em papel timbrado, datado e assinado
pelo responsável legal da instituição, dirigido à CPRH/PE – Aos Cuidados da Secretaria Executiva
da Câmara Técnica de Compensação Ambiental, segundo modelo abaixo:

À Agência Estadual do Meio Ambiente – CPRH/PE
Aos cuidados da Secretaria Executiva da Câmara Técnica de Compensação Ambiental.
Rua Santana, 367 – Bairro de Casa Forte – Recife/PE. CEP: 52.060-460

13. PRODUTOS RESULTANTES

13.1. Deverão ser observados os produtos relacionados nos Anexos referentes às Chamadas do
presente Edital.

Observação: Todos os produtos oriundos de cada projeto, assim como atas, vídeos, manual, CDs,
fotografias, relatórios, etc., deverão ser entregues à CPRH para possível uso nos demais projetos.

O crédito ao Governo do Estado/SEMAS/CPRH deverá constar desses materiais, na condição de
realizador, assim como em qualquer ação promocional relacionada aos projetos, de acordo com
instruções detalhadas a serem fornecidas pela CPRH.

Produtos de inovação tecnológica passíveis de proteção intelectual resultantes dos projetos
contratados obedecerão a legislação em vigor. O Governo do Estado, através de suas Secretarias,
poderá reproduzir o material de comunicação e divulgação gerado pelo projeto, na quantidade de

12

seu interesse. As publicações deverão obedecer às normas estabelecidas pela Associação
Brasileira de Normas Técnicas – ABNT.

14. ANÁLISE E JULGAMENTO DOS PROJETOS

14.1. Encerrado o prazo para recebimento de projetos, a CPRH, através da Secretaria Executiva da
Câmara de Compensação Ambiental – SECTCA – verificará o atendimento às exigências quanto à
habilitação das instituições proponentes, e ao enquadramento dos projetos aos termos deste Edital,
podendo eliminar as propostas consideradas não aceitáveis seja por aspectos conceituais,
metodológicos ou de exequibilidade.

14.2. Serão considerados os seguintes critérios para eliminação das propostas:
- O projeto não foi apresentado até a data limite;
- Ausência de algum dos documentos relacionados no item 11;
- Não atendimento à formatação do modelo de apresentação de projetos à CTCA;
- Não apresentação da contrapartida conforme estipulado (mínimo de 10% sobre o valor solicitado
a CPRH).

14.3. O não cumprimento de qualquer de qualquer critério eliminatório acarretará na
desqualificação da proposta, ou seja, a mesma não será encaminhada para a avaliação técnica.

14.4. A avaliação técnica será realizada por uma comissão avaliadora formada por servidores da
CPRH e seguirá os seguintes procedimentos:

a) Análise de enquadramento - Consistirá na análise da proposta, avaliando seu enquadramento
ou não às Chamadas disponibilizadas por este Edital. Esta etapa é eliminatória.

b) Análise e julgamento das propostas - Esta etapa consistirá avaliação de um conjunto de
requisitos com pontuação preestabelecida. Esta etapa é eliminatória e classificatória.

14.5. Para a análise e julgamento das propostas (descrita no item 14.4-b) serão considerados os
seguintes critérios:

14.5.1. Qualidade Técnica do projeto: o projeto deverá apresentar objetivos claros e possíveis de
serem alcançados, metas coerentes e consistentes, materiais e métodos adequados e estar em
conformidade com o estabelecido no Modelo para apresentação de Projetos à CTCA, como
também nos roteiros metodológicos estabelecidos nas Chamadas, quando for o caso.

14.5.2. Consistência na programação físico–financeira: os custos apresentados nos projetos
deverão estar adequados às atividades propostas. Deverão ainda estar dimensionadas a
infraestrutura e os equipamentos previstos em função das necessidades decorrentes das atividades

13

programadas e observar a sua viabilidade econômica. O projeto deve apresentar coerência entre as
diversas ações e a execução financeira. Os cronogramas de execução física e financeira devem ser
viáveis, para tal devem ser referidos possíveis riscos, internos e externos à concretização do
projeto.

14.5.3. Características da Instituição proponente e da equipe técnica: deverá ser verificado o
tempo de existência da instituição proponente, a atuação da mesma em trabalhos similares e se a
formação, experiência profissional e o conhecimento acumulado da equipe técnica são adequados
às atividades programadas.

14.5.4. Com base na pontuação obtida, a comissão avaliadora recomenda ou não os projetos. Os
projetos que atingirem 45 pontos ou mais para o critério “a” e 15 pontos ou mais para o critério
“b”, do Quadro 2, serão recomendados e ranqueados para análise e deliberação da Câmara Técnica
de Compensação Ambiental da CPRH. As propostas que não obtiverem as referidas pontuações
mínimas serão eliminadas automaticamente.

Quadro 2. Critérios e Pontuação para a avaliação de projetos
Critérios Pontos
a) Qualidade técnica do projeto – P1
1) Clareza e objetividade do texto 0 a 30
2) Observância ao estabelecido no Modelo para apresentação de projetos à CTCA
bem como às orientações específicas para cada uma das chamadas, quando for o
caso.

0 a 30

Pontuação máxima 0 a 60
b) Consistência na programação físico–financeira – P2
1) Adequação dos custos às atividades propostas 0 a 10
2) Adequação do cronograma de execução física ao de execução financeira 0 a 10
Pontuação máxima 0 a 20
c) Características da Instituição proponente e da equipe técnica – P3
1) Experiência da instituição proponente no desenvolvimento de projetos similares 0 a 10
2) Qualificação, experiência e diversificação da equipe técnica. 0 a 10
Pontuação máxima 0 a 20
d) Pontuação Final – PF
A pontuação final (PF) será dada pelo somatório de cada uma das pontuações
anteriores, ou seja, PF = ∑P1 + ∑P2 +∑ P3

0 a 100

14.6. Após análise da consistência da programação físico-financeira, a comissão julgadora dos
projetos poderá atribuir um corte de até 10% do valor total orçado pelo proponente. O referido
corte não elimina a aplicação das disposições contidas no item 6.5 caso seja necessário.

14.7. Os pareceres da comissão avaliadora poderão ser disponibilizados aos proponentes mediante
solicitação por escrito apresentada dentro do prazo estabelecido para interposição de recursos.

14.8. Será aprovado 1 (um) projeto por área de abrangência/linha temática para cada UC ou
grupos de UCs conforme previsto neste Edital.

14

15. DIVULGAÇÃO DOS RESULTADOS

15.1. A relação dos projetos selecionados será divulgada no portal da CPRH
(www.cprh.pe.gov.br).

15.2. Os servidores da CPRH não estão autorizados a divulgar o resultado antes da divulgação no
portal.

16. CELEBRAÇÃO DOS CONVÊNIOS E IMPLEMENTAÇÃO DOS PROJETOS

16.1. Concluído o processo de seleção e publicados os resultados, a CPRH procederá à celebração
dos convênios.

16.2. A instituição selecionada estará obrigada a fornecer, no prazo máximo de 05 (cinco) dias
úteis, após a publicação dos resultados, toda a documentação pertinente para celebração do
Convênio de acordo com a legislação vigente (Anexo F). Será admitida a apresentação dos
documentos em original, em cópia autenticada ou na forma de publicação em impressão oficial.

16.3. Caso a instituição não apresente os documentos solicitados no prazo definido será eliminada.

16.4. Após a celebração dos Convênios, o Diretor Presidente da CPRH designará um servidor para
coordenar, monitorar e avaliar a fiel execução do objeto do Convênio.

16.5. A instituição selecionada deverá abrir conta bancária específica financeira oficial, para
depósito do valor a ser transferido. Os pagamentos acordados estarão condicionados a
apresentação e aceitação dos produtos pelos Coordenadores dos convênios e a aprovação da
prestação de contas.

17. ACOMPANHAMENTO, MONITORAMENTO E AVALIAÇÃO DOS CONVÊNIOS E
OUTROS INSTRUMENTOS LEGAIS

17.1. Os procedimentos de acompanhamento, monitoramento e avaliação incluem a visita de
coordenadores técnicos, aos projetos apoiados e seu acompanhamento no local de
desenvolvimento, além do exame detalhado dos relatórios técnicos e financeiros que compõem as
prestações de contas.

17.2. Além do acompanhamento pela CPRH os projetos poderão ser fiscalizados / auditados, a
qualquer tempo, por técnicos da Secretaria da Fazenda e pelo Tribunal de Contas do Estado.

17.3. A CPRH será detentora de todos os produtos gerados podendo divulgá-los de forma integral,
parcial ou resumidos.

18. DISPOSIÇÕES GERAIS

18.1. As instituições partícipes que integrem a execução dos projetos selecionados se reportarão
unicamente à instituição proponente. Os Convênios serão firmados entre a CPRH e a instituição
proponente, cabendo a estas responder por todos os ônus referentes ao projeto.

15

18.2. A CPRH promoverá, antes do início da execução dos projetos, uma reunião com o objetivo
de promover a integração entre a equipe da CPRH e da instituição selecionada.

18.3. É de responsabilidade das instituições participantes a verificação dos dados e possíveis
dificuldades inerentes ao desenvolvimento dos projetos, os quais não poderão ser atribuídos, no
desenvolvimento dos trabalhos, como fonte de alteração dos termos que venham a ser
estabelecidos.

18.4. As instituições desabilitadas deverão observar o prazo de 5 (cinco) dias úteis contados da
data de publicação do resultado deste certame para apresentar e ou postar recurso administrativo,
que deverão ser endereçados:

À Agência Estadual do Meio Ambiente – CPRH/PE
Aos cuidados da Secretaria Executiva da Câmara Técnica de Compensação Ambiental.
Rua Santana, 367 – Bairro de Casa Forte – Recife/PE. CEP: 52.060-460

18.5. Recursos postados com data posterior ao prazo mencionado serão desconsiderados.

18.6. No caso das instituições desabilitadas os projetos e respectivos documentos estarão à
disposição das mesmas, a partir de 10 (dez) dias após a publicação dos resultados no portal da
CPRH, para serem devolvidos/retirados mediante ofício de solicitação assinado pelo representante
legal. Aqueles não reclamados até 60 (sessenta) dias após esta data serão inutilizados.

18.7. As disposições deste Edital, bem como o projeto da instituição proponente farão parte
integrante e complementar de cada instrumento jurídico assinado, independentemente da
transcrição, para todos os efeitos legais.

18.9. Este Edital poderá ser revogado por razões de interesse público decorrente de fato
superveniente devidamente comprovado, pertinente e suficiente para justificar tal conduta,
podendo ser anulado por ilegalidade de ofício ou por provocação de terceiros, mediante parecer
escrito e fundamentado sem que isso implique em direito à indenização de qualquer natureza.

18.10. O proponente deverá manter os documentos relacionados ao convênio pelo prazo de 10
(dez) anos, contados da data em que foi aprovada a prestação de contas. Na hipótese de
digitalização, os documentos originais deverão ser conservados em arquivo, pelo prazo de 5
(cinco) anos do julgamento das contas dos responsáveis concedentes e contratantes pelo Tribunal
de Contas do Estado, findo o qual poderão ser incinerados mediante termo. A forma da prestação
de contas será detalhada no Convênio.

18.11. O proponente deverá seguir todas as indicações e exigências relacionadas à apresentação
das propostas, em especial as contidas nos itens 4.6, 11 e anexos A, B, C e D deste Edital. Caso
não sejam seguidas o projeto será eliminado.

18.12. Todos os esclarecimentos e informações adicionais sobre o conteúdo deste Edital deverão
ser feitos por escrito, até o dia 28 de agosto de 2014 às 17:00 horas, através do seguinte endereço:
sectca@cprh.pe.gov.br.

18.13. Os casos omissos serão decididos pela Comissão Julgadora dos projetos instituída no
âmbito da CPRH.

16

ANEXO A

1. Unidades de Conservação localizadas no Estado de Pernambuco
Unidade de Conservação Município Área (ha)

Estaduais
Estação Ecológica Caetés Paulista 157
Estação Ecológica Serra da Canoa Floresta 7.598,71
Parque Estadual Dois Irmãos Recife 1.161,40
Parque Estadual Mata de Duas Lagoas Cabo 140,30
Parque Estadual Mata do Zumbi Cabo 292,40
Parque Estadual Mata da Pimenteira Serra Talhada 887,24
Parque Estadual Serra do Areial Petrolina 1.596,55
Refúgio de Vida Silvestre Mata de Santa Cruz Itamaracá 54,28
Refúgio de Vida Silvestre Mata do Amparo Itamaracá 172,90
Refúgio de Vida Silvestre Mata do Engenho São João Itamaracá 34,00
Refúgio de Vida Silvestre Mata do Jaguaribe Itamaracá 107,36
Refúgio de Vida Silvestre Mata Engenho Macaxeira Itamaracá 60,84
Refúgio de Vida Silvestre Mata Lanço dos Cações Itamaracá 50,12
Refúgio de Vida Silvestre Mata do Urucu Cabo/ Escada/ Vitória 515,30
Refúgio de Vida Silvestre Mata da Serra do Cotovelo Cabo/ Moreno 977,50
Refúgio de Vida Silvestre Mata do Cumaru Cabo/ Moreno 367,20
Refúgio de Vida Silvestre Mata da Usina São José Igarassu 298,78
Refúgio de Vida Silvestre Mata de Miritiba Abreu e Lima 273,40
Refúgio de Vida Silvestre Mata do Quizanga São Lourenço da Mata 228,96
Refúgio de Vida Silvestre Mata de Mussaíba Jaboatão dos Guararapes 272,20
Refúgio de Vida Silvestre Mata do Curado Recife 102,96
Refúgio de Vida Silvestre Mata do São João da
Várzea

Recife 64,52

Refúgio de Vida Silvestre Mata do Eng° Uchôa Recife 171,05
Refúgio de Vida Silvestre Mata do Sistema Gurjaú

Cabo/ Jaboatão dos Guararapes/ Moreno 1.077,10

Refúgio de Vida Silvestre Mata do Bom Jardim Cabo 245,28
Refúgio de Vida Silvestre Mata do Engº Salgadinho Jaboatão dos Guararapes 257,00
Refúgio de Vida Silvestre Mata de Caraúna São Lourenço da Mata 173,35
Refúgio de Vida Silvestre Mata de Contra Açude Recife 114,56
Refúgio de Vida Silvestre Mata Tapacurá São Lourenço da Mata 100,92
Refúgio de Vida Silvestre Mata do Eng° Tapacurá São Lourenço da Mata 316,32
Refúgio de Vida Silvestre Mata do Toro São Lourenço da Mata 80,70
Refúgio de Vida Silvestre Mata Camucim São Lourenço da Mata 40,24
Refúgio de Vida Silvestre Mata do Outeiro do Pedro São Lourenço da Mata 51,24
Refúgio de Vida Silvestre Mata do Eng° Moreninho Moreno 66,48
Refúgio de Vida Silvestre Matas do Siriji São Viecente Férrer 645,94
Refúgio de Vida Silvestre Matas de Água Azul Timbaúba, Vicência e Macaparana 4.652,57
Refúgio da Vida Silvestre Riacho Pontal Petrolina 4.819,63
Monumento Natural Pedra do Cachorro Brejo da Madre de Deus, São Caetano e

Tacaimbó
1.378,67

APA de Guadalupe

Tamandaré/ Rio Formoso/ Sirinhaém/
Barreiros

44.255,00

APA de Santa Cruz Goiana/ Itamaracá/ Itapissuma 38.692,32
Reserva de Floresta Urbana Mata de São Bento Abreu e Lima 109,60
Reserva de Floresta Urbana Mata de Camaçari Cabo 223,30
Reserva de Floresta urbana Mata de Jangadinha Jaboatão dos Guararapes 84,68
Reserva de Floresta Urbana Mata de Manassu Jaboatão dos Guararapes 264,24
Reserva de Floresta Urbana Mata do Passarinho Olinda 13,60
Reserva de Floresta Urbana Mata de Jaguarana Paulista 332,28

17

Reserva de Floresta Urbana Mata do Janga Paulista 132,24
Reserva de Floresta Urbana Mata de Dois Unidos Recife 34,72
Federais
Reserva Biológica de Serra Negra Floresta/ Inajá/ Tacaratu 1.100,00
Reserva Biológica de Saltinho Rio Formoso/ Tamandaré 548,00

Reserva Biológica de Pedra Talhada Lagoa do Ouro 1.787,00
Estação Ecológica do Tapacurá São Lourenço da Mata 777,00
Parque Nacional do Catimbau Buíque/ Ibimirim/Tupanatinga 62.300,00
Parque Nacional Marinho de Fernando de Noronha

Distrito Estadual de Fernando de
Noronha

11.270,00

Reserva Extrativista Acaú-Goiana Goiana 6.678,00
Floresta Nacional Negreiros Serrita e Parnamirim 3.000,00
Municipais
Reserva Biológica Municipal Mata da Chuva Bonito 174,42
Parque Natural Municipal Professor João
Vasconcelos Sobrinho

Caruaru 359,00

Parque Natural Municipal Matas do Mururi-
Hymalaia

Bonito

Parque Natural Municipal do Forte de Tamandaré Tamandaré 411,00
Parque Natural Municipal das Nascentes do Mundaú Garanhuns 33,99
Monumento Natural Serra do Gavião Pesqueira 16,00
Monumento Natural Parque Municipal Pedra Furada Venturosa 9,00
Monumento Natural Municipal Orquidário Pedra da
Rosária

Bonito 52,80

Refúgio de Vida Silvestre Mata do Eng° Ronda Pombos 512,00

18

ANEXO B

MODELO PARA APRESENTAÇÃO DE PROJETOS À

CÂMARA TÉCNICA DE COMPENSAÇÃO AMBIENTAL

1. Apresentação Geral do Projeto

Título do Projeto:

Chamada a que concorre:

Área de abrangência:

Resumo Executivo

Apresentar um breve histórico da área e entorno próximo para então contextualizar o projeto, a

fim de proporcionar aos leitores uma noção geral do mesmo, o qual será detalhado posteriormente.

Deve descrever claramente a duração e objetivo do projeto, bem como as metas demonstrando o

que se pretende atingir ao final do projeto.

2. Objetivos do Projeto

Geral

Deve expressar os resultados de longo prazo ou as mudanças mais amplas para os quais o

projeto pretende contribuir.

Específicos

Referem-se às etapas intermediárias que deverão ser cumpridas no curso do projeto. Devem

necessariamente estar vinculadas ao objetivo geral.

3. Justificativa

Indicar as principais necessidades (problemas) da Unidade e de sua área de entorno, e

quais dessas necessidades serão atendidas (total ou parcialmente) pelo projeto. Esse item

também deverá indicar os benefícios para a população de entorno e para a sociedade em

geral, além de demonstrar sua contribuição para a conservação da biodiversidade.

4. Procedimentos Metodológicos

19

Descrever a maneira como as atividades serão implementadas,

contemplando os principais procedimentos, recursos materiais (instrumentos, equipamentos, bens

e objetos) a serem empregados, bem como os recursos humanos necessários a execução do

projeto.

5. Planejamento da Sustentabilidade

Descrever os elementos que favoreçam a continuidade do projeto e seus resultados no longo prazo.

Esse item também poderá apontar as potenciais parcerias a serem estabelecidas para apoio técnico,

financeiro, entre outros.

6. Plano de Trabalho (Detalhamento dos Serviços)

Apresentar, em forma de quadro as metas, atividades e estimativa por recursos humanos e

materiais.

Objetivo Específico 1:

Metas

1.1

1.2

1.x

Atividades Recursos materiais Recursos humanos

Resultados Esperados

Objetivo Específico 2:

Metas

2.1

2.2

2.x

Atividades Recursos materiais Recursos humanos

Resultados Esperados

...

7. Orçamento

Informar a estimativa de custo global do projeto, apresentando o detalhamento por elemento de

despesa (recursos humanos, materiais, equipamentos, entre outros) para cada atividade a ser

desenvolvida.

8. Cronograma de Execução

20

Consolidar as informações do plano de trabalho através de um cronograma

físico de atividades.

9. Indicadores de Desempenho Acompanhamento/avaliação dos serviços

Para cada atividade principal, descrever quais os indicadores quantitativos e qualitativos

de progresso do projeto que deverão ser observados.

10. Produtos

Listar e descrever resumidamente os principais produtos a serem gerados.

11. Cronograma de Desembolso

Para os projetos com duração acima de 60 (sessenta) dias, apresentar um cronograma de

desembolso.

12. Procedimentos de Protocolo

Os projetos devem ser protocolados na CPRH e endereçados à Secretaria da CTCA.

FORMATAÇÃO DO PROJETO

1. Margens:

1.1 Direita: 3cm
1.2 Esquerda: 2cm
1.3 Superior: 3cm
1.4 Inferior: 2cm

2. Fonte

2.1Times New Roman ou Arial

3. Tamanho da Letra

3.1 Título: 14 (centralizado)
3.2 Corpo do texto: 12

4. Capa

21

4.1 Título do Projeto (centralizado no meio da página) local, mês e ano no final da página
centralizado. Utilizar fonte 14.

5. Referências bibliográficas de acordo com a ABNT.

6. Gráficos, tabelas, quadros de acordo com a ABNT.

Considerações Gerais:

O projeto deverá ter no máximo 40 páginas, excetuando-se os anexos, quando couber.

22

 ANEXO C
Apresentação da Equipe Técnica – Resumo do Curriculum Vitae (um para cada profissional
da equipe técnica)

RESUMO DO CURRICULUM VITAE
DADOS PESSOAIS

Nome:
Endereço:
Telefone: Correio eletrônico:
Instituição na qual é funcionário ou afiliado:

Cargo na instituição:

Vínculo empregatício (CLT, consultor, voluntário, entre outros):

FORMAÇÃO (Título, Universidade, Local, Período)

SÍNTESE DA EXPERIÊNCIA PROFISSIONAL

EXPERIÊNCIA EM TRABALHOS SIMILARES (publicações, declarações, entre outros)

Local Data (dd/mm/aaaa) Assinatura

Informações relacionadas à participação no projeto

Função/Cargo Responsabilidades e
Atribuições no projeto

Vínculo * Dedicação (nº de meses e carga
horária semanal)

* especificar se servidor, consultor, instituição parceira, outros.

23

ANEXO D

TERMO DE COMPROMISSO E CONCORDÂNCIA

Representante legal da intuição parceira declaro ter total conhecimento e

concordância e integrar o Projeto proposto pelo nome da instituição proponente

intitulado “Titulo do projeto”, submetido para seleção conforme Edital CPRH nº

0X/2014 “CHAMAMENTO PÚBLICO PARA SELEÇÃO DE PROJETOS PARA

UNIDADES DE CONSERVAÇÃO DE PERNAMBUCO” para executar as

seguintes ações:

• (descrever a participação);

• (descrever a participação).

Atenciosamente,

Nome e assinatura do representante legal

24

ANEXO E
Planilhas

Planilha 1. Orçamento e Memória de Cálculo

Objetivo/atividades/elementos de despesa Und Qtde Valor Unitário (R$) Valor Total (R$)
Fonte de Recurso

CPRH CP

A Objetivo Específico 1:

 Atividade 1.1

 Descrever elemento de despesa

 Atividade 1.2

 Descrever elemento de despesa

 ...

B Objetivo Específico 2:

 Atividade 2.1

 Descrever elemento de despesa

 ...

C ...

 ...

 ...

Total

Observação: Será computado como contrapartida: Equipamentos e materiais (campo, escritório etc.), automóveis, instalações físicas, recursos
humanos, softwares, laboratórios, recursos financeiros, etc. 2 - A CPRH só financiará os custos relativos às atividades diretamente relacionadas à
execução dos projetos. Custos, tais como: custeio da instituição proponente, despesas com seguro e IPVA e licenciamento de veículo, segurança
eletrônica entre outros, não serão financiados pela CPRH. 3 - A planilha deverá ser apresentada de forma legível. Para tanto, se necessário, fazer
impressão em papel A3.

25

Planilha 2. Resumo do Orçamento (R$)

Item de despesa CPRH Contrapartida TOTAL

TOTAL

26

Planilha 3. Cronograma de Execução Física do Projeto

OBJETIVO GERAL:

OBJETIVOS
ESPECÍFICOS

ATIVIDADES
Meses

1°

2°

3°

4°

5°

6°

7°

8°

9°

10°

11°

12°

13°

14°

15°

16°

17°

18°

19°

20°

21°

22°

23°

24°

1. 1.1.

1.2.

1.3.

1.4..

2.

2.1.

2.2.

2.4.

3. 3.1.

3.2.

3.3.

3.4.

3.5.

4. 4.1.

4.2.

4.3.

4.4.

27

Planilha 4. Cronograma de desembolso por produto

Produto Mês % Valor (R$)

Total 100

28

 ANEXO F

Documentação a ser apresentada para firmar o convênio
Documentos da Entidade:
1.1 Cópia da ata de fundação, registrada em cartório
1.2 Cópia Xerox de estatuto ou contrato social devidamente registrado em Cartório
1.3 Cópia Xerox do CNPJ atualizado
1.4 Cópia Xerox da ata de posse da diretoria atual ou portaria de designação com endereço de cada
membro da diretoria (se não constar, anexar relação dos dirigentes com endereço, sendo carimbada, datada
e assinada pelo responsável pela entidade)
1.5 Comprovante de endereço da entidade (conta de água, luz, telefone, etc., em nome da entidade)
1.6 Certificado de inscrição no Conselho de Políticas Públicas respectivo, se houver
1.7 Certidão negativa da divisão de prestação de contas da Secretaria Especial da Controladoria Geral do
Estado de PE
1.8 Certidão negativa de débitos relativos às contribuições previdenciárias e de terceiros (INSS)
1.9 Certidão de regularidade de situação do Fundo de Garantia por Tempo de Serviço (CRS-FGTS)
1.10 Certidão de quitação de tributos e contribuições federais da Secretaria da Receita Federal
1.11 Certidão negativa de débitos estaduais e certidão de regularidade fiscal do Estado
1.12 Certidão negativa de débitos municipais
1.13 Certidão negativa de débitos trabalhistas
1.14 Comprovação de endereço de sede autônoma de funcionamento da entidade.
Se a sede funciona em imóvel:
a) Próprio: cópia da escritura de aquisição
b) Alugado: contrato de locação em nome da entidade
c) Cedido: contrato de cessão de uso ou comodato.
1.15 Declaração de que não emprega menor de 18 anos em trabalho noturno, perigoso ou insalubre e
menores de 16 anos, salvo na condição de aprendiz, a partir de 14 anos, atendendo ao disposto no inciso III
do art. 7º da Constituição Federal
1.16 Documentos que demonstrem a aptidão da entidade para as atividades contempladas no convênio,
semelhantes em características, quantidades e prazos
1.17 Histórico (portfólio) da entidade
1.18 Balanço patrimonial atualizado
1.19 Declaração de inexistência de vínculo com dirigentes da CPRH
1.20 Dependendo do objeto do convênio: declaração de bens e equipamentos postos à disposição para
realização das ações do convênio
1.21 Dependendo do objeto do convênio: apresentação da equipe técnica, com a discriminação dos
membros e respectivas funções + currículos atualizados e compatíveis com as funções desempenhadas
1.22 Termo (s) de compromisso e concordância das instituições parceiras

Documentos dos dirigentes da entidade: cópia do CPF e identidade do dirigente da entidade

ATENÇÃO:
1) Todos os documentos devem ser autenticados em Tabelionato ou por servidor da CPRH,
devidamente identificado.
2) A entidade, querendo, poderá anexar outros documentos atualizados que julgue convenientes à
comprovação de sua existência, funcionamento e desempenho.

