

1 **ATA DA PRIMEIRA REUNIÃO ORDINÁRIA DO CONSELHO REGIONAL DE**  
2 **ECONOMIA 6ª - REGIÃO - PARANÁ, REALIZADA EM 12 DE FEVEREIRO DE 2011.**

3 Aos doze dias do mês de fevereiro de dois mil e onze, realizou-se a Primeira Reunião Ordinária do  
4 Conselho Regional de Economia, no auditório do hotel Crown Plaza Curitiba, situado à Rua  
5 Presidente Carlos Cavalcanti, 600, em Curitiba - Paraná, tendo tido a 1ª convocação às 09:00 horas e a  
6 2ª convocação às 09:30 horas, sob a Presidência da Economista Maria de Fátima Miranda, com a  
7 presença dos Conselheiros Efetivos: Juarez Trevisan, Antonio Eduardo Nogueira, Eduardo Moreira  
8 Garcia, Sérgio Lopes, Sérgio Guimarães Hardy, Breno Pascualote Lemos, Carlos Magno Andrioli  
9 Bittencourt, Antonio Agenor Denardi, Vitor Tadeu Scheifler e Ario Tabora Dergint e os  
10 Conselheiros Suplentes: Cesar Reinaldo Rissete, Pedro Augusto Martins Loyola Júnior, Kalil Karam  
11 Netto, Edmundo Rodrigues da Veiga Neto, Eduardo Andre Cosentino e Leonardo Deeke  
12 Boguszewski. Presentes também, os delegados regionais de Francisco Beltrão: José Maria Ramos, de  
13 Guarapuava: Altamir Thimóteo, de Londrina: Laércio Rodrigues de Oliveira, de Ponta Grossa:  
14 Antonio Carlos Alves, de Foz do Iguaçu: Nilson Camargo Costa, de Cascavel: Shiguero Iwake, de  
15 Maringá: Natalino Henrique Medeiros, de União da Vitória: Cassio Robin Portes. Justificou a ausência  
16 a Conselheira Efetiva: Vanya Trevisan Marcon Heimoski. Tendo em vista ausência da conselheira  
17 efetiva, o conselheiro suplente Kalil Karam Netto passa para a condição de efetivo somente para a  
18 referida sessão. Justificaram a ausência os Conselheiros Suplentes: José Augusto Soavinsky e Elhana  
19 Maria Moreira Marcelino Farias. Não justificaram ausência os Conselheiros Suplentes: Luiz Vamberto  
20 de Santana, Ronei Marcos Buratti e Jackson Teixeira Bittencourt. Contando ainda, com a presença  
21 dos Conselheiros Federais: Odisnei Antonio Bega e Carlos Alberto Gandolfo. Tendo, também, a  
22 participação da colaboradora do CORECON-PR, Adriana Breziniscki de Paiva e do gerente executivo  
23 Amarildo de Souza Santos.

24 **ABERTURA DOS TRABALHOS:** Às nove horas, a Senhora Presidente  
25 declara aberta a sessão, tendo em vista o número regimental de presentes. **1 – APROVAÇÃO DA**  
26 **ATA DA 1ª REUNIÃO EXTRAORDINÁRIA 2011, REALIZADA EM 03 DE JANEIRO DE**

27 **2011:** A Sra. Presidente coloca em votação a ata da primeira reunião extraordinária de 2011 do  
28 Conselho Regional de Economia do Paraná. Após discussão, a ata é aprovada pelo Plenário. **2 –**  
29 **APRESENTAÇÃO DA PROPOSTA DE TRABALHO E FORMAÇÃO DE COMISSÕES DE**  
30 **TRABALHO E NÚCLEO:** Dando continuidade, a Sra. Presidente passa a palavra ao vice-presidente,  
31 Eduardo Moreira Garcia, que inicia sua apresentação justificando a necessidade de dar continuidade ao  
32 plano de trabalho iniciado em 2010 e acrescentar outras atividades focando na visibilidade da  
33 profissão, para com isso fazer efetivamente uma gestão produtiva. Pede que todos acompanhem no  
34 material recebido. Apresentou-o passo a passo, dando ênfase aos trabalhos de mídia que o Corecon já  
35 inicializou, por exemplo, no facebook, twitter e orkut, aos cursos de capacitação para os economistas,  
36 eventos, incluindo a gincana, kit calouro, kit formando, modelos novos de carteiras. Durante a  
37 explanação, o conselheiro Juarez Trevisan pede a palavra, e solicita a inclusão no plano de trabalho do  
38 enfoque dos 60 anos da profissão economista, a maior participação do sindicato dos economistas junto  
39 ao conselho – tendo em vista que muitos economistas registrados no Conselho não possuem o registro  
40 no sindicato. Bem como participaram da discussão os conselheiros Ario Tabora Dergint, Kalil Karam  
41 Netto, Vitor Tadeu Scheifler, Antonio Agenor Denardi, Sérgio Guimarães Hardy, Carlos Magno  
42 Andrioli Bittencourt, Sérgio Lopes, delegado Natalino Henrique Medeiros, Leonardo Deeke  
43 Boguszewski, apresentando suas considerações, tornando o debate enriquecedor. Após as devidas  
44 considerações e colocadas em votação, ficam aprovadas a **Comissão do Prêmio Paraná de**  
45 **Economia**, com a seguinte composição: Coordenador: Sérgio Lopes, Membros: Eduardo André  
46 Cosentino, Cesar Reinaldo Rissete, Amarildo de Souza Santos e Carlos Magno Andrioli Bittencourt.  
47 **Núcleo dos Economistas Escritores:** Coordenador: Ario Tabora Dergint, Membros: Cristhian Luiz  
48 da Silva, Laercio Rodrigues de Oliveira e Natalino Henrique Medeiros. **Núcleo de Economistas**  
49 **Empreendedores:** Coordenador: Vitor Tadeu Scheifler, Membros: Cesar Reinaldo Rissete, Leonardo  
50 Deeke Boguszewski, Antonio Eduardo Nogueira, Edmundo Rodrigues da Veiga Neto. **Núcleo Perícia**  
51 **Econômica Financeira:** Coordenador: Sérgio Guimarães Hardy. Membros: Vanya Trevisan Marcon  
52 Heimoski, Elhana Maria Moreira Marcelino Farias, Kalil Karam Netto, Carlos Alberto Gandolfo.  
53 **Núcleo de Mediação e Arbitragem :** Coordenador: Luiz Antonio Rubin. Membros: os demais  
membros do núcleo serão solicitados ao coordenador. **Capacitação Profissional:** Coordenador:

54 Carlos Magno Andrioli Bittencourt. Membros: Antonio Agenor Denardi, Cesar Reinaldo Risete,  
55 Leonardo Deeke Boguszewski, Breno Pascualote Lemos, José Augusto Soavinski. **3 – COMISSÃO**  
56 **DE FISCALIZAÇÃO – 3.1 Inscrições/Cancelamentos:** Dando continuidade, a Sra. Presidente  
57 passa a palavra ao membro da Comissão de Fiscalização, Conselheiro Sérgio Lopes, que relata  
58 brevemente os processos administrativos de inscrições e cancelamentos, abaixo relacionados, que  
59 posteriormente são homologados pelos membros do plenário: **Registros Definitivos:** Sirlene Germano  
60 dos Santos, Reg.7711, Universidade Norte do Paraná; Eder Lucio de Souza Gali, Reg. 7712, Unioeste;  
61 Suzana Pilato, Reg.7714, FAE; Mario Lapas Tonani, Reg.7716, Faculdade Santo Andre; Baltazar  
62 Henrique dos Santos, Reg.7717, FAE; Zélia Halicki, Reg.7718, UEPG; Wellington Ely dos Anjos,  
63 Reg.7720, FAE; Reinaldo Martins Guimarães, Reg. 7721, FESP; Laerte Rodrigo Altenhofen,  
64 Reg.7722, Unioeste Cascavel; Eder Luis Tomokazu Kamitani, Reg.7723, UFPR; Antonio Augusto de  
65 Jesus Godoy, Reg.7724, UEM; João Roberto Lacatelli, Reg.7727, FECEA; Marcelo Collesel,  
66 Reg.7728, FAE; Leonardo Rios Nascimento, Reg.7730, UFPR; Nayara Lobo Carneiro, Reg.7731,  
67 PUC; Lauro Pereira Junior, Reg.7732, UNIPAR; Priscila Moreira Tiemann, Reg.7733, FAE; Marcos  
68 Elizeu Cassel, Reg.7734, Unioeste; Cicero Jorge dos Santos, Reg. 7736, UFPR. **Registros**  
69 **Temporários:** Abran Daniel Pereira, Reg.7735, PUC; Rosaldo Antonio Rodrigues, Reg.7719,  
70 Uniandrade. **Registro Temporário para Definitivo:** Andre Travinski, Reg.7605, UFPR; Patricia  
71 Ferreira Hamerschmidt, Reg.7561, UFPR. Transferência de Registro: Lincoln Sato, Reg.7715, Santo  
72 André. **Registro de Estudante:** Ronan Bergamo Michelasse, Reg.E-273, Santa Cruz; Jonatas Soares  
73 dos Santos, Reg.E-274, UFPR; Tatiani Macedo Valdana Cabral dos Santos, Reg.E-275, UFPR.  
74 **Registro de Empresa:** Sociedade Civil de Desenvolvimento Humano e Socio-Economico do Brasil –  
75 SODHEBRAS, Reg.630, Curitiba. **Extinção de Registro: Bruno Rieger**, Proc.363/10, Reg.4092, a  
76 partir da data da certidão de óbito, isto é, 03.05.08. A anuidade de 2007 será cancelada, pois não foi  
77 notificada e as de 2008 a 2010 por ser após a data do falecimento do economista; **Remissão do**  
78 **Registro:** Alty de Jesus M. Diniz, Proc.010/11, Reg.3089, a partir da data do protocolo de  
79 requerimento assinado, isto é, 06.01.11. As anuidades de 1990 a 2001 e 2004 a 2010 estão em aberto e  
80 as de 2001 a 2010 mais 5/12 avos de 2000 serão canceladas tendo em vista o economista haver direito  
81 adquirido em julho de 2000; Aluisio Neves, Proc.327/10, Reg.258, a partir da data do protocolo de  
82 requerimento assinado, isto é, 25.11.10, mantendo o TCD das anuidades de 2005 a 2007 e 7/12 avos  
83 de 2008; Dirceu Gonçalves de Miranda, Proc.371/10, Reg.1482, a partir da data do protocolo e  
84 requerimento assinado, isto é, 16.12.10; Hermes Antonio Burlet, Proc.395/10, Reg.252, a partir da  
85 data do protocolo e requerimento assinado, isto é, 23.12.10; Mário Takashi Tomita, Proc.375/10,  
86 Reg.2239, a partir da data dos requisitos etários e tempo de contribuição preenchidos, isto é, 03.11.09;  
87 Waldemar Guiomar, Proc.006/11, Reg.1263, a partir da data dos requisitos etários e tempo de  
88 contribuição preenchidos, isto é, 28.12.10. **Suspensão de Registro:** Márcio Fernandes de Lima,  
89 Proc.349/10, Reg.6480, a partir de 02.12.10 até 02.10.11. **Prorrogação da Suspensão:** Alvinéia  
90 Pereira de M. da Igreja, Proc.413/09, Reg.6619, a partir de 21.12.10 até 21.12.11; Rogério Saouda,  
91 Proc.412/09, Reg.7395, a partir de 21.12.10 até 21.12.11; Valério Theobaldo Valim, Proc.406/09,  
92 Reg.6552, a partir de 16.12.10 até 16.12.11. **Cancelamento de Registro:** Alberto Donda Júnior,  
93 Proc.368/10, Reg.5147, a partir da data do protocolo de requerimento assinado, isto é, 06.12.10; Alaor  
94 Alvim Pereira, Proc.364/10, Reg.6275, a partir da data do protocolo de requerimento preenchido e  
95 assinado, isto é, 07.12.10, mantendo as anuidades de 2004 a 2010 em aberto; Avelino Zanon,  
96 Proc.360/10, Reg.4258, a partir da data do protocolo e requerimento assinado, isto é, 08.12.10; Araldo  
97 Ari Christimann, Proc.365/10, Reg.5972, a partir da data do protocolo e requerimento assinado, isto é,  
98 10.12.10 mantendo o TCD das anuidades de 2008 a 2010; Fernando Carlos de Moraes, Proc.060/10,  
99 Reg.4846, a partir da data da aposentadoria, isto é, 05.07.10, mantendo a ANP de 07/12 avos de 2010;  
100 Fernando Korn, Proc.373/10, Reg.5510, a partir da data do protocolo e requerimento assinado, isto é,  
101 17.12.10; José Alfredo Naime, Proc.004/11, Reg.3019, a partir da data do protocolo e requerimento  
102 assinado, isto é, 03.01.11; Moacyr doretto, Proc.353/10, Reg.3409, a partir da data do protocolo e  
103 requerimento assinado, isto é, 06.12.10; Ricardo Cesar Simioni, Proc.369/10, Reg.5321, a partir da  
104 data do protocolo e requerimento assinado, isto é, 14.12.10; Ubiratan Gomes Junqueira, Proc.370/10,  
105 Reg.5633, a partir da data do protocolo e requerimento assinado, isto é, 14.12.10; Wilson Carlos  
106 Alexandrino, Proc.389/10, Reg.1552, a partir da data do protocolo e requerimento assinado, isto é,

107 21.12.10; Alfred Willian Tamplin Doetzer, Proc.391/10, Reg.7679, a partir da data do protocolo e  
108 requerimento assinado, isto é, 22.12.10; Carlos Augusto de A Cunha, Proc.310/10, Reg.4455, a partir  
109 da data do protocolo e requerimento assinado, isto é, 10.12.10, mantendo o TCD das anuidades de  
110 2005 a 2010; Catarina Mulezini da Silva, Proc.393/10, Reg.5735, a partir da data do protocolo e  
111 requerimento assinado, isto é, 22.12.10; Edmir de Campo Guimarães, Proc.350/10, Reg.1141, a partir  
112 da data do protocolo e requerimento assinado, isto é, 27.10.10, as anuidades de 1998 a 2001 e 2004 a  
113 2010 estão em aberto; Geanne de Oliveira Mezari, Proc.392/10, Reg.7197, a partir da data do  
114 protocolo e requerimento assinado, isto é, 22.12.10; João Carlos Vieira, Proc.180/10, Reg.3183, a  
115 partir da data do protocolo e requerimento assinado, isto é, 09.06.10, mantendo a cobrança das  
116 anuidades de 2003 a 2010; João Hélio Vieira, Proc.313/10, Reg.5352, a partir da data do protocolo e  
117 requerimento assinado, isto é, 11.11.10, mantendo a cobrança das anuidades de 2006,2008,2009 e  
118 2010; José Natalício da Silva Tigre, Proc.390/10, Reg.5800, a partir da data do protocolo e  
119 requerimento assinado, isto é, 22.12.10, mantendo o TCD das anuidades de 2008, 2009 e 2010;  
120 Joselba Scolimoski, Proc.372/10, Reg.7510, a partir da data do protocolo e requerimento assinado, isto  
121 é, 17.12.10, mantendo o TCD da anuidade de 2010; Marcio da Silva Lampe, Proc.356/10, Reg.7163, a  
122 partir da data do protocolo e requerimento assinado, isto é, 07.12.10; Monica G. Schinemann,  
123 Proc.390/10, Reg.6832, a partir da data do protocolo e requerimento assinado, isto é, 21.12.10; Rosa  
124 Rodrigues Del Olmo, Proc.337/10, Reg.3195, a partir da data do protocolo e requerimento assinado,  
125 isto é, 29.11.10; Renato Podbevsek, Proc.366/10, Reg.3482, a partir da data do protocolo e  
126 requerimento assinado, isto é, 10.12.10, mantendo o TCD das anuidades de 2004 a 2010; Roberto  
127 Bento de Aquino, Proc.374/10, Reg.6482, a partir da data do protocolo e requerimento assinado, isto é,  
128 17.12.10; Sandro Sponchiado, Pro.007/11, Reg.7549, a partir da data do protocolo e requerimento  
129 assinado, isto é, 04.01.11; Douglas Barbosa Lucas, Proc.319/98, Reg.4833, retroativo a 14/08/1998,  
130 conforme decisão judicial nos autos do processo; Paulo Alexandre C. de Lima, Proc.023/11, Reg.  
131 5917, deferido o cancelamento, condicionado a não nomeação pela Vara da Justiça nos últimos dois  
132 anos. **3.2 - Processos de Fiscalização:** UEPG, Proc.016/11, comunicação ao plenário da posição da  
133 universidade, sendo acatada decisão. **Exercício Ilegal da Profissão:** CHS Part.Investimentos,  
134 Proc.296/06, procede Auto de Infração com aplicação de multa; Dal Ry,Assessoria Consultoria  
135 Treinamento Ltda, Proc.161/10, procede Auto de Infração com aplicação de multa; Holding BPA S/C  
136 Ltda, Proc.273/03, procede Auto de Infração com aplicação de multa; Iguazu Assessoria Financeira  
137 Ltda, Proc.362/09, manutenção da multa, envio ao Conselho Federal; Agência de Desenvolvimento  
138 Econômico Social, Proc.174/06, continuidade do processo. **A Presidente explica:** que antes de passar  
139 para o item 4, solicita a sua saída desta reunião e passa a presidência da reunião plenária ao vice  
140 Eduardo Moreira Garcia. Saída aceita, o Sr. Vice-Presidente assume, e solicita a inversão de pauta  
141 para notícias do Cofecon. **04 – NOTÍCIAS DO COFECON:** o conselheiro federal Carlos Alberto  
142 Gandolfo começa fazendo uma observação sobre a utilização do selo da profissão economista,  
143 solicitando a assessoria de comunicação do conselho regional em divulgá-lo, também, relata sua  
144 atuação no Cofecon, informa que foi nomeado para a comissão de fiscalização do Cofecon. O  
145 conselheiro federal Odisnei Antonio Bega passa a relatar as algumas atividades ocorridas no Cofecon,  
146 como a posse da diretoria, reunião dos presidentes regionais e dos conselheiros federais, e que fora  
147 nomeado para fazer parte da comissão de tomada de contas. Também, foi discutido a inclusão da  
148 matéria de economia nas matérias de 2º grau, a atualização da Lei do economista de 1951, que  
149 inclusive, o conselheiro Antonio Agenor Denardi faz parte da comissão de revisão da referida lei. **4 –**  
150 **COMISSÃO DE TOMADAS DE CONTAS: 4.1 Aprovação da 3ª Reformulação Orçamentária**  
151 **de 2010 e da Resolução 001/2011:** Dando continuidade, o Sr. Vice-Presidente passa a palavra ao Sr.  
152 Presidente da Comissão de Tomada de Contas, Cons. Antonio Eduardo Nogueira, que apresenta aos  
153 Conselheiros a proposta de reformulação orçamentária. Salienta que o estudo de reformulação foi  
154 discutido com a Comissão de Tomada de Contas e que a proposta visa adequar as contas do Corecon-  
155 PR ao comportamento da execução orçamentária. Conclui que a comissão posiciona-se a favor da  
156 aprovação da referida reformulação. Após discussão, o Sr. Vice-Presidente coloca a proposta da 3ª  
157 Reformulação Orçamentária de 2010 e da Resolução 001/2011 em votação e as mesmas são aprovadas  
158 pelo Plenário. **4.2 – Aprovação da Prestação de Contas do Exercício de 2010 e da Resolução**  
159 **002/2011:** Dando continuidade, o Presidente da Comissão de Tomada de Contas faz algumas

160 considerações e apresenta aos Conselheiros a execução orçamentária do CORECON-PR no exercício  
161 de 2010 através dos relatórios contábeis. Os anexos que compõem o processo de reformulação  
162 demonstram que o orçamento inicial para o exercício de 2010 era de R\$ 883.000,00 (oitocentos e  
163 oitenta e três mil), sendo R\$ 820.000,00 (oitocentos e vinte mil reais) relativos a Despesas Correntes,  
164 R\$ 63.000,00 (sessenta e três mil reais) relativos a Despesas de Capital. Na primeira reformulação o  
165 orçamento Total passou a ser de R\$ 904.000,00 (novecentos e quatro mil reais) sendo R\$ 845.100,00  
166 (oitocentos e quarenta e cinco mil e cem reais) relativos a Despesas Correntes e R\$ 58.900,00  
167 (cinquenta e oito mil e novecentos reais) relativos a Despesas de Capital. Na segunda reformulação o  
168 orçamento passou a ser de R\$ 964.000,00 (novecentos e sessenta e quatro mil reais), sendo R\$  
169 896.050,00 (oitocentos e noventa e seis mil e cinquenta reais) relativos a Despesas Correntes e R\$  
170 67.950,00 (sessenta e sete mil novecentos e cinquenta reais) relativos a Despesas de Capital. Com a  
171 presente proposta o orçamento Total foi majorado para R\$ 986.539,93 (novecentos e oitenta e seis mil  
172 e quinhentos e trinta e nove reais e noventa e três centavos), sendo R\$ 921.724,93 (novecentos e vinte  
173 e um mil e setecentos e vinte e quatro mil reais e noventa e três centavos) relativos a Despesas  
174 Correntes e R\$ 64.815,00 ( sessenta e quatro mil e oitocentos e quinze reais ) relativos a Despesas de  
175 Capital. Foram utilizadas como recursos a “**anulação parcial ou total de dotações orçamentárias**”, e  
176 o “**excesso de arrecadação do exercício corrente**” com base na Lei 4.320/64, artigo 43, parágrafo 1º,  
177 item I, II e III. A presente proposta utilizou a “anulação parcial ou total de dotações orçamentárias”  
178 que totalizaram R\$ 9.093,20 (nove mil e noventa e três reais e vinte centavos) resultaram do  
179 cancelamento das dotações nos elementos a seguir: 3.1.10.10 – Vencimentos e Vantagens Fixas – R\$  
180 1.634,38 (um seiscientos e trinta e quatro reais e trinta e oito centavos); 3.1.10.20 – R\$ 144,94 (cento e  
181 quarenta e quatro reais e noventa e quatro centavos); 3.1.10.30 – Obrigações Patronais R\$ 919,53  
182 (novecentos e dezenove reais e cinquenta e três centavos); 3.1.20.00 - Material de Consumo – R\$  
183 2.112,56 (dois cento e doze reais e cinquenta e seis centavos); 3.1.30.01 – Remuneração Serv.  
184 Pessoais – R\$ 147,40 (cento e quarenta e sete reais e quarenta centavos); 3.1.90.01 – Sentenças  
185 Judiciárias – 893,43 (oitocentos e noventa e três reais e quarenta e três centavos); 3.2.10.01 –  
186 Transferências Operacionais - R\$ 3,14 (três reais e quatorze centavos); 3.2.80.00 - Contribuições  
187 para o PASEP – R\$ 102,82 (cento e dois reais e oitenta e dois centavos); 4.1.10.00 – Obras e  
188 Instalações - R\$ 2.311,00 (dois mil trezentos e onze reais); 4.1.20.00 – Equipamentos e Material  
189 Permanente – R\$ 824,00 ( oitocentos e vinte e quatro reais). Desta forma houve a suplementação de  
190 R\$ 9.093,20 (nove mil e noventa e três reais e vinte centavos) no seguinte elemento : 3.1.30.02 –  
191 Outros Serviços e Encargos - R\$ 9.093,20 (nove mil e noventa e três reais e vinte centavos). O  
192 orçamento do CORECON/PR para o exercício de 2010 apresenta uma previsão global de receitas de  
193 R\$ 883.000,00 (oitocentos e oitenta e três mil reais), sendo R\$ 873.000,00 (oitocentos e setenta e três  
194 mil reais) de Receitas Correntes e R\$ 10.000,00 de Receitas de Capital. As receitas executadas no  
195 período superaram a previsão anual no fechamento do 4º trimestre em R\$ 267.241,12 (duzentos e  
196 sessenta e sete mil, trezentos e vinte e dois reais e doze centavos). Assim foram utilizados na presente  
197 reformulação recursos no montante de R\$ 82.539,93 (oitenta e dois mil e quinhentos e trinta e nove  
198 reais e noventa e três centavos) provenientes do “excesso de arrecadação no período”. Assim se  
199 propõe a suplementação de R\$ 22.539,93 (vinte e dois mil e quinhentos e trinta e nove reais e noventa  
200 e três centavos) nos seguintes elementos: 3.1.30.02 – Outros Serviços e Encargos – R\$ 1.480,92;  
201 3.2.10.03 – Contribuições Correntes – R\$ 21.059,01. Concluindo, esclarecemos que os demonstrativos  
202 apresentados foram elaborados de acordo com as normas vigentes, visando a adequação da execução  
203 orçamentária, desta forma somos de parecer favorável à aprovação da presente proposta de  
204 Reformulação Orçamentária. Após a explanação do Presidente da Comissão de Tomada de Contas, o  
205 Vice-Presidente do CORECON-PR coloca em votação a aprovação das contas referentes ao exercício  
206 de 2010 e da Resolução 002/2011 em votação e as mesmas são aprovadas pelo Plenário. **05 – 2º**  
207 **HOMOLOGAÇÃO DAS ALTERAÇÕES DO REGIMENTO INTERNO DO CORECON/PR –**  
208 **RESOLUÇÃO 003/2011:** O Sr. Vice-Presidente relembra aos presentes, que receberam para prévio  
209 conhecimento o novo regimento interno do Corecon/PR já com as devidas alterações por e-mail no  
210 final de 2010 quando este mesmo item foi assunto de pauta na 3ª reunião extraordinária realizada em  
211 10 de dezembro de 2010, na qual ficou decidido que o regimento deverá ser novamente homologado  
212 na 1ª reunião ordinária de 2011, conforme pede a resolução nº 1832/2010 do COFECON. Após

213 discussão, ficam aprovados e homologados pelo plenário o novo regimento interno do CORECON/PR  
214 com as alterações necessárias e a Resolução 003/2011. **06 – NOTÍCIAS DO COFECON: item já**  
215 **relatado. 07 – 21º PRÊMIO PARANÁ DE ECONOMIA: 7.1 – Aprovação do Projeto e**  
216 **Regulamento:** dando continuidade, o vice-presidente Eduardo, passa a palavra ao conselheiro Sérgio  
217 Lopes, que passa a fazer um breve resumo de como vem sendo feita a estruturação do prêmio, e que  
218 para este ano, as intenções são as mesmas, priorizando o aluno e mantendo a qualidade dos trabalhos  
219 apresentados, aprimorando cada vez mais. Vota-se também, para que a comissão tenha os poderes de  
220 resolução de conflitos, após discussão, fica aprovada. **7.2 – Designar a Comissão do Prêmio –**  
221 **Portaria 008/2011** - Coordenador: Sérgio Lopes, Membros: Eduardo André Cosentino, Cesar  
222 Reinaldo Risete, Amarildo de Souza Santos e Carlos Magno Andrioli Bittencourt. Aprovada a Portaria  
223 008/2011. **7.3 – Definir local para o lançamento e entrega:** o delegado regional presente, José  
224 Maria, sugestiona o lançamento do prêmio para cidade de Francisco Beltrão e a entrega da premiação  
225 na cidade de Guarapuava. Após discussão, fica decidido por estas cidades e na mesma ordem. **8 – XVI**  
226 **ENCONTRO DE ECONOMISTAS DA REGIÃO SUL – ENESUL. 8.1 – Aprovação do Projeto e**  
227 **Regulamento:** dando continuidade, o Sr.Vice-Presidente, faz alguns esclarecimentos e começa a  
228 participação dos conselheiros presentes. Ao final por sugestão do Conselheiro Sérgio Guimarães  
229 Hardy, que propôs que houvesse em paralelo a realização do III Encontro Perícia de Profissionais  
230 Economistas, assim a Comissão do Enesul, irá se reunir em data futura para decidir tal assunto, e  
231 voltar em pauta para próxima reunião plenária. **8.2 – Definir local para realização:** a Comissão do  
232 Enesul, irá se reunir em data futura para decidir tal assunto, e voltar em pauta para próxima reunião  
233 plenária. **8.3 – Designar Comissão - Portaria 009/2011 – Designada a Comissão do XVI Enesul -**  
234 **Coordenador:** Eduardo Moreira Garcia. Membros: Maria de Fátima Miranda, Sérgio Guimarães  
235 Hardy, Leonardo Deeke Boguszewski, Pedro Augusto Martins Loyola Junior, Ario Tabora Dergint,  
236 Juarez Trevisan e Daniel Rodrigues Poit. Aprovada a Portaria 009/2011. **8.4 – Informe sobre**  
237 **convênio com o Instituto Federal do Paraná –** o vice presidente passa a palavra ao gerente  
238 executivo Amarildo, que explica que o IFPR, possui o curso de eventos, e que nos poderiam ajudar em  
239 toda a logística dos eventos a serem realizados pelo Corecon/PR. A ideia é a contratação de um  
240 estagiário para trabalhar de forma contínua no conselho. O IFPR, nos dará o apoio para estruturação  
241 dos eventos e em contrapartida o conselho oferece o espaço para prática de estágio aos alunos  
242 inscritos. Após discussão, fica aprovada. **9 – SUGESTÕES DE CONSELHEIROS: 9.1 – Sugestões**  
243 **do Conselheiro Sergio Guimarães Hardy: 9.1.1 – Deliberação e votação sobre a proposta**  
244 **discutida na 1ª reunião extraordinária de 2011, acerca da indicação de sugestão de candidatos a**  
245 **diretores, quando da inscrição das próximas chapas concorrentes a terços de conselheiros do**  
246 **CORECON/PR.** O conselheiro Sergio Guimarães Hardy, passa a explicar pormenorizadamente os  
247 detalhes de sua sugestão; houve uma participação maciça dos conselheiros presentes e ao final dos  
248 debates, ao final ficou decidido, pela formação de uma comissão para análise de tal solicitação  
249 composta pelos seguintes conselheiros: Maria de Fátima Miranda, Eduardo Moreira Garcia, Sérgio  
250 Guimarães Hardy, Ario Tabora Dergint, Breno Pascualote Lemos, no qual estes membros deverão se  
251 reunir em data futura próxima para organizarem as ideias e posteriormente ser levadas à plenária. **9.1.2**  
252 **– Deliberação e votação acerca da divulgação em nosso site do comparecimento e ausência dos**  
253 **conselheiros em plenárias:** outro ponto discutido, foi a divulgação de presenças e justificativas de  
254 ausência, bem como aquelas não justificadas com relação à participação dos conselheiros em reuniões  
255 plenárias. Após discussão, fica aprovada a divulgação nos site do conselho. **9.2 – Sugestão do**  
256 **Conselheiro Carlos Magno Andrioli Bittencourt: 9.2.1 – Informe sobre a indicação do vogal da**  
257 **JUCEPAR:** dando continuidade o Sr. Vice-presidente, passa a palavra ao conselheiro Carlos Magno  
258 Andrioli Bittencourt, que explica o processo de seleção para economistas fazerem parte da JUCEPAR.  
259 Deixou bem claro, que por anos, a escolha sempre foi dirigida aos primeiros nomes presentes na lista  
260 tríplice, mas que este ano houve por parte do governo a indicação da última dupla da lista. O  
261 conselheiro Pedro Loyola, explica que nem sabia da sua indicação, bem como da indicação do  
262 economista Luiz Antonio Rubin, no cargo vogal efetivo. Feitas as devidas considerações, finaliza-se o  
263 assunto. **10 – ASSUNTOS GERAIS: 10.1 – Aprovação do Calendário de Eventos e Plenárias**  
264 **para 2011:** Aprovado o calendário para o ano de 2011. **10.2- Informe sobre o evento de posse,** sem  
265 muitos comentários, todos estavam presentes no evento. **10.3 – Próxima reunião plenária:** Próxima

266 reunião plenária pré-agendada para o dia 18.03.11 às 18 horas. **10.4 – Em Tempo: fica aprovada o**  
267 **envio de uma moção ao presidente da Assembléia Legislativa do Paraná, Valdir Rossoni**, em  
268 homenagem as atitudes de moralidade implantadas na casa e de notório conhecimento. **11 –**  
269 **ENCERRAMENTO:** Nada mais havendo, o Sr. Vice-Presidente agradece a presença de todos, e às  
270 treze horas dá por encerrado os trabalhos, dos quais eu, Adriana Breziniscki de Paiva, lavrei a presente  
271 ata que, lida e achada conforme, vai assinada por mim, pelo Gerente Executivo e pela Presidente e  
272 pelo Vice-Presidente do Conselho Regional de Economia da 6ª Região/PR. Curitiba, aos doze dias do  
273 mês de fevereiro de 2011.

274

275

276

277 Maria de Fátima Miranda  
278 Presidente

Amarildo de Souza Santos  
Gerente Executivo

279

280

281

282

283 Eduardo Moreira Garcia  
284 Vice-Presidente

Adriana Breziniscki de Paiva  
Colaboradora