
Conceitos para o

Entendimento da

Administração Pública

Entendendo a Adm Pública

Conceitos Básicos:

AÇÃO – Operação da qual resulta um produto (bem ou serviço)
ofertado à sociedade que contribui para atender aos objetivos de
um programa.

BENS E SERVIÇOS COMUNS – Aqueles cujos padrões de
desempenho e qualidade possam ser concisa e objetivamente
definidos no objeto do edital, em perfeita conformidade com as
especificações usuais praticadas no mercado.

CONCEDENTE – Órgão da administração pública federal direta ou
indireta, responsável pela transferência dos recursos financeiros ou
pela descentralização dos créditos orçamentários destinados à
execução do objeto do convênio.

Conceitos Básicos:

CONTRATANTE - Órgão ou entidade signatária do instrumento
contratual.

CONTRATADO - Pessoa Física ou Jurídica signatária de contrato com
a Administração Pública.

CONTRATO – Todo e qualquer ajuste entre órgãos ou entidades da
Administração Pública e particulares, em que haja um acordo de
vontades para a formação de vínculo e a estipulação de obrigações
recíprocas, seja qual for a denominação utilizada.

CONVENENTE – Órgão ou entidade da administração pública direta
e indireta, de qualquer esfera de governo, bem como entidade
privada sem fins lucrativos, com o qual a administração federal
pactua a execução de programa, projeto/atividade ou evento
mediante a celebração de convênio.

Entendendo a Adm Pública

Conceitos Básicos:

CONVÊNIO – Acordo, ajuste ou qualquer outro instrumento que
discipline a transferência de recursos financeiros de dotações
consignadas nos Orçamentos Fiscal e da Seguridade Social da União
e tenha como partícipe, de um lado, órgão ou entidade da
administração pública federal, direta ou indireta, e, de outro lado,
órgão ou entidade da administração pública estadual, distrital ou
municipal, direta ou indireta, ou ainda, entidades privadas sem fins
lucrativos, visando a execução de programa de governo,
envolvendo a realização de projeto, atividade, serviço, aquisição de
bens ou evento de interesse recíproco, em regime de mútua
cooperação.

CRÉDITO ORCAMENTÁRIO - Autorização dada pela LOA para
aplicação de determinado montante de recursos, discriminado
conforme as classificações.

Entendendo a Adm Pública

Conceitos Básicos:

CRONOGRAMA DE DESEMBOLSO - Instrumento que fixa datas e
valores a serem liberados por uma entidade a favor de outra.
Quando se tratar de programação financeira do Tesouro Nacional,
significa o cronograma de liberações da COFIN para os OSPF e
deste para as UG.

DESEMBOLSO - Ato de liberação de recursos financeiros por parte
do órgão responsável pela descentralização de tais recursos ou de
um agente credor para um devedor ou vice-versa, nas datas fixadas
em cronograma específico.

DESPESA CORRENTE - Representa encargo que não produz
acréscimo patrimonial respondendo assim, pela manutenção das
atividades de cada Órgão/Entidade.

DESPESA DE CAPITAL - É a despesa que resulta no acréscimo do
patrimônio do Órgão ou Entidade que a realiza, aumentando, dessa
forma sua riqueza patrimonial.

Entendendo a Adm Pública

Conceitos Básicos:

DESPESA DE EXERCÍCIOS ANTERIORES – É a despesa de exercício
já encerrada, para o qual o orçamento respectivo consignava o
crédito próprio, com saldo suficiente para atendê-la, mas que não
tenha sido processado na época oportuna.

DESPESA NÃO PROCESSADA (Não Liquidada) - É aquela cujo
empenho foi legalmente emitido e que depende da fase de
liquidação, ou seja, do reconhecimento de correspondente despesa.

DESPESA PROCESSADA (Liquidada) - É aquela cujo credor, de
posse do empenho correspondente, forneceu o material, prestou o
serviço ou ainda executou obra, e mediante o atesto da despesa
orçamentária tenha sido reconhecida pela Unidade Gestora
beneficiária.

DESPESA REALIZADA – É aquela em que o credor, de posse do
empenho correspondente, forneceu o material, prestou o serviço ou
ainda executou a obra, e que tenha sido devidamente atestada ou
encontra se em fase de análise e conferência, cuja despesa
orçamentária, pelo principio da prudência, considera -se realizada.

Entendendo a Adm Pública

Conceitos Básicos:

DESTAQUE - É a descentralização d e crédito de um Ministério ou
Órgão para outro Ministério ou Órgão, bem como das dotações
globais ou dos Encargos Gerais da União consignadas na Lei de
Orçamento ou em créditos adicionais.

DISPENSA DE LICITAÇÃO – Modalidade de contratação direta,
mediante licitação dispensada ou licitação dispensável. Os casos
mais comuns são aqueles realizados em razão do valor da
contratação, cujos valores podem variar até R$ 30.000,00,
conforme o caso.

DOCUMENTO DE ARRECADAÇÃO DE RECEITAS FEDERAIS (DARF) –
Documento utilizado pelas Unidades Gestoras “on line” para
efetuarem a transferência dos recursos ao Tesouro Nacional, das
suas obrigações tributárias ou de retenção de terceiros.

Entendendo a Adm Pública

Conceitos Básicos:

EDITAL – Lei interna da licitação. Enumera todas as condições do
edital que devem ser cumpridas rigorosamente pela Administração
e licitante, sob pena de se tornarem nulos todos os atos dele
decorrentes, inclusive o contrato. De um lado, a Administração
impõe unilateralmente condições e de outro os licitantes as aceitam
ou não.

ELEMENTO DE DESPESA - Estrutura codificada da despesa pública
de que se serve a administração pública para registrar e
acompanhar suas atividades (art.15, Lei nº 4.320/64).

Entendendo a Adm Pública

Conceitos Básicos:

EMPENHO DE DESPESA - Ato emanado de autoridade competente,
que cria para o Estado obrigação de pagamento pendente ou não de
implemento de condição (art.58, Lei nº. 4.320/64).

EMPENHO GLOBAL – Representa a reserva de recursos
orçamentários destinada a atender despesas com montante
previamente conhecido, tais como contratuais, mas de pagamento
parcelado, geralmente mensal.

EMPENHO ORDINÁRIO – Representa a reserva de recursos
orçamentários destinada a atender despesa de valor fixo e
previamente determinado, cujo pagamento deva ocorrer de uma só
vez.

EMPENHO POR ESTIMATIVA – Representa a reserva de recursos
orçamentários destinada a tender despesas cujo montante não se
possa determinar previamente.

Entendendo a Adm Pública

Conceitos Básicos:

EQUIPE DE APOIO – Grupo de pessoas possuidoras de
conhecimento técnico sobre o objeto licitado, que prestam auxílio
ao pregoeiro.

ESFERA – Compreende o nível de elaboração e execução
orçamentária da União representando os três tipos de orçamento
federal: o Fiscal, o da Seguridade Social e o de Investimentos das
Empresas Estatais.

EVENTO – É o instrumento utilizado pelas UG no preenchimento das
telas e/ou documentos de entrada no sistema, para transformar
automaticamente os atos e fatos administrativos rotineiros em
registros contábeis. Está diretamente relacionado ao tipo de
registro, de tal forma que seus componentes fornecem uma idéia de
espécie do ato ou fato administrativo praticado.

EXERCÍCIO FINANCEIRO - Período correspondente à execução
orçamentária financeira e patrimonial da união, coincidente com o
ano civil.

Entendendo a Adm Pública

Conceitos Básicos:

FONTE DE RECURSOS – Indica a origem dos recursos orçamentários
transferidos para um determinado Órgão/Entidade, destinados a
manutenção das suas atividades permanente programadas.

GUIA DA PREVIDÊNCIA SOCIAL – Documento utilizado pelas
Unidades Gestoras “on line” para efetuarem, a transferência dos
recursos, ao INSS, das suas obrigações previdenciárias ou de
retenções de terceiros.

INEXIGIBILIDADE DE LICITAÇÃO – Modalidade que a Lei de
Licitações desobriga a Administração de realizar o procedimento
licitatório, por inviabilidade de competição. Se não há competidores,
não é necessária a licitação. As contratações mais comuns são
aquelas em a Administração só encontra um fornecedor ou o
representante comercial é exclusivo. A lista prevista na lei é apenas
exemplificativa.

Entendendo a Adm Pública

Conceitos Básicos:

INVESTIMENTO - Denominação de despesa destinada ao
planejamento e execução de obras, inclusive as destinadas à
aquisição de imóveis considerados necessários à realização de
obras, bem como a programas especiais de trabalho, aquisição de
instalações, equipamentos e material permanente e constituição ou
a aumento de capital de empresas que não sejam de caráter
comercial ou financeiro.

Entendendo a Adm Pública

Conceitos Básicos:

LICITAÇÃO – Procedimento administrativo formal em que a
Administração Pública convoca, mediante condições estabelecidas
em ato convocatório, empresas interessadas na apresentação de
propostas para o oferecimento de bens e serviços.

LICITAÇÃO DISPENSADA – Modalidade que a Lei de Licitações
desobriga expressamente a Administração do dever de licitar (ex:
alienações de bens imóveis e móveis definidas no art.17, I, II, §2 e
§4º da Lei nº 8.666/1993).

LICITAÇÃO DISPENSÁVEL – Modalidade que a Lei de Licitações
estabelece em lista fechada as várias situações em que a licitação,
embora possível, não é obrigatória. A lista prevista na lei é
exaustiva (art. 24, da Lei 8.666/93).

Entendendo a Adm Pública

Conceitos Básicos:

LICITAÇÃO DESERTA – Caracteriza-se quando não comparecem
licitantes ao evento e uma nova licitação acarretará prejuízos à
Administração, caso o processo licitatório vier a ser repetido. Nesse
caso, se o objeto vier a ser contratado sem licitação, a dispensa
somente poderá ocorrer, se mantidas as condições estabelecidas no
ato convocatório relativo à licitação declarada deserta.

LICITAÇÃO FRACASSADA - Caracteriza-se quando há licitantes
presentes ao evento, mas todas são inabilitadas ou todas as
propostas são desclassificadas.

LICITANTE – Pessoa Jurídica ou Física que adquire o edital e seus
elementos constitutivos/anexos e participa da licitação.

LICITANTE VENCEDORA – Pessoa Jurídica ou Física habilitada no
procedimento licitatório e detentora da proposta mais vantajosa, a
quem for adjudicado o objeto da licitação.

Entendendo a Adm Pública

Conceitos Básicos:

LIMITE DE SAQUE – É a disponibilidade financeira da UG para a
realização de pagamentos num determinado período.

LIQUIDAÇÃO DE DESPESA - Consiste na verificação do direito
adquirido pelo credor, tendo por base os títulos e documentos
comprobatórios do respectivo crédito. (art. 63, Lei nº. 4.320/64).

Entendendo a Adm Pública

Conceitos Básicos:

NOTA DE CRÉDITO (NC) – Documento utilizado para registrar
eventos vinculados a movimentação interna e externa de créditos.

NOTA DE EMPENHO (NE) – Destina-se à formalização do empenho,
ou seja, ao comprometimento, no sistema, das despesas
autorizadas pelo Ordenador de Despesas. Tem sua utilização,
também, para o cancelamento dos Restos a Pagar inscritos no
exercício anterior.

NOTA DE LANÇAMENTO (NL) – Tem sua utilização destinada às
apropriações de receitas e despesas, nas fases anteriores aos seus
recebimentos ou pagamentos, bem como do registro dos atos e
fatos não cobertos pelos outros documentos, e caracteriza-se por
ser um documento de registro dos fatos extra-caixa.

NOTA DE MOVIMENTAÇÃO DE CRÉDITO (NC) - Documento utilizado
para o registro de eventos vinculados à movimentação interna e
externa de créditos.

Entendendo a Adm Pública

Conceitos Básicos:

OBJETIVO DA LICITAÇÃO – Garantia da observância do princípio
constitucional da isonomia e da seleção da proposta mais vantajosa
para a Administração.

OBRA – Toda construção, reforma, fabricação, recuperação ou
ampliação de bem público, realizada diretamente pela
Administração ou de forma indireta, por intermédio de terceiro
contratado por meio de licitação, de acordo com a legislação
vigente. Exemplos: construção de pontes, de estradas, de escolas e
de praças públicas, reforma de instalações, ampliação de hospital
etc.

OBRAS, SERVIÇOS E COMPRAS DE GRANDE VULTO – Cujo valor
estimado seja superior a 25 (vinte e cinco) vezes o limite
estabelecido na alínea “c” do inciso I do art. 23 desta Lei (R$
37.500.000,00).

Entendendo a Adm Pública

Conceitos Básicos:

ORDEM BANCÁRIA (OB) – Destina-se ao pagamento da despesa,
transferências financeiras entre unidades, devolução de valores de
terceiros, transferências de recursos entre contas bancárias, etc.

ORDENADOR DE DESPESA - Toda e qualquer autoridade de cujos
atos resultarem emissão de empenho, autorização de pagamento,
suprimento ou dispêndio de recursos da União ou pela qual esta
responda (art. 80, § 1º, Decreto -lei nº 200/67).

ÓRGÃO LICITADOR – Aquele que conduz todos os procedimentos de
uma licitação.

PLANILHA DE CUSTOS E FORMAÇÃO DE PREÇOS – Documento que
o licitante apresenta, contendo o detalhamento dos custos que
compõem seus preços.

Entendendo a Adm Pública

Conceitos Básicos:

PREGÃO – Modalidade de licitação em que a disputa pelo
fornecimento de bens ou serviços comuns é feita em sessão pública,
por meio de propostas de preços escritas e lances verbais ou via
Internet.

PREGÃO PRESENCIAL - Modalidade de pregão com a presença ou
não do licitante. Exige-se a presença do licitante (credenciamento)
apenas para a apresentação de lances verbais.

PREGÃO ELETRÔNICO - Modalidade de pregão que utiliza tecnologia
da informação. O envio de lances é feito exclusivamente pela
internet.

PREGOEIRO – Aquele que é designado para receber a proposta e os
lances, verbais ou via internet, analisar a aceitabilidade da proposta
e efetuar sua classificação, habilitar o licitante e adjudicar o objeto
ao vencedor.

Entendendo a Adm Pública

Conceitos Básicos:

PROJETO BÁSICO – Descrição detalhada do objeto a ser contratado,
dos serviços a serem executados, sua frequência e periodicidade,
características do pessoal, materiais e equipamentos a serem
fornecidos e utilizados, procedimentos a serem seguidos, cuidados,
deveres, disciplina, gestão da qualidade, informações a serem
prestadas e controles a serem adotados.

PLANO INTERNO (PI) – Instrumento de planejamento e de
acompanhamento da ação programada, usado como forma de
detalhamento de um projeto/atividade, de uso exclusivo de cada
Ministério ou Órgão, podendo desdobrar-se ou não em etapas.

PRÉ-EMPENHO – Documento utilizado para se fazer bloqueio de
dotações, no sistema, com a finalidade de atender a projetos que
não estão em condições de serem empenhados.

Entendendo a Adm Pública

Conceitos Básicos:

PROCESSO DE DESPESA REALIZADA – É conjunto de documentos
relativos a uma determinada despesa que permite ao Ordenador de
Despesas demonstrar a exatidão e a regularidade das operações.

PROGRAMA DE TRABALHO (PT) - Estrutura codificada funcional
programática que permite a elaboração e a execução orçamentária,
bem como o controle e acompanhamento dos planos definidos pela
Unidade para um determinado período.

PROGRAMA DE TRABALHO RESUMIDO (PTRES) - Corresponde à
codificação resumida do Programa de Trabalho, de forma a facilitar
e agilizar sua utilização sobretudo quanto às consultas do SIAFI.
Essa codificação é atribuída automaticamente pelo Sistema para
cada Programa de Trabalho.

Entendendo a Adm Pública

Conceitos Básicos:

PROJETO EXECUTIVO – Conjunto dos elementos necessários e
suficientes à execução completa da obra, de acordo com as normas
pertinentes da Associação Brasileira de Normas Técnicas - ABNT.

PROVISÃO - Descentralização de credito entre as unidades do
próprio Ministério ou Órgão.

RESTOS A PAGAR NÃO-PROCESSADOS – São despesas legalmente
empenhadas, que não foram liquidadas e nem pagas até 31 de
dezembro do mesmo exercício.

RESTOS A PAGAR PROCESSADOS – São despesas legalmente
empenhadas, cujo objeto do empenho, já foi recebido, ou seja, já
ocorreu o 2o estágio da despesa, que a liquidação.

Entendendo a Adm Pública

Conceitos Básicos:

SERVIÇO – Toda atividade destinada a obter determinada utilidade
de interesse para a Administração, tais como: demolição, conserto,
instalação, montagem, operação, conservação, reparação,
adaptação, manutenção, transporte, locação de bens, publicidade,
seguro ou trabalhos técnico- profissionais. Exemplos: demolição de
prédio, conserto de móveis, montagem de divisórias, serviços de
limpeza e conservação de imóveis públicos, serviços de manutenção
de instalações elétricas e hidráulicas de edifício e aluguel de prédios
públicos etc.

SERVIÇOS CONTINUADOS – Aqueles serviços auxiliares,
necessários à administração para o desempenho de suas
atribuições, cuja interrupção possa comprometer a continuidade de
suas atividades e cuja contratação deva estender-se por mais de
um exercício financeiro.

Entendendo a Adm Pública

Conceitos Básicos:

SUPRIMENTO DE FUNDOS – É a modalidade de pagamento de
despesa, permitida em casos excepcionais e quando sua realização
não possa subordinar-se ao processo normal de atendimento por
via de Ordem Bancária, sujeita a posterior comprovação. É um
instrumento ao qual o OD poderá recorrer para, por meio de
servidor subordinado, realizar despesas que, a critério da
administração e consideradas as limitações previstas em lei, não
possam ou não devam ser realizadas por via bancária.

TERMO DE REFERÊNCIA – Documento que deverá conter elementos
capazes de propiciar a avaliação do custo pela Administração,
diante de orçamento detalhado, considerando os preços praticados
no mercado e o prazo de execução do contrato.

UNIDADE GESTORA (UG) - Unidade Orçamentária ou Administrativa
que realiza atos de gestão orçamentária, financeira e/ou
patrimonial, cujo titular, em consequência, está sujeito à tomada de
contas anual na conformidade do disposto nos artigos 81 e 82 do
Decreto-lei nº. 200/67.

Entendendo a Adm Pública

