
Lei de Informática

AÇÕES REALIZADAS

Prazos para
contestação e
recursos

Diligência para
solicitar informações
adicionais

Constituição de comitê
para apoio nas análises e
contestações

Portaria MCTIC 4.561 de 11/08/2017 e 5.029 de 28/08/2017

AÇÕES REALIZADAS

Reuniões de orientação a mais de 40 empresas e instituições: dirimir dúvidas sobre a análise preliminar

Manual de Contestação: orientação sobre a apresentação das informações dos projetos de P&D

Contratação de Entidade Externa para apoio a análise das Contestações: Servidores Públicos e
treinamento intenso para alinhamento com as orientações da SEPIN

Oficio de Comunicação : Ajuste no texto dos ofícios de comunicação das análise preliminiar dos RDAs

Medida Provisória: Reinvestimento e Auditoria Independente

DO PROCESSO DE ANÁLISE E
ORIENTAÇÕES

DA ANÁLISE DOS RDAs: PRÉ ANÁLISE

É projeto? Há preenchimento dos campos obrigatórios do projeto?

É no ano base? As datas de início e fim do projeto compreendem o ano base em análise?

É TIC? Projetos devem ser na área de tecnologia da informação e comunicação, conforme

Decreto 5.906/2006.

Programa de projetos? Foi declarado como Programa, ou seja, vários subprojetos que

não podem ser totalmente separados para análise individual?

IES ou ICT com informações cadastrais erradas? A IES ou ICT era pública e foi

declarada como privada; OU A IES ou ICT não cadastrada no CATI ou não pertence à região
declarada no RDA.

DA CONTESTAÇÃO: ORIENTAÇÕES PARA PRÉ ANÁLISE

Período fora do ano base: Empresadeveinformara justificativado

erro sobre as datasde inicio e/ou fim do projeto, e informar as datas
corretasdo projeto.

Projeto Não é TIC? Quandose tratar de um projeto que não foi

classificado com sendo de TIC, a empresa deve apresentar na
contestaçãoas informações,justificativase atividadesrealizadasque
permitamreclassificaro projeto comosendoemTICs.

DA CONTESTAÇÃO: ORIENTAÇÕES PARA PRÉ ANÁLISE

Programa de projetos: Separarcadaum dossubprojetose detalharo

escopo(problema técnico-científico, objetivo) e as atividadesrealizadas
em cada um deles [C1 e C2]; , separandoo dispêndio, para que seja
possívelanalisara pertinênciae adequaçãodecadarubricadeclarada.

IES ou ICT com informações incorretas: apresentarinformações

corretasda instituição,aproveitandoparaadequarasdemaisinformações
paraanálisede C1 e C2 e dispêndios,CASONECESSÁRIO,considerandoas
demaisorientações.

DA CONTESTAÇÃO: ORIENTAÇÕES PARA FALTA DE INFORMAÇÃO

C1 = 0: Nãohá informaçõesclarase suficientesparao entendimentodo problematécnico-científicoproposto.

Apresentarinformaçõesclarassobreo ESCOPO DOPROJETO,ou do PROBLEMATÉCNICO-
CIENTÍFICOa que se pretendeesclarecere/ou solucionarcom o projeto proposto. Deixar
claroquaissãoosobjetivos e motivação da realização do projeto.

C2 = 0: Asetapase asatividadesforam declaradaspelaempresade umamaneiragenérica,nãotão específicae

direcionadaaosobjetivospropostos.

Apresentarasetapase atividadesde P&Drealizadasde maneiracontextualizadapara
cada projeto. Aqui não se observa somente qual é a metodologia utilizada pela
empresa,mas sim COMO a empresautilizou a sua metodologia para alcançaros
objetivospropostospeloprojeto.
Documentosestritamente técnicos,esquemáticos,códigos-fonte, não são necessários. Porém, fica a
critério daempresa,casojulgueimportanteparacorroborarcomasinformaçõesdo projeto.

DA CONTESTAÇÃO: ORIENTAÇÕES QUANDO NÃO ENQUADRADO
C2 = 1: Osindíciosencontradosdurante a análiseremetem a atividadesde naturezanão técnico-científica, de

carátermeramenteoperacional, ou trata-seapenasdaaquisiçãodasoluçãoproposta.

Apresentar as etapas e atividades de P&D realizadas de maneira
contextualizadaparacadaprojeto.

Ressalta-se que atividadesde Organizaçãoe Métodos (O&M), PCP,Mapeamentode
Processos,dentre outras, NÃO SÃOCONSIDERADASCOMOATIVIDADEDE P&D no
âmbito do Decreto 5.906/2006. Casoa empresa tenha realizado algumasdessas
atividadesem conjuntocomdesenvolvimentode soluçãode HWou SW,deve-sedar o
enfoqueno desenvolvimentorealizadoparaa melhoriado processo.

DA CONTESTAÇÃO: ORIENTAÇÕES QUANDO NÃO ENQUADRADO
C5 < 2: Osindíciosencontradosdurantea análiseremetemque o cursorealizadopossuiconteúdomeramente

operacional, ou quenãopossuiinformaçõessobreo conteúdodo curso.

Apresentaro conteúdoe/ou ementado cursorealizado.

Quando se tratar de um curso operacional, este só pode ser
consideradocomosendode P&Dquandoassociadoe necessário
para a execuçãode um projeto. Logo, deve ser declaradona
rubricadeά¢ǊŜƛƴŀƳŜƴǘƻǎέdo Sigplanie nãocomoum projeto de
capacitaçãoisolada.

DA CONTESTAÇÃO: ORIENTAÇÕES QUANDO NÃO ENQUADRADO
C6 < 2: Osindíciosencontradosdurantea análiseremetemque o cursorealizadoé de nívelbásico, ou que não

possuiinformaçõessobreo níveldo curso.

Apresentarinformaçõessobreo nível do curso, ou informações
complementarespara a caracterizaçãode que se trata de um
cursodirecionadoa profissionaisdenívelmédioou superior

C7 < 2: Os indícios encontrados durante a análise remetem que a(s) pessoa(s) formadas ou capacitadas não são

da área finalística de TIC, ou que não há indícios de que possam realizar atividades de P&D.

Informar a função dos colaboradores formados ou capacitados
Caso o colaborador formado ou capacitado não seja da área de TIC, a empresa deve
apresentar a justificativada participação no curso, indicando qual e a função do
colaborador nas atividades de P&D da empresa.

DA CONTESTAÇÃO: ORIENTAÇÕES QUANTO AOS DISPÊNDIOS
Para cada dispêndio declarado nos projetos, a empresa deve
apresentar as informações que sejam suficientes para analisar:

Elegibilidade

ωÉ um dispêndioVÁLIDO
de acordo com o Art. 25
do Decreto
5.906/2006?

Pertinência

ωO dispêndio é
PERTINENTE ao que se
propõe o projeto?

Adequação

ωO dispêndio está
PROPORCIONALMENTE
ADEQUADO à execução
do projeto?

DA CONTESTAÇÃO: ORIENTAÇÕES QUANTO AOS DISPÊNDIOS

ωApresentar (no mínimo): Nome, Médio ou Superior, Horas trabalhadas, Valor recebido e
Atividades realizadas no projeto.

ωCPF, Formação, etc. são informações desejáveis, mas não necessárias.

RH DIRETO E INDIRETO

ωApresentar (no mínimo): Qual é o Equip/SW, Valor total ou Depreciado, Data de aquisição e
justificativa ou uso no projeto.

EQUIPAMENTOS E SW

ωApresentar (no mínimo): Valor total ou Depreciado e justificativa ou uso no projeto e de projetos
a serem realizados pela empresa (projetos próprios).

ωEm caso de projetos continuados e que a criação de laboratório seja uma fase do projeto de
P&D, a empresa deve apresentar com clareza as demais fases do projeto para que seja
possível analisar os critérios de enquadramento.

OBRAS CIVIS (implantação, ampliação ou modernização de laboratórios de P&D)

DA CONTESTAÇÃO: ORIENTAÇÕES QUANTO AOS DISPÊNDIOS

ωApresentar (no mínimo): Nome, função no projeto, Data da viagem, Valor detalhado (passagens e
diárias) e justificativa da viagem para o projeto.

VIAGENS

ωApresentar (no mínimo): Tipo de material (escritório, protótipo), Data de aquisição, Valor do
material e justificativa ou uso no projeto.

ωQuando for possível, individualizar os custos e quantidades dos materiais.

MATERIAIS DE CONSUMO

ωApresentar (no mínimo): Quem/Qual empresa realizou o serviço, detalhar o serviço realizado,
quando foi realizado o serviço, qual o valor pago pelo serviço.

ωCaso o projeto seja realizado parcial ou totalmente por terceiros, a empresa deve apresentar o
valor na rubrica pertinente e detalhar todo o gasto que foi realizado pela empresa terceira. Não
sendo aceitos os gastos com pagamento de taxa de administração e/ou quaisquer tipo de taxas
e lucros cobrados pela empresa terceira para fins de cumprimento de P&D.

SERVIÇOS TÉCNICOS

DA CONTESTAÇÃO: ORIENTAÇÕES QUANTO AOS DISPÊNDIOS

ωApresentar (no mínimo): Qual foi o curso, Quem foi capacitados e a função no projeto, Data
do treinamento, Valor do treinamento, e justificativa do treinamento para o projeto.

TREINAMENTO

ωApresentar (no mínimo): Tipo de gasto (manutenção, taxas, etc.), Valor individualizado do
gasto e justificativa ou uso no projeto.

OUTROS CORRELATOS

ωApresentar (no mínimo): Nome do livro/periódico, Valor individualizado e justificativa ou uso
no projeto.

LIVROS E PERIÓDICOS

OBRIGADO

