

Ordem dos Advogados do Brasil

Conselho Federal

Brasília - D. F.

REQUERIMENTO DE INFORMAÇÕES CONFORME LEI 12.527/2011

Excelentíssimo Presidente da República Senhor Jair Messias Bolsonaro

O CONSELHO FEDERAL DA ORDEM DOS ADVOGADOS DO BRASIL - CFOAB, serviço público independente, dotado de personalidade jurídica e forma federada, de acordo com a Lei nº 8.906/94, inscrito no CNPJ sob o nº 33.205.451/0001-14, com sede no SAUS, Quadra 05, Lote 01, Bloco 'M', Edifício Sede do Conselho Federal da OAB em Brasília/DF, neste ato representado por seu Presidente, **Felipe de Santa Cruz Oliveira Scaletsky**, brasileiro, casado, advogado, inscrito no CPF sob nº 024.093.497-06, Carteira de Identidade CFOAB/RJ nº 95.573, residente e domiciliado em Brasília/DF, vem com base no artigo 5º, inciso XXXIII da Constituição Federal e artigos 10, 11 e 12, todos da Lei nº 12.527/2011 – Lei Geral de Acesso a Informações Públicas – respeitosamente a Vossa Excelência apresentar o seguinte

REQUERIMENTO DE INFORMAÇÕES

relacionadas aos gastos públicos com os atos presenciais e/ou virtuais ocorridos no presente ano em comemoração ao dia 07 de setembro.

1. O Requerente solicita saber:

1.1. Quantos atos presenciais e/ou virtuais em comemoração ao dia 07 de setembro, e/ou de apoio ao governo do Excelentíssimo Senhor Presidente da República Jair Messias Bolsonaro foram realizados no corrente ano em todo território nacional com autorização ou apoio do governo?

1.2. De todos os atos questionados em item 1.1, quantos foram subsidiados ou receberam dinheiro público do orçamento da Presidência da República?

1.3. Em quais locais ou espaços virtuais foram realizados os atos ventilados no supracitado item 1.2? Nesse item, pugna o requerente sejam fornecidos os endereços completos e detalhados de cada um dos atos.

1.4. Quanto foi gasto de verba pública em cada ato individualizado? Nesse questionamento, pugna o requerente seja apresentada prestação de contas de cada ato presencial e/ou virtual, bem como indicação do valor total gasto.

1.5. De quais rubricas (origens) foram utilizadas as verbas públicas indagadas no item

Ordem dos Advogados do Brasil

Conselho Federal

Brasília - D.F.

1.4? Nesse questionamento, pugna o requerente seja apresentada prestação de contas de cada ato presencial e/ou virtual com conseqüente indicação de quais origens foram destacadas as verbas públicas para realização dos atos de forma individualizada e pormenorizada.

1.6. Foram realizados procedimentos licitatórios para aquisição ou contratação de produtos e/ou serviços com objetivo de subsidiar os atos presenciais e/ou virtuais em comemoração ao dia 07 de setembro e/ou de apoio ao governo do Excelentíssimo Senhor Presidente da República Jair Messias Bolsonaro deste ano?

1.6.1. Caso positiva a resposta do item 1.6, quais foram os procedimentos licitatórios adotados? Nesse questionamento, pugna o requerente seja informada individualizadamente: (a) quais foram os procedimentos licitatórios, (b) quais pastas foram as responsáveis pelas licitações, (c) quais foram os valores de contratação, (d) quais empresas participaram do procedimento licitatório, (e) qual foi a empresa vencedora e (f) todas as informações pertinentes à natureza do procedimento licitatório, com cópia dos processos acima referenciados.

2. Além das informações acima indagadas, pugna o requerente seja fornecido acesso a todos os documentos relacionados aos gastos públicos referentes aos atos presenciais e/ou virtuais em comemoração ao dia 07 de setembro e/ou de apoio ao governo do Excelentíssimo Senhor Presidente da República Jair Messias Bolsonaro ocorridos no presente ano, incluindo as cópias integrais de eventuais procedimentos licitatórios, bem como toda e qualquer documentação pública que instrua e convalide as informações prestadas.

3. Em cumprimento ao artigo 11 da Lei no 12.527, de 18 de novembro de 2011, o acesso às informações requisitadas deve ser imediato. Não sendo possível o acesso imediato, a resposta, em conformidade com o referido artigo, deve ser expedida no prazo máximo de 20 (vinte) dias, contados do protocolo deste Requerimento.

Para o recebimento da resposta, comunico o seguinte endereço eletrônico: presidencia@oab.org.br e físico: SAUS, Quadra 05, Lote 01, Bloco 'M', Edifício Sede do Conselho Federal da CFOAB em Brasília/DF, CEP 70070-939.

Brasília, 9 de setembro de 2021.

Atenciosamente,

Felipe de Santa Cruz Oliveira Scaletsky
Presidente do Conselho Federal da OAB