

State Finance Secretariat of the State of Paraná (SEFA/PR)

MISSION

Ensure the sustainability of public finances in the State of Paraná.

VISION

Being the institution of excellence in financial administration in the national sphere

VALUES

- Respect the citizens
- Ethic
- Transparency
- Strategic Vision
- Commitment with results
- Valuation of public servers
- Innovation and creativity
- Fiscal Responsibility
- Socioenvironmental Responsibility
- Integrity
- Efficiency

OUR OPERATIONS

- Formulation and implementation of economic policy of State
- Formulation and implementation of tax policy of State
- Formulation and implementation of budget policy of State
- Formulation and implementation of financial policy of State
- Administration of all financial resources of the State
- Guidance to taxpayers on subjects that are pertinent to their occupation field
- General State Accounting
- Contribution to the governmental decision process with cost and financial performance data
- Conducting studies and research to forecast revenue
- Stimulating Fiscal Education

STATE REVENUE SERVICES OF PARANÁ (REPR)

VISION

Being recognized as an essential institution of the State, competent and technically autonomous, with actions based on ethics and integrity

VALUES

- Competence
- Cooperation
- Honesty
- Integrity
- Ethical practice
- Recognition

STRATEGIC OBJECTIVES

- Avoid evasion of tax revenues and combat tax fraud through diligent and effective inspection, with an emphasis on prevention.
- Provide safe and simplified means of control and collection of taxes
- Propose a simple tax legislation, ordered and efficient, ensuring its correct application.

Partnership with the taxpayer provides tax education and combating tax evasion

Oversees companies and combat tax evasion. To this end, the Nota Paraná Program was created, which has completed 5 years in 2020 and has already **surpassed the R\$ 2 billion mark of tax returned** to registered citizens and institutions. It is one of the largest tax and citizenship education programs in Brazil!

INNOVATION

In 2020, the State Finance Secretariat of the State of Paraná (SEFA/PR) has initiated a real turning point in the direction of the fiscal and administrative management modernization. We seek fiscal policy transformation through the modernization and enhancement of processes and the implementation of a results-oriented governance model.

MAJOR PROJECTS IN PROGRESS

Profisco II (BID)

Term of 5 years, in order to add new technological platforms to tax and fiscal control, and generate more data to support public policies.

SGT

The Tax Management System (SGT) modernizes processes by integrating ICMS, IPVA and ITCMD into a single registry. Online services on all available platforms.

SOLUTIONS DEVELOPMENT

App Menor Preço (App Best Price)

Comparison of the price of products in commercial establishments in your city. The app uses as a data basis the Consumer Invoices in the State, which is Electronic (NFC-e) (4.5 million / day, on average).

App Melhor Hora (App Best Time)

Based on the amount and time of the emission of the invoices, the consumer can choose periods with less flow of people in supermarkets and pharmacies, contributing to the protection on Covid-19.

SOLUTIONS DEVELOPMENT

Fiscaliza PR (Oversee PR)

App makes it possible to consult the situation of registered vehicles in Paraná State with a smartphone camera. Identifies irregularities by the vehicle registration and IPVA, and in addition identifies cases of robbery or break-in.

Paraná Pay

Promotion of regional tourism and consumption in thousands of local establishments. Exclusive monthly draws, direct payment for products and services from companies registered through a digital wallet.

T H E S T A T E O F P A R A N Á

- **5th largest GDP in Brazil.**
- **2nd more productive State in Brazil**, according to The Economist Intelligence Unit.
- **3rd largest better Investment and business environment in Brazil.**
- **Rate Capag B (Nacional Treasury)**
- **2nd higher public investment in Brazil in 2020 (R\$ 3,1 billion)**

BUDGET

2021 R\$ 50,6 billion

ICMS tax collection

2019 R\$ 33,7 billion

2020 R\$ 32,6 billion

PUBLIC HEALTH APPLICATION

2020 R\$ 6,4 billion

STRATEGIC LOCATION

- **Privileged position**, with easy connection for the 260 million consumers in Mercosur.
- **2nd largest port in Brazil** in container handling in 2018, with **almost 9 million TEU**.
- Located close to the **main consumer markets** in Brazil. Best choice for access to **Mercosur markets**.
- **Open sea access** to 3 other ports and hub/feeder ports.

INFRASTRUCTURE

- **40 airports**, including the International airport of Foz do Iguaçu (Cataratas/Falls) and the International airport Afonso Pena (Curitiba), **elected the best passenger terminal in Brazil.**
- First Brazilian State **100% covered by optical fiber** (399 municipalities).
- Network capacity of **400 Gbps and 40 channels of 10 Gbps.**
- **2 ports** – Located in Antonina City and Paranaguá City.
- **New Global Port in construction.**
- **1 waterway, Paraná River + 1.000 km extension.**

PARANÁ

GOVERNO DO ESTADO
SECRETARIA DA FAZENDA

State Finance Secretariat of the State of Paraná (SEFA/PR)