

DIÁRIO OFICIAL

Prefeitura do Município de Itapevi

Estado de São Paulo

Prefeita Dra. Maria Ruth Banholzer

Coordenadoria de Comunicação Social

DISTRIBUIÇÃO GRATUITA

ANO 4 . Nº166 . ITAPEVI, 16 DE MARÇO DE 2012

www.itapevi.sp.gov.br

Prefeitura inicia construção da Creche Municipal do Jardim Alabama

Foram iniciadas, na última semana, as obras de instalação da Creche Municipal do Jardim Alabama, bairro próximo a Amador Bueno. Localizada na rua Afeganistão, a primeira escola da comunidade atenderá a 120 crianças de seis meses a quatro anos de idade, a partir de sua entrega, prevista para o segundo semestre.

A unidade está sendo construída pela Prefeitura após a formalização de um convênio com o FNDE (Fundo Nacional para Desenvolvimento da Educação), órgão do Governo Federal. Segundo a Secretaria de Educação e Cultura, a creche terá quatro salas (três para berçário e uma para pré-escola), sala multiuso e informática, anfiteatro, lactário e

sanitários, bem como toda a área administrativa, em um total de 564 m² de área construída.

Além do Jardim Alabama, a administração municipal realiza preparativos para instalar mais duas creches na cidade, ambas no Parque Wey. Uma delas será

construída em uma área ao lado do CEMEB Prof. Paulo Mariano de Arruda, na rua Rodolpho Voight, próximo ao Jardim da Rainha, e uma na rua Samanta, próximo ao Jardim Bela Vista.

Também está em andamento a construção de duas

novas escolas na cidade. Uma empresa finaliza ações na futura escola da Chácara Santa Cecília, na rua Reta, às margens da Estrada Velha de Itapevi. No local, estão sendo implantadas onze salas de aula para atendimento à demanda do bairro, além de ambientes administrativos, em um total de 2.125,50 m² de área construída.

Outra escola está sendo construída no Jardim Rosemary, e terá catorze salas de aula e ambientes administrativos, em uma área de 2.279,74 m² localizada na rua Serra dos Farrapos. Inicialmente há menos de dois meses, a obra está em fase de fundações e representará, ao final dos trabalhos, um melhor atendimento aos estudantes do bairro.

**ACESSE O SITE DA
PREFEITURA DE ITAPEVI:**

www.itapevi.sp.gov.br

NOTÍCIAS

SERVIÇOS

UTILIDADE PÚBLICA

Secretaria de Administração

CONVOCAÇÃO
Concurso Público 02/2011

P. M. Itapevi – Proc. Nº 15779/2011 – Concurso Público nº 02/2011 – Provimento do cargo de Procurador da Fazenda Municipal

O Secretário Municipal de Administração **CONVOCA** os candidatos **CLASSIFICADOS abaixo relacionados** nos termos do item “Nomeação” do Edital do Concurso Público para o provimento do cargo da Prefeitura do Município de Itapevi. Os classificados deverão comparecer junto à DRH, Avenida Presidente Vargas, nº 405, Jd. Cristianópolis, Itapevi/SP, no prazo de **05 cinco dias úteis (a contar do dia 19/03/2012)** sob pena de deserção. Itapevi, 16 de Março de 2012.

PROCURADOR DA FAZENDA MUNICIPAL

LISTAGEM GERAL

CLAS	NOME	RG
5	PATRICK OLIVER DE CAMARGO SCHEID	20862767

Publicação autorizada pelo Secretário de Administração Roberto Camal Rachid

CONVOCAÇÃO
Processo Seletivo 02/2011

“P. M. Itapevi – Proc. Nº 06076/2011 – Processo Seletivo 02/2011 – CONEXÃO JOVEM – O Secretário Municipal de Administração **CONVOCA** os candidatos **CLASSIFICADOS abaixo relacionados**. Os classificados deverão comparecer junto à DRH, Avenida Presidente Vargas, nº 405, Jd. Cristianópolis, Itapevi/SP, no prazo de **05 (cinco) dias úteis (a contar do dia 19/03/2012)** sob pena de deserção munidos de:”

“ - 1 Foto 3x4; - Declaração Escolar que comprove estar matriculado no Ensino Médio Regular ou Técnico em instituição pública de ensino; - RG (Cópia e original); - CPF (Cópia e original); - Comprovante de endereço (em nome da mãe, pai ou responsável legal (Cópia e original).”

CONEXÃO JOVEM

Listagem Afrodescendentes

CLAS	NOME	RG
243	SUELEN DA CRUZ FÉLIX	458654310
244	DAYANE GONÇALVES DA SILVA	491280440
245	STEPHANIE CAETANO FERREIRA	486215064
246	SARAH GUTTIHELLY DOS SANTOS SILVA	455165701
247	MIRIÃ MAYRA PEREIRA	452326011
248	DÉBORA AQUINO DA SILVA	544521183
249	PALOMA DE OLIVEIRA RAMOS DOS SANTOS	509579760

Listagem Geral

CLAS	NOME	RG
472	SANNY LEIGUE GARCIA	49562654-5
474	RAPHAEL NUNES DOS SANTOS	45146597-0
475	THAYS ALVES DE OLIVEIRA	54206362-1
476	ADRIANE SOUSA BOLGIONI	376342456
478	THALYTA TADEU DE SOUZA COELHO	38409011-4
479	JOÃO PAULO BARBOSA SANTOS	539743264
480	CAUE AUGUSTO DOS SANTOS VIEIRA	462210042
481	RENAN PEREIRA DE FREITAS	36687437-8
482	WESLEY DA SILVA CARLOS	375112352
483	TAIS BARBOSA DE SOUSA	50766761-X
485	CAIO HENRIQUE LOPES DE SOUZA	37657708-3
486	PAULA APARECIDA DOS SANTOS SILVA	37769579-8
487	ADRIANO MARTINS	50728562-1
489	JULIANA FARIA DE FREITAS	397734256
490	WIL CHARLES ROSA DOS SANTOS	495375482
491	JESSICA DA CONCEIÇÃO SANTOS	13352633-06
492	AMANDA TAMIRES FERRAS SILVA	407083078
493	PATRICK ALEXANDER DOS SANTOS	40503576-7
494	PATRICIA INGRID DE ANDRADE	40793184-3
495	MARCOS REZENDE DA SILVA JUNIOR	442796729
496	JOSÉ EDSON FERREIRA DA SILVA	435993458
497	ANDREZA DE AVILA CALDEIRA	442632009
498	HARLEY DE SOUZA RIBEIRO	40618004-0
499	FERNANDA OLIVEIRA RODRIGUES	415074915
500	UTILEIA MORAIS DOS SANTOS	408251839
501	REINALDO BORBA PIRES BEZERRA	40796988-3
502	PHILIP WAGNER SOUZA OLIVEIRA DOS SANTOS	441610225
503	RODRIGO LUCIANI MOURA	438418190

Publicação autorizada pelo Secretário de Administração Roberto Camal Rachid

CONCURSO PÚBLICO - PMI 002/2012
CLASSIFICAÇÃO FINAL

A Prefeitura do Município de Itapevi torna pública as listagens de Classificação Final dos cargos de Ag. Com. de Saúde I (USF Ambuíta), Ag. Com. de Saúde I (USF Briquet), Ag. Com. de Saúde I (USF Rosemary), Ag. Com. de Saúde I (USF Sta Cecília), Ag. Com. de Saúde I (USF Suburbano), Ag. Com. de Saúde I (USF Vitápolis), Agente de Saúde e Técnico de Contabilidade do Concurso Público PMI 002/2012.

IMPORTANTE:

- A)** Os candidatos aprovados encontram-se classificados com desempate conforme os critérios estabelecidos no Edital PMI 002/2012 dos respectivos cargos. Os candidatos desclassificados não constam desta listagem, ficando seus resultados disponíveis para consulta somente pela internet através do **síte da EQUIPE CONSULTORIA E ASSESSORIA - www.equipeassessoria.com.br**.
- B)** Após a aprovação do candidato e homologação do Concurso Público, a Prefeitura do Município de Itapevi convocará, de acordo com suas necessidades, os candidatos para a nomeação. Tal convocação para o comparecimento do candidato ao RH da Municipalidade será publicada no **Diário Oficial do Município** e disponibilizada em caráter informativo no site da Prefeitura **www.itapevi.sp.gov.br**, obedecendo rigorosamente a ordem de classificação final.
- C) Período de Recurso: 19/03/2012 e 20/03/2012**, através de requerimento endereçado à Comissão do Concurso Público, interposto no setor de Protocolo da Prefeitura do Município de Itapevi - Secretaria de Administração, à Av. Presidente Vargas, 405 - Jd. Nova Itapevi - Itapevi/SP, das 9:00h às 17:00h.
- D) Legenda: TA=Acertos na Prova Escrita / PF=Pontuação Final.**

Classificação Final: PAA - Ag. Com. de Saúde I (USF Ambuíta)

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAA 410747	MARIA MARTA VIEIRA	209183482	34,00	85,00
2	PAA 410239	EDINALDO JOSE DA SILVA	30389161-0	34,00	85,00
3	PAA 410775	FERNANDA GONÇALVES VIEIRA	32129985-1	34,00	85,00
4	PAA 410748	ANGELA VIEIRA	303083347	33,00	82,50
5	PAA 410726	RODRIGO DA SILVA ROCHA	42721663-1	33,00	82,50
6	PAA 410686	JASMINE PAIM CARDOSO	48795741-6	32,00	80,00
7	PAA 405064	VALDEREZ DOS SANTOS MOURA PORTO	27341530-X	30,00	75,00
8	PAA 410671	SIMONE DE LIMA VALENÇA E SILVA	249806216	28,00	70,00
9	PAA 410518	NADIA CRISTINA BARROS DA SILVA	34082812-2	28,00	70,00

Candidatos que se declararam Afro-Descendentes: PAA - Ag. Com. de Saúde I (USF Ambuíta)

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAA 410726	RODRIGO DA SILVA ROCHA	42721663-1	33,00	82,50
2	PAA 410686	JASMINE PAIM CARDOSO	48795741-6	32,00	80,00
3	PAA 410518	NADIA CRISTINA BARROS DA SILVA	34082812-2	28,00	70,00

Classificação Final: PAB - Ag. Com. de Saúde I (USF Briquet)

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAB 410776	ROBSON GUARNIERI DOS SANTOS	44190133-5	35,00	87,50
2	PAB 410469	MONICA OCANA DE OLIVEIRA	41.558.654-9	30,00	75,00
3	PAB 410706	MARISA DE FATIMA APARECIDO	287300663	28,00	70,00
4	PAB 410545	KARINA MENDES DA SILVA	49579962-2	28,00	70,00

Candidatos que se declararam Afro-Descendentes: PAB - Ag. Com. de Saúde I (USF Briquet)

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAB 410776	ROBSON GUARNIERI DOS SANTOS	44190133-5	35,00	87,50

Classificação Final: PAR - Ag. Com. de Saúde I (USF Rosemary)

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAR 410135	CICÉRA MARIA DE OLIVEIRA	331077541	33,00	82,50
2	PAR 410328	MARIA DA CONCEIÇÃO FERREIRA DOS SANTOS P	174777735	32,00	80,00
3	PAR 410510	GRACE KELLY DA SILVA MINEIRO	33723173-4	32,00	80,00
4	PAR 410663	FLAVIA CERQUEIRA NUNES DE CAMARGO	32618319-X	29,00	72,50
5	PAR 410689	IRACI FRANCISCA DE OLIVEIRA DANTAS	18.038.808	28,00	70,00
6	PAR 410531	FERNANDA HELOISA MARTINS	301337421	28,00	70,00

Candidatos que se declararam Afro-Descendentes: PAR - Ag. Com. de Saúde I (USF Rosemary)

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAR 410328	MARIA DA CONCEIÇÃO FERREIRA DOS SANTOS P	174777735	32,00	80,00
2	PAR 410510	GRACE KELLY DA SILVA MINEIRO	33723173-4	32,00	80,00

Classificação Final: PAC - Ag. Com. de Saúde I (USF Sta Cecília)

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAC 410152	ROSELI FERREIRA DA SILVA	24382423-3	28,00	70,00
2	PAC 410163	ANA LÉIA JACINTHO DOS SANTOS	41082401-X	28,00	70,00

Candidatos que se declararam Afro-Descendentes: PAC - Ag. Com. de Saúde I (USF Sta Cecília)

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAC 410152	ROSELI FERREIRA DA SILVA	24382423-3	28,00	70,00
2	PAC 410163	ANA LÉIA JACINTHO DOS SANTOS	41082401-X	28,00	70,00

Classificação Final: PAS - Ag. Com. de Saúde I (USF Suburbano)

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAS 410565	FERNANDA ALVARES RISSI	274784002	37,00	92,50
2	PAS 410180	LARISSA MORENO PINTO DA SILVA	438463559	37,00	92,50
3	PAS 410193	ELISANGELA DOS SANTOS SOUZA	27325610-5	36,00	90,00
4	PAS 410027	PATRICIA SAMPAIO CAETANO FERREIRA	30849318-3	34,00	85,00
5	PAS 410735	NARA CASSIA CANDIDA TEIXEIRA DE PAULA	320271390	34,00	85,00
6	PAS 410680	JOÃO CARLOS DOS SANTOS	165639806	33,00	82,50
7	PAS 410703	LUIZA FERNANDA DE CASTRO PAULA	433564313	33,00	82,50
8	PAS 405068	ELIJANETE CONCEIÇÃO DE AMORIM CHANQUE	47065364-4	33,00	82,50
9	PAS 410205	ELEAZAR RODRIGUES DA SILVA	42447550-9	33,00	82,50
10	PAS 410161	JHORDY RAMON VIEIRA SANTOS	49053683	33,00	82,50
11	PAS 410076	ANDRÉIA NUNES FERREIRA	228803226	32,00	80,00
12	PAS 410660	MAGNA REJANE PAULO	27478081-1	32,00	80,00
13	PAS 410031	SUELI ARAUJO DA SILVA MOURA	29029218-9	32,00	80,00
14	PAS 405046	CARLA REGIANE MUSTAFA	33723160-6	32,00	80,00
15	PAS 410395	MARIA JOSÉ DA SILVA RIBEIRO	766467260	30,00	75,00
16	PAS 410373	DANIEL IGOR NASCIMENTO	45086078-4	30,00	75,00
17	PAS 410368	CRISTIANE TAVARES DE SOUZA	32674518-X	29,00	72,50
18	PAS 410324	RAUL COSTA DA SILVA	27791593-4	29,00	72,50
19	PAS 410094	ANA CLAUDIA DA SILVA CANTANO	35361848-2	29,00	72,50
20	PAS 410066	BIANCA DA SILVA AMANCIO	41747067-8	28,00	70,00
21	PAS 410221	GLEICY CRISTINA RIBEIRO SILVA DE SALES	485376167	28,00	70,00
22	PAS 410664	JULY PAULO LOPES	49328753-X	28,00	70,00

Candidatos que se declararam Afro-Descendentes: PAS - Ag. Com. de Saúde I (USF Suburbano)

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAS 410027	PATRICIA SAMPAIO CAETANO FERREIRA	30849318-3	34,00	85,00
2	PAS 410735	NARA CASSIA CANDIDA TEIXEIRA DE PAULA	320271390	34,00	85,00
3	PAS 410703	LUIZA FERNANDA DE CASTRO PAULA	433564313	33,00	82,50
4	PAS 405068	ELIJANETE CONCEIÇÃO DE AMORIM CHANQUE	47065364-4	33,00	82,50
5	PAS 410205	ELEAZAR RODRIGUES DA SILVA	42447550-9	33,00	82,50
6	PAS 410161	JHORDY RAMON VIEIRA SANTOS	49053683	33,00	82,50
7	PAS 410076	ANDRÉIA NUNES FERREIRA	228803226	32,00	80,00
8	PAS 410660	MAGNA REJANE PAULO	27478081-1	32,00	80,00
9	PAS 410031	SUELI ARAUJO DA SILVA MOURA	29029218-9	32,00	80,00
10	PAS 410373	DANIEL IGOR NASCIMENTO	45086078-4	30,00	75,00
11	PAS 410368	CRISTIANE TAVARES DE SOUZA	32674518-X	29,00	72,50
12	PAS 410094	ANA CLAUDIA DA SILVA CANTANO	35361848-2	29,00	72,50
13	PAS 410221	GLEICY CRISTINA RIBEIRO SILVA DE SALES	485376167	28,00	70,00
14	PAS 410664	JULY PAULO LOPES	49328753-X	28,00	70,00

Classificação Final: PAV - Ag. Com. de Saúde I (USF Vitápolis)

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAV 410566	JANAINA APARECIDA DE JESUS	461406007	33,00	82,50
2	PAV 410392	ADEZIA SILVA ALMEIDA	30169788-7	32,00	80,00
3	PAV 410422	GLAUCIA CRISTINA MOURA DA SILVA	34229615-2	32,00	80,00
4	PAV 405007	FRANCISCO BARROS CARNEIRO	6028786-X	31,00	77,50
5	PAV 405059	ELIANE APARECIDA DOS ANJOS ALMEIDA	23184045-7	31,00	77,50
6	PAV 410477	STEFFANI APARECIDA RODRIGUES	48796475-5	30,00	75,00
7	PAV 405061	IVONE ALBINO DE SOUZA	32081830-5	29,00	72,50
8	PAV 410229	LUCIENE GOMES DOS SANTOS	236645158	28,00	70,00
9	PAV 410388	NAIR APARECIDA ALMEIDA	275443309	28,00	70,00

Candidatos que se declararam Afro-Descendentes: PAV - Ag. Com. de Saúde I (USF Vitápolis)

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	PAV 410392	ADEZIA SILVA ALMEIDA	30169788-7	32,00	80,00
2	PAV 410422	GLAUCIA CRISTINA MOURA DA SILVA	34229615-2	32,00	80,00
3	PAV 405007	FRANCISCO BARROS CARNEIRO	6028786-X	31,00	77,50
4	PAV 405059	ELIANE APARECIDA DOS ANJOS ALMEIDA	23184045-7	31,00	77,50
5	PAV 405061	IVONE ALBINO DE SOUZA	32081830-5	29,00	72,50
6	PAV 410229	LUCIENE GOMES DOS SANTOS	236645158	28,00	70,00
7	PAV 410388	NAIR APARECIDA ALMEIDA	275443309	28,00	70,00

Classificação Final: SAS - Agente de Saúde

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	SAS 410709	JOAO MARCOS CANTANHEDE REGO	23187049-8	29,00	72,50
2	SAS 410507	PETERSON ANIBAL RITA	339779202	28,00	70,00

Candidatos que se declararam Afro-Descendentes: SAS - Agente de Saúde

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	SAS 410507	PETERSON ANIBAL RITA	339779202	28,00	70,00

Classificação Final: TTC - Técnico de Contabilidade

Testes válidos na Prova Escrita: 40

Class.	N.º Inscr.	Nome	RG	TA	PF
1	TTC 410708	HELENA SENA YARMALAVICIUS	234288814	29,00	72,50
2	TTC 410415	UDISON OLIVEIRA DA CRUZ	402250734	29,00	72,50
3	TTC 410575	JOÃO BARBOSA DOS SANTOS	7324271-8	28,00	70,00
4	TTC 410236	SUZANA ALVES DOS SANTOS	32879108-8	28,00	70,00

Candidatos que se declararam Afro-Descendentes: TTC - Técnico de Contabilidade

Em conformidade com o Edital PMI 002/2012 e com a Lei Municipal 1798 de 05/05/2006.

Class.	N.º Inscr.	Nome	RG	TA	PF
1	TTC 410415	UDISON OLIVEIRA DA CRUZ	402250734	29,00	72,50

Itapevi, 15 de março de 2012.

DRA. MARIA RUTH BANHOLZER

Prefeita Municipal

SEXO FEMININO:

Testes válidos na Prova Escrita: 40

N.º Inscr.	Nome	RG	TA	PE	HORÁRIO
SGM 310301	ELLEN ARAUJO ZENEZI	33361852-X	28,00	70,00	08:00h
SGM 311222	FLÁVIA SILVA DE OLIVEIRA	448117344	28,00	70,00	08:00h
SGM 310149	ISABEL PEREIRA DUCA	14647509-71	32,00	80,00	08:00h
SGM 310503	LUCIANA RIBEIRO DA SILVA	273417496	29,00	72,50	08:00h
SGM 311074	MARIA EDNA MENDES SOUZA	53673605-4	28,00	70,00	08:00h
SGM 305028	MARIA PATRÍCIA MARTINS DA SILVA NASCIMENTO	50550072-3	29,00	72,50	08:00h
SGM 310774	MIRIAN RAMOS DE QUEIROZ SENA	25605905-6	28,00	70,00	08:00h
SGM 310021	VANESSA MACIEL RAMOS	50156343-X	31,00	77,50	08:00h

SEXO MASCULINO:

Testes válidos na Prova Escrita: 40

N.º Inscr.	Nome	RG	TA	PE	HORÁRIO
SGM 305039	ABRAHÃO LINCON ALMEIDA SANTOS	36611573-X	29,00	72,50	09:00h
SGM 310124	ANDRÉ FILIPE DE ARAÚJO	43228332-7	28,00	70,00	09:00h
SGM 310136	ANDRÉ STEPHAN DA COSTA	35457168-0	28,00	70,00	09:00h
SGM 311006	APARECIDO CONCEIÇÃO DA SILVA	375934959	28,00	70,00	09:00h
SGM 310580	CESAR SANTIAGO DE OLIVEIRA	304916201	29,00	72,50	09:00h
SGM 311157	DANILO ALVES DA SILVA	44763474-4	29,00	72,50	09:00h
SGM 310347	EDILSON DIAS DE SOUZA	328710441	28,00	70,00	09:00h
SGM 305074	EDUARDO MARQUES CARDOSO	461528563	30,00	75,00	09:00h
SGM 305044	ELTON APARECIDO DOS SANTOS	34846528-2	29,00	72,50	09:00h
SGM 310137	EMANUEL SENEDEZI DUTRA REZENDE	41851017-9	29,00	72,50	09:00h
SGM 310557	FÁBIO CORDEIRO PINHEIRO	32922151-6	29,00	72,50	09:00h
SGM 310743	GIANCARLO NEVILLE DA CRUZ	466609826	32,00	80,00	09:00h
SGM 310022	GILSON BARBOSA DE OLIVEIRA	45063311-1	31,00	77,50	09:00h
SGM 310994	HEBERT DE ASSIS REIS	43199871-1	28,00	70,00	09:00h
SGM 311067	HENRIQUE DE OLIVEIRA SILVA	45483460-3	29,00	72,50	09:00h
SGM 305024	HUGO MENDES SEBASTIÃO	34941665-5	28,00	70,00	09:00h
SGM 305081	ISMAEL MACHADO PEREIRA DA SILVA	32906308-X	28,00	70,00	09:00h
SGM 310993	JOÃO MAANOEL DE ALMEIDA BESSA	41082239-5	30,00	75,00	09:00h
SGM 310191	JOÃO SANTOS DA COSTA	34353834-9	28,00	70,00	09:00h
SGM 310012	MARCELO ALBERTO NABEREZNY	28978840-7	28,00	70,00	09:00h
SGM 311174	MARCELO DE SOUZA ARITA	73987636	36,00	90,00	09:00h
SGM 311231	MARCIO MENDES DA SILVA	30203510-2	28,00	70,00	09:00h
SGM 305070	MARCIO SILVA DOS SANTOS	30514042	32,00	80,00	09:00h
SGM 311049	MAURICIO EHRlich FERREIRA GUARDA	485562509	29,00	72,50	09:00h
SGM 310310	PAULO JOSE FERREIRA JUNIOR	485796673	29,00	72,50	09:00h
SGM 310844	RAFAEL ALCEU GAMA	48531465-4	29,00	72,50	09:00h
SGM 310280	RAFAEL RODRIGUES	34969731-0	28,00	70,00	09:00h
SGM 310114	RENE DA SILVA CARLOS	40469445-7	30,00	75,00	09:00h
SGM 310765	RODRIGO FRANCISCO MARIANO LOPES DIAS	26158330-X	30,00	75,00	09:00h
SGM 310132	RODRIGO FRANCO ROCHA	41851445-8	33,00	82,50	09:00h
SGM 310052	SANDOVAL DOS SANTOS	34298378-7	29,00	72,50	09:00h
SGM 305065	SAYMON MORAIS DA SILVA	48531814-3	28,00	70,00	09:00h
SGM 310889	SERGIO DONIZETI DO COUTO	41769331-X	28,00	70,00	09:00h
SGM 310056	TIAGO OLIVEIRA DE ANDRADE	440563410	29,00	72,50	09:00h
SGM 311288	VAGNER SANTOS DA SILVA	27098463-X	34,00	85,00	09:00h
SGM 311208	VINICIUS MORENO PINTO DA SILVA	44730275-9	32,00	80,00	09:00h
SGM 311328	WILLIAN CRISTIANO DE SOUZA ALMEIDA	13888362	29,00	72,50	09:00h

Itapevi, 16 de março de 2012.

DRA. MARIA RUTH BANHOLZER

Prefeita Municipal

CONCURSO PÚBLICO - PMI 001/2012

CONVOCAÇÃO PARA O TAF - TESTE DE APTIDÃO FÍSICA

A Prefeitura do Município de Itapevi torna pública a listagem de Convocados para o TAF - Teste de Aptidão Física do cargo de Guarda Municipal do Concurso Público PMI 001/2012.

OBSERVAÇÕES:

Os candidatos deverão apresentar-se no local e horário indicado a seguir, portando o documento de identidade (RG) original, protocolo de inscrição, e, ainda, **ATESTADO MÉDICO**, emitido há no máximo 30 (trinta) dias da data de realização do TAF, declarando estado de saúde compatível para a realização de Teste de Aptidão Física destinado à avaliação de vigor físico e resistência orgânica. No Atestado Médico deverá, obrigatoriamente, constar claramente a declaração de que o candidato está **APTO ou INAPTO PARA REALIZAR O TAF - TESTE DE APTIDÃO FÍSICA**, conforme modelo disponível no Edital do Concurso Público.

Os Atestados Médicos serão retidos pelos responsáveis pela aplicação do TAF - Teste de Aptidão Física a fim de serem anexados aos resultados dos candidatos. **OS CANDIDATOS QUE NÃO APRESENTAREM O ATESTADO MÉDICO CONFORME ESPECIFICADO SERÃO AUTOMATICAMENTE DESCLASSIFICADOS DO CONCURSO PÚBLICO.**

OS CANDIDATOS PROVIDENCIARÃO O ATESTADO MÉDICO SOB SUA EXCLUSIVA RESPONSABILIDADE.

O candidato deverá se apresentar para a realização do TAF - Teste de Aptidão Física, trazando **OBIGATORIAMENTE** vestimenta apropriada para a prática de educação física (camiseta, short, bermuda ou agasalho e tênis), sob pena de impedimento de sua realização.

IMPORTANTE:

A) Os candidatos abaixo relacionados deverão comparecer na data, local e horário indicado para o seu TAF - Teste de Aptidão Física com pelo menos 1 (uma) hora de antecedência, portando o original do documento de identidade e o protocolo de inscrição (boleto bancário devidamente quitado).

B) OS CANDIDATOS SOMENTE PODERÃO REALIZAR O TAF NO HORÁRIO AGENDADO NESTA CONVOCAÇÃO. Não haverá a possibilidade de solicitação de troca de horário por qualquer que seja o motivo alegado. Os candidatos que por ventura comparecerem em horário diferente do estabelecido nesta convocação não poderão realizar seus testes, sendo, portanto, considerados desclassificados do referido Concurso Público.

C) Conforme estabelecido no Edital Completo do Concurso Público, ESTÃO CONVOCADOS PARA O TAF - TESTE DE APTIDÃO FÍSICA, OS CANDIDATOS APROVADOS NA PROVA ESCRITA, CLASSIFICADOS EM ORDEM DECRESCENTE DA PONTUAÇÃO OBTIDA, ATÉ UM TOTAL DE 10 (DEZ) VEZES O NÚMERO DE VAGAS ABERTAS NO EDITAL, inclusive os empatados nesta última posição.

D) A listagem de candidatos Convocados para o TAF - Teste de Aptidão Física encontra-se em ORDEM ALFABÉTICA SEPARADOS POR SEXO. Os candidatos desclassificados não constam desta listagem, ficando seus resultados disponíveis para consulta somente pela internet através do site da EQUIPE CONSULTORIA E ASSESSORIA - www.equipeassessoria.com.br.

E) Período de Recurso: 19/03/2012 e 20/03/2012, através de requerimento endereçado à Comissão do Concurso Público, interposto no setor de Protocolo da Prefeitura do Município de Itapevi - Secretária de Administração, à Av. Presidente Vargas, 405 - Jd. Nova Itapevi - Itapevi/SP, das 9:00h às 17:00h.

F) Legenda: TA=Acertos na Prova Escrita / PE=Pontuação na Prova Escrita.

Convocados para o TAF: SGM - Guarda Municipal

Data: 25/03/2012 (DOMINGO)

Local: Estádio Municipal André Nunes Junior

Endereço: R. Samuel da Rocha Galvão, s/n - Itapevi/SP (esquina com a R. Dimarães Antonio Sandei)

Itapevi, 16 de março de 2012.

DRA. MARIA RUTH BANHOLZER

Prefeita Municipal

PORTARIAS

Publicação de Portarias de 1030/2012 a 1196/2012

1030/2012	MARIO LUIZ SILICANI	Retifica a Portaria de Férias nº 1233/2011 e Concede Férias.
1031/2012	ADRIANA DA SILVA MOREIRA	Exonera a pedido do cargo efetivo de Monitor, a partir de 27/02/2012.
1032/2012	ANDERSON CORREIA DOS SANTOS	Exonera a pedido do cargo efetivo de Guarda Municipal, a partir de 08/03/2012.
1033/2012	PAULO DOMINGOS DE BARROS JUNIOR	Retifica a Portaria de Nomeação nº 1020/2012.
1034/2012	CARLOS ALBERTO NOGUEIRA CORDEIRO	Retifica a Portaria de Nomeação nº 1021/2012.
1035/2012	JOSE ORLANDO PIRES DE AMORIM	Licença Prêmio
1036/2012	ANGELICA DE LUCA	Concede Licença Maternidade - Proc. nº 14568/2012
1037/2012	ENIO BENEDITO SILVA JUNIOR	Aplica a Pena de REPREENSÃO em face do servidor, conforme Processo Administrativo Disciplinar nº 15249/2006.
1038/2012	ANA CAROLINA PITERI CREMASCO	Exonera do cargo em comissão de Assessor Técnico, a partir de 09/03/2012.
1039/2012	ALEXANDRE PEREIRA DE SANTA ROSA	Concede Férias
1040/2012	LUIZ MOREIRA CEZAR	Concede Férias
1041/2012	NADIR APARECIDA XAVIER MARTINS	Concede Férias
1042/2012	SALVADOR RODRIGUES DE OLIVEIRA	Concede Férias
1043/2012	BRENO LOESTER COGO	Retifica a Portaria de Licença Premio nº 925/2012.
1044/2012	MARIA LUCIA TAVARES CANDIDO	Retifica a Portaria de Férias nº 682/2012.
1045/2012	JOSE ANTONIO SILICANI	Mudança para Nível IV
1046/2012	APARECIDO DONIZETTI HERNANDEZ	Concede Férias
1047/2012	EDNA OLIVEIRA	Mudança para Nível II
1048/2012	KATIA CRISTINA DE OLIVEIRA DE LIMA	Mudança para Nível II
1049/2012	ALCIONE APARECIDA F DE FREITAS	Mudança para Nível IV
1050/2012	CELIA REGINA MAZZO	Mudança para Nível IV
1051/2012	ROSIMEIRE OLIVEIRA B SILVA	Retifica a Portaria nº 2864/2008 e Concede Mudança de Nível IV.
1052/2012	PAULO ROBERTO DO AMARAL FILHO	Nomeia servidor(a) efetivo(a) para o cargo em comissão de Diretor Geral de Departamento, junto a Secretaria de Negócios Internos e Jurídicos.
1053/2012	CARLOS ALBERTO NOGUEIRA CORDEIRO	Revoga a Portaria de Nomeação nº 1021/2012 e 1034/2012, por desistência do cargo.
1054/2012	LUCIMAR CARDOSO RIBEIRO	Licença Prêmio
1055/2012	AURENI BATISTA DA SILVA	Concede Férias
1056/2012	APARECIDO DE OLIVEIRA ROCHA	Concede Férias
1057/2012	ANDREA MORAIS SILVA	Concede Férias
1058/2012	LUIZ ROBERTO PEDROSO	Concede Férias

1059/2012	LUCIA HELENA MASUDA	Concede Férias
1060/2012	JOSE IRIOVALDO FERREIRA	Concede Férias
1061/2012	KELLY CRISTINA DOS SANTOS MUNIZ	Concede Férias
1062/2012	GERSON MAIA DE MATTOS JUNIOR	Concede Férias
1063/2012	JAQUELINE LIMA CAMPOS	Concede Férias
1064/2012	JOSE EDUARDO NACARI	Concede Férias
1065/2012	MARCIA REGINA DOS REIS	Concede Férias
1066/2012	ANDRE PAIVA KOLLE	Concede Férias
1067/2012	ALEXSANDRO LUIZ DOS SANTOS	Concede Férias
1068/2012	ALEX DA SILVA BARBOSA	Concede Férias
1069/2012	AGUIMARAES ALVES	Concede Férias
1070/2012	ADILSON APARECIDO DE LIMA	Concede Férias
1071/2012	VALTER FERNANDES BERGAMIN	Concede Férias
1072/2012	FATIMA LOPES CASTRIOTO	Concede Férias
1073/2012	ELIANA DE LIMA FERREIRA	Concede Férias
1074/2012	DULCE LURI ODA KUNITAKE	Concede Férias
1075/2012	CARLOS AUGUSTO DE ANDRADE	Concede Férias
1076/2012	ZILDA MEGDA OLIVEIRA	Aposentadoria voluntária com Proventos Integrais a partir de 14/03/2012, coforme Processo nº 08590/2011.
1077/2012	PATRICIA RODRIGUES BARBOSA DA SILVA	Exonera a pedido do cargo efetivo de Agente de Saúde, a partir de 14/03/2012.
1078/2012	EDUARDO BROTTTO	Exonera a pedido do cargo efetivo de Médico, a partir de 12/03/2012.
1079/2012	VIVIANE OLIVEIRA DOS SANTOS	Revoga a Portaria de Nomeação nº 553/2012, por desistência do cargo.
1080/2012	APARECIDO LUCIO VALENTIM SOARES	Concede Férias
1081/2012	TEREZA SANTOS ALMEIDA	Licença Prêmio
1082/2012	EDVALDO LEITE FERNANDES	Licença Prêmio
1083/2012	ELIANA DE LIMA FERREIRA	Retifica a Portaria de Licença para Tratar de Interesse Particular nº 0602/2012, conforme Ofício SEC nº 061/12.
1084/2012	GISLENE BARBOSA DA COSTA	Mudança para Nível II
1085/2012	DANYELLA DA SILVA	Concede Licença Maternidade - Proc. nº 16107/2012
1086/2012	ELAINE CRISTINA DURAES	Retifica a Portaria nº 0995/2012 para constar Mudança de Nível II.
1087/2012	ROGERIO APARECIDO DOS SANTOS	Retifica a Portaria de Nomeação nº 1022/2012.
1088/2012	CINTIA OLIVEIRA BRITO	Mudança para Nível IV
1089/2012	FRANCILENE LEO DE OLIVEIRA	Mudança para Nível IV
1090/2012	NOEMI ANDREA DOS SANTOS	Mudança para Nível IV
1091/2012	EDUARDO GONCALVES DA SILVA	Retifica a Portaria de Licença Premio nº 915/2012, conforme memorando SHS. nº 420/12.
1092/2012	ISAC DE CARVALHO FREITAS	Concede Férias
1093/2012	TATIANA IZIDORIO	Concede Férias
1094/2012	ROSELI APARECIDA CAMARGO RIBEIRO	Concede Férias
1095/2012	SILVIA REGINA DE CAMPOS BRITO	Concede Férias
1096/2012	SIRLENE JORGE PEREIRA	Concede Férias
1097/2012	MARCIO REIS AZEREDO	Concede Férias
1098/2012	ROSANA MONICA DOS SANTOS	Concede Férias
1099/2012	RAQUEL CAVALCANTI OLIVEIRA	Concede Férias
1100/2012	CARLOS ALEXANDRE DOS SANTOS	Concede Férias
1101/2012	WILSON PEREIRA DE OLIVEIRA	Concede Férias
1102/2012	PRISCILA ALEXANDRINA OLIVEIRA SILVA	Concede Férias
1103/2012	MARIA APARECIDA GUIMARAES BATISTA	Concede Férias
1104/2012	MARIA ALBENICE DA SILVA VIEIRA	Concede Férias
1105/2012	ANA LUCIA SOARES DA SILVA	Concede Férias
1106/2012	CLAUDETE ROSA DE AZEVEDO LIMAS	Concede Férias
1107/2012	ANGELA ROSANA DE OLIVEIRA GAZETA	Concede Férias
1108/2012	JULIANA DE JESUS	Concede Férias
1109/2012	ADRIANO BERTAO	Concede Férias
1110/2012	MARIA DA SILVA XAVIER	Retifica a Portaria de Férias nº 646/2012, conforme Memorando SHS. nº 417/2012.
1111/2012	MARIA DE SAO PEDRO DAS VIRGENS DE ARAUJO	Mudança para Nível IV
1112/2012	WAGNER PRETTI	Concede Férias
1113/2012	WAGNER DONIZETE CAMPOS LEITE	Concede Férias
1114/2012	VERA SONIA DE LIMA TAVARES	Concede Férias
1115/2012	VALDECI RIBEIRO	Concede Férias
1116/2012	ULISSES D AMICO	Concede Férias
1117/2012	ELLEN PATRICIA COGO	Concede Férias
1118/2012	ROSEMARY ALMEIDA DA HORA	Concede Férias
1119/2012	GILBERTO MARQUES PEREIRA	Concede Férias
1120/2012	ISABEL JORGE PEREIRA	Concede Férias
1121/2012	FRANCISCO CARLOS DE SOUZA	Concede Férias
1122/2012	WASHINGTON LUIZ DA SILVA ROSA	Concede Férias
1123/2012	ROBERTO SHIGUERO SAKON	Concede Férias
1124/2012	REINALDO DE ARAUJO MEDEIROS	Concede Férias
1125/2012	MARINETE DO ESPIRITO SANTO	Concede Férias
1126/2012	PAULO XAVIER DE JESUS	Concede Férias
1127/2012	MARIA ROSIMEIRE DA SILVA	Concede Férias
1128/2012	MARIA ANGELA GOES DE LIMA	Concede Férias
1129/2012	CRISTIANE RYU JORDAO TANABE	Evolução Vertical - Proc. nº 08306/2012
1130/2012	MARIA CLEONICE RODRIGUES CRUZ	Nomeia para cargo efetivo de MONITOR, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1131/2012	ADRIANA APARECIDA VIEIRA	Nomeia para cargo efetivo de MONITOR, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.

1132/2012	ANDRÉ RICARDO GOMES DE JESUS	Nomeia para cargo efetivo de Professor, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1133/2012	ADRIANA KÁTIA SOARES ARAÚJO	Nomeia para cargo efetivo de Professor, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1134/2012	CARLA LUIZA ALVES BEZERRA	Nomeia para cargo efetivo de Professor, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1135/2012	FERNANDA CARVALHO FERNANDES	Nomeia para cargo efetivo de Professor, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1136/2012	LOIDE DA CUNHA RODRIGUES	Nomeia para cargo efetivo de Professor, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1137/2012	MARIA DE FATIMA DA SILVA FERNANDES	Nomeia para cargo efetivo de Professor, a partir de 16/03/2012 junto a Secretaria de Educação e Cultura.
1138/2012	LUIS CARLOS PEREIRA DOS SANTOS	Nomeia para cargo efetivo de AJUDANTE GERAL, a partir de 16/03/2012 junto a Secretaria de Esportes e Lazer.
1139/2012	OSMAR CESAR	Nomeia para cargo efetivo de JARDINEIRO, a partir de 16/03/2012 junto a Secretaria de Esportes e Lazer.
1140/2012	MOISES DOS SANTOS SOUZA	Nomeia para cargo efetivo de FISIOTERAPEUTA, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1141/2012	JOSE WAGNER DUARTE BARROSO	Nomeia para cargo efetivo de MAQUEIRO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1142/2012	MOACIR SILVINO KOOL	Nomeia para cargo efetivo de MAQUEIRO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1143/2012	MONICA SARAVALLI LINGUITI	Nomeia para cargo efetivo de TERAPEUTA OCUPACIONAL, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1144/2012	ALINIÁRIA LIMA DOS SANTOS	Nomeia para cargo efetivo de AGENTE ADMINISTRATIVO I, a partir de 16/03/2012 junto a Secretaria de Obras e Serviços.
1145/2012	PRISCILA MARIANA VASCONCELLOS	Nomeia para cargo efetivo de AJUDANTE GERAL, a partir de 16/03/2012 junto a Secretaria de Obras e Serviços.
1146/2012	SIMONE DE OLIVEIRA MOREIRA	Nomeia para cargo efetivo de AJUDANTE GERAL, a partir de 16/03/2012 junto a Secretaria de Obras e Serviços.
1147/2012	CIRLENE DO NASCIMENTO CORTES	Nomeia para cargo efetivo de AJUDANTE GERAL, a partir de 16/03/2012 junto a Secretaria de Obras e Serviços.
1148/2012	ZILDO ALVES DA SILVA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1149/2012	TATIANE CRISTINA NERI	Nomeia para cargo efetivo de AGENTE ADMINISTRATIVO III, a partir de 16/03/2012 junto a Secretaria de Finanças.
1150/2012	MARCELO DA GUIA SANTOS	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1151/2012	GUILHERME TEIXEIRA NASCIMENTO	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1152/2012	GERSON RODRIGUES FLORIANO	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1153/2012	ALEXANDRE DA COSTA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1154/2012	LEANDRO REIS DOS SANTOS	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1155/2012	AIRTON SILVA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1156/2012	NELSON FERREIRA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1157/2012	DAVID MENDES MACHADO	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1158/2012	DANIEL DOS SANTOS BUENO	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1159/2012	THIAGO DA SILVA PINHEIRO	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1160/2012	FABIO DE ALMEIDA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1161/2012	ALEX SANDRO SANTOS DA SILVA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1162/2012	ALEXANDRE SILVA SANTOS MAMEDE	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1163/2012	CARLOS JOSÉ SOARES	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1164/2012	CARLOS DAMIÃO PEREIRA	Nomeia para cargo efetivo de MOTORISTA I, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1165/2012	DEBORA BALMANT DOS SANTOS	Retorno do Afastamento sem vencimentos, a partir de 15/03/2012 conforme proc. nº 09419/2012.

1166/2012	FATIMA CAVAZZANA	Concede Férias
1167/2012	FIRMINO HENRIQUE GOMES	Concede Férias
1168/2012	HARLEY CAMARGO CUNHA	Concede Férias
1169/2012	SANDRA LUCIA PAES DE ARRUDA	Concede Férias
1170/2012	JOSE AUGUSTO GONÇALVES PEREIRA	Concede Férias
1171/2012	DEBORA BALMANT DOS SANTOS	Nomeia servidor(a) efetivo(a) para o cargo em comissão de Professor Coordenador, junto a Secretaria de Educação e Cultura.
1172/2012	PREFEITA	Designa Pregoeiro e Equipe de Apoio para o Pregão nº 006/12 - para Contratação de Empresa para Arbitragem de Futsal e Futebol para os Campeonatos, Torneios e Copas do Município, em atendimento a Secretaria de Esportes e Lazer - Proc. Administrativo nº 03523/12.
1173/2012	FELIPE DE OLIVEIRA FLORES	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1174/2012	WILSON BEZERRA MARANHÃO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1175/2012	SUSANA FERNANDEZ ALONSO DE SOUZA	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1176/2012	VINICIUS LEITE DE CASTRO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1177/2012	WILSON LUIZ TOSCANO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1178/2012	CLAUDEMIRO DE CASTRO MEIRA NETO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1179/2012	ROMULO VIEIRA RODRIGUES	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1180/2012	DIEGO LUÍZ PONTES ESPÍNDOLA	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1181/2012	ANDRE HENRIQUE SOUZA AZEVEDO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1182/2012	TIAGO DE JESUS SILVA	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1183/2012	YURIY BELKOVSKY	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1184/2012	IVO CELSO CARBONI JUNIOR	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1185/2012	ALEXANDRE HERNANDES BRANCO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1186/2012	MOACYR DE MORAES E ABREU JUNIOR	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1187/2012	SUZANNE SAFRANEK MARIOTTO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1188/2012	MARLON MARCELO GALDINO FERREIRA	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1189/2012	MARCOS ANTONIO LOPES DE FREITAS	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1190/2012	RENATO DE JESUS LINS	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1191/2012	FANY DO CARMO DE BARROS MERLOS	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1192/2012	ANTONIO ALVES DE SOUZA NETO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1193/2012	JULIANE RODRIGUES FERNANDES VIANA	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1194/2012	OCTAVIO GONCALVES FILHO	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1195/2012	CARLOS CESAR CANELA DE SIQUEIRA	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.
1196/2012	JOSÉ WASHINGTON TOCCI	Nomeia para cargo efetivo de MÉDICO, a partir de 16/03/2012 junto a Secretaria de Higiene e Saúde.

VAGAS NO PAT –**Secretaria de Emprego e Desenvolvimento Social****SECRETARIA DE EMPREGO E DESENVOLVIMENTO SOCIAL**

**FARMACÊUTICO, REPOSITOR,
BALCONISTA DE MEDICAMENTOS,
CONFERENTE DE MERCADORIAS (1º EMPREGO)
INSPETOR DE MERCADORIAS, ENLONADOR,
AJUDANTE DE CARGA E DESCARGA,
OP. DE EMPILHADEIRA E CONFERENTE LÍDER**

AS VAGAS TÊM ALTA ROTATIVIDADE E PODERÁ OCORRER O PREENCHIMENTO DAS MESMAS EM CURTO PRAZO DE TEMPO. (SISTEMA NÍVEL NACIONAL)

INSCRIÇÕES GRATUITAS PELO SITE:
<http://maisemprego.mte.gov.br>

OS INTERESSADOS TAMBÉM PODERÃO COMPARECER AO PAT NO SEGUINTE ENDEREÇO:**Av. Presidente Vargas, 88 - Vila Nova Itapevi**

Horário de atendimento: 2ª à 6ª feira, entre 8h e 16h. Tel: 4143-8888

OUTROS SERVIÇOS PRESTADOS:

Emissão de Carteira Profissional, Seguro Desemprego, Programa Jovem Cidadão e Banco do Povo

DIÁRIO OFICIAL
Prefeitura do Município de Itapevi**EXPEDIENTE**

Diário Oficial do Município de Itapevi, de acordo com o Decreto Municipal nº 4.588 de 14 de janeiro de 2009.

Publicação gratuita, podendo ser retirada em bancas de jornais e repartições públicas.

Tiragem: 5.000 exemplares.

Administração e Redação:**Coordenadoria de Comunicação Social:** Valter Jesus

Rua Joaquim Nunes, 65, Centro

Telefone: 4143-7600

E-mail: imprensa@itapevi.sp.gov.br**Jornalista Responsável:** Marcio Azeredo (Mtb.: 55.230)**Repórteres:** Carlos Oliveira e Elcio Ferreira**Estagiários:** Ana Ramos, Gabriela Cíntia, Mariana Chaluppe e Rodrigo Carneiro**Diagramação:** Adauto Gomes**Prefeitura Municipal de Itapevi****Prefeita:** Dra. Maria Ruth Banholzer**Vice-prefeito:** Jaci Tadeu da Silva**Chefe de Gabinete:** Dorval Rodrigues Filho**Secretários:** Argemiro Tadeu Lage Xavier, Edgard José Fiusa, Evangelista Azevedo Limas, Fábio dos Santos Amaral, Francisco Eleutério de Abreu, Jaci Pinheiro da Silva, José Américo Pereira Leite, Jurandir Salvarani, Kléber Ferreira Maruxo, Luis Eduardo Geribello Perrone, Odilon Repasch, Roberto Camal Rachid, Ruth Frederico Gianezzi, Sidney Sepulcre, Vicente Martins Bandeira e Walter Tanoue Hasegawa.**Impressão:** Benedito Urbano Martins EPP (CNPJ 05.803.719/0001-84)

Av. Juscelino Kubitschek de Oliveira, 199, Salão 1, Distrito Industrial Votorantim - SP

ACESSE:**www.itapevi.sp.gov.br****O SITE OFICIAL DA PREFEITURA DE ITAPEVI**

Secretaria de Finanças

RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - ANEXO I (LRF, art. 55, Inciso I, alínea "a")

R\$ 1,00

CAMPO	DESPESA COM PESSOAL	DESPESAS EXECUTADAS	
		(Últimos 12 meses)	
		LIQUIDADAS (a)	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (b)
1	DESPESA BRUTA COM PESSOAL (I) = (2+3+4)	152.636.960,87	310.184,55
2	Pessoal Ativo	148.541.934,40	310.184,55
3	Pessoal Inativo e Pensionistas	4.095.026,47	0,00
4	Outras Despesas de Pessoal decorrentes de Contratos de Terceirização (§ 1º do art. 18 da LRF)	0,00	0,00
5	DESPESAS NÃO COMPUTADAS (§ 1º, art. 19 da LRF) (II) = (6+7+8+9)	4.112.117,70	0,00
6	Indenizações por Demissão e Incentivos à Demissão Voluntária	0,00	0,00
7	Decorrentes de Decisão Judicial	17.091,23	0,00
8	Despesas de Exercícios Anteriores	0,00	0,00
9	Inativos e Pensionistas com Recursos Vinculados	4.095.026,47	0,00
10	DESPESA LÍQUIDA COM PESSOAL (III) = (I - II)	148.524.843,17	310.184,55
11	DESPESA TOTAL COM PESSOAL - DTP (IV) = (IIIa + IIIb)		148.835.027,72

CAMPO	APURAÇÃO DO CUMPRIMENTO DO LIMITE LEGAL	VALOR
12	RECEITA CORRENTE LÍQUIDA - RCL (V)	317.846.492,14
13	% da DESPESA TOTAL COM PESSOAL - DTP sobre a RCL (VI) = (IV/V)*100	46,83
14	LIMITE MÁXIMO (incisos I, II e III do art. 20 da LRF) - (54,00%)	171.637.105,76
15	LIMITE PRUDENCIAL (parágrafo único do art. 22 da LRF) - (51,30%)	163.055.250,47

CAMPO	ATO DECLARATÓRIO	DATA DA PUBLICAÇÃO	MEIO DA PUBLICAÇÃO (Diário Oficial, Edital, etc)
16	Os abaixo-assinados declaram que publicaram o relatório cujos dados encontram-se resumidos neste demonstrativo, conforme determina o art. 48 da Lei Compl. nº 101/00, na data e meio indicados a seguir	27/01/2012	Diário Oficial do Município

Nota: Durante o exerc., somente as desp. liquid. são consideradas executadas. No final do exerc., as desp. não liquid. insc. em Restos a Pagar não proces. são também consideradas execut. Para maior transparência, as desp. execut. estão segregadas em:

a) Desp. liquidadas: aquelas em que houve a entrega do material/serviço - art. 63 da Lei 4.320/64;

b) Desp. emp. mas não liquid., insc. em Restos a Pagar não proces., consideradas liquid. no exercício - inciso II do art. 35 da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL
TRAJETÓRIA DE RETORNO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

CAMPO	TRAJETÓRIA DE RETORNO AO LIMITE DA DESPESA TOTAL COM PESSOAL								
	Quadrimestre/Ano em que o ente excedeu o limite			Primeiro quadrimestre seguinte			Segundo quadrimestre seguinte		
1									
CAMPO	Limite Máximo (a)	% DTP (b)	% Excedente (c) = (b - a)	Redutor mínimo de 1/3 do Excedente (d) = (1/3 * c)	Limite (e) = (b - d)	% DTP (f)	Redutor Residual (g) = (f - a)	Limite. (h) = (a)	% DTP (i)
2	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

CAMPO	TRAJETÓRIA DE RETORNO AO LIMITE DA DESPESA TOTAL COM PESSOAL - SITUAÇÃO ESPECIAL DE BAIXO CRESCIMENTO								
	Quadrimestre/Ano em que o ente excedeu o limite			Primeiro e segundo quadrimestres seguintes			Terceiro e quarto quadrimestres seguintes		
3									
CAMPO	Limite Máximo (a)	% DTP (b)	% Excedente (c) = (b - a)	Redutor mínimo de 1/3 do Excedente (d) = (1/3 * c)	Limite (e) = (b - d)	% DTP (f)	Redutor Residual (g) = (f - a)	Limite. (h) = (a)	% DTP (i)
4	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Nota: DTP corresponde à Despesa Total com Pessoal.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

ACESSE: www.itapevi.p.gov.br

ITAPEVI CONTRA DENGUE

Colabore
para ela não voltar
Mantenha a caixa d'água
bem fechada.

Mais informações:
www.itapevi.sp.gov.br

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DÍVIDA CONSOLIDADA LÍQUIDA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - ANEXO II (LRF, art. 55, inciso I, alínea "b")

R\$ 1,00

CAMPO	DÍVIDA CONSOLIDADA	SALDO DO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2011		
			Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
1	DÍVIDA CONSOLIDADA - DC (I) = (2+3+6+7)	12.842.410,72	12.588.276,71	11.505.274,16	8.209.042,14
2	Dívida Mobiliária	0,00	0,00	0,00	0,00
3	Dívida Contratual = (4+5)	5.656.011,31	5.401.877,30	4.318.874,75	3.399.100,00
4	Interna	3.259.761,31	2.002.777,30	919.774,75	0,00
5	Externa	2.396.250,00	3.399.100,00	3.399.100,00	3.399.100,00
6	Precatórios Posteriores a 05/05/2000 (Inclusive) - Vencidos e não Pagos	7.186.399,41	7.186.399,41	7.186.399,41	4.809.942,14
7	Demais Dívidas	0,00	0,00	0,00	0,00
8	DEDUÇÕES (II) ¹ = (9+10-11)	40.347.169,98	65.109.867,74	58.426.121,70	31.129.397,31
9	Disponibilidade de Caixa Bruta	42.014.330,43	63.398.641,06	56.551.845,66	45.747.121,68
10	Demais Haveres Financeiros	1.731.827,43	2.269.243,59	1.901.029,13	1.107.908,52
11	(-) Restos a Pagar Processados (Exceto Precatórios)	3.398.987,88	558.016,91	26.753,09	15.725.632,89
12	DÍVIDA CONSOLIDADA LÍQUIDA (DCL) (III) = (I-II)	-27.504.759,26	-52.521.591,03	-46.920.847,54	-22.920.355,17
13	RECEITA CORRENTE LÍQUIDA - RCL	269.353.417,43	289.638.672,00	308.273.564,39	317.846.492,14
14	% da DC sobre a RCL (I/RCL)	4,77	4,35	3,73	2,58
15	% da DCL sobre a RCL (III/RCL)	-10,21	-18,13	-15,22	-7,21
16	LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL - 120,00%				381.415.790,57

CAMPO	DETALHAMENTO DA DÍVIDA CONTRATUAL	SALDO DO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2011		
			Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
17	DÍVIDA DE PPP	0,00	0,00	0,00	0,00
18	PARCELAMENTO DE DÍVIDAS = (19+20+23)	3.259.761,01	2.002.777,00	919.774,45	0,00
19	De Tributos	0,00	0,00	0,00	0,00
20	De Contribuições Sociais = (21+22)	3.259.761,01	2.002.777,00	919.774,45	0,00
21	Previdenciárias	3.259.761,01	2.002.777,00	919.774,45	0,00
22	Demais Contribuições Sociais	0,00	0,00	0,00	0,00
23	Do FGTS	0,00	0,00	0,00	0,00
24	DEMAIS DÍVIDAS CONTRATUAIS	2.396.250,30	3.399.100,30	3.399.100,30	3.399.100,00

CAMPO	OUTROS VALORES NÃO INTEGRANTES DA DC	SALDO DO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2011		
			Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
25	PRECATÓRIOS ANTERIORES A 05/05/2000	4.636.273,24	4.636.273,24	4.636.273,24	3.628.519,39
26	INSUFICIÊNCIA FINANCEIRA	-	-	-	-
27	DEPÓSITOS	400.756,08	549.606,76	266.901,72	782.465,19
28	RP NÃO-PROCESSADOS DE EXERCÍCIOS ANTERIORES	957.315,93	13.248.769,69	7.235.739,20	20.233.079,73
29	ANTECIPAÇÕES DE RECEITA ORÇAMENTÁRIA - ARO	0,00	0,00	0,00	0,00

CAMPO	REGIME PREVIDENCIÁRIO				
	DÍVIDA CONSOLIDADA PREVIDENCIÁRIA	SALDO DO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2011		
			Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
30	DÍVIDA CONSOLIDADA PREVIDENCIÁRIA (IV) = (31+32)	138.974.343,91	138.974.343,91	138.974.343,91	126.183.177,72
31	Passivo Atuarial	138.974.343,91	138.974.343,91	138.974.343,91	126.183.177,72
32	Demais Dívidas	0,00	0,00	0,00	0,00
33	DEDUÇÕES (V) ² = (34+35+36-37)	45.530.944,33	48.962.518,84	57.672.927,69	69.283.154,70
34	Disponibilidade de Caixa Bruta	1.355,27	48.960.379,80	70,27	0,01
35	Investimentos	44.333.734,07	270,43	57.670.988,81	65.824.016,86
36	Demais Haveres Financeiros	1.195.854,99	1.868,61	1.868,61	3.459.137,83

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DÍVIDA CONSOLIDADA LÍQUIDA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - ANEXO II (LRF, art. 55, inciso I, alínea "b")

R\$ 1,00

37	(-) Restos a Pagar Processados	0,00	0,00	0,00	0,00
38	OBRIGAÇÕES NÃO INTEGRANTES DA DC	0,00	0,00	0,00	0,00
39	DÍVIDA CONSOLIDADA LÍQUIDA PREVIDENCIÁRIA (VI) = (IV-V)	93.443.399,58	90.011.825,07	81.301.416,22	56.900.023,02

¹ Se o saldo apurado for negativo, ou seja, se o total da Disponibilidade de Caixa Bruta mais os Demais Haveres Financeiros for menor que Restos a Pagar Processados, não deverá ser informado nessa linha, mas sim na linha da "Insuficiência Financeira". Assim, quando o cálculo de DEDUÇÕES (II)¹ for negativo, colocar um "-" nessa linha.

² Se o saldo apurado for negativo, ou seja, se o total da Disponibilidade de Caixa Bruta mais os Demais Haveres Financeiros e os Investimentos for menor que Restos a Pagar Processados, os campos de DEDUÇÕES (V)² deverão ser preenchidos com "-".

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DÍVIDA CONSOLIDADA LÍQUIDA
TRAJETÓRIA DE AJUSTE
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

CAMPO	Exercício Financeiro	TRAJETÓRIA DE AJUSTE DA DÍVIDA CONSOLIDADA LÍQUIDA EM CADA EXERCÍCIO FINANCEIRO					
		2001			2002		
		3º Quadrimestre			Quadrimestre		
	DCL	Excedente ¹	Redutor	1º	2º	3º	
1	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
2	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2003			2004		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
3	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
4	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2005			2006		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
5	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
6	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2007			2008		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
7	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
8	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2009			2010		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
9	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
10	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2011			2012		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
11	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
12	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2013			2014		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
13	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
14	% Limite de Endividamento			0,00			0,00

CAMPO	Exercício Financeiro	2015			2016		
		Quadrimestre			Quadrimestre		
		1º	2º	3º	1º	2º	3º
15	% da DCL sobre a RCL	0,00	0,00	0,00	0,00	0,00	0,00
16	% Limite de Endividamento			0,00			0,00

¹ O excedente em relação ao limite apurado ao final do exercício de 2001 deverá ser reduzido, no mínimo, à proporção de 1/15 (um quinze avos) a cada exercício financeiro. O valor da redução anual, 1/15 (um quinze avos) do excedente, é apresentado na coluna Redutor.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITO
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DAS GARANTIAS E CONTRAGARANTIAS DE VALORES
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - ANEXO III (LRF, art. 55, inciso I, alínea "c" e art. 40, § 1º)

R\$ 1,00

CAMPO	GARANTIAS CONCEDIDAS	SALDO DO EXERCÍCIO ANTERIOR	SALDOS DO EXERCÍCIO DE 2011		
			Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
1	EXTERNAS (I) = (2+3)	2.396.250,00	3.399.100,00	3.399.100,00	3.399.100,00
2	Aval ou Fiança em Operações de Crédito	0,00	0,00	0,00	0,00
3	Outras Garantias nos Termos da LRF ¹	2.396.250,00	3.399.100,00	3.399.100,00	3.399.100,00
4	INTERNAS (II) = (5+6)	3.259.761,01	2.002.777,00	919.774,45	0,00
5	Aval ou Fiança em Operações de Crédito.	0,00	0,00	0,00	0,00
6	Outras Garantias nos Termos da LRF ¹ .	3.259.761,01	2.002.777,00	919.774,45	0,00
7	TOTAL DAS GARANTIAS CONCEDIDAS (III) = (I+II)	5.656.011,01	5.401.877,00	4.318.874,45	3.399.100,00
8	RECEITA CORRENTE LÍQUIDA - RCL (IV)	269.353.417,43	289.638.672,00	308.273.564,39	317.846.492,14
9	% do TOTAL DAS GARANTIAS sobre a RCL	2,10	1,87	1,40	1,07
10	LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL - 22%	59.257.751,83	63.720.507,84	67.820.184,17	69.926.228,27

CAMPO	CONTRAGARANTIAS RECEBIDAS	SALDO DO EXERCÍCIO ANTERIOR	SALDOS DO EXERCÍCIO DE 2011		
			Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
11	EXTERNAS (V) = (12+13)	0,00	0,00	0,00	0,00
12	Aval ou Fiança em Operações de Crédito	0,00	0,00	0,00	0,00
13	Outras Garantias nos Termos da LRF ¹	0,00	0,00	0,00	0,00
14	INTERNAS (VI) = (15+16)	0,00	0,00	0,00	0,00
15	Aval ou Fiança em Operações de Crédito.	0,00	0,00	0,00	0,00
16	Outras Garantias nos Termos da LRF ¹ .	0,00	0,00	0,00	0,00
17	TOTAL CONTRAGARANTIAS RECEBIDAS (VII) = (V+VI)	0,00	0,00	0,00	0,00
18	MEDIDAS CORRETIVAS :				

¹ Inclui garantias concedidas por meio de Fundos.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITO
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DAS OPERAÇÕES DE CRÉDITO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - ANEXO IV (LRF, art. 55, inciso I, alínea "d" e inciso III, alínea "c")

R\$ 1,00

CAMPO	OPERAÇÕES DE CRÉDITO	VALOR REALIZADO	
		No Quadrimestre de Referência	Até o Quadrimestre de Referência (a)
1	SUJEITAS AO LIMITE PARA FINS DE CONTRATAÇÃO (I) = (2+5)	0,30	0,00
2	Mobiliária = (3+4)	0,00	0,00
3	Interna	0,00	0,00
4	Externa	0,00	0,00
5	Contratual = (6+16)	0,30	0,00
6	Interna. = (7+8+11+14+15)	0,30	0,00
7	Abertura de Crédito	0,00	0,00
8	Aquisição Financiada de Bens e Arrendamento Mercantil Financeiro = (9+10)	0,00	0,00
9	Derivadas de PPP	0,00	0,00
10	Demais Aquisições Financiadas	0,00	0,00
11	Antecipação de Receita = (12+13)	0,00	0,00
12	Pela Venda a Termo de Bens e Serviços	0,00	0,00
13	Demais Antecipações de Receita	0,00	0,00
14	Assunção, Reconhecimento e Confissão de Dívidas (LRF, art. 29, § 1º)	0,30	0,00
15	Outras Operações de Crédito	0,00	0,00
16	Externa. = (17+...+21)	0,00	0,00
17	Abertura de Crédito	0,00	0,00
18	Aquisição Financiada de Bens e Arrendamento Mercantil Financeiro	0,00	0,00
19	Antecipação de Receita	0,00	0,00
20	Assunção Reconhecimento e Confissão de Dívidas, incluindo os parcelamentos de dívidas não-tributárias	0,00	0,00
21	Outras Operações de Crédito	0,00	0,00
22	NÃO SUJEITAS AO LIMITE PARA FINS DE CONTRATAÇÃO (II) = (23+29+30+31)	-919.774,45	3.399.100,00
23	Parcelamento de Dívidas = (24+25+28)	-919.774,45	0,00
24	De Tributos	0,00	0,00
25	De Contribuições Sociais = (26+27)	-919.774,45	0,00
26	Previdenciárias	-919.774,45	0,00
27	Demais Contribuições Sociais	0,00	0,00
28	Do FGTS	0,00	0,00
29	Melhoria da Administração de Receitas e da Gestão Fiscal, Financeira e Patrimonial	0,00	3.399.100,00
30	Programa de Iluminação Pública - RELUZ	0,00	0,00
31	Amparadas pelo art. 9-N da Resolução nº 2.827/01 do CMN	0,00	0,00

CAMPO	APURAÇÃO DO CUMPRIMENTO DOS LIMITES	VALOR	% SOBRE A RCL
32	RECEITA CORRENTE LÍQUIDA - RCL	317.846.492,14	-
33	OPERAÇÕES VEDADAS (III)	0,00	0,00
34	TOTAL CONSIDERADO PARA FINS DA APURAÇÃO DO CUMPRIMENTO DO LIMITE (IV) = (Ia+III)	0,00	0,00
35	LIMITE GERAL DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL PARA AS OPERAÇÕES DE CRÉDITO INTERNAS E EXTERNAS	50.855.438,74	16,00
36	OPERAÇÕES DE CRÉDITO POR ANTECIPAÇÃO DA RECEITA ORÇAMENTÁRIA	0,00	0,00

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DAS OPERAÇÕES DE CRÉDITO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - ANEXO IV (LRF, art. 55, inciso I, alínea "d" e inciso III,
alínea "c")

R\$ 1,00

37	LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL PARA AS OPERAÇÕES DE CRÉDITO POR ANTECIPAÇÃO DA RECEITA ORÇAMENTÁRIA	22.249.254,45	7,00
----	---	---------------	------

38	TOTAL CONSIDERADO PARA CONTRATAÇÃO DE NOVAS OPERAÇÕES DE CRÉDITO (V) = (IV + IIa)	3.399.100,00	1,07
----	--	--------------	------

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DISPONIBILIDADE DE CAIXA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031215455930600103

RGF - Anexo V (LRF, art. 55, Inciso III, alínea "a")

R\$ 1,00

CAMPO	DESTINAÇÃO DE RECURSOS	DISPONIBILIDADE DE CAIXA BRUTA (a)	OBRIGAÇÕES FINANCEIRAS (b)	DISPONIBILIDADE DE CAIXA LÍQUIDA (c) = (a-b)
1	RECURSOS VINCULADOS	23.832.159,30	16.127.515,03	7.704.644,27
2	Tesouro	484.964,73	5.467.464,54	-4.982.499,81
3	Transferências e Convenios Estaduais - Vinculados	5.127.626,53	5.090.440,35	37.186,18
4	Recursos Próprios de Fdos Especiais de Despesas - V	756.240,95	118.374,59	637.866,36
5	Transferenciais e Convenios Federais - Vinculados	16.513.671,31	5.401.327,29	11.112.344,02
6	Operação de Crédito	949.655,78	49.908,26	899.747,52
7	TOTAL DOS RECURSOS VINCULADOS (I)	23.832.159,30	16.127.515,03	7.704.644,27
8	RECURSOS NÃO VINCULADOS	21.914.962,38	7.506.890,64	14.408.071,74
9	Tesouro	21.914.962,38	7.506.890,64	14.408.071,74
10	TOTAL DOS RECURSOS NÃO VINCULADOS (II)	21.914.962,38	7.506.890,64	14.408.071,74
11	TOTAL (III) = (I+II)	45.747.121,68	23.634.405,67	22.112.716,01
12	REGIME PRÓPRIO DE PREVIDÊNCIA DOS SERVIDORES ¹	65.824.016,87	93.207,41	65.730.809,46

Nota: ¹A disponibilidade de caixa do RPPS está comprometida com o Passivo Atuarial.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DOS RESTOS A PAGAR
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO 2011

CVA: 2012031215455930600103

RGF - ANEXO VI (LRF, art. 55, Inciso III, alínea "b")

R\$ 1,00

CAMPO	DESTINAÇÃO DE RECURSOS	RESTOS A PAGAR				DISPONIBILIDADE DE CAIXA LÍQUIDA (ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO)	EMPENHOS NÃO LIQUIDADOS CANCELADOS (NÃO INSCRITOS POR INSUFICIÊNCIA FINANCEIRA)
		Liquidados e Não Pagos		Empenhados e Não Liquidados			
		De Exercícios Anteriores	Do Exercício	De Exercícios Anteriores.	Do Exercício.		
1	RECURSOS VINCULADOS	2.254,05	13.000.101,07	3.125.159,91	8.806.645,69	7.704.644,27	0,00
2	Tesouro	0,00	5.448.898,26	18.566,28	5.161.860,77	-4.982.499,81	0,00
3	Transferências e Convenios Estaduais - Vinculados	0,00	5.090.440,35	0,00	181.732,40	37.186,18	0,00
4	Recursos próprios de Fdos especiais de Despesas - V	0,00	118.374,59	0,00	109.358,76	637.866,36	0,00
5	Transferências e Convenios Federais - vinculados	2.254,05	2.342.387,87	3.056.685,37	3.353.280,83	11.112.344,02	0,00
6	Operações de Crédito	0,00	0,00	49.908,26	412,93	899.747,52	0,00
7	TOTAL DOS RECURSOS VINCULADOS (I)	2.254,05	13.000.101,07	3.125.159,91	8.806.645,69	7.704.644,27	0,00
8	RECURSOS NÃO VINCULADOS	121,85	4.171.242,70	1.362.014,56	6.915.760,96	14.408.071,74	0,00
9	Tesouro	121,85	4.171.242,70	1.362.014,56	6.915.760,96	14.408.071,74	0,00
10	TOTAL DOS RECURSOS NÃO VINCULADOS (II)	121,85	4.171.242,70	1.362.014,56	6.915.760,96	14.408.071,74	0,00
11	TOTAL (III) = (I+II)	2.375,90	17.171.343,77	4.487.174,47	15.722.406,65	22.112.716,01	0,00
12	REGIME PRÓPRIO DE PREVIDÊNCIA DOS SERVIDORES ¹	11.637,32	16.832,06	0,00	23.498,61	65.730.809,46	0,00

Nota: ¹A disponibilidade de caixa do RPPS está comprometida com o Passivo Atuarial.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO DE GESTÃO FISCAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO 2011

CVA: 2012031215455930600103

RGF - ANEXO VII (LRF, art. 48)

R\$ 1,00

CAMPO	DESPESA COM PESSOAL	VALOR	% SOBRE A RCL
1	Despesa Total com Pessoal - DTP	148.835.027,72	46,83
2	Limite Máximo (incisos I, II e III, art. 20 da LRF) - (54,00%)	171.637.105,76	54,00
3	Limite Prudencial (parágrafo único, art. 22 da LRF) - (51,30%)	163.055.250,47	51,30

CAMPO	DÍVIDA CONSOLIDADA	VALOR	% SOBRE A RCL
4	Dívida Consolidada Líquida	-22.920.355,17	-7,21
5	Limite Definido por Resolução do Senado Federal	381.415.790,57	120,00

CAMPO	GARANTIAS DE VALORES	VALOR	% SOBRE A RCL
6	Total das Garantias Concedidas	3.399.100,00	1,07
7	Limite Definido por Resolução do Senado Federal	69.926.228,27	22,00

CAMPO	OPERAÇÕES DE CRÉDITO	VALOR	% SOBRE A RCL
8	Operações de Crédito Externas e Internas	0,00	0,00
9	Operações de Crédito por Antecipação da Receita	0,00	0,00
10	Limite definido pelo Senado Federal para Operações de Crédito Externas e Internas	50.855.438,74	16,00
11	Limite definido pelo Senado Federal para Operações de Crédito por Antecipação da Receita	22.249.254,45	7,00

CAMPO	RESTOS A PAGAR	INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO	DISPONIBILIDADE DE CAIXA LÍQUIDA (ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO)
12	Valor Total	15.722.406,65	22.112.716,01

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITO

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo I (LRF, Art. 52, inciso I, alíneas "a" e "b" do inciso II e § 1º)

R\$ 1,00

CAMPO	RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS				SALDO A REALIZAR (a-c)
				No Bimestre (b)	% (b/a)	Até o Bimestre (c)	% (c/a)	
1	RECEITAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	616.400.588,80	633.019.407,23	59.544.296,94	9,41	335.014.801,27	52,92	298.004.605,96
2	RECEITAS CORRENTES	322.302.588,80	338.146.637,23	56.664.985,89	16,76	325.026.914,23	96,12	13.119.723,00
3	RECEITA TRIBUTÁRIA	49.864.000,00	54.018.001,27	10.099.579,96	18,70	57.801.128,58	107,00	-3.783.127,31
4	Impostos	47.897.000,00	51.981.101,27	9.910.366,88	19,07	55.844.002,23	107,43	-3.862.900,96
5	Taxas	1.937.000,00	2.006.900,00	188.793,42	9,41	1.946.362,45	96,98	60.537,55
6	Contribuição de Melhoria	30.000,00	30.000,00	419,66	1,40	10.763,90	35,88	19.236,10
7	RECEITA DE CONTRIBUIÇÕES	10.118.500,00	11.054.547,03	2.206.133,82	19,96	11.736.534,09	106,17	-681.987,06
8	Contribuições Sociais	6.353.000,00	7.180.422,09	1.494.972,88	20,82	7.180.422,09	100,00	0,00
9	Contribuições Econômicas	3.765.500,00	3.874.124,94	711.160,94	18,36	4.556.112,00	117,60	-681.987,06
10	RECEITA PATRIMONIAL	6.444.500,00	15.134.464,85	2.049.166,24	13,54	15.650.159,78	103,41	-515.694,93
11	Receitas Imobiliárias	23.500,00	23.500,00	3.740,08	15,92	22.211,28	94,52	1.288,72
12	Receitas de Valores Mobiliários	6.421.000,00	15.110.964,85	2.045.426,16	13,54	13.316.750,25	88,13	1.794.214,60
13	Receita de Concessões e Permissões	0,00	0,00	0,00	0,00	2.311.198,25	0,00	-2.311.198,25
14	Compensações Financeiras	0,00	0,00	0,00	0,00	0,00	0,00	0,00
15	Outras Receitas Patrimoniais	0,00	0,00	0,00	0,00	0,00	0,00	0,00
16	RECEITA AGROPECUÁRIA	0,00	0,00	0,00	0,00	0,00	0,00	0,00
17	Receita da Produção Vegetal	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18	Receita da Produção Animal e Derivados	0,00	0,00	0,00	0,00	0,00	0,00	0,00
19	Outras Receitas Agropecuárias	0,00	0,00	0,00	0,00	0,00	0,00	0,00
20	RECEITA INDUSTRIAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00
21	Receita da Indústria de Transformação	0,00	0,00	0,00	0,00	0,00	0,00	0,00
22	Receita da Indústria de Construção	0,00	0,00	0,00	0,00	0,00	0,00	0,00
23	Outras Receitas Industriais	0,00	0,00	0,00	0,00	0,00	0,00	0,00
24	RECEITA DE SERVIÇOS	314.000,00	314.000,00	21.000,00	6,69	133.500,00	42,52	180.500,00
25	TRANSFERÊNCIAS CORRENTES	238.426.088,80	240.029.301,56	40.297.793,42	16,79	223.066.357,81	92,93	16.962.943,75
26	Transferências Intergovernamentais	224.679.088,80	226.091.301,56	40.254.063,42	17,80	221.825.290,97	98,11	4.266.010,59
27	Transferências de Instituições Privadas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
28	Transferências do Exterior	0,00	0,00	0,00	0,00	0,00	0,00	0,00
29	Transferências de Pessoas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
30	Transferências de Convênios	13.747.000,00	13.938.000,00	43.730,00	0,31	1.241.066,84	8,99	12.696.933,16
31	Transferências para o Combate à Fome	0,00	0,00	0,00	0,00	0,00	0,00	0,00
32	OUTRAS RECEITAS CORRENTES	17.135.500,00	17.596.322,52	1.991.312,45	11,32	16.639.233,97	94,56	957.088,55
33	Multas e Juros de Mora	4.270.000,00	4.734.500,00	794.560,68	16,78	4.820.375,60	101,81	-85.875,60
34	Indenizações e Restituições	910.500,00	899.022,52	2.615,00	0,29	249.584,06	27,76	649.438,46
35	Receita da Dívida Ativa	9.590.500,00	9.598.300,00	860.736,55	8,97	9.300.307,12	96,90	297.992,88
36	Receitas Correntes Diversas	2.364.500,00	2.364.500,00	333.400,22	14,10	2.268.967,19	95,96	95.532,81
37	RECEITAS DE CAPITAL	294.098.000,00	294.872.770,00	2.879.311,05	0,98	9.987.887,04	3,39	284.884.882,96
38	OPERAÇÕES DE CRÉDITO	20.460.000,00	20.460.000,00	0,00	0,00	1.002.850,00	4,90	19.457.150,00
39	Operações de Crédito Internas	20.460.000,00	20.460.000,00	0,00	0,00	0,00	0,00	20.460.000,00
40	Operações de Crédito Externas	0,00	0,00	0,00	0,00	1.002.850,00	0,00	-1.002.850,00
41	ALIENAÇÃO DE BENS	15.020.000,00	15.020.000,00	0,00	0,00	0,00	0,00	15.020.000,00
42	Alienação de Bens Móveis	20.000,00	20.000,00	0,00	0,00	0,00	0,00	20.000,00

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo I (LRF, Art. 52, inciso I, alíneas "a" e "b" do inciso II e § 1º)

R\$ 1,00

CAMPO	DESPESAS	DOTAÇÃO INICIAL (d)	CRÉDITOS ADICIONAIS (e)	DOTAÇÃO ATUALIZADA (f) = (d+e)	DESPESAS EMPENHADAS		DESPESAS EXECUTADAS				SALDO A EXECUTAR (f-i)
					No Bimestre	Até o Bimestre	LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (h)	TOTAL DAS DESPESAS EXECUTADAS (i) = (g+h)	
43	Alienação de Bens Imóveis	15.000.000,00	15.000.000,00	0,00	0,00	0,00	0,00	0,00			0,00
44	AMORTIZAÇÕES DE EMPRÉSTIMOS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
45	TRANSFERÊNCIAS DE CAPITAL	258.618.000,00	259.392.770,00	2.879.311,05	1,11	8.985.037,04	3,46	250.407.732,96	97,15	250.407.732,96	97,15
46	Transferências Intergovernamentais - Rec. Capital	0,00	0,00	207.258,66	0,00	391.028,66	0,00	-391.028,66	0,00	-391.028,66	0,00
47	Transferências de Instituições Privadas - Rec. Capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
48	Transferências do Exterior - Rec. Capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
49	Transferências de Pessoas - Rec. Capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
50	Transferências de Outras Instituições Públicas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
51	Transferências de Convênios - Rec. Capital	258.618.000,00	259.392.770,00	2.672.052,39	1,03	8.594.008,38	3,31	250.798.761,62	97,05	250.798.761,62	97,05
52	Transferências para o Combate à Fome - Rec. Capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
53	OUTRAS RECEITAS DE CAPITAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
54	Integralização do Capital Social	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
55	Dívida Ativa Prov. da Amortiz. de Emp. e Financiamentos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
56	Receitas de Capital Diversas - Rec. Capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
57	RECEITAS (INTRA-ORÇAMENTÁRIAS) (II)	10.853.000,00	11.103.176,44	2.313.305,16	0,00	11.103.176,44	0,00	11.103.176,44	0,00	11.103.176,44	0,00
58	Receitas (Intra-Orçamentárias)	10.853.000,00	11.103.176,44	2.313.305,16	20,83	11.103.176,44	100,00	11.103.176,44	100,00	11.103.176,44	100,00
59	SUBTOTAL DAS RECEITAS (III) = (I+II)	627.253.588,80	644.122.583,67	61.857.602,10	9,60	346.117.977,71	53,73	298.004.605,96	47,34	298.004.605,96	47,34
60	OPERAÇÕES DE CRÉDITO / REFINANCIAMENTO (IV)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
61	Operações de Crédito Internas - Ref.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
62	Mobiliária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
63	Contratual	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
64	Operações de Crédito Externas - Ref.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
65	Mobiliária - Créd. Externo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
66	Contratual - Créd. Externo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
67	SUBTOTAL COM REFINANCIAMENTO (V) = (III+IV)	627.253.588,80	644.122.583,67	61.857.602,10	9,60	346.117.977,71	53,73	298.004.605,96	47,34	298.004.605,96	47,34
68	DÉFICIT (VI)	-	-	-	-	-	-	-	-	-	-
69	TOTAL (VII) = (V+VI)	627.253.588,80	644.122.583,67	61.857.602,10	9,60	346.117.977,71	-	-	-	-	-
70	SALDOS DE EXERCÍCIOS ANTERIORES (UTILIZADOS PARA CRÉDITOS ADICIONAIS)	-	0,00	-	-	-	-	-	-	-	-
71	Superávit Financeiro	-	0,00	-	-	-	-	-	-	-	-
72	Reabertura de Créditos Adicionais	-	0,00	-	-	-	-	-	-	-	-

CAMPO	DESPESAS	DOTAÇÃO INICIAL (d)	CRÉDITOS ADICIONAIS (e)	DOTAÇÃO ATUALIZADA (f) = (d+e)	DESPESAS EMPENHADAS		DESPESAS EXECUTADAS				SALDO A EXECUTAR (f-i)	
					No Bimestre	Até o Bimestre	LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (h)	TOTAL DAS DESPESAS EXECUTADAS (i) = (g+h)		% (i/f)
73	DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (VIII)	616.400.588,80	28.136.710,57	644.537.299,37	27.038.968,13	319.903.363,74	67.951.498,20	303.892.624,31			16.010.739,43	
74	DESPESAS CORRENTES	274.648.921,25	27.782.552,69	302.431.473,94	34.429.297,75	273.314.955,68	57.039.889,93	264.145.026,33	9.169.929,35	273.314.955,68	90,37	29.116.518,26

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo I (LRF, Art. 52, inciso I, alíneas "a" e "b" do inciso II e § 1º)											R\$ 1,00	
75	PESSOAL E ENCARGOS SOCIAIS	148.287.700,00	490.682,38	148.778.382,38	29.682.376,84	140.513.212,39	32.033.211,40	140.214.032,86	299.179,53	140.513.212,39	94,44	8.265.169,99
76	JUROS E ENCARGOS DA DÍVIDA	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
77	OUTRAS DESPESAS CORRENTES	126.361.221,25	27.291.870,31	153.653.091,56	4.746.920,91	132.801.743,29	25.006.678,53	123.930.993,47	8.870.749,82	132.801.743,29	86,43	20.851.348,27
78	DESPESAS DE CAPITAL	324.517.667,55	919.157,88	325.436.825,43	-7.390.329,62	46.588.408,06	10.911.608,27	39.747.597,98	6.840.810,08	46.588.408,06	14,32	278.848.417,37
79	INVESTIMENTOS	321.262.667,55	1.017.507,88	322.280.175,43	-7.071.725,25	43.452.904,13	10.712.035,50	36.612.094,05	6.840.810,08	43.452.904,13	13,48	278.827.271,30
80	INVERSÕES FINANCEIRAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
81	AMORTIZAÇÃO DA DÍVIDA	3.255.000,00	-98.350,00	3.156.650,00	-318.604,37	3.135.503,93	199.572,77	3.135.503,93	0,00	3.135.503,93	99,33	21.146,07
82	RESERVA DE CONTINGÊNCIA	110.000,00	-110.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
83	RESERVA DO RPPS	17.124.000,00	-455.000,00	16.669.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	16.669.000,00
84	DESPESAS (INTRA-ORÇAMENTÁRIAS) (IX)	10.853.000,00	2.432.410,00	13.285.410,00	3.716.336,35	12.433.933,03	3.966.291,67	12.422.928,01	11.005,02	12.433.922,03	0,00	851.476,97
85	Despesas Intra-orçamentárias	10.853.000,00	2.432.410,00	13.285.410,00	3.716.336,35	12.433.933,03	3.966.291,67	12.422.928,01	11.005,02	12.433.922,03	93,72	851.476,97
86	SUBTOTAL DAS DESPESAS (X) = (VIII+IX)	627.253.588,80	30.569.120,57	657.822.709,37	30.755.304,48	332.337.296,77	71.917.789,87	316.315.552,32	16.021.744,45	332.337.296,77	50,52	325.485.412,60
87	AMORTIZAÇÃO DA DÍVIDA / REFINANCIAMENTO (XI)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
88	Amortização da Dívida Interna	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
89	Dívida Mobiliária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
90	Outras Dívidas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
91	Amortização da Dívida Externa	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
92	Dívida Mobiliária - Div. Externa	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
93	Outras Dívidas - Div. Externa	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
94	SUBTOTAL COM REFINANCIAMENTO (XII) = (X+XI)	627.253.588,80	30.569.120,57	657.822.709,37	30.755.304,48	332.337.296,77	71.917.789,87	316.315.552,32	16.021.744,45	332.337.296,77	50,52	325.485.412,60
95	SUPERÁVIT (XIII)	-	-	-	-	-	-	13.780.680,94	-	13.780.680,94	-	-
96	TOTAL (XIV) = (XII+XIII)	627.253.588,80	30.569.120,57	657.822.709,37	30.755.304,48	332.337.296,77	71.917.789,87	330.096.233,26	16.021.744,45	346.117.977,71	-	-

CAMPO	ATO DECLARATÓRIO	DATA DA PUBLICAÇÃO	MEIO DA PUBLICAÇÃO (Diário Oficial, Edital, etc)
-------	------------------	--------------------	---

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo I (LRF, Art. 52, inciso I, alíneas "a" e "b" do inciso II e § 1º)											R\$ 1,00	
97	Os abaixo-assinados declaram que publicaram o relatório cujos dados encontram-se resumidos neste demonstrativo, conforme determina o art. 48 da Lei Compl. nº 101/00, na data e meio indicados a seguir	27/01/2012	Diário Oficial do Município									

Obs.: Contas intra-orçamentárias, inclusive os cálculos previstos nos cabeçalhos, deverão ser preenchidos manualmente pelo ente da Federação.

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo II (LRF, Art. 52, inciso II, alínea "c")

R\$ 1,00

CAMPO	CÓDIGO	FUNÇÃO/SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS		DESPESAS EXECUTADAS				SALDO A EXECUTAR (a-(e+f))	
					No Bimestre (b)	Até o Bimestre (c)	LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (f)	% ((e+f)/total(e+f))		% ((e+f)/a)
							No Bimestre (d)	Até o Bimestre (e)				
1		DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	616.400.588,80	644.537.299,37	27.038.968,13	319.903.363,74	67.951.498,20	303.892.624,31	16.010.739,43	96,26	49,63	324.633.935,63
2	00001	Legislativa	9.637.000,00	9.618.290,00	1.044.453,60	8.360.271,23	1.106.959,10	7.965.201,12	395.070,11	2,52	86,92	1.258.018,77
3	01031	Ação Legislativa	1.806.000,00	1.353.615,00	143.848,70	1.138.566,30	101.848,70	1.096.566,30	42.000,00	0,34	84,11	215.048,70
4	01032	Controle Externo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
5	01122	Administração Geral	7.831.000,00	8.264.675,00	900.604,90	7.221.704,93	1.005.110,40	6.868.634,82	353.070,11	2,17	87,38	1.042.970,07
6	00002	Judiciária	192.000,00	184.500,00	19.556,58	171.599,90	19.556,58	171.599,90	0,00	0,05	93,01	12.900,10
7	02061	Ação Judiciária	192.000,00	184.500,00	19.556,58	171.599,90	19.556,58	171.599,90	0,00	0,05	93,01	12.900,10
8	02062	Defesa do Interesse Público no Processo Judiciário	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
9	00003	Essencial à Justiça	2.707.100,00	3.288.600,00	462.476,47	3.062.097,05	586.072,53	2.988.858,39	73.238,66	0,92	93,11	226.502,95
10	03091	Defesa da Ordem Jurídica	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
11	03092	Representação Judicial e Extrajudicial	2.707.100,00	3.288.600,00	462.476,47	3.062.097,05	586.072,53	2.988.858,39	73.238,66	0,92	93,11	226.502,95
12	00004	Administração	36.031.575,00	28.606.468,00	1.754.056,16	14.380.853,36	3.481.293,08	13.614.151,40	766.701,96	4,33	50,27	14.225.614,64
13	04121	Planejamento e Orçamento	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
14	04122	Administração Geral	24.261.975,00	16.121.065,00	740.217,27	5.311.723,46	1.196.594,48	5.091.297,58	220.425,88	1,60	32,95	10.809.341,54
15	04123	Administração Financeira	3.110.700,00	2.826.903,00	218.486,05	2.483.700,55	612.801,33	2.316.798,87	166.901,68	0,75	87,86	343.202,45
16	04124	Controle Interno	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
17	04125	Normatização e Fiscalização	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18	04126	Tecnologia da Informação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
19	04127	Ordenamento Territorial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
20	04128	Formação de Recursos Humanos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
21	04129	Administração de Receitas	8.165.900,00	8.608.200,00	753.193,46	5.600.602,57	1.189.452,64	5.228.879,47	371.723,10	1,69	65,06	3.007.597,43
22	04130	Administração de Concessões	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
23	04131	Comunicação Social	493.000,00	1.050.300,00	42.159,38	984.826,78	482.444,63	977.175,48	7.651,30	0,30	93,77	65.473,22
24	00005	Defesa Nacional	121.000,00	49.850,00	3.596,58	23.951,91	2.589,29	22.805,19	1.146,72	0,01	48,05	25.898,09
25	05151	Defesa Aérea	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
26	05152	Defesa Naval	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
27	05153	Defesa Terrestre	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
28	05122	Administração Geral	121.000,00	49.850,00	3.596,58	23.951,91	2.589,29	22.805,19	1.146,72	0,01	48,05	25.898,09
29	00006	Segurança Pública	9.435.000,00	10.711.645,62	966.775,85	6.443.423,93	1.081.344,07	6.349.763,86	93.660,07	1,94	60,15	4.268.221,69
30	06181	Policciamento	8.945.000,00	10.260.845,62	769.193,43	6.117.405,05	866.756,49	6.024.269,52	93.135,53	1,84	59,62	4.143.440,57
31	06182	Defesa Civil	490.000,00	450.800,00	197.582,42	326.018,88	214.587,58	325.494,34	524,54	0,10	72,32	124.781,12
32	06183	Informação e Inteligência	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
33	00007	Relações Exteriores	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
34	07211	Relações Diplomáticas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
35	07212	Cooperação Internacional	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
36	00008	Assistência Social	8.054.700,00	10.323.040,79	728.572,97	8.934.073,36	1.665.275,56	8.397.438,63	536.634,73	2,69	86,54	1.388.967,43
37	08241	Assistência ao Idoso	59.000,00	103.279,21	1.225,00	71.944,58	1.225,00	71.944,58	0,00	0,02	69,66	31.334,63
38	08242	Assistência ao Portador de Deficiência	140.500,00	197.939,00	0,00	185.133,65	35.000,00	150.133,65	35.000,00	0,06	93,53	12.805,35

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo II (LRF, Art. 52, inciso II, alínea "c")

R\$ 1,00

39	08243	Assistência à Criança e ao Adolescente	968.500,00	1.534.144,82	120.504,79	1.211.381,95	217.377,87	1.154.248,23	57.133,72	0,36	78,96	322.762,87
40	08244	Assistência Comunitária	6.886.700,00	8.487.677,76	606.843,18	7.465.613,18	1.411.672,69	7.021.112,17	444.501,01	2,25	87,96	1.022.064,58
41	00009	Previdência Social	4.302.000,00	4.757.000,00	904.659,61	4.426.707,07	942.509,61	4.403.208,46	23.498,61	1,33	93,06	330.292,93
42	09271	Previdência Básica	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
43	09272	Previdência do Regime Estatutário	3.835.000,00	4.235.000,00	883.963,57	4.108.142,23	883.963,57	4.108.142,23	0,00	1,24	97,00	126.857,77
44	09273	Previdência Complementar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
45	09274	Previdência Especial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
46	09122	Administração Geral	467.000,00	522.000,00	20.696,04	318.564,84	58.546,04	295.066,23	23.498,61	0,10	61,03	203.435,16
47	00010	Saúde	90.509.000,00	89.290.036,54	11.345.075,34	80.758.350,56	17.466.693,66	78.322.408,80	2.435.941,76	24,30	90,44	8.531.685,98
48	10301	Atenção Básica	30.204.500,00	51.291.272,36	5.781.744,45	47.937.104,80	9.167.814,62	46.223.576,34	1.713.528,46	14,42	93,46	3.354.167,56
49	10302	Assistência Hospitalar e Ambulatorial	52.735.500,00	29.447.806,62	5.429.390,93	26.235.875,60	6.960.056,17	25.658.516,88	577.358,72	7,89	89,09	3.211.931,02
50	10303	Suporte Profilático e Terapêutico	4.842.000,00	5.110.669,21	-33.215,10	4.306.415,94	824.525,73	4.263.040,82	43.375,12	1,30	84,26	804.253,27
51	10304	Vigilância Sanitária	1.305.000,00	1.590.802,64	176.663,79	1.100.826,63	286.540,85	1.085.097,58	15.729,05	0,33	69,20	489.976,01
52	10305	Vigilância Epidemiológica	1.417.000,00	1.844.485,71	-9.508,73	1.178.127,59	227.756,29	1.092.177,18	85.950,41	0,35	63,87	666.358,12
53	10306	Alimentação e Nutrição	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
54	10333	Empregabilidade	5.000,00	5.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	5.000,00
55	00011	Trabalho	2.514.400,00	2.866.900,00	342.054,02	2.678.074,48	501.543,66	2.631.030,26	47.044,22	0,81	93,41	188.825,52
56	11331	Proteção e Benefícios ao Trabalhador	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
57	11332	Relações de Trabalho	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
58	11333	Empregabilidade	2.504.400,00	2.866.900,00	342.054,02	2.678.074,48	501.543,66	2.631.030,26	47.044,22	0,81	93,41	188.825,52
59	11334	Fomento ao Trabalho	10.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
60	00012	Educação	108.643.500,00	142.038.655,05	12.408.132,83	134.951.560,19	28.362.802,55	130.538.229,73	4.413.330,46	40,61	95,01	7.087.094,86
61	12361	Ensino Fundamental	72.175.053,80	98.611.664,52	9.758.626,81	95.694.096,84	21.514.351,82	93.842.716,52	1.851.380,32	28,79	97,04	2.917.567,68
62	12362	Ensino Médio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
63	12363	Ensino Profissional	3.000,00	3.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	3.000,00
64	12364	Ensino Superior	103.000,00	78.500,00	14.740,20	56.330,65	49.903,30	56.330,65	0,00	0,02	71,76	22.169,35
65	12365	Educação Infantil	22.906.946,20	28.363.874,49</								

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo II (LRF, Art. 52, inciso II, alínea "c")

R\$ 1,00

84	00016	Habitação	9.340.000,00	9.402.738,00	6.917,28	32.723,11	3.127,43	13.084,62	19.638,49	0,01	0,35	9.370.014,89
85	16481	Habitação Rural	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
86	16482	Habitação Urbana	9.340.000,00	9.402.738,00	6.917,28	32.723,11	3.127,43	13.084,62	19.638,49	0,01	0,35	9.370.014,89
87	00017	Saneamento	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
88	17511	Saneamento Básico Rural	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
89	17512	Saneamento Básico Urbano	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
90	00018	Gestão Ambiental	1.226.400,00	1.193.600,00	76.571,47	679.812,98	110.941,35	641.444,27	38.368,71	0,20	56,95	513.787,02
91	18541	Preservação e Conservação Ambiental	715.400,00	711.600,00	76.571,47	679.812,98	110.941,35	641.444,27	38.368,71	0,20	95,53	31.787,02
92	18542	Controle Ambiental	511.000,00	482.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	482.000,00
93	18543	Recuperação de Áreas Degradadas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
94	18544	Recursos Hídricos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
95	18545	Meteorologia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
96	00019	Ciência e Tecnologia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
97	19571	Desenvolvimento Científico	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
98	19572	Desenvolvimento Tecnológico e Engenharia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
99	19573	Difusão do Conhecimento Científico e Tecnológico	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
100	00020	Agricultura	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
101	20601	Promoção da Produção Vegetal	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
102	20602	Promoção da Produção Animal	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
103	20603	Defesa Sanitária Vegetal	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
104	20604	Defesa Sanitária Animal	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
105	20605	Abastecimento	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
106	20606	Extensão Rural	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
107	20607	Irrigação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
108	00021	Organização Agrária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
109	21631	Reforma Agrária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
110	21632	Colonização	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
111	00022	Indústria	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
112	22661	Promoção Industrial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
113	22662	Produção Industrial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
114	22663	Mineração	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
115	22664	Propriedade Industrial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
116	22665	Normalização e Qualidade	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
117	00023	Comércio e Serviços	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
118	23691	Promoção Comercial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
119	23692	Comercialização	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
120	23693	Comércio Exterior	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
121	23694	Serviços Financeiros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
122	23695	Turismo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
123	00024	Comunicações	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
124	24721	Comunicações Postais	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
125	24722	Telecomunicações	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
126	00025	Energia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
127	25751	Conservação de Energia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
128	25752	Energia Elétrica	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo II (LRF, Art. 52, inciso II, alínea "c")

R\$ 1,00

129	25753	Combustíveis Minerais	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
130	25754	Biocombustíveis	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
131	00026	Transporte	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
132	26781	Transporte Aéreo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
133	26782	Transporte Rodoviário	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
134	26783	Transporte Ferroviário	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
135	26784	Transporte Hidroviário	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
136	26785	Transportes Especiais	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
137	00027	Desporto e Lazer	4.806.100,00	4.764.010,55	149.174,00	2.381.953,23	423.018,32	2.183.192,86	198.760,37	0,72	50,00	2.382.057,32
138	27811	Desporto de Rendimento	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
139	27812	Desporto Comunitário	3.870.100,00	3.826.900,00	149.174,02	1.839.087,50	423.018,32	1.801.249,34	37.838,16	0,55	48,06	1.987.812,50
140	27813	Lazer	936.000,00	937.110,55	-0,02	542.865,73	0,00	381.943,52	160.922,21	0,16	57,93	394.244,82
141	00028	Encargos Especiais	1.600.000,00	2.119.500,00	1.348.226,25	1.961.063,10	1.465.601,47	1.961.063,10	0,00	0,59	92,52	158.436,90
142	28841	Refinanciamento da Dívida Interna	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
143	28842	Refinanciamento da Dívida Externa	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
144	28843	Serviço da Dívida Interna	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
145	28844	Serviço da Dívida Externa	1.600.000,00	2.119.500,00	1.348.226,25	1.961.063,10	1.465.601,47	1.961.063,10	0,00	0,59	92,52	158.436,90
146	28845	Outras Transferências	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
147	28846	Outros Encargos Especiais	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
148	28847	Transferências para a Educação Básica	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
149		RESERVA DE CONTINGÊNCIA	110.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
150		RESERVA DO RPPS	17.124.000,00	16.669.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	16.669.000,00
151		DESPESAS (INTRA-ORÇAMENTÁRIAS) (II)	10.853.000,00	13.285.410,00	3.716.336,35	12.433.933,03	3.966.291,67	12.422.928,01	11.005,02	3,74	93,59	851.476,97
152	00001	Legislativa	65.000,00	83.710,00	13.557,26	70.577,44	13.557,26	59.572,42	11.005,02	0,02	84,31	13.132,56
153	01122	Administração Geral	65.000,00	83.710,00	13.557,26	70.577,44	13.557,26	59.572,42	11.005,02	0,02	84,31	13.132,56
154	00002	Judiciária	12.000,00	12.000,00	1.083,84	7.248,10	1.083,84	7.248,10	0,00	0,00	60,40	4.751,90
155	02061	Ação Judiciária	12.000,00	12.000,00	1.083,84	7.248,10	1.083,84	7.248,10	0,00	0,00	60,40	4.751,90
156	00003	Essencial à Justiça	21.000,00	21.000,00	2.725,80	15.481,95	2.725,80	15.481,95	0,00	0,00	73,72	5.518,05
157	03092	Representação Judicial e Extrajudicial	21.000,00	21.000,00	2.725,80	15.481,95	2.725,80	15.481,95	0,00	0,00	73,72	5.518,05
158	00004	Administração	421.000,00	448.000,00	94.144,39	374.409,78	94.144,39	374.409,78	0,00	0,11	83,57	73.590,22
159	04122	Administração Financeira	113.000,00	140.000,00	37.093,71	129.068,83	37.093,71	129.068,83	0,00	0,02	92,19	10.931,17
160	04123	Administração Geral	66.000,00	66.000,00	12.430,51	53.652,32	12.430,51	53.652,32	0,00	0,02	81,29	12.347,68
161	04129	Administração de Receitas	237.000,00	237.000,00	43.892,16	188.706,52	43.892,16	188.706,52	0,00	0,06	79,62	48.293,48
162	04131	Comunicação Social	5.000,00	5.000,00	728,01	2.982,11	728,01	2.982,11	0,00	0,00	59,64	2.017,89
163	00005	Defesa Nacional	8.000,00	8.000,00	0,00	7.702,41	0,00	7.702,41	0,00	0,00	96,28	297,59
164	05122	Administração Geral	8.000,00	8.000,00	0,00	7.702,41	0,00	7.702,41	0,00	0,00	96,28	297,59
165	00006	Segurança Pública	412.000,00	469.000,00	82.566,32	427.872,04	82.566,32	427.872,04	0,00	0,13	91,23	41.127,96
166	06181	Policimento	407.000,00	464.000,00	82.566,32	427.872,04	82.566,32	427.872,04	0,00	0,13	92,21	36.127,96
167												

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo II (LRF, Art. 52, inciso II, alínea "c")

R\$ 1,00

174	00010	Saúde	3.756.000,00	4.228.000,00	1.151.754,27	4.132.417,05	1.340.542,82	4.132.417,05	0,00	1,24	97,74	95.582,95
175	10301	Atenção Básica	1.633.000,00	1.943.000,00	748.033,21	1.897.339,82	936.821,76	1.897.339,82	0,00	0,57	97,65	45.660,18
176	10302	Assistência Hospitalar e Ambulatorial	1.773.000,00	1.983.500,00	342.573,71	1.972.294,30	342.573,71	1.972.294,30	0,00	0,59	99,44	11.205,70
177	10303	Suporte Profilático e Terapêutico	50.000,00	44.000,00	10.289,30	42.747,76	10.289,30	42.747,76	0,00	0,01	97,15	1.252,24
178	10304	Vigilância Sanitária	165.000,00	165.000,00	29.953,41	127.765,12	29.953,41	127.765,12	0,00	0,04	77,43	37.234,88
179	10305	Vigilância Epidemiológica	135.000,00	92.500,00	20.904,64	92.270,05	20.904,64	92.270,05	0,00	0,03	99,75	229,95
180	00011	Trabalho	17.000,00	17.000,00	4.592,56	14.541,21	4.592,56	14.541,21	0,00	0,00	85,54	2.458,79
181	11333	Empregabilidade	17.000,00	17.000,00	4.592,56	14.541,21	4.592,56	14.541,21	0,00	0,00	85,54	2.458,79
182	00012	Educação	5.436.000,00	7.283.700,00	2.232.949,79	6.824.641,83	2.294.116,56	6.824.641,83	0,00	2,05	93,70	459.058,17
183	12122	Administração Geral	6.000,00	16.000,00	3.993,57	15.990,64	3.993,57	15.990,64	0,00	0,00	99,94	9,36
184	12361	Ensino Fundamental	3.689.000,00	4.176.700,00	279.174,17	3.969.869,96	279.174,17	3.969.869,96	0,00	1,19	95,05	206.830,04
185	12363	Ensino Profissional	1.000,00	1.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	1.000,00
186	12364	Ensino Superior	1.000,00	1.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	1.000,00
187	12365	Educação Infantil	1.706.000,00	3.056.000,00	1.949.782,05	2.838.781,23	2.010.948,82	2.838.781,23	0,00	0,85	92,89	217.218,77
188	12366	Educação de Jovens e Adultos	2.000,00	2.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	2.000,00
189	12367	Educação Especial	30.000,00	30.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	30.000,00
190	12392	Difusão Cultural	1.000,00	1.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	1.000,00
191	00013	Cultura	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
192	00014	Direitos da Cidadania	7.000,00	7.000,00	953,08	5.349,33	953,08	5.349,33	0,00	0,00	76,42	1.650,67
193	14422	Direitos Individuais, Coletivos e Difuso	7.000,00	7.000,00	953,08	5.349,33	953,08	5.349,33	0,00	0,00	76,42	1.650,67
194	00015	Urbanismo	263.000,00	273.000,00	60.748,75	255.123,43	60.748,75	255.123,43	0,00	0,08	93,45	17.876,57
195	15451	Infra-Estrutura Urbana	56.000,00	56.000,00	11.597,72	49.467,75	11.597,72	49.467,75	0,00	0,01	88,34	6.532,25
196	15452	Serviços Urbanos	197.000,00	207.000,00	47.917,90	202.825,87	47.917,90	202.825,87	0,00	0,06	97,98	4.174,13
197	15482	Habitação Urbana	10.000,00	10.000,00	1.233,13	2.829,81	1.233,13	2.829,81	0,00	0,00	28,30	7.170,19
198	00016	Habitação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
199	00017	Saneamento	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
200	00018	Gestão Ambiental	7.000,00	7.000,00	1.505,40	4.109,76	1.505,40	4.109,76	0,00	0,00	58,71	2.890,24
201	18541	Preservação e Conservação Ambiental	7.000,00	7.000,00	1.505,40	4.109,76	1.505,40	4.109,76	0,00	0,00	58,71	2.890,24
202	00019	Ciência e Tecnologia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
203	00020	Agricultura	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
204	00021	Organização Agrária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
205	00022	Indústria	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
206	00023	Comércio e Serviços	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
207	00024	Comunicações	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
208	00025	Energia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
209	00026	Transporte	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
210	00027	Desporto e Lazer	142.000,00	142.000,00	8.194,17	36.624,46	8.194,17	36.624,46	0,00	0,01	25,79	105.375,54
211	27812	Desporto Comunitário	142.000,00	142.000,00	8.194,17	36.624,46	8.194,17	36.624,46	0,00	0,01	25,79	105.375,54
212	00028	Encargos Especiais	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
213		TOTAL (III)=(I+II)	627.253.588,80	657.822.709,37	30.755.304,48	332.337.296,77	71.917.789,87	316.315.552,32	16.021.744,45	100,00	50,52	325.485.412,60

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo II (LRF, Art. 52, inciso II, alínea "c")

R\$ 1,00

214		TOTAL e + TOTAL f										332.337.296,77
-----	--	--------------------------	--	--	--	--	--	--	--	--	--	-----------------------

Obs.: Contas intra-orçamentárias, inclusive os cálculos previstos nos cabeçalhos, deverão ser preenchidos manualmente pelo ente da Federação.

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITA
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA RECEITA CORRENTE LÍQUIDA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JAN/2011 a DEZ/2011

CVA: 2012031309214800506141

RREO - Anexo III (LRF, Art. 53, inciso I)

R\$ 1,00

53	Dedução de Receita para Formação do FUNDEB	2.635.103,46	2.164.338,61	2.404.247,93	2.596.873,92	2.752.830,06	30.525.371,81	30.891.522,20
54	RECEITA CORRENTE LÍQUIDA (III) = (I - II) = (28-50)	28.874.920,79	23.388.281,99	25.388.158,06	26.243.821,58	28.926.191,43	317.846.492,14	330.966.215,14

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

ACESSE:**www.itapevi.sp.gov.br****O SITE OFICIAL DA PREFEITURA DE ITAPEVI**

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS
SERVIDORES
ORÇAMENTO DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo V (LRF, Art. 53, inciso II)

R\$ 1,00

CAMPO	RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
				No Bimestre	Até o Bimestre 2011	Até o Bimestre 2010
1	RECEITAS PREVIDENCIÁRIAS - RPPS (EXCETO INTRA-ORÇAMENTÁRIAS) (I) = (2+21-25)	10.583.000,00	14.951.077,44	2.931.427,34	14.951.077,44	10.726.322,01
2	RECEITAS CORRENTES = (3+12+13+17+18)	10.583.000,00	14.951.077,44	2.931.427,34	14.951.077,44	10.726.322,01
3	Receita de Contribuições dos Segurados = (4+8)	6.353.000,00	7.180.422,09	1.494.972,88	7.180.422,09	6.159.919,99
4	Pessoal Civil = (5+6+7)	6.353.000,00	7.180.422,09	1.494.972,88	7.180.422,09	6.159.919,99
5	Ativo	6.350.000,00	7.179.449,19	1.494.771,56	7.179.449,19	6.159.024,30
6	Inativo	3.000,00	972,90	201,32	972,90	895,69
7	Pensionista	0,00	0,00	0,00	0,00	0,00
8	Pessoal Militar = (9+10+11)	0,00	0,00	0,00	0,00	0,00
9	Ativo	0,00	0,00	0,00	0,00	0,00
10	Inativo	0,00	0,00	0,00	0,00	0,00
11	Pensionista	0,00	0,00	0,00	0,00	0,00
12	Outras Receitas de Contribuições	0,00	0,00	0,00	0,00	0,00
13	Receita Patrimonial = (14+15+16)	4.218.000,00	7.770.132,83	1.436.454,46	7.770.132,83	4.564.715,62
14	Receitas Imobiliárias	0,00	0,00	0,00	0,00	0,00
15	Receitas de Valores Mobiliários	4.218.000,00	7.770.132,83	1.436.454,46	7.770.132,83	4.564.715,62
16	Outras Receitas Patrimoniais	0,00	0,00	0,00	0,00	0,00
17	Receita de Serviços	0,00	0,00	0,00	0,00	0,00
18	Outras Receitas Correntes = (19+20)	12.000,00	522,52	0,00	522,52	1.686,40
19	Compensação Previdenciária do RGPS para o RPPS	2.000,00	0,00	0,00	0,00	0,00
20	Demais Receitas Correntes	10.000,00	522,52	0,00	522,52	1.686,40
21	RECEITAS DE CAPITAL = (22+23+24)	0,00	0,00	0,00	0,00	0,00
22	Alienação de Bens, Direitos e Ativos	0,00	0,00	0,00	0,00	0,00
23	Amortização de Empréstimos	0,00	0,00	0,00	0,00	0,00
24	Outras Receitas de Capital	0,00	0,00	0,00	0,00	0,00
25	(-) DEDUÇÕES DA RECEITA	0,00	0,00	0,00	0,00	0,00
26	RECEITAS PREVIDENCIÁRIAS - RPPS (INTRA-ORÇAMENTÁRIAS) (II)	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04
27	TOTAL DAS RECEITAS PREVIDENCIÁRIAS - RPPS (III) = (I+II) = (1+26)	21.436.000,00	26.054.253,88	5.244.732,50	26.054.253,88	19.377.464,05

CAMPO	DESPESAS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EXECUTADAS				
				Em 2011		Em 2010		
				LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	LIQUIDADAS Até o Bimestre	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS.
				No Bimestre	Até o Bimestre			
28	DESPESAS PREVIDENCIÁRIAS - RPPS (EXCETO INTRA-ORÇAMENTÁRIAS) (IV) = (29+32)	0,00	0,00	942.509,61	4.403.208,46	23.498,61	5.994.249,89	198.481,76
29	ADMINISTRAÇÃO = (30+31)	0,00	0,00	58.546,04	295.066,23	23.498,61	426.984,50	18.481,76
30	Despesas Correntes	0,00	0,00	58.546,04	295.066,23	23.498,61	418.769,66	18.481,76
31	Despesas de Capital	0,00	0,00	0,00	0,00	0,00	8.214,84	0,00
32	PREVIDÊNCIA = (33+37+41)	0,00	0,00	883.963,57	4.108.142,23	0,00	5.567.265,39	180.000,00
33	Pessoal Civil = (34+35+36)	0,00	0,00	883.963,57	4.108.142,23	0,00	5.567.265,39	180.000,00
34	Aposentadorias	0,00	0,00	664.981,21	3.145.026,47	0,00	2.634.991,88	0,00
35	Pensões	0,00	0,00	205.866,60	950.000,00	0,00	771.117,00	0,00
36	Outros Benefícios Previdenciários	0,00	0,00	13.115,76	13.115,76	0,00	2.161.156,51	180.000,00
37	Pessoal Militar = (38+39+40)	0,00	0,00	0,00	0,00	0,00	0,00	0,00
38	Reformas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
39	Pensões	0,00	0,00	0,00	0,00	0,00	0,00	0,00
40	Outros Benefícios Previdenciários	0,00	0,00	0,00	0,00	0,00	0,00	0,00
41	Outras Despesas Previdenciárias = (42+43)	0,00	0,00	0,00	0,00	0,00	0,00	0,00
42	Compensação Previdenciária do RPPS para o RGPS	0,00	0,00	0,00	0,00	0,00	0,00	0,00
43	Demais Despesas Previdenciárias	0,00	0,00	0,00	0,00	0,00	0,00	0,00
44	DESPESAS PREVIDENCIÁRIAS - RPPS (INTRA-ORÇAMENTÁRIAS) (V)	0,00	0,00	0,00	0,00	0,00	0,00	0,00
45	TOTAL DAS DESPESAS PREVIDENCIÁRIAS - RPPS (VI) = (IV+V) = (28+44)	0,00	0,00	942.509,61	4.426.707,07	23.498,61	6.192.731,65	198.481,76
46	RESULTADO PREVIDENCIÁRIO (VII) = (III-VI) = (27-45)	21.436.000,00	26.054.253,88	4.302.222,89	21.627.546,81	21.627.546,81	13.184.732,40	13.184.732,40

CAMPO	APORTES DE RECURSOS PARA O REGIME PRÓPRIO DE PREVIDÊNCIA DO SERVIDOR	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
				No Bimestre	Até o Bimestre 2011	Até o Bimestre 2010
47	TOTAL DOS APORTES PARA O RPPS = (48+52)	0,00	0,00	0,00	0,00	0,00
48	Plano Financeiro = (49+50+51)	0,00	0,00	0,00	0,00	0,00
49	Recursos para Cobertura de Insuficiências Financeiras	0,00	0,00	0,00	0,00	0,00
50	Recursos para Formação de Reserva	0,00	0,00	0,00	0,00	0,00
51	Outros Aportes para o RPPS	0,00	0,00	0,00	0,00	0,00
52	Plano Previdenciário = (53+54+55)	0,00	0,00	0,00	0,00	0,00
53	Recursos para Cobertura de Déficit Financeiro	0,00	0,00	0,00	0,00	0,00
54	Recursos para Cobertura de Déficit Atuarial	0,00	0,00	0,00	0,00	0,00

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS
SERVIDORES
ORÇAMENTO DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo V (LRF, Art. 53, inciso II)

R\$ 1,00

55	Outros Aportes para o RPPS.	0,00	0,00	0,00	0,00	0,00
----	-----------------------------	------	------	------	------	------

CAMPO	RESERVA ORÇAMENTÁRIA DO RPPS	PREVISÃO ORÇAMENTÁRIA
56	VALOR	0,00

CAMPO	BENS E DIREITOS DO RPPS	Em Nov/2011	PERÍODO DE REFERÊNCIA	
			Em. Dez/2011	31/Dez /2010
57	CAIXA	0,00	0,00	0,00
58	BANCOS CONTA MOVIMENTO	6.550,00	0,01	1.355,27
59	INVESTIMENTOS	64.192.751,77	65.824.016,86	44.333.734,07
60	OUTROS BENS E DIREITOS	1.868,61	3.459.137,83	1.195.854,99

CAMPO	RECEITAS INTRA-ORÇAMENTÁRIAS - RPPS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
				No Bimestre	Até o Bimestre 2011	Até o Bimestre 2010
61	RECEITAS CORRENTES (VIII) = (62+74+75+76)	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04
62	Receita de Contribuições = (63+72+73)	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04
63	Patronal = (64+68)	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04
64	Pessoal Civil = (65+66+67)	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04
65	Ativo	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04
66	Inativo	0,00	0,00	0,00	0,00	0,00
67	Pensionista	0,00	0,00	0,00	0,00	0,00
68	Pessoal Militar = (69+70+71)	0,00	0,00	0,00	0,00	0,00
69	Ativo.	0,00	0,00	0,00	0,00	0,00
70	Inativo.	0,00	0,00	0,00	0,00	0,00
71	Pensionista.	0,00	0,00	0,00	0,00	0,00
72	Para Cobertura de Déficit Atuarial	0,00	0,00	0,00	0,00	0,00
73	Em Regime de Débitos e Parcelamentos	0,00	0,00	0,00	0,00	0,00
74	Receita Patrimonial	0,00	0,00	0,00	0,00	0,00
75	Receita de Serviços	0,00	0,00	0,00	0,00	0,00
76	Outras Receitas Correntes	0,00	0,00	0,00	0,00	0,00
77	RECEITAS DE CAPITAL (IX) = (78+79+80)	0,00	0,00	0,00	0,00	0,00
78	Alienação de Bens	0,00	0,00	0,00	0,00	0,00
79	Amortização de Empréstimos	0,00	0,00	0,00	0,00	0,00
80	Outras Receitas de Capital	0,00	0,00	0,00	0,00	0,00
81	(-) DEDUÇÕES DA RECEITA (X)	0,00	0,00	0,00	0,00	0,00
82	TOTAL DAS RECEITAS PREVIDENCIÁRIAS INTRA-ORÇAMENTÁRIAS (XI) = (VIII+IX-X) = (61+77-81)	10.853.000,00	11.103.176,44	2.313.305,16	11.103.176,44	8.651.142,04

CAMPO	DESPESAS INTRA-ORÇAMENTÁRIAS - RPPS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EXECUTADAS				
				Em 2011		Em 2010		
				LIQUIDADAS	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	LIQUIDADAS	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	
83	ADMINISTRAÇÃO (XII) = (84+85)	0,00	0,00	0,00	0,00	0,00	0,00	0,00
84	Despesas Correntes	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85	Despesas de Capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00
86	TOTAL DAS DESPESAS PREVIDENCIÁRIAS INTRA-ORÇAMENTÁRIAS (XIII) = (XII) = (83)	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITA
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: ISP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO NOMINAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo VI (LRF, Art. 53, inciso III)

R\$ 1,00

CAMPO	DÍVIDA FISCAL LÍQUIDA	SALDO		
		Em 31/Dez/ 2010 (a)	Em 31/Out/2011 (b)	Em. 31/Dez/2011 (c)
1	DÍVIDA CONSOLIDADA (I)	12.842.410,72	10.733.515,82	8.209.042,14
2	DEDUÇÕES (II) = (3 + 4 - 5)	40.353.404,25	52.289.299,31	31.129.397,31
3	Disponibilidade de Caixa Bruta	42.014.330,43	50.419.454,47	45.747.121,68
4	Demais Haveres Financeiros	1.731.827,43	1.894.655,26	1.107.908,52
5	(-) Restos a Pagar Processados (Exceto Precatórios)	3.392.753,61	24.810,42	15.725.632,89
6	DÍVIDA CONSOLIDADA LÍQUIDA (III) = (I - II)	-27.510.993,53	-41.555.783,49	-22.920.355,17
7	RECEITA DE PRIVATIZAÇÕES (IV)	0,00	0,00	0,00
8	PASSIVOS RECONHECIDOS (V)	3.295.354,97	427.438,15	0,00
9	DÍVIDA FISCAL LÍQUIDA (VI) = (III + IV - V)	-30.806.348,50	-41.983.221,64	-22.920.355,17

CAMPO	RESULTADO NOMINAL	PERÍODO DE REFERÊNCIA	
		No Bimestre (c - b)	Até o Bimestre (c - a)
10	VALOR	19.062.866,47	7.885.993,33

CAMPO	DISCRIMINAÇÃO DA META FISCAL	VALOR CORRENTE
11	META DE RESULTADO NOMINAL FIXADA NO ANEXO DE METAS FISCAIS DA LDO PARA O EXERCÍCIO DE REFERÊNCIA	0,00

CAMPO	DÍVIDA FISCAL LÍQUIDA PREVIDENCIÁRIA	REGIME PREVIDENCIÁRIO		
		SALDO		
		Em 31/Dez/ 2010	Em 31/Out/2011	Em. 31/Dez/2011
12	DÍVIDA CONSOLIDADA PREVIDENCIÁRIA (VII)	138.974.343,91	138.974.343,91	126.183.177,72
13	Passivo Atuarial	138.974.343,91	138.974.343,91	126.183.177,72
14	Demais Dívidas	0,00	0,00	0,00
15	DEDUÇÕES (VIII) = (16+17+18-19)	45.530.944,33	61.516.803,66	69.283.154,70
16	Disponibilidade de Caixa Bruta	1.355,27	12.038,13	0,01
17	Investimentos	44.333.734,07	61.502.896,92	65.824.016,86
18	Demais Haveres Financeiros	1.195.854,99	1.868,61	3.459.137,83
19	(-) Restos a Pagar Processados	0,00	0,00	0,00
20	DÍVIDA CONSOLIDADA LÍQUIDA PREVIDENCIÁRIA (IX) = (VII - VIII)	93.443.399,58	77.457.540,25	56.900.023,02

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO NÔMINAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo VI (LRF, Art. 53, inciso III)

R\$ 1,00

21	PASSIVOS RECONHECIDOS (X)	0,00	0,00	0,00
22	DÍVIDA FISCAL LÍQUIDA PREVIDENCIÁRIA (XI) = (IX - X)	93.443.399,58	77.457.540,25	56.900.023,02

Se o cálculo das "Deduções" resultar em valor negativo, o campo será preenchido pelo sistema com um traço.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

ACESSE:**www.itapevi.sp.gov.br**

ITAPEVI
PREFEITURA
Uma nova cidade.

O SITE OFICIAL DA PREFEITURA DE ITAPEVI

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO PRIMÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo VII (LRF, art 53, inciso III)

R\$ 1,00

CAMPO	RECEITAS PRIMÁRIAS	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre 2011	Até o Bimestre 2010
1	RECEITAS PRIMÁRIAS CORRENTES (I) = (2+8+11+14+19)	334.144.848,82	56.935.244,65	322.815.747,37	276.281.120,36
2	Receitas Tributárias (3+4+5+6+7)	54.018.001,27	10.099.579,96	57.801.128,58	51.606.327,11
3	IPTU	12.220.601,27	1.197.384,16	12.020.531,87	11.154.073,88
4	ISS	30.497.000,00	6.530.193,39	33.395.225,26	30.257.169,85
5	ITBI	2.300.000,00	600.159,95	2.549.356,00	1.564.027,02
6	IRRF	6.963.500,00	1.582.629,38	7.878.889,10	7.012.348,11
7	Outras Receitas Tributárias	2.036.900,00	189.213,08	1.957.126,35	1.618.708,25
8	Receitas de Contribuições (9+10)	22.157.723,47	4.519.438,98	22.839.710,53	18.462.246,52
9	Receitas Previdenciárias	18.283.598,53	3.808.278,04	18.283.598,53	14.811.062,03
10	Outras Receitas de Contribuições	3.874.124,94	711.160,94	4.556.112,00	3.651.184,49
11	Receita Patrimonial Líquida (12-13)	29.500,00	6.119,84	2.335.816,48	27.490,73
12	Receita Patrimonial	15.134.464,85	2.049.166,24	15.650.159,78	7.910.849,83
13	(-) Aplicações Financeiras	15.104.964,85	2.043.046,40	13.314.343,30	7.883.359,10
14	Transferências Correntes (15+16+17+18)	240.029.301,56	40.297.793,42	223.066.357,81	188.830.106,32
15	FPM	39.047.212,80	8.558.520,52	37.663.437,49	29.845.390,53
16	ICMS	75.776.378,40	14.072.712,66	77.726.631,26	56.989.832,02
17	Convênios	13.938.000,00	43.730,00	1.241.066,84	564.934,31
18	Outras Transferências Correntes	111.267.710,36	17.622.830,24	106.435.222,22	101.429.949,46
19	Demais Receitas Correntes (20+21)	17.910.322,52	2.012.312,45	16.772.733,97	17.354.949,68
20	Dívida Ativa	9.598.300,00	860.736,55	9.300.307,12	9.790.088,93
21	Diversas Receitas Correntes	8.312.022,52	1.151.575,90	7.472.426,85	7.564.860,75
22	RECEITAS DE CAPITAL (II) = (23+24+25+26+29)	294.872.770,00	2.879.311,05	9.987.887,04	3.448.084,65
23	Operações de Crédito (III)	20.460.000,00	0,00	1.002.850,00	0,00
24	Amortização de Empréstimos (IV)	0,00	0,00	0,00	0,00
25	Alienação de Bens (V)	15.020.000,00	0,00	0,00	0,00
26	Transferências de Capital (27+28)	259.392.770,00	2.879.311,05	8.985.037,04	3.448.084,65
27	Convênios	259.392.770,00	2.672.052,39	8.594.008,38	3.448.084,65
28	Outras Transferências de Capital	0,00	207.258,66	391.028,66	0,00
29	Outras Receitas de Capital	0,00	0,00	0,00	0,00
30	RECEITAS PRIMÁRIAS DE CAPITAL (VI) = (II-III-IV-V)	259.392.770,00	2.879.311,05	8.985.037,04	3.448.084,65
31	RECEITA PRIMÁRIA TOTAL (VII) = (I+VI)	593.537.618,82	59.814.555,70	331.800.784,41	279.729.205,01

CAMPO	DESPESAS PRIMÁRIAS	DOTAÇÃO ATUALIZADA	DESPESAS EXECUTADAS				
			Em 2011		Em 2010		
			LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	LIQUIDADAS ATÉ O BIMESTRE	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS
No Bimestre	Até o Bimestre						
32	DESPESAS CORRENTES (VIII) = (33+34+35)	315.716.883,94	61.006.181,60	276.567.954,34	9.180.934,37	225.742.556,57	7.675.095,69
33	Pessoal e Encargos Sociais	162.063.792,38	35.999.503,07	152.636.960,87	310.184,55	124.615.574,51	241.906,92
34	Juros e Encargos da Dívida (IX)	0,00	0,00	0,00	0,00	0,00	0,00
35	Outras Despesas Correntes	153.653.091,56	25.006.678,53	123.930.993,47	8.870.749,82	101.126.982,06	7.433.188,77
36	DESPESAS PRIMÁRIAS CORRENTES (X) = (VIII-IX)	315.716.883,94	61.006.181,60	276.567.954,34	9.180.934,37	225.742.556,57	7.675.095,69
37	DESPESAS DE CAPITAL (XI) = (38+39+43)	325.436.825,43	10.911.608,27	39.747.597,98	6.840.810,08	23.107.963,38	15.359.191,27
38	Investimentos	322.280.175,43	10.712.035,50	36.612.094,05	6.840.810,08	20.355.321,35	15.359.191,27
39	Inversões Financeiras = (40+41+42)	0,00	0,00	0,00	0,00	0,00	0,00
40	Concessão de Empréstimos (XII)	0,00	0,00	0,00	0,00	0,00	0,00
41	Aquisição de Título de Capital já Integralizado (XIII)	0,00	0,00	0,00	0,00	0,00	0,00
42	Demais Inversões Financeiras	0,00	0,00	0,00	0,00	0,00	0,00
43	Amortização da Dívida (XIV)	3.156.650,00	199.572,77	3.135.503,93	0,00	2.752.642,03	0,00
44	DESPESAS PRIMÁRIAS DE CAPITAL (XV) = (XI-XII-XIII-XIV)	322.280.175,43	10.712.035,50	36.612.094,05	6.840.810,08	20.355.321,35	15.359.191,27
45	RESERVA DE CONTINGÊNCIA (XVI)	0,00	-	-	-	-	-
46	RESERVA DO RPPS (XVII)	16.669.000,00	0,00	0,00	0,00	0,00	0,00
47	DESPESA PRIMÁRIA TOTAL (XVIII) = (X+XV+XVI+XVII)	654.666.059,37	71.718.217,10	329.201.792,84	329.201.792,84	269.132.164,88	269.132.164,88
48	RESULTADO PRIMÁRIO (XIX) = (VII-XVIII)	-61.128.440,55	-11.903.661,40	2.598.991,57	2.598.991,57	10.597.040,13	10.597.040,13
49	SALDO DE EXERCÍCIOS ANTERIORES	-	-	13.735.331,04	13.735.331,04	5.033.517,81	5.033.517,81
CAMPO	DISCRIMINAÇÃO DA META FISCAL				VALOR CORRENTE		

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO PRIMÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo VII (LRF, art 53, inciso III)

R\$ 1,00

50	META DE RESULTADO PRIMÁRIO FIXADA NO ANEXO DE METAS FISCAIS DA LDO PARA O EXERCÍCIO DE REFERÊNCIA	13.844.000,00
----	---	---------------

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

 MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

 FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

 CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

ACESSE:

www.itapevi.sp.gov.br

O SITE OFICIAL DA PREFEITURA DE ITAPEVI

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DOS RESTOS A PAGAR POR PODER E ÓRGÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo IX (LRF, art.53, inciso V)

R\$ 1,00

CAMPO	PODER/ÓRGÃO	RESTOS A PAGAR PROCESSADOS					RESTOS A PAGAR NÃO PROCESSADOS				
		Inscritos em Exercícios Anteriores	Inscritos em 31 de dezembro de 2010	Cancelados	Pagos	A Pagar	Inscritos em Exercícios Anteriores.	Inscritos em 31 de dezembro de 2010	Cancelados.	Pagos.	A Pagar.
1	RESTOS A PAGAR (EXCETO INTRA-ORÇAMENTÁRIOS) (I)	36.338,79	3.356.414,82	295.141,20	3.095.236,51	2.375,90	963.550,20	23.027.105,55	3.753.480,67	15.750.000,61	4.487.174,47
2	EXECUTIVO	36.338,79	3.356.414,82	295.141,20	3.095.236,51	2.375,90	963.550,20	22.967.463,41	3.753.480,67	15.690.358,47	4.487.174,47
3	Gabinete do Prefeito	0,00	78.704,24	0,00	78.704,24	0,00	0,00	47.901,77	1.159,38	46.742,39	0,00
4	Secretaria de Governo	0,00	3.158,14	0,00	3.158,14	0,00	0,00	4.109,10	284,54	3.824,56	0,00
5	Secretaria de Negocios Internos e Jurídicos	0,00	30.964,41	0,00	30.964,41	0,00	2.700,00	92.694,72	64.945,06	9.249,66	21.200,00
6	Secretaria da Receita	121,85	110.190,81	290,91	109.899,90	121,85	69.634,89	291.068,54	8.952,15	280.952,39	70.798,89
7	Secretaria de Emprego e Desenv. Social	0,00	32.567,56	0,00	32.567,56	0,00	0,00	32.673,87	774,46	31.899,41	0,00
8	Secretaria de Administração	0,00	44.288,04	7.885,40	36.402,64	0,00	8.284,27	40.574,77	8.064,59	40.794,45	0,00
9	Secretaria de Finanças	0,00	107.433,52	0,00	107.433,52	0,00	0,00	97.285,81	3.826,73	93.459,08	0,00
10	Secretaria de Desenv. Urbano	0,00	44.954,75	0,00	44.954,75	0,00	449.101,70	8.653.832,22	609.230,15	5.199.528,14	3.294.175,63
11	Secretaria de Serviços e Obras	0,00	251.937,93	206,92	251.731,01	0,00	0,00	7.892.264,11	2.215.644,78	4.718.984,04	957.635,29
12	Secretaria de Educação e Cultura	13.239,05	819.389,05	29.913,78	800.460,27	2.254,05	311.566,50	2.518.840,42	324.996,19	2.496.194,43	9.216,30
13	Secretaria de Esporte e Lazer	0,00	181.668,38	0,00	181.668,38	0,00	343,20	859.083,25	106.618,27	670.361,80	82.446,38
14	Secretaria de Higiene e Saúde	22.150,03	1.453.271,58	256.016,33	1.219.405,28	0,00	121.136,89	1.849.920,60	273.997,73	1.683.697,78	13.361,98
15	Secretaria de Promoção Social	827,86	122.855,09	827,86	122.855,09	0,00	782,75	359.754,62	102.022,44	258.514,93	0,00
16	Secretaria do Meio Ambiente	0,00	9.024,34	0,00	9.024,34	0,00	0,00	42.389,36	284,54	3.764,82	38.340,00
17	Secretaria de Segurança Pública	0,00	66.006,98	0,00	66.006,98	0,00	0,00	185.070,25	32.679,66	152.390,59	0,00
18	LEGISLATIVO	0,00	0,00	0,00	0,00	0,00	0,00	59.642,14	0,00	59.642,14	0,00
19	Camara Municipal	0,00	0,00	0,00	0,00	0,00	0,00	59.642,14	0,00	59.642,14	0,00
20	RESTOS A PAGAR (INTRA-ORÇAMENTÁRIOS) (II)	0,00	191.300,35	0,00	179.663,03	11.637,32	0,00	7.181,41	0,00	7.181,41	0,00
21	EXECUTIVO.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
22	LEGISLATIVO.	0,00	191.300,35	0,00	179.663,03	11.637,32	0,00	7.181,41	0,00	7.181,41	0,00
23	ADMINISTRAÇÃO INDIRETA	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DOS RESTOS A PAGAR POR PODER E ÓRGÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo IX (LRF, art.53, inciso V)

R\$ 1,00

24	Fundo de Previdência do Município de Itapevi	0,00	191.300,35	0,00	179.663,03	11.637,32	0,00	7.181,41	0,00	7.181,41	0,00
25	TOTAL (III) = (I +II)	36.338,79	3.547.715,17	295.141,20	3.274.899,54	14.013,22	963.550,20	23.034.286,96	3.753.480,67	15.757.182,02	4.487.174,47

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITA
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: ISPI77627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031309214800506141

RREO - ANEXO XI (LRF, art. 53, § 1º, inciso I)

R\$ 1,00

CAMPO	RECEITAS	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS Até o Bimestre (b)	SALDO NÃO REALIZADO (c) = (a-b)
1	RECEITAS DE OPERAÇÕES DE CRÉDITO (I)	20.460.000,00	1.002.850,00	19.457.150,00

CAMPO	DESPESAS	DOTAÇÃO ATUALIZADA (d)	DESPESAS EXECUTADAS Até o Bimestre		SALDO NÃO EXECUTADO (g) = (d - (e+f))
			LIQUIDADAS (e)	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (f)	
2	DESPESAS DE CAPITAL	325.436.825,43	39.747.597,98	6.450.929,48	279.238.297,97
3	(-) Incentivos Fiscais a Contribuinte	0,00	0,00	0,00	0,00
4	(-) Incentivos Fiscais a Contribuinte por Instituições Financeiras	0,00	0,00	0,00	0,00
5	DESPESA DE CAPITAL LÍQUIDA (II) = (2-3-4)	325.436.825,43	39.747.597,98	6.450.929,48	279.238.297,97

CAMPO	APURAÇÃO DA REGRA DE OURO	(a-d)	(b)-(e+f)	(c-g)
6	RESULTADO (III) = (I-II)	-304.976.825,43	-45.195.677,46	-259.781.147,97

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA PROJEÇÃO ATUARIAL DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS SERVIDORES
ORÇAMENTO DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: 2010 a 2084

CVA: 2012031309214800506141

RREO - ANEXO XIII (LRF, art. 53, § 1º, inciso II)

R\$ 1,00

CAMPO	EXERCÍCIO	RECEITAS PREVIDENCIÁRIAS (a)	DESPESAS PREVIDENCIÁRIAS (b)	RESULTADO PREVIDENCIÁRIO (c) = (a-b)	SALDO FINANCEIRO DO EXERCÍCIO (d) = ("d" exerc. anterior) + (c)
1	2010	13.901.015,23	4.263.944,39	9.637.070,84	41.079.396,45
2	2011	14.939.357,77	4.344.335,42	10.595.022,35	51.674.418,80
3	2012	14.253.752,07	4.430.313,59	9.823.438,48	61.497.857,28
4	2013	13.598.029,95	4.545.252,13	9.052.777,82	70.550.635,10
5	2014	12.969.246,90	4.721.921,79	8.247.325,11	78.797.960,21
6	2015	12.367.628,54	4.872.866,07	7.494.762,47	86.292.722,68
7	2016	11.792.140,76	5.072.667,23	6.719.473,53	93.012.196,21
8	2017	11.241.777,90	5.389.530,66	5.852.247,24	98.864.443,45
9	2018	10.715.563,00	5.715.754,61	4.999.808,39	103.864.251,84
10	2019	10.212.547,77	6.048.930,08	4.163.617,69	108.027.869,53
11	2020	9.731.788,42	6.400.685,78	3.331.102,64	111.358.972,17
12	2021	9.272.286,60	9.145.075,91	127.210,69	111.486.182,86
13	2022	8.833.552,20	9.686.519,08	-852.966,88	110.633.215,98
14	2023	8.415.103,34	10.262.064,15	-1.846.960,81	108.786.255,17
15	2024	8.015.184,76	10.809.405,87	-2.794.221,11	105.992.034,06
16	2025	7.633.327,72	11.406.017,60	-3.772.689,88	102.219.344,18
17	2026	7.268.863,47	12.103.789,45	-4.834.925,98	97.384.418,20
18	2027	6.921.270,74	12.494.348,25	-5.573.077,51	91.811.340,69
19	2028	6.591.790,34	12.878.043,59	-6.286.253,25	85.525.087,44
20	2029	6.276.571,26	13.275.888,08	-6.999.316,82	78.525.770,62
21	2030	5.975.294,31	13.849.630,48	-7.874.336,17	70.651.434,45
22	2031	5.687.484,19	13.751.794,86	-8.064.310,67	62.587.123,78
23	2032	5.411.718,88	13.849.630,48	-8.437.911,60	54.149.212,18
24	2033	5.150.876,00	13.885.555,02	-8.734.679,02	45.414.533,16
25	2034	4.902.074,95	14.000.926,41	-9.098.851,46	36.315.681,70
26	2035	4.663.536,90	13.838.349,48	-9.174.812,58	27.140.869,12
27	2036	4.436.372,23	13.453.651,06	-9.017.278,83	18.123.590,29
28	2037	4.220.351,81	12.949.211,10	-8.728.859,29	9.394.731,00
29	2038	4.014.664,13	12.533.566,95	-8.518.902,82	875.828,18
30	2039	3.818.656,94	11.983.316,86	-8.164.659,92	-7.288.831,74
31	2040	3.630.888,16	11.428.199,54	-7.797.311,38	-15.086.143,12
32	2041	3.451.991,30	10.783.747,74	-7.331.756,44	-22.417.899,56
33	2042	3.281.588,89	10.068.391,32	-6.786.802,43	-29.204.701,99
34	2043	3.119.021,87	9.318.179,88	-6.199.158,01	-35.403.860,00
35	2044	2.964.525,38	8.598.774,81	-5.634.249,43	-41.038.109,43
36	2045	2.817.509,33	7.892.261,22	-5.074.751,89	-46.112.861,32
37	2046	2.677.232,54	7.215.898,64	-4.538.666,10	-50.651.527,42
38	2047	2.544.003,23	6.595.162,91	-4.051.159,68	-54.702.687,10
39	2048	2.417.244,44	5.957.584,06	-3.540.339,62	-58.243.026,72
40	2049	2.296.547,74	5.378.675,54	-3.082.127,80	-61.325.154,52
41	2050	2.181.653,06	4.765.801,52	-2.584.148,46	-63.909.302,98
42	2051	2.071.758,81	4.252.796,30	-2.181.037,49	-66.090.340,47
43	2052	1.966.883,17	3.687.101,05	-1.720.217,88	-67.810.558,35
44	2053	1.868.001,58	3.456.914,14	-1.588.912,56	-69.399.470,91
45	2054	1.773.812,67	3.083.421,86	-1.309.609,19	-70.709.080,10
46	2055	1.683.986,78	2.761.211,61	-1.077.224,83	-71.786.304,93
47	2056	1.598.513,63	2.427.976,01	-829.462,38	-72.615.767,31
48	2057	1.517.872,60	2.158.017,58	-640.144,98	-73.255.912,29
49	2058	1.441.157,73	2.105.817,63	-664.659,90	-73.920.572,19
50	2059	1.368.267,20	1.956.519,21	-588.252,01	-74.508.824,20
51	2060	1.299.146,96	1.880.097,51	-580.950,55	-75.089.774,75
52	2061	1.233.399,16	1.799.587,91	-566.188,75	-75.655.963,50
53	2062	1.170.896,19	1.789.900,56	-619.004,37	-76.274.967,87

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA PROJEÇÃO ATUARIAL DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS SERVIDORES
ORÇAMENTO DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: 2010 a 2084

CVA: 2012031309214800506141

RREO - ANEXO XIII (LRF, art. 53, § 1º, inciso II)

R\$ 1,00

54	2063	1.111.538,07	1.830.356,43	-718.818,36	-76.993.786,23
55	2064	1.055.143,19	1.859.566,72	-804.423,53	-77.798.209,76
56	2065	1.001.687,72	1.897.490,89	-895.803,17	-78.694.012,93
57	2066	950.969,56	1.939.675,04	-988.705,48	-79.682.718,41
58	2067	902.684,49	1.978.562,73	-1.075.878,24	-80.758.596,65
59	2068	856.697,24	2.014.712,39	-1.158.015,15	-81.916.611,80
60	2069	812.962,23	2.023.916,33	-1.210.954,10	-83.127.565,90
61	2070	771.796,52	2.071.688,47	-1.299.891,95	-84.427.457,85
62	2071	732.489,68	2.019.905,99	-1.287.416,31	-85.714.874,16
63	2072	695.007,08	1.992.933,52	-1.297.926,44	-87.012.800,60
64	2073	659.436,93	1.962.546,92	-1.303.109,99	-88.315.910,59
65	2074	625.603,90	1.908.849,17	-1.283.245,27	-89.599.155,86
66	2075	593.459,10	1.857.433,88	-1.263.974,78	-90.863.130,64
67	2076	562.968,13	1.812.187,25	-1.249.219,12	-92.112.349,76
68	2077	533.989,56	1.757.042,18	-1.223.052,62	-93.335.402,38
69	2078	506.460,26	1.685.682,88	-1.179.222,62	-94.514.625,00
70	2079	480.426,60	1.607.434,97	-1.127.008,37	-95.641.633,37
71	2080	455.736,43	1.534.701,12	-1.078.964,69	-96.720.598,06
72	2081	432.282,21	1.461.058,80	-1.028.776,59	-97.749.374,65
73	2082	409.921,15	1.379.825,92	-969.904,77	-98.719.279,42
74	2083	388.689,27	1.296.938,92	-908.249,65	-99.627.529,07
75	2084	368.543,33	1.207.536,72	-838.993,39	-100.466.522,46

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA RECEITA DE ALIENAÇÃO DE ATIVOS E APLICAÇÃO DOS RECURSOS
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011

CVA: 2012031309214800506141

RREO -Anexo XIV(LRF, Art. 53, §1º, inciso III)

R\$ 1,00

CAMPO	RECEITAS	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS (b)	SALDO A REALIZAR (c)=(a-b)
1	RECEITAS DE CAPITAL - ALIENAÇÃO DE ATIVOS (I)	15.032.000,00	21.661,05	15.010.338,95
2	Alienação de Bens Móveis	20.000,00	21.661,05	-1.661,05
3	Alienação de Bens Imóveis	15.012.000,00	0,00	15.012.000,00

CAMPO	DESPESAS	DOTAÇÃO ATUALIZADA (d)	DESPESAS EXECUTADAS Até o Bimestre		SALDO A EXECUTAR (g)=(d-(e+f))
			LIQUIDADAS (e)	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (f)	
4	APLICAÇÃO DOS RECURSOS DA ALIENAÇÃO DE ATIVOS (II)	0,00	16.350,00	0,00	-16.350,00
5	DESPESAS DE CAPITAL = (6+7+8)	0,00	16.350,00	0,00	-16.350,00
6	Investimentos	0,00	16.350,00	0,00	-16.350,00
7	Inversões Financeiras	0,00	0,00	0,00	0,00
8	Amortização da Dívida	0,00	0,00	0,00	0,00
9	DESPESAS CORRENTES DOS REGIMES DE PREVIDÊNCIA = (10+11)	0,00	0,00	0,00	0,00
10	Regime Geral da Previdência Social	0,00	0,00	0,00	0,00
11	Regime Próprio de Previdência dos Servidores	0,00	0,00	0,00	0,00

CAMPO	SALDO FINANCEIRO A APLICAR	2010 (h)	2011 (i)=(Ib-(IIe+IIIf))	SALDO ATUAL (j)=(IIIh+IIIi)
12	VALOR (III)	299.705,92	5.311,05	305.016,97

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITA
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS PARCERIAS PÚBLICO-PRIVADAS
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011 / BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - Anexo XVII (Lei nº 11.079, de 30.12.2004, arts. 22, 25 e 28)

R\$ 1,00

CAMPO	ESPECIFICAÇÃO	SALDO TOTAL EM 31 DE DEZEMBRO DE 2010 (a)	REGISTROS EFETUADOS EM 2011		SALDO TOTAL (c) = (a+b)
			No Bimestre	Até o Bimestre (b)	
1	TOTAL DE ATIVOS = (2+3+4)	0,00	0,00	0,00	0,00
2	Direitos Futuros	0,00	0,00	0,00	0,00
3	Ativos Contabilizados na SPE	0,00	0,00	0,00	0,00
4	Contrapartida para Provisões de PPP	0,00	0,00	0,00	0,00
5	TOTAL DE PASSIVOS (I) = (6+7+8)	0,00	0,00	0,00	0,00
6	Obrigações Não Relacionadas a Serviços	0,00	0,00	0,00	0,00
7	Contrapartida para Ativos da SPE	0,00	0,00	0,00	0,00
8	Provisões de PPP	0,00	0,00	0,00	0,00
9	GARANTIAS DE PPP (II)	0,00	0,00	0,00	0,00
10	SALDO LÍQUIDO DE PASSIVOS DE PPP (III) = (I-II)	0,00	0,00	0,00	0,00
11	PASSIVOS CONTINGENTES = (12+13+14)	0,00	0,00	0,00	0,00
12	Contraprestações Futuras	0,00	0,00	0,00	0,00
13	Riscos Não Provisionados	0,00	0,00	0,00	0,00
14	Outros Passivos Contingentes	0,00	0,00	0,00	0,00
15	ATIVOS CONTINGENTES = (16+17)	0,00	0,00	0,00	0,00
16	Serviços Futuros	0,00	0,00	0,00	0,00
17	Outros Ativos Contingentes	0,00	0,00	0,00	0,00

CAMPO	DESPESAS DE PPP	2010	2011	2012	2013	2014	2015
18	Do Ente Federado	0,00	0,00	0,00	0,00	0,00	0,00
19	Das Estatais Não-Dependentes	0,00	0,00	0,00	0,00	0,00	0,00
20	TOTAL DAS DESPESAS	0,00	0,00	0,00	0,00	0,00	0,00
21	RECEITA CORRENTE LÍQUIDA (RCL)	269.353.417,43	317.846.492,14	0,00	0,00	0,00	0,00
22	TOTAL DAS DESPESAS / RCL (%)	0,00	0,00	0,00	0,00	0,00	0,00

CAMPO	DESPESAS DE PPP	2016	2017	2018	2019	2020
23	Do Ente Federado	0,00	0,00	0,00	0,00	0,00
24	Das Estatais Não-Dependentes	0,00	0,00	0,00	0,00	0,00
25	TOTAL DAS DESPESAS	0,00	0,00	0,00	0,00	0,00
26	RECEITA CORRENTE LÍQUIDA (RCL)	0,00	0,00	0,00	0,00	0,00
27	TOTAL DAS DESPESAS / RCL (%)	0,00	0,00	0,00	0,00	0,00

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER
PREFEITA
CPF.: 085.414.184-72

FABIO DOS SANTOS AMARAL
SECRETARIO DE FINANÇAS
CPF.: 185.136.378-58

CLAUDINEI MARCONDES
DIRETOR DE CONTABILIDADE
CRC.: 1SP177627/O-0

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - ANEXO XVIII (LRF, art. 48)

R\$ 1,00

CAMPO	BALANÇO ORÇAMENTÁRIO	No Bimestre	Até o Bimestre
1	RECEITAS	-	-
2	Previsão Inicial	-	627.253.588,80
3	Previsão Atualizada	-	644.122.583,67
4	Receitas Realizadas	61.857.602,10	346.117.977,71
5	Déficit Orçamentário	-	-
6	Saldos de Exercícios Anteriores (Utilizados para Créditos Adicionais)	-	0,00
7	DESPESAS	-	-
8	Dotação Inicial	-	627.253.588,80
9	Créditos Adicionais	-	30.569.120,57
10	Dotação Atualizada	-	657.822.709,37
11	Despesas Empenhadas	30.755.304,48	332.337.296,77
12	Despesas Executadas	71.917.789,87	332.337.296,77
13	Liquidadas	71.917.789,87	316.315.552,32
14	Inscritas em Restos a Pagar Não Processados	-	16.021.744,45
15	Superávit Orçamentário	-	13.780.680,94

CAMPO	DESPESAS POR FUNÇÃO/SUBFUNÇÃO	No Bimestre	Até o Bimestre
16	Despesas Empenhadas	30.755.304,48	332.337.296,77
17	Despesas Executadas	71.917.789,87	332.337.296,77
18	Liquidadas	71.917.789,87	316.315.552,32
19	Inscritas em Restos a Pagar Não Processados	-	16.021.744,45

CAMPO	RECEITA CORRENTE LÍQUIDA - RCL	Até o Bimestre
20	Receita Corrente Líquida	317.846.492,14

CAMPO	RECEITAS E DESPESAS DOS REGIMES DE PREVIDÊNCIA	No Bimestre	Até o Bimestre
21	Regime Geral de Previdência Social	-	-
22	Receitas Previdenciárias Realizadas (I)	-	-
23	Despesas Previdenciárias Executadas (II)	-	-
24	Liquidadas	-	-
25	Inscritas em Restos a Pagar Não Processados	-	-
26	Resultado Previdenciário (III) = (I - II)	-	-
27	Regime Próprio de Previdência dos Servidores	-	-
28	Receitas Previdenciárias Realizadas. (IV)	5.244.732,50	26.054.253,88
29	Despesas Previdenciárias Executadas. (V)	942.509,61	4.426.707,07
30	Liquidadas.	942.509,61	4.403.208,46
31	Inscritas em Restos a Pagar Não Processados.	-	23.498,61
32	Resultado Previdenciário. (VI) = (IV - V)	4.302.222,89	21.627.546,81

CAMPO	RESULTADOS NOMINAL E PRIMÁRIO	Meta Fixada no AMF da LDO (a)	Resultado Apurado Até o Bimestre (b)	% em Relação à Meta (b/a)
33	Resultado Nominal	0,00	7.885.993,33	0,00
34	Resultado Primário	13.844.000,00	2.598.991,57	18,77

CAMPO	RESTOS A PAGAR POR PODER	Inscrição	Cancelamento Até o Bimestre	Pagamento Até o Bimestre	Saldo a Pagar
35	RESTOS A PAGAR PROCESSADOS	3.584.053,96	295.141,20	3.274.899,54	14.013,22
36	Poder Executivo	3.392.753,61	295.141,20	3.095.236,51	2.375,90
37	Poder Legislativo	191.300,35	0,00	179.663,03	11.637,32
38	RESTOS A PAGAR NÃO-PROCESSADOS	23.997.837,16	3.753.480,67	15.757.182,02	4.487.174,47
39	Poder Executivo.	23.931.013,61	3.753.480,67	15.690.358,47	4.487.174,47
40	Poder Legislativo.	66.823,55	0,00	66.823,55	0,00
41	TOTAL	27.581.891,12	4.048.621,87	19.032.081,56	4.501.187,69

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - ANEXO XVIII (LRF, art. 48)

R\$ 1,00

CAMPO	DESPESAS COM AÇÕES TÍPICAS DE MDE	Valor Apurado Até o Bimestre	Limites Constitucionais Anuais	
			% Mínimo a Aplicar no Exercício	% Aplicado Até o Bimestre
42	Mínimo Anual de <18% / 25%> das Receitas de Impostos em MDE	79.297.244,27	25%	35,70
43	Mínimo Anual de 60% do FUNDEB na Remuneração do Magistério com Ensino Fundamental e Médio	0,00	60%	0,00
44	Mínimo Anual de 60% do FUNDEB na Remuneração do Magistério com Educação Infantil e Ensino Fundamental	46.726.304,26	60%	66,73
45	Complementação da União ao FUNDEB - Mínimo Anual de 10% do Total de Recursos do FUNDEB	0,00	10%	0,00
46	.Liquidadas.	0,00	-	-
47	.Inscritas em Restos a Pagar Não Processados.	0,00	-	-

CAMPO	RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL	Valor Apurado Até o Bimestre	Saldo Não Realizado
48	Receitas de Operação de Crédito	1.002.850,00	19.457.150,00
49	Despesa de Capital Líquida	46.198.527,46	279.238.297,97

CAMPO	PROJEÇÃO ATUARIAL DOS REGIMES DE PREVIDÊNCIA	Exercício 1	10º Exercício	20º Exercício	35º Exercício
50	Regime Geral de Previdência Social	-	-	-	-
51	Receitas Previdenciárias (I)	-	-	-	-
52	Despesas Previdenciárias (II)	-	-	-	-
53	Resultado Previdenciário (I - II)	-	-	-	-
54	Regime Próprio de Previdência dos Servidores	-	-	-	-
55	Receitas Previdenciárias. (IV)	13.901.015,23	9.731.788,42	5.975.294,31	2.817.509,33
56	Despesas Previdenciárias. (V)	4.263.944,39	6.400.685,78	13.849.630,48	7.892.261,22
57	Resultado Previdenciário. (IV - V)	9.637.070,84	3.331.102,64	-7.874.336,17	-5.074.751,89

CAMPO	RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÃO DOS RECURSOS	Valor Apurado Até o Bimestre	Saldo a Realizar
58	Receita de Capital Resultante da Alienação de Ativos	21.661,05	15.010.338,95
59	Aplicação dos Recursos da Alienação de Ativos	16.350,00	-16.350,00

CAMPO	DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE	Valor Apurado Até o Bimestre	Limite Constitucional Anual	
			% Mínimo a Aplicar no Exercício	% Aplicado Até o Bimestre
60	Despesas Próprias com Ações e Serviços Públicos de Saúde	-	-	-
61	Liquidadas	70.094.320,02	-	-
62	Inscritas em Restos a Pagar Não Processados	1.424.625,15	-	-

CAMPO	DESPESAS DE CARÁTER CONTINUADO DERIVADAS DE PPP	Valor Apurado no Exercício Corrente

**RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL**

MUNICÍPIO: ITAPEVI/SP - PODER EXECUTIVO

CNPJ: 46.523.031/0001-28

Exercício: 2011

Período de referência: JANEIRO A DEZEMBRO DE 2011/BIMESTRE NOVEMBRO-DEZEMBRO

CVA: 2012031309214800506141

RREO - ANEXO XVIII (LRF, art. 48)

R\$ 1,00

63	Total das Despesas/RCL (%)	0,00
----	----------------------------	------

¹ Serão demonstradas as projeções do exercício anterior ao de referência.

Nota: Durante o exercício, somente as desp. liquid. são consideradas executadas. No encerramento do exercício, as desp. não liquid. inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as desp. executadas estão segregadas em:

a) Desp. liquid., consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64;

b) Desp. empenhadas mas não liquid., inscritas em Restos a Pagar não processados, consideradas liquid. no encerramento do exercício, por força do art. 35, inciso II da Lei 4.320/64.

Fonte:

Nota:

ITAPEVI, 13/03/2012

MARIA RUTH BANHOLZER

PREFEITA

CPF.: 085.414.184-72

CLAUDINEI MARCONDES

DIRETOR DE CONTABILIDADE

CRC.: 1SP177627/O-0

AUDIÊNCIA PÚBLICA

A PREFEITURA DO MUNICÍPIO DE ITAPEVI convida a população a participar da Audiência Pública destinada à discussão de elaboração da Lei de Diretrizes Orçamentárias para o Exercício 2013, que se realizará no dia 13 de abril de 2012, às 16h00, na Câmara Municipal de Itapevi, sita a Rua Arnaldo Sérgio Cordeiro das Neves, 80 – Vila Nova Itapevi.

Fábio dos Santos Amaral
Secretário de Finanças

Secretaria da Receita**EDITAL 06 / 2012 – D.T.F.T.M.I.**

Fica nesta data notificado o contribuinte:

1. ATAV ASSISTENCIA TECNICA DE AUDIO E VIDEO LTDA.ME, representado pelo CCM 5.808 a regularizar sua situação fiscal no prazo de 30 (trinta) dias no valor original de 200 UFM's, equivalente a R\$266,00 (duzentos e sessenta e seis reais) referente ao Auto de Infração e Intimação nº 3543/A e TFI no valor de 200 UFM's equivalente a R\$266,00 (duzentos e sessenta e seis reais) que foi apurado através do processo nº 32.064 de 16 de dezembro de 2010.

Autorizo a publicação desta redação no Diário Oficial.
Luis Eduardo G. Perrone
Secretário da Receita

**MEMORANDO Nº 694 /12-SR- DTCAI
EDITAL- NOTIFICAÇÃO DE MPL (MURO, PASSEIO E LIMPEZA)**

Pelo presente edital, em cumprimento ao disposto no art.15 da lei 1790 de abril de 2006, ficam **NOTIFICADOS no prazo de 30 (trinta) dias**, os contribuintes dos imóveis para a Execução de Muro, Passeio e Limpeza, deste Município, constantes da lista anexa, afixada neste quadro de Editais da Prefeitura Municipal de Itapevi. Após a publicação deste Edital, todos os **CONTRIBUINTES** relacionados serão considerados regularmente **NOTIFICADOS**.

Itapevi, 16 de março de 2012.
Divisão Técnica de Controle de Autos de Infração
Secretaria Municipal da Receita

Autorizado por:

Luis Eduardo G. Perrone
Secretário da Receita

Sonia Maria Munhoz Wakim
Chefe de Gabinete

Inscrição Físico	Proprietário	Compromissário
23.141.44.90.0065.00.000	JOAQUIM LEITE DOS SANTOS ESP	OSCAR CARLOS E OU

FABIO DOS SANTOS AMARAL

SECRETARIO DE FINANÇAS

CPF.: 185.136.378-58

Secretaria de Higiene e Saúde**Departamento de Vigilância em Saúde:**

O Diretor do Departamento no uso de suas atribuições e em atendimento ao disposto no § 1º do artigo 21, e artigos 24 e 28 da Portaria CVS 04/2011, no artigo 596 do Decreto Estadual 12.342/1978 e artigos 9º, 10 e 142 da Lei Estadual 10.083/98 (Código Sanitário do Estado de São Paulo), torna Público:

A LAVRATURA DE AUTO DE INFRAÇÃO:

Razão Social: Jocenio Simão da Silva (AIF nº 2114 – artigo 86 e 122, inciso I e XIX e XX, artigo 14, inciso II e V da Lei Estadual 10.083/98 combinados com os artigos 1º e 2º, inciso I, II, 5º, inciso I ao VI, 17 e 18, incisos I e II do Decreto Estadual 56819/11), Raia Drogasil S/A (AIF nº 2288 – artigo 2º da Resolução RDC 52 de 6 de outubro de 2011 e artigo 11 combinados com os artigos 110 e 122, inciso XIX da Lei Estadual 10.083/98), Center Carnes Economia da Santa Maria Ltda(AIF nº 2111- artigo 122, inciso I e artigo 86 da Lei Estadual 10.083/98 e AIF nº 2112 – artigo 122, inciso XI da Lei Estadual 10.083/98), Francisco Canindé Ramos Itapevi – ME (AIF nº 2113 – artigo 122, inciso XI da Lei Estadual 10.083/98), SG Refeições Coletivas Ltda (AIF nº 2227 – artigo 122, inciso XX da Lei Estadual 10.083/98).

A LAVRATURA DE AUTO DE IMPOSIÇÃO DE PENALIDADE:

Razão Social: IBAE – Indústria Brasileira de Alimentos Especiais Ltda (AIP nº 2056 – multa – artigo 112, inciso III da Lei Estadual 10.083/98) – Processo nº 23900, Jocenio Simão da Silva (AIP nº 1487 – interdição, total e definitiva - artigo 112, inciso IX da Lei Estadual 10.083/98), Farma Kido Ltda (AIP nº 1790 – multa – artigo 112, inciso III da Lei Estadual 10.083/98) – Processo nº 6007/12.

A LAVRATURA DE TERMO DE LIBERAÇÃO DE ESTABELECIMENTO:

Razão Social : Drogast Ltda (TRM nº 1223) – Processo nº 11977/10.

DEFERIMENTO DE SOLICITAÇÃO DE PRÉ CADASTRO:

Razão Social : Bioclean Comercial Ltda – Processo nº 24424/10, Carolina Ariane Baceti – ME Processo nº 31836/11.

DEFERIMENTO DE SOLICITAÇÃO DE LICENÇA DE FUNCIONAMENTO:

Razão Social : Modern Laboratories Comércio de Cosméticos do Brasil Ltda – (cosméticos) Processo nº 27159/11.

O(s) responsável (s) assume (m) cumprir a legislação vigente e observar as boas práticas referentes às atividades prestadas, respondendo civil e criminalmente pelo não cumprimento de tais exigências, ficando inclusive, sujeito (s) ao cancelamento deste documento.

O Diretor do Departamento de Vigilância em Saúde em uso de suas atribuições e em atendimento ao artigo 91 da Lei Estadual 10.083/98 (Código Sanitário do Estado de São Paulo), torna público:

Edital de Notificação de Risco Sanitário

Estabelecimento Interditado: Jocenio Simão da Silva
Endereço: Rua Manoel Alves Mendes nº 212 – Itapevi - SP
Atividade: restaurante
Embasamento Legal: Artigo 112, inciso IX da Lei Estadual 10.083/98.

“PUBLICAÇÃO AUTORIZADA PELO SR. SECRETÁRIO DE HIGIENE E SAÚDE”
DR. SIDNEY SEPULCRE
Dr. UBIRATAN CARVALHO PEREIRA
DIRETOR DO DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE

Secretaria de Segurança

JUNTA ADMINISTRATIVA DE RECURSOS E INFRAÇÕES DE ITAPEVI - JARI ITAPEVI

Aos 12 (doze) dias do mês de março de 2012, às 15:00 horas, em sala do prédio da Prefeitura Municipal de Itapevi, 2º andar, na rua Presidente Vargas, 405, neste município, atendendo ao edital de convocação JARI publicada no Diário Oficial no dia 18 de fevereiro de 2012, reuniram-se, em sessão pública, os membros da Junta Administrativa de Recursos de Infrações de Itapevi, nomeados pela Portaria nº 2436/2011, para proceder ao julgamento dos processos de recursos de infrações de trânsito relacionados abaixo.

Recorrente	Nº do processo	Decisão
Domingos Lopes da Gama	032081 de 16/01/2012	Indeferido
Domingos Lopes da Gama	032082 de 16/01/2012	Indeferido
Domingos Lopes da Gama	032086 de 16/01/2012	Indeferido
Valdeir Augusto Rigueira	09167 de 03/02/2012	Indeferido
Luis Fernando Clemente Godinho	06034 de 17/02/2012	Indeferido
Intec Integração Nacional de Transp de Encomendas e Cargas Ltda	0437 de 27/02/2012	Indeferido
Sandro Antunes de Melo	09249 de 28/02/2012	Indeferido
Sandro Antunes de Melo	09250 de 28/02/2012	Indeferido
Sandro Antunes de Melo	09251 de 28/02/2012	Indeferido
Jose Carlos do Nascimento	013494 de 02/03/2012	Indeferido

Autorizado por:
Dr. Milton Célio de Oliveira Filho - Presidente

Aulas gratuitas de condicionamento físico beneficiam dezenas de munícipes

A prática de exercícios físicos promove uma qualidade de vida mais saudável às pessoas, deixando de lado a preguiça e o sedentarismo. Por esse motivo, a Prefeitura tomou uma iniciativa inovadora por meio da Secretaria de Esportes e Lazer.

Todas as manhãs de segunda, quarta e sexta-feira, na quadra da área de lazer da Vila da Paz, cerca de 50 munícipes do bairro e região tem participado gratuitamente de uma aula de alongamento e condicionamento físico, das 07h30 às 08h.

Os interessados em parti-

cipar das aulas podem comparecer a rua Luis Belli, s/n, no bairro da Vila da Paz. Mais informações também podem ser adquiridas na Secretaria de Esportes e Lazer, na rua Geraldo Vasques, 08, Jardim Portela. Telefone: 4141-0355.

Projeto ‘Giro Cultural’ chega ao Parque Suburbano II e Jardim Paulista neste sábado (17)

Prefeitura oferece dia de lazer e cultura na rua Chuí, a partir das 13h

Uma tarde especial dedicada à cultura, ao lazer e ao acesso a serviços públicos na porta de casa. É o que promete a edição do Giro Cultural deste sábado (17), a partir das 13h, na rua Chuí, no Parque Suburbano II.

Realizado periodicamente pela Prefeitura, o projeto itinerante visa aproximar ainda mais o poder público do cidadão, além de oferecer opções de entretenimento e convívio em comunidade.

A exemplo das edições anteriores, as comunidades dos bairros Parque Suburbano II e Jardim Paulista terão acesso a brinquedos, emissão de carteira de trabalho, corte de cabelo,

medição de dextro e pressão arterial, orientações sobre preservação ambiental e sobre o projeto Parceiros do SAMU, distribuição de algodão doce e pipoca.

Destaques ainda para a montagem de uma Gibiteca e pista de trânsito do Departamen-

to Municipal de Trânsito (Demutran).

O projeto também representa o complemento de ações realizadas pela administração municipal nas comunidades, visto que nestes dois bairros, a Prefeitura já garantiu a implantação

de infraestrutura asfáltica, executando a pavimentação das ruas Chuí, Veneza, Gênova, Primo Alpi, Verona, Marajó e Fernando de Noronha, bem como trechos das ruas dos Baianos e dos Cearenses.

Ainda no Parque Suburbano, a Prefeitura deverá iniciar, em algumas semanas, o serviço de pavimentação das demais ruas que ainda não contam com asfaltamento.

SERVIÇO

Giro Cultural no Parque Suburbano II e Jardim Paulista

Data:

17 de março, Sábado a partir das 13h00

Local:

Rua Chuí, Parque Suburbano

UTILIDADES PÚBLICAS

PREFEITURA

Sec. de Emprego e Des. Social
Av. Presidente Vargas, 88
Vila Nova Itapevi
4143-8888

Procon
Rua Geraldo Vasques, 10 - Jd. Portela
4142-1414

UAB - Universidade Aberta do Brasil
Av. Pedro Paulino, 74 - Cohab
4142-7854

199 para atendimentos de serviços como:
Fiscalização de Posturas, Vigilância Sanitária, Guarda Municipal, Defesa Civil e Demutran

Paço Municipal
Secretaria de Governo, Gabinete e Comunicação Social
Rua Joaquim Nunes, 65 - Centro
4143-7600

Secretaria do Meio Ambiente
Rua Prof. Irineu Chaluppe, 291
Centro
4205-4345

Fórum
Rua Bélgica, 405 - Jd. Santa Rita
4141-2370

CIEF Cohab
Av. Pedro Paulino, 120 - Cohab
4774-3611

SAÚDE

Prédio Administrativo
Secretarias de Administração, Receita e Finanças
Av. Presidente Vargas, 405 - Vl. N. Itapevi
4143-7500

Secretaria de Segurança
Estrada do Itaqui, 81
Bairro do Itaqui
4205-2433

Promotora Pública
Rua Bélgica, 405 - Jd. Santa Rita
4141-4000

Biblioteca
Rua Joaquim Nunes, 187 - Centro
4143-5441

Pronto Socorro Central
Rua José Michelotti, 300
Cidade Saúde
4143-9900 / 0800-7700784

Sec. de Assistência Social e Cidadania
Rua Escolástica Chaluppe, 154
Centro
4143-9700

Sec. de Desenvolvimento Urbano
Rua Padre Manfredo Schubiger, 94
Jardim Christianópolis
4143-8900

Conselho Tutelar
Av. Pedro Paulino, 120 - Cohab
4142-1180

PREVCidade (INSS)
Rua Escolástica Chaluppe, 34 - Centro
4142-6344

Pronto Socorro Amador Bueno
R. Bambina Amirábile Chaluppe, 200
4144-2488

Secretaria de Higiene e Saúde
Rua Isola Belli Leonardi, 08
Jardim Christianópolis
4143-8499

Secretaria de Habitação
Rua Padre Manfredo Schubiger, 94
Jardim Christianópolis
4774-5927 / 4774-5928

Correios
Av. Dimarões Antônio Sandei, 264
Vila Nova Itapevi
4141-6098 / 4141-4008

Padaria Comunitária
Av. Pedro Paulino, 22 - Centro
4205-1087

Pronto Socorro Vl. Dr. Cardoso
Rua Padre Giovanni Cornaro, 277
4143-5461

Secretaria de Educação e Cultura
Rua Dimarões Antônio Sandei, 103
Vila Nova Itapevi
4143-8400

Sec. de Negócios Internos e Jurídicos
Av. Presidente Vargas, 350
Vila Nova Itapevi
4143-8940

Telefonica (Defeitos)
0800-7715104

Cooperativa de Reciclagem
Avenida Leda Pantalena, 650 - Jd. Portela
4205-0735

SEGURANÇA

SAMU
Rua José Michelotti, 300 - Cidade Saúde
192

Secretaria de Obras e Serviços
Rod. Eng. Renê Benedito da Silva, 2235
Vila Gióia
4144-9290

Secretaria de Planejamento
Rua Padre Manfredo Schubiger, 94
Jd. Christianópolis
4143-8090

Posto de Atendimento ao Trabalhador
Av. Pres. Vargas, 88 - Centro
4143-8888

Guarda Municipal Emergência
4143-9190 / 4143-9199 / 199

Farmácia Popular Centro
Av. Presidente Vargas, 900
4773-5482

Secretaria de Esportes e Lazer
Rua Geraldo Vasques, 08
Jardim Christianópolis
4141-0355

Departamento de Cultura
Rua Ezequiel Dias Siqueira, 150
Jardim da Rainha
4141-0403

Cemitério e Velório
Rua Gaudêncio Barbosa, 486
Jardim Julieta
4142-6743 / 4141-8817

Corregedoria Geral
Rua Joaquim Nunes, 65 - Centro
4143-7600 Ramal: 7608

Farmácia Popular Amador Bueno
R. Bambina Amirábile Chaluppe, 08
4773-5482

UBS (Unidade Básica de Saúde) e USF (Unidade de Saúde da Família)

USF Vila Gióia
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria e Ginecologia
R. Silvio Nogueira, 86
4144-3348

USF Jd. Briquet
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria e Ginecologia
R. Nelson Ezequiel de Farias, 510
4205-2861

UBS III Santa Rita II
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria e Ginecologia
R. Maria Zibina de Carvalho, 248
4141-2812

USF Pq. Suburbano
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia e Odontologia
R. Auphélia J. S. Moreno, 243
4143-6588

USF Jd. Rosemeire
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia e Odontologia
R. Serra da Voturama, 75
4205-4189

USF Chácara Santa Cecília
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria e Ginecologia
Estrada Velha, 155
4773-7175

USF Ambuitá
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia e Odontologia
R. Emílio Lehmann, 71
4144-8295

UBS III Santa Rita I
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria e Ginecologia
R. Portuguesa, 15
4142-1938

USF Jd. Vitópolis
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia e Odontologia
R. Nelson Ferreira da Costa, 853
4205-4870

UBS Cohab II Alto da Colina
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria e Ginecologia
R. Luiz Belli, 781
4143-6429

UBS Amador Bueno
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia, Odontologia, Psiquiatria, e Psicologia
R. Bambina Amirábile Chaluppe, 200
4141-2812

UBS III Cohab
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia, Odontologia, Psiquiatria, Psicologia, Mastologia e Ultrassonografia
R. Sebastião Mamede, 205
4143-5465

UBS Vila Dr. Cardoso
Horário: 7h às 16h
Serviços:
Clínico Geral, Pediatria, Ginecologia, Odontologia, Psiquiatria, Psicologia, Endoscopia, Pequenas cirurgias, Endocrinologia e Colonoscopia
R. Giovanni Cornaro, 277
4141-2812

UBS Jardim da Rainha
Horário: 7h às 20h
Serviços: Clínico Geral, Pediatria, Ginecologia, Infectologia, Cardiologia, Endocrinologia, Odontologia, Oftalmologia, Dermatologia, Psiquiatria, Psicologia, Ginecologia Alto Risco, Reumatologia, Tisiologia, Otorrinolaringologia, Pneumologia, Hansenologia, Urologia e Gastroenterologia
R. Nove de Julho, 39
4143-5459

ACESSE: www.itapevi.sp.gov.br

PRECISANDO DE EMPREGO?

ACESSE:

<http://maisemprego.mte.gov.br>

Inscrições gratuitas