

TRANSIÇÃO ADMINISTRATIVA

Dez/2020

15 DE DEZEMBRO DE 2020

MUNICÍPIO DE LOUVEIRA
Nicolau Finamore Junior
Prefeito - 2017/2020

RELATÓRIO DE TRANSIÇÃO ADMINISTRATIVA

Dez/2020

Em conformidade com o artigo 17 da Lei Orgânica do Município de Louveira - Gestão 2017/2020

Relatório de transição administrativa elaborado em conformidade com o que determina o artigo 117 da Lei Orgânica do Município de Louveira, pela Comissão de Transição da Atual Administração, criada pelo Decreto Municipal nº 5.583 de 27 de novembro de 2020, publicado no Diário Oficial Eletrônico do Município - Edição 1376, de 27 de novembro de 2020.

Prefeito

Nicolau Finamore Junior

Vice-Prefeita

Neusa Orestes

Secretaria de Governo e Comunicação Social

José Luís Bernegossi

Secretaria de Administração

Rodrigo Ribeiro

Secretaria de Água e Esgoto

Marcio R. Cardozo

Secretaria de Assistência Social

Giany Aparecida Povoá

Secretaria de Cultura e Eventos

Mauricio Carrasco

Secretaria de Desenvolvimento Econômico

Jailson Marinho

Secretaria de Desenvolvimento Urbano

Luis Roberto Fontes

Secretaria de Educação

Juliana Euzebio Araujo

Secretaria de Esporte, Lazer e Juventude

Marcos Roberto Pavarin

Secretaria de Finanças

Doraci Chicalhoni

Secretaria de Gestão Ambiental

Cláudio Scalli

Secretaria de Gestão de Projetos e Programas

José Luís Bernegossi - acumulando com Governo

Secretaria de Negócios Jurídicos

Ezio Castilho Paiva

Secretaria de Saúde

José Carlos Bellussi

Secretaria de Segurança Pública

Antônio Lufz Falsarella

Secretaria de Serviços Públicos

José Roberto Mazoni

ENTIDADES SUPERVISIONADAS**Fundação Municipal de Habitação**

Nelson Eduardo Ormenese

EQUIPE DE TRANSIÇÃO ADMINISTRATIVA - DECRETO MUNICIPAL Nº 5.583 DE 27 DE NOVEMBRO DE 2020.**Pelo Município de Louveira****Secretaria de Governo e Comunicação Social**

José Luís Bernegossi

Secretaria de Negócios Jurídicos

Ezio Castilho Paiva

Secretaria de Finanças

Doraci Chicalhoni

Pelo Prefeito Eleito

Sr. Erasmo Tarallo

Sr. Marcelo Silva Souza

Sr. Ubirajara Batista Júnior

Sumário

Apresentação

1	Inciso I	7
	1.1 DÍVIDA FUNDADA DO MUNICÍPIO	7
	1.2 CAPACIDADE DE ENDIVIDAMENTO/ DÍVIDA GLOBAL	7
	1.3 OPERAÇÕES DE CRÉDITO REALIZADAS E A REALIZAR.....	7
	1.4 SITUAÇÃO FISCAL	7
	1.5 COMPROMETIMENTO COM AMORTIZAÇÕES, JUROS E ENCARGOS DA DÍVIDA CONSOLIDADA	10
	1.6 PREVISÕES PARA 2013, 2014 E 2015	10
	1.7 SALDO DE CAIXA E BANCO	10
2	Inciso II	11
	2.1 CONTAS MUNICIPAIS	11
3	Inciso III	14
	3.1 CAPTAÇÕES	14
	3.1.1 Empréstimos	15
	3.1.2 Transferências	15
4	Inciso IV	20
	4.1 SITUAÇÃO DOS CONTRATOS COM CONCESSIONÁRIOS E PERMISSIONÁRIOS DE SERVIÇOS PÚBLICOS	20
5	Inciso V	21
	5.1 SITUAÇÃO DOS CONTRATOS DE OBRAS E SERVIÇOS EM EXECUÇÃO OU APENAS FORMALIZADOS DA SECRETARIA DE ÁGUA E ESGOTO	21
	5.2 SITUAÇÃO DOS CONTRATOS DE OBRAS E SERVIÇOS EM EXECUÇÃO OU APENAS FORMALIZADOS DA SECRETARIA DE DESENVOLVIMENTO URBANO.....	26
6	Inciso VI	31
	6.1 TRANSFERÊNCIAS A SEREM RECEBIDAS DA UNIÃO E DO ESTADO	31
7	Inciso VII	32
	7.1 Projetos de Lei de iniciativa do Poder Executivo em curso na Câmara Municipal	32
8	Inciso VIII	33
	8.1 QUADRO DE PESSOAL	33
	8.1.1 Divisão dos Cargos por Secretaria	34
	8.2 DESPESA COM PESSOAL	35

Anexos¹

Anexo I

Decreto Municipal de nomeação da Comissão de Transição.....fls. 29 a 24;

Anexo II

Atas de Reunião.....fls. 10-35-36-53;

Anexo III

Organograma da Estrutura Administrativa dos cargos políticos e comissionados do Município de Louveira.....fls. 39 a 52;

Anexo IV

Educação – Relação de Unidades de Ensino, despesas e demais aspectos da Secretaria de Educação.....fls. 57 a 228;

Anexo V

Organograma da Estrutura Administrativa dos cargos políticos e comissionados da FUMHAB.....fls. 229 a 230;

Anexo VI

Relatório de Convênios e Terceiro Setor.....fls. 231 a 252;

Anexo VII

Relatório da Secretaria de Saúde.....fls. 253 a 302;

Anexo VIII

Relatório da Irmandade da Santa Casa de Louveira.....fls. 309 a 590;

Anexo IX

Relatório da Secretaria de Desenvolvimento Urbano.....fls. 597 a 633;

Anexo X

Relatório da Secretaria de Água e Esgoto.....fls. 634 a 774;

Anexo XI

Relatório da Secretaria de Administração.....fls. 775 a 846;

Anexo XII

Relatório da Secretaria dos Negócios Jurídicos.....fls. 847 a 867;

Anexo XIII

Relatório da Secretaria de Finanças.....fls. 868 a 967;

Anexo XIV

Carta de Serviços.....fls. 968 a 1119.

¹ Todos os anexos irão compor o Processo Administrativo nº 009761/2020, assim como ficarão disponíveis no endereço eletrônico da Prefeitura de Louveira em www.louveira.sp.gov.br

Apresentação

Este relatório de transição tem como objetivo disponibilizar as informações da gestão municipal, em cumprimento às exigências estabelecidas na Lei Orgânica do Município de Louveira, em seu artigo 117²:

Art. 117. Até trinta dias após as eleições municipais, o Prefeito Municipal deverá preparar, para entrega ao sucesso e publicação imediata, relatório da situação da Administração local, contendo entre outras, informações atualizadas sobre:

O seu conteúdo está estruturado de acordo com as determinações dos Incisos de I a VIII da mencionada Lei, e conta com respectivos anexos, compostos pelas informações que exigem maior grau de desagregação e detalhe.

² LEI MUNICIPAL Nº 987, DE 30 DE NOVEMBRO DE 2004 - (Vide Emenda à Lei Orgânica nº 9, de 2.004)

1.

INCISO I – “*Dividas do Município, por credor, com as datas dos respectivos vencimentos, inclusive das dívidas a longo prazo e encargos decorrentes de operações de crédito, informando sobre a capacidade da administração municipal realizar operações de crédito de qualquer natureza*”;

1.1. DÍVIDA FUNDADA DO MUNICÍPIO

O Município de Louveira, considerando o endividamento até 11 de dezembro de 2020, não possui dívidas decorrentes de operações de crédito ou parcelamentos de longo prazo.

1.2. CAPACIDADE DE ENDIVIDAMENTO/ DÍVIDA GLOBAL

No que concerne à **capacidade de endividamento**, a Lei de Responsabilidade Fiscal (LRF) limita o montante da dívida global do município em 120% da Receita Corrente Líquida (RCL), representado por R\$ 392.093.340,46 milhões, no período de Jan a Nov. 2020. Isso significa que, conforme Relatório da Gestão Fiscal, a Prefeitura de Louveira apresenta ainda uma margem legal de R\$ 470.512.008,55 milhões.

1.3. OPERAÇÕES DE CRÉDITO REALIZADAS E A REALIZAR

Quanto ao montante de operações de crédito realizadas/a realizar no exercício, esclarecemos que o Município não possui tais comprometimentos financeiros.

1.4. SITUAÇÃO FISCAL

A Prévia Fiscal apresenta uma simulação da situação fiscal dos entes subnacionais a respeito de sua elegibilidade para obtenção de operação de crédito. A análise não abrange todos os limites legais, visto que utiliza apenas os dados disponibilizados no Siconfi (Sistema de Informações Contábeis e Fiscais do Setor Público Brasileiro) e no CAUC (Serviço Auxiliar de Informações para Transferências

Voluntárias), e, portanto, não vincula a posição do Tesouro Nacional. Assim, os limites aqui divulgados são preliminares, e serão apurados de forma precisa por ocasião da verificação do cumprimento de limites e condições de que trata o art. 32 da Lei Complementar nº 101, de 2000 (LRF).³

CAPAG - Capacidade de Pagamento i

³ <https://www.tesourotransparente.gov.br/temas/estados-e-municipios/capacidade-de-pagamento-capag>

CNPJ Pesquisado: o "CNPJ principal" do ente federado abaixo citado
Ente Federado: Louveira/SP
CNPJ principal: 46.363.933/0001-44 - LOUVEIRA

Data Pesquisa: 09/12/2020

I - Obrigações de Adimplência Financeira

Item Legal	Fonte	Situação	Validade
1.1 - Regularidade quanto a Tributos, a Contribuições Previdenciárias Federais e à Dívida Ativa da União	PGFN/RFB	✓ Comprovado	02/06/2021
1.3 - Regularidade quanto a Contribuições para o FGTS	CAIXA	✓ Comprovado	07/01/2021
1.4 - Regularidade em relação à Adimplência Financeira em Empréstimos e Financiamentos concedidos pela União	SAHEM	✓ Comprovado	09/12/2020
1.5 - Regularidade perante o Poder Público Federal (a)	CADIN	⊘ Desabilitado	[Desabilitado]

II - Adimplemento na Prestação de Contas de Convênios

Item Legal	Fonte	Situação	Validade
2.1 - Regularidade quanto à Prestação de Contas de Recursos Federais recebidos anteriormente			
2.1.1 - SIAFI/Subsistema Transferências	SIAFI/Subsistema Transferências	✓ Comprovado	09/12/2020
2.1.2 - SICONV	SICONV	✓ Comprovado	09/12/2020

III - Obrigações de Transparência

Item Legal	Fonte	Situação	Validade
3.1 - Encaminhamento do Relatório de Gestão Fiscal - RGF	STN/SICONFI	✓ Comprovado	30/01/2021
3.2 - Relatório Resumido de Execução Orçamentária - RREO			
3.2.2 - Encaminhamento do Relatório Resumido de Execução Orçamentária ao Siconfi	SICONFI	✓ Comprovado	30/01/2021
3.2.3 - Encaminhamento do Anexo 8 do Relatório Resumido de Execução Orçamentária ao Siope	SIOPE	ⓘ A Comprovar	(*)
3.3 - Encaminhamento das Contas Anuais	STN/SICONFI	✓ Comprovado	30/04/2021
3.4 - Encaminhamento da Matriz de Saldos Contábeis	STN/SICONFI	✓ Comprovado	31/12/2020
3.5 - Encaminhamento de Informações para o Cadastro da Dívida Pública - CDP	SADIPEM	✓ Comprovado	09/12/2020

IV - Adimplemento de Obrigações Constitucionais ou Legais

Item Legal	Fonte	Situação	Validade
4.1 - Exercício da Plena Competência Tributária	STN/SICONFI	✓ Comprovado	30/04/2021
4.2 - Aplicação Mínima de recursos em Educação	FNDE/SIOPE	✓ Comprovado	30/01/2021
4.3 - Aplicação Mínima de recursos em Saúde	MS/SIOPS	✓ Comprovado	09/12/2020
4.4 - Regularidade Previdenciária	SPPS	✓ Comprovado	09/05/2021

*** Notas Explicativas**

(!) - As exigências não comprovadas por meio deste serviço deverão ser comprovadas documentalmente diretamente ao órgão concedente.

(!) - Para validar o extrato através do QRCode, faça o download do aplicativo Vio na Apple Store ou Play Store.

(a) - Foi identificada uma falha no carregamento do item 1.5 - Regularidade Perante o Poder Público Federal constante do extrato do Cauç. Por esse motivo, esse item foi desabilitado para todos os entes. A área de tecnologia de informação já foi informada dessa ocorrência e, enquanto o problema persistir, sugerimos realizar a consulta diretamente no CADIN.

1.5. COMPROMETIMENTO COM AMORTIZAÇÕES, JUROS E ENCARGOS DA DÍVIDA CONSOLIDADA

No tocante ao comprometimento com amortizações, juros e encargos da dívida consolidada, informamos que não possuímos dividas que constituam a necessidade de amortização, conforme explanado no item 1.1.

1.6. PREVISÕES PARA 2021, 2022 E 2023

Ante a ausência de dívidas decorrentes de operações de crédito ou parcelamentos de longo prazo, e, por conseguinte, comprometimento com amortizações, juros e encargos da dívida consolidada, informamos que não há necessidade de tal provisão financeira / orçamentária.

1.7. BOLETIM DE CAIXA E BANCOS

Saldo de Caixa e Bancos	R\$	139.232.023,62
Empenho Liquidados Não Pagos	R\$	2.434.554,66
Empenhos a Liquidar	R\$	53.740.668,21
<hr/>		
Restos a Pagar Processados	R\$	1.988,37
Restos a Pagar Não Processados	R\$	3.483.940,98

2.

INCISO II – “Medidas necessárias à regularização das contas municipais perante o Tribunal de Contas ou órgão equivalente, se for o caso”;

2.1. CONTAS MUNICIPAIS

As contas do Município de Louveira, fiscalizadas pelo Tribunal de Contas do Estado de São Paulo vem sendo, sucessivamente, objeto de aprovação por aquela Corte de Contas, mantendo altos níveis de gestão sobre as atividades fiscalizadas.

Índice de Efetividade da Gestão Municipal – IEG-M/TCESP⁴ mede a qualidade dos gastos municipais e avalia as políticas e atividades públicas do gestor municipal. Apresenta, ao longo do tempo, se a visão e objetivos estratégicos dos municípios estão sendo alcançados de forma efetiva. Ele pode ser utilizado como mais um instrumento técnico nas análises das contas públicas, sem perder o foco do planejamento em relação às necessidades da sociedade.

O IEG-M/TCESP permite observar quais são os meios utilizados pelos municípios jurisdicionados no exercício de suas atividades que devem ser disponibilizadas em tempo útil, nas quantidades e qualidades adequadas e ao melhor preço (economia), de modo a entender a melhor relação entre os meios utilizados e os resultados obtidos (eficiência), visando ao alcance dos objetivos específicos fixados no planejamento público (eficácia).

Ele propicia também a formulação de relatórios objetivos em áreas sensíveis do planejamento público para a alta administração da Corte de Contas paulista e alimenta com dados técnicos o pessoal da fiscalização, em complementação às ferramentas hoje disponíveis.

⁴ Fonte: <https://www.tce.sp.gov.br/publicacoes/manual-ieg-m-2020>

O IEG-M/TCESP é um índice perene que proporciona visões da gestão pública para 7 dimensões da execução do orçamento público:

- Planejamento;
- Gestão Fiscal;
- Educação;
- Saúde;
- Meio Ambiente;
- Cidades Protegidas;
- Governança em Tecnologia da Informação.

É preciso esclarecer que o Índice de Efetividade na Gestão Municipal vem, gradativamente, sendo aprimorada pelo Tribunal de Contas do Estado de São Paulo, e o Município de Louveira encampou essa evolução conjunta, de sorte a lhe permitir não só manter sua pontuação na área da Gestão Pública, mas obter a superação de seus indicadores, que lhe permitiram alcançar, na última avaliação ocorrida, a **nota B+**, a qual é considerada como **MUITO EFETIVA**.

2014	2015	2016	2017	2018	2019
B+	B	B+	B	B	B+

Tal efetividade somente veio a refletir no resultado das avaliações das contas Municipais desde o ano de 2013, evidentemente, com os aprimoramentos necessários ao acompanhamento dos instrumentos de fiscalização instituídos pelo Tribunal de Contas do Estado de São Paulo, os quais somente vieram a contribuir para uma gestão mais dinâmica, efetiva e transparente, conforme abaixo:

Ano	Número Processo (TC)	Situação	Andamento
2013	1626.026.13	Favorável	Transitado em julgado em 11/09/2015
2014	99.026.14	Favorável	Transitado em julgado em 26/09/2016
2015	2191.026.15	Favorável	Transitado em julgado em 02/05/2017

2016	3951.989.16-9	Favorável	Transitado em julgado em 11/05/2018
2017	006429.989.16	Favorável	Transitado em julgado em 06/06/2019
2018	004186.989.18-2	Favorável	Transitado em julgado em 17/03/2020
2019	004527.989.19-8	Pendente de Julgamento	Último ato datado em 30/11/2020: Manifestação MPC/SP - 8ª Procuradoria: com proposta de aprovação das contas
2020	002875.989.20-4	Pendente de Julgamento- Ainda em acompanhamento	Previsão Julgamento 2021

3.

INCISO III – “Prestações de contas de convênios celebrados com organismos da União e do Estado, bem como do recebimento de subvenções ou auxílios”;

3.1. CAPTAÇÕES

A magnitude do programa de obras e de melhorias da Prefeitura do Louveira, no período 2017-2020, com a conseqüente necessidade de vultosos recursos para a sua realização, fez com que fossem multiplicados os esforços para viabilizar os financiamentos destinados à execução dos respectivos projetos.

Órgão de origem: Secretaria de Justiça e Cidadania - Fundo Estadual de Defesa dos Interesses Difusos

Número do Contrato: 00079/2018

Objeto: Restauração da Subestação Ferroviária

Saldo em 01/01/2017: R\$ 948.708,04

Valores recebidos: R\$ 775.354,49

Rendimentos: R\$ 103.873,37

Valor utilizado: R\$ 1.304.194,62

Saldo em 11/12/2020: R\$ 516.741,37

Órgão de origem: Proposta SICONV: 34666/2018

Número do Contrato: 866356/2018

Objeto: Pavimentação Estrada José de Jesus - Trecho 2

Saldo em 01/01/2018: R\$ 0,00

Valores recebidos: R\$ 267.428,57

Rendimentos: R\$ 60,75

Valor utilizado: R\$ 178.280,66

Saldo em 11/12/2020: R\$ 89.208,66

Órgão de origem: Proposta SICONV: 27828/2017

Número do Contrato: 844461/2017

Objeto: Pavimentação Estrada José de Jesus - Trecho 3

Saldo em 01/01/2018: R\$ 0,00

Valores recebidos: R\$ 394.480,00

Rendimentos: R\$ 140,86

Valor utilizado: R\$ 382.565,75

Saldo em 11/12/2020: R\$ 12.055,11

3.1.1. Empréstimos

Inexistem empréstimos contratados pela Municipalidade Louveria, com data base de 11/12/2020, a serem cumpridos em exercícios posteriores.

3.2. Transferências

Atualmente está em andamento emendas relacionadas junto a Plataforma + Brasil e Plataforma Sem Papel, conforme se segue:

- **Plataforma + Brasil - recursos de emendas parlamentares junto ao Governo Federal:**

Ao longo dos últimos 30 (trinta) dias, não foram apresentadas emendas para cadastros de projetos por investimentos dentro dos diversos Ministérios.

- **Plataforma Sem Papel, recursos de emendas parlamentares junto ao Governo Estadual:**

No período, foram efetivamente apresentadas 2 (duas) emendas parlamentares em cadastro junto a Plataforma Sem Papel, as quais especificamos abaixo.

Órgão de Origem: Secretaria de Infraestrutura e Meio Ambiente. Número da Emenda: 2020.170.18431

Nome do Parlamentar: Arthur do Val — Mamãe Falei.

Objeto: aquisição de caminhão gaiola para coleta seletiva e um triturador de galhos. A solicitação da presente emenda deve ser processada através do FECOP - Fundo Estadual de Prevenção e Controle da Poluição.

Valor da Emenda: R\$ 150.000,00.

Órgão de Origem: Secretaria Estadual de Saúde.

Número da Emenda: 2020.083.16548

Nome do Parlamentar: Rodrigo Moraes.

Objeto: Custeio a Secretaria Municipal de Saúde.

Valor da Emenda: R\$ 150.000,00.

Para ambas as Propostas em cadastro, os pleitos estão em definições dos bens junto a suas Secretarias Municipais fins, e cotação mercadológica aos itens que irão compor o cadastro do pleito, para efetivo envio da Proposta no Sistema do Governo Estadual.

Conjunto com estas demandas que já estão em cadastramento, existe o monitoramento contínuo das publicações e indicações de remanejamento de emendas a LOA Estadual nº 627/2020, neste sentido, apresentamos abaixo as propostas de remanejamento de recursos indicadas a Prefeitura Municipal de Louveira, os quais já existem as emendas, todavia, ainda não foi aberto o prazo para cadastro dos projetos e propostas.

EMENDA Nº 162 - Aquisição de recursos financeiros para obras de Infraestrutura no município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa garantir obras de Infraestrutura urbana, no referido município, que necessita de diversos reparos.

Sala das Sessões, em 13/10/2020.

EMENDA Nº 205 - Aquisição de recursos financeiros para a aquisição de kits para instalação de academia ao ar livre no município de Louveira.

R\$ 300.000,00

JUSTIFICATIVA A presente emenda visa garantir a instalação de academias ao ar livre no referido Município, para a saúde e o bem-estar dos cidadãos.

Sala das Sessões, em 13/10/2020.

EMENDA Nº 247 - Remaneja recursos financeiros para a aquisição de Ambulância para o município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa a aquisição de uma ambulância, tendo em vista a possibilidade de ampliação de sua frota para atendimento municipal.

Sala das Sessões, em 14/10/2020.

EMENDA Nº 310 - Aquisição de recursos financeiros para reforma e ampliação das Escolas Estaduais, localizada no município de Louveira.

R\$ 1.000.000,00

JUSTIFICATIVA A presente emenda objetiva dar melhor adequação aos próprios da educação da referida escola, através de reformas e ampliações para melhor adequação da rede escolar.

Sala das Sessões, em 14/10/2020.

EMENDA Nº 353 - Aquisição de recursos financeiros para a construção e reformas de UBS. Hospitais. Ambulatórios de Especialidades e CAPS

R\$ 500.000,00

JUSTIFICATIVA A presente emenda destina-se a incluir dentro das metas da Secretaria de Saúde do Estado, a construção e reforma de UBS, Hospitais, Ambulatórios de Especialidades e CAPS no referido Município. Essas obras ampliarão a capacidade do sistema de saúde da região, proporcionando maior atendimento aos munícipes.

EMENDA Nº 403 - Remaneja recursos financeiros para aquisição de Micro ônibus e Transporte Escolar para o Município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa a aquisição de ônibus e micro-ônibus escolar ao referido município, a fim de melhorar o transporte escolar de alunos que frequentam as redes públicas de ensino.

Sala das Sessões, em 14/10/2020.

EMENDA Nº 446 - Aquisição de viaturas para a Polícia Militar do município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa alocar recursos para aquisição de viaturas de polícia, que serão destinados ao referido município, a fim de melhorar a segurança de todos os munícipes.

Sala das Sessões, em 15/10/2020.

EMENDA Nº 488 - Aquisição de uma unidade de resgate destinada ao Corpo de Bombeiros e ao setor de resgate do município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa à aquisição de uma unidade de resgate para o corpo de bombeiros e ao setor de resgate do referido município, tendo em vista o alto número de atendimentos emergenciais na região.

Sala das Sessões, em 15/10/2020.

EMENDA Nº 531 - Aquisição de recursos para a construção e reforma de quadra poliesportiva no município de Louveira.

R\$ 300.000,00

JUSTIFICATIVA A presente emenda visa à construção e reforma da quadra poliesportiva, tendo em vista que o município necessita de áreas esportivas, bem como da reforma das já existentes, despertando assim o interesse das crianças, adolescentes e a terceira idade para prática de atividades esportivas

Sala das Sessões, em 15/10/2020.

EMENDA Nº 575 - Aquisição de um caminhão de coleta de lixo doméstico para o município de Louveira.

R\$ 300.000,00

JUSTIFICATIVA A presente emenda visa à aquisição de um caminhão de coleta de lixo doméstico no referido município, tendo em vista ser um serviço essencial, trazendo inúmeros benefícios aos cidadãos.

Sala das Sessões, em 15/10/2020.

EMENDA Nº 618 - Aquisição de recursos financeiros para a construção de creche escola para o município de Louveira.

R\$ 1.000.000,00

JUSTIFICATIVA A presente propositura objetiva a construção de uma creche no referido município para melhor adequação da rede escolar.

Sala das Sessões, em 15/10/2020

EMENDA Nº 661 - Aquisição de recursos para a construção de um Centro de Convivência CCLs e Centro Dia do idoso CDI, para o município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa a construção de um Centro de Convivência CCLs e um Centro Dia do Idoso CDI, a fim de trazer bem estar aos idosos moradores do referido município.

Sala das Sessões, em 15/10/2020.

EMENDA Nº 1014 - Remaneja recursos para infraestrutura urbana e recapeamento no município de Louveira.

R\$ 300.000,00

JUSTIFICATIVA A presente emenda parlamentar visa garantir recursos para infraestrutura urbana e recapeamento no município de Louveira.

Sala das Sessões, em 18/10/2020.

EMENDA Nº 1372 - Remaneja recursos financeiros para a aquisição de viaturas para Polícia Civil do município de Louveira.

R\$ 500.000,00

JUSTIFICATIVA A presente emenda visa alocar recursos para aquisição de viaturas de polícia, que serão destinados ao referido município, a fim de melhorar a segurança de todos os municípios.

4.

INCISO IV – *“Situação dos contratos com concessionárias e permissionárias de serviços públicos”*;

4.1. Situação dos Contratos com Concessionárias e Permissionárias de Serviços Públicos

De acordo com os levantamentos realizados, inexistem contratos de concessão de serviços públicos de qualquer natureza, formalizados pelo Município de Louveira, sendo que os serviços de transporte público coletivo é, atualmente realizado através de contrato administrativo de prestação de serviços, nos termos da Lei Federal nº 8.666/1993.

5.

INCISO V – “Estado dos contratos de obras e serviços em execução ou apenas formalizados, informando sobre o que foi realizado e pago e o que há por executar e pagar, com os prazos respectivos”;

5.1. Situação dos contratos de obras e serviços em execução ou apenas formalizados, da Secretaria de Água e Esgoto:

MUNICÍPIO DE LOUVEIRA SECRETARIA DE ÁGUA E ESGOTO

SITUAÇÃO ATUAL DOS CONTRATOS DE OBRAS

em 02/12/2020

CONTRATO: 029/2019
Obras de melhorias na infraestrutura do córrego Fetá
OBJETO: (Represa Fetá)
ENDEREÇO: Rua Catharina Calssavara Caldana, 451 - Leitão
EMPRESA: DP Barros - Pavimentação e Construção LTDA
VALOR TOTAL: R\$27.739.593,40
% EXECUTADO: 93%
ENCERRAMENTO: 28/02/2021
Instalação de aproximadamente 350 metros de
PENDÊNCIAS: gradil;
Construção do Tunel Liner;
Ligação de energia - CPFL;
Licença de Operação - CETESB.
FISCAL: José Artur

CONTRATO: 064/2020
Execução de muro testa e ala a montante e jusante da
OBJETO: represa Fetá
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: CONESAN - Construção e Saneamento LTDA.
VALOR TOTAL: R\$313.105,59
% EXECUTADO: 40%
ENCERRAMENTO: 10/01/2021
PENDÊNCIAS: Construção do muro à jusante.
FISCAL: Douglas

CONTRATO: 049/2020
OBJETO: Execução de serviços de proteção de taludes através do fornecimento e aplicação de biomanta, hidrossemeadura e construção de barreira viva
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Defesa Florestal LTDA
VALOR TOTAL: R\$499.000,00
% EXECUTADO: 85%
ENCERRAMENTO: 02/05/2021
PENDÊNCIAS: Trechos sob interferências de outras obras;
Replante das áreas com baixa germinação.
FISCAL: Douglas

CONTRATO: 085/2020
OBJETO: Execução do sistema de drenagem da via no entorno da represa do córrego Fetá. (escadas hidráulicas)
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Manoel P de Souza Construtora
VALOR TOTAL: R\$213.432,41
% EXECUTADO: 90%
ENCERRAMENTO: 19/01/2021
PENDÊNCIAS: Construir 2 escadas;
Acabamento fino das escadas construídas;
Limpeza final da obra.
Remoção do canteiro.
FISCAL: Douglas

CONTRATO: TP 008/2020
OBJETO: Fornecimento, montagem e instalação de painéis de acionamento e telemetria para captação de água bruta da represa Fetá.
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: -
VALOR TOTAL: Orçado em R\$ 402.287,01
% EXECUTADO: -
ENCERRAMENTO: Prazo de 3 meses após Ordem de serviço.
PENDÊNCIAS: Aguardando julgamento do recurso.
FISCAL: Projeto Mateus

CONTRATO: 073/2020
OBJETO: Construção da plataforma para captação de água bruta na represa Fetá.
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Pillar Construtora LTDA

VALOR TOTAL: R\$733.654,93
% EXECUTADO: 39%
ENCERRAMENTO: 22/03/2021
PENDÊNCIAS: Aterro interno à plataforma;
Finalizar impermeabilização;
Concretagem da laje em balanço
Montagem das tubulações hidráulicas;
Instalações elétricas;
Colocação de Guarda-corpo;
Paisagismo e limpeza.
FISCAL: Mateus

CONTRATO: 076/2020
OBJETO: execução de serviços de fornecimento e instalação de alambrado para fechamento e delimitação da área do reservatório de água bruta Fetá.
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Engetela Comércio e Serviços EIRELI
VALOR TOTAL: R\$337.235,30
% EXECUTADO: 10%
ENCERRAMENTO: 01/04/2021
PENDÊNCIAS: Finalizar a instalação dos mourões;
Instalar as concertinas;
Passagem do alambrado;
Limpeza da área
FISCAL: Mateus

CONTRATO: OC 1383/2020
Fornecimento emontagem das bombas flutuantes de captação Represa
OBJETO: Fetá.
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Central das Bombas Comércio e Serviços LTDA
VALOR TOTAL: R\$1.150.000,00
% EXECUTADO: 0%
ENCERRAMENTO: 29/01/2020
PENDÊNCIAS: Aguardando a empresa fornrcer o material;
Montagem será realizada após a finalização da plataforma.
FISCAL: Mateus

CONTRATO: 080/2020
OBJETO: Construção da plataforma flutuante para acesso às bombas de captação de água Bruta na Represa Fetá. (Passarela Flutuante)
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Pillar Construtora LTDA.

VALOR TOTAL: R\$49.380,63
% EXECUTADO: 0%
ENCERRAMENTO: 08/01/2020
Necessário finalizar a obra da plataforma de Captação para a montagem da passarela.
PENDÊNCIAS: da passarela.
FISCAL: Mateus

CONTRATO: 069/2019
OBJETO: Adequação da cabine primária, fornecimento e instalação de conjuntos moto-bombas, execução das linhas de recalque, painéis elétricos e automação da Estação Elevatória Central de água tratada
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
TARGET SERVIÇOS ELÉTRICOS ESPECIALIZADOS LTDA-
EMPRESA: EPP
VALOR TOTAL: R\$2.585.295,23
% EXECUTADO: 100%
ENCERRAMENTO: Contrato encerrado
PENDÊNCIAS: Ligação de energia - CPFL
FISCAL: Mateus

CONTRATO: 070/2019
OBJETO: Construção do quarto reator anaerobio (UASB) e recuperação dos guarda-corpos em PRFV da Estção de Tratamento de Esgoto de Louveira
ENDEREÇO: Rua Antônio Biscuola, 850
EMPRESA: Pillar Construtora LTDA.
VALOR TOTAL: R\$2.539.225,36
% EXECUTADO: 71%
ENCERRAMENTO: 21/02/2021
PENDÊNCIAS: Finalizar impermeabilizações;
Instalações hidráulicas e Biogás;
Interligação entre módulos 3 e 4 do reator;
Grade piso em PRFV e Guarda-corpo UASB IV;
SPDA UASB IV;
Testes;
Limpeza final.
FISCAL: Mateus

CONTRATO: 072/2020
Adequação da tubulação de produtos químicos na Estação de
OBJETO: Tratamento de Água
ENDEREÇO: Rua Adelcio Luiz Steck, 609
EMPRESA: Novaes Engenharia e Construções LTDA.
VALOR TOTAL: R\$58.082,25
% EXECUTADO: 85%

DATA ENCERRAMENTO: 22/12/2020
Passagem dos tubos PEAD \varnothing 20mm e interligação aos tubos
PENDÊNCIAS: existentes.
FISCAL: Mateus

CONTRATO: 090/2020
Remanejamento das Adutoras na Rua Izaura Lourençon
OBJETO: Caldana
ENDEREÇO: Rua Izaura Lourençon Caldana - s/nº
EMPRESA: Novaes Engenharia e Construções LTDA.
VALOR TOTAL: R\$302.551,75
% EXECUTADO: 0%
ENCERRAMENTO: 03/02/2021
Obra não iniciada, aguardando entrega dos materiais à
PENDÊNCIAS: empresa.
FISCAL: Mateus

CONTRATO: 055/2019
OBJETO: Realização de obras de infraestrutura para melhorias no sistema de abastecimento de água, bem como do sistema de coleta e afastamento de esgoto na Região Central de Louveira
ENDEREÇO: Várias Ruas do município de Louveira;
EMPRESA: Melhor Forma Construtora LTDA.
VALOR TOTAL: R\$11.044.079,08
% EXECUTADO: 74%
ENCERRAMENTO: 25/12/2020
PENDÊNCIAS: Finalizar os trabalhos na Av. Paulo Prado.
FISCAL: Patrícia

CONTRATO: 073/2019
OBJETO: Adequação do setor de distribuição de água tratada (setorização) do Reservatório Santo Antônio.
ENDEREÇO: Várias Ruas do Bairro Santo Antônio.
EMPRESA: JOFEGE - Pavimentação e Construção LTDA
VALOR TOTAL: R\$1.847.220,00
% EXECUTADO: 97%
ENCERRAMENTO: 15/01/2021
Assentamento de aproximadamente 150m de tubos
PENDÊNCIAS: 200mm;
Assentamento de aproximadamente 1700m de tubos até 110mm;
Ligações domiciliares;
Travessias das redes nas ruas;
Pavimentação dos trechos a executar;

Interligações às redes existentes;
Colocar em Carga;
Testes na redes e limpeza final.
FISCAL: André

CONTRATO: 014/2019
OBJETO: Implantação da macromedição nos setores abastecidos por água tratada, substituição de painéis de acionamento dos conjuntos moto-bombas, assim como a implantação de telemetria e telecomando nas unidades do sistema de distribuição de água.
Todas as unidades de reservação, bombemento e
ENDEREÇO: tratamento de água.
EMPRESA: Novaes Engenharia e Construções LTDA.
VALOR TOTAL: R\$3.569.684,86
% EXECUTADO: 99%
ENCERRAMENTO: 16/03/2021
PENDÊNCIAS: Finalização das caixas de macromedição;
Finalização da programação do CLP;
Interligações finais de 3 reservatórios.
Testes de medições e telecomunicações.
FISCAL: André

5.2. Situação dos contratos de obras e serviços em execução ou apenas formalizados, da Secretaria de Desenvolvimento Urbano:

Nº do Contrato	Empresa	Objeto	Data assinat. do contrato	Valor inicial do contrato
072/2018	CODAL	Adequação de edifício para implantação da Secretaria de Desenvolvimento Urbano.	22/05/18	R\$ 164.707,81
222/2014	JOFEGE	Recapeamento e pavimentação asfáltica.	19/12/14	R\$ 38.772.495,34
107/2019	IVANÊS	Urbanização e paisagismo no Jardim Juliana.	03/10/19	R\$ 65.836,55
100/2019	MANOEL P.	Construção de ponte de madeira e instalação de guarda corpo com corrimão.	12/09/19	R\$ 194.860,71

102/2019	WANX Constr.	Ampliação e adequação de prédio para implantação do NASCA (Núcleo de Atenção à Saúde da Criança e do Adolescente)	16/09/19	Convênio 100.000,00 Contrapartida 122.677,86 Total 222.677,86
O.S. 2020/000490	MVL	Elaboração e execução de Laudo Técnico de Estruturas para o Centro Poliesportivo do Jardim Esmeralda.	08/05/20	R\$ 14.264,00
021/2020	SANDIN	Iluminação de ciclovia - Rod. Romildo Prado.	01/04/20	R\$ 422.829,56
116/2019	MOLISE	Pavimentação asfáltica e rede de drenagem pluvial na Estrada José de Jesus.	29/10/19	Trecho 1 - Só Prefeitura - 602.433,26 Trecho 2 - Recurso 222.857,14 Trecho 2 - Contrapartida 125.681,77 Total Trecho 2 - 348.538,91 Trecho 3 - Recurso 425.032,26 Trecho 3 - Contrapartida 5.841,24 Total Trecho 3 - 430.873,51 Total - 1.381.845,68
024/2020	SANDIN	Reforma da EMEF Vila Pasti.	01/04/20	R\$ 952.140,78
169/2019	QUALITY	Reforma e adequação de galpão para Centro de Ginástica e Strongman.	20/12/19	R\$ 1.025.523,30
022/2020	SANDIN	Reforma da EMEI Nicolau Finamore.	01/04/20	R\$ 451.971,83
045/2019	R6 Engenharia Ltda. - ME	Elaboração de projeto elétrico para iluminação pública em diversas ruas.	17/05/19	R\$ 4.200,00

119/2019	SETEE	Elaboração de projetos básicos para implantação do Parque Capivari.	31/10/19	R\$ 310.962,69
007/2019	JOFEGE	Requalificação do viário existente das ruas Atílio Biscuola e Manoel A. Chiquetto.	22/01/19	R\$ 10.857.365,91
011/2020	SANDIN	Prestação de serviços de adequações internas, conforme Corpo de Bombeiros, adequação da entrada de energia e iluminação da rampa de acessibilidade do ginásio do CEIL Aparecida Eufrásia G. Yembo.	11/02/20	R\$ 398.627,71
106/2019	PILLAR	Fechamento com gradil, construção de passeio, muro de contenção e cabine primária do Parque Municipal Capivari.	02/10/19	R\$ 5.179.710,15
Ata RP 072/2019	LEWALE ENG.	Serviços de topografia, levantamentos diversos.	12/11/19	R\$ 699.160,00
036/2020	FORMATIVA	Elaboração de novo plano viário.	06/05/20	R\$ 172.000,00
170/2019	SANDIN	Implantação da quadra, cancha de malha, academia ao ar livre e playground na Rua José Mamprim.	20/12/19	R\$ 696.766,55
128/2017	WAITMAN	Instalação de gradil na Área de Lazer do Trabalhador.	09/10/17	R\$ 158.583,04
043/2019	ROMME	Reforma do prédio da Secretaria de Cultura.	08/05/19	R\$ 127.799,78
163/2018	CONSTRUDAHER	Reforma e readequação de prédio da UBS Antônio Carlos dos Santos. (Casa Mazzali)	04/12/18	R\$ 159.554,37
012/2019	REPECOL	Implantação de cobertura metálica na quadra esportiva do Residencial Burck.	25/01/19	Convênio 243.750,00 Contrapartida 86.783,03 Total 330.533,03

014/2020	PILLAR	Fechamento com muro e gradil, construção de calçada, acessibilidade e retificação da rua e da rótula na Estrada das Rainhas, Fazenda Santo Antônio.	17/02/20	R\$ 1.686.745,24
168/2019	FACONSTRU	Construção da cobertura metálica da arquibancada, reforma da cabine de transmissão, readequação interna dos vestiários, elétrica geral, pintura interna e externa e adequações ao corpo de bombeiros no Estádio Municipal.	20/12/19	R\$ 1.815.597,30
023/2020	RW ENG.	Construção do Centro de Atividades Recreativas - Centro Equestre.	01/04/20	R\$ 1.244.033,71
170/2016	INPLENITUS	Projetos p/ implantação de novo sistema de tráfego viário.	19/08/16	R\$ 6.135.546,78
079/2018 Convênio com FID	TETO	Restauração da Subestação Ferroviária de Louveira.	29/05/18	R\$ 3.645.610,60
016/2020	SANDIN	Construção do Complexo Esportivo Terra da Uva.	20/02/20	R\$ 2.038.802,87
112/2019	MÉTODO	Consultoria técnica e elaboração de projetos de arquitetura e engenharia para implantação de Ambulatório de Especialidades Médicas.	14/10/19	R\$ 64.900,00
163/2019	IVANÊS	Construção de praça, playground e passeio na Av. Nossa Senhora da Abadia.	20/12/19	R\$ 108.651,21
164/2019	MANOEL P.	Serviço de isolamento e sinalização no prédio sito à Rua Wagner Luís Bevilacqua.	20/12/19	R\$ 108.330,58
071/2019	RW ENG.	Reforma e adequação do Centro de Diagnósticos por Imagem.	22/07/19	R\$ 608.403,05

154/2019	MAIC	Implantação de quadra, playground e academia ao ar livre no Bairro Jardim Amazonas.	02/12/19	R\$ 361.364,95
167/2019	PILLAR	Alargamento parcial da via com readequação da drenagem pluvial, construção de praça, paisagismo, calçada e acessibilidade na Rua Neusa Oliveira F. dos Santos - Jardim Alto da Colina.	20/12/19	R\$ 263.499,29
025/2020	SANDIN	Reforma e readequação dos prédios do CEIL Fundamental Bairro Santo Antônio.	01/04/20	R\$ 2.529.020,93
O.S. 2019/001214	MVL	Elaboração de projeto de muro de contenção p/ o Centro de Especializadas Médicas - CEMO.	24/09/19	R\$ 9.536,50
156/2019	TSENGE	Serviços técnicos de avaliação mercadológica de imóveis urbanos e rurais no município.	10/12/19	R\$ 145.300,00
040/2020	TSENGE	Serviços técnicos de avaliação mercadológica de imóveis urbanos e rurais no município.	16/06/20	R\$ 281.200,00
075/2020	3D Engenharia	Elaboração Código de Obras e Edificações	01/10/20	R\$ 92.500,00
077/2020	Dekton Eng ^a	Adequação do Centro de Reabilitação (CRL)	01/10/20	R\$ 1.023.860,20
079/2020	Ivanês Moreira	Pintura Externa do Paço Municipal	08/10/20	R\$ 126.147,12
083/2020	JOFEGE	Pavimentação do Núcleo Pau a Pique		R\$ 5.734.534,66
089/2020	RW Engenharia	Reforma e Manutenção do Prédio da Delegacia de Polícia.	18/11/20	R\$ 796.977,10

6. INCISO VI – “Transferências a serem recebidas da União e do Estado, por força de determinação constitucional ou de convênios”;

6.1. Transferências recebidas da União e do Estado.

Até 11 dezembro de 2020, as principais transferências constitucionais recebidas da União, do Estado e Multigovernamentais estão representadas no quadro abaixo:

PRINCIPAIS TRANSFERÊNCIAS	
TRANSFERÊNCIAS DA UNIÃO	
RECEITA	ARRECADAÇÃO 2020
	ATÉ 11 DEZ
FPM	R\$ 25.128.666,92
ITR	R\$ 21.583,97
SUS	R\$ 8.382.308,14
FNAS	R\$ 766.414,59
FNDE	R\$ 4.760.145,73
TOTAL	R\$ 39.059.119,35
TRANSFERÊNCIAS DO ESTADO	
RECEITA	ARRECADAÇÃO 2020
	ATÉ 11 DEZ
ICMS	R\$ 244.996.359,99
IPVA	R\$ 10.001.452,52
IPI	R\$ 1.753.293,23
TOTAL	R\$ 256.751.105,74
TRANSFERÊNCIAS MULTIGOVERNAMENTAIS	
RECEITA	ARRECADAÇÃO 2020
	ATÉ 11 DEZ
FUNDEB PREVISTO	R\$ 67.160.000,00
DEDUÇÃO FUNDEB	R\$ 53.343.170,13
FUNDEB RECEBIDO	R\$ 26.256.125,88

7

INCISO VII – “*Projetos de lei de iniciativa do Poder Executivo em curso na Câmara Municipal, para permitir que a nova administração decida quanto à conveniência de lhes dar prosseguimento, acelerar seu andamento ou retirá-los*”;

7.1. Projetos de Lei de iniciativa do Poder Executivo em curso na Câmara Municipal.

Até a data de 11/12/2020 estavam em trâmite na Câmara Municipal de Louveira, 02 (dois) projetos de Lei aguardando análise e respectiva aprovação, sendo:

Projeto de Lei	Assunto	Autógrafo
23/2020	DISPÕE SOBRE A INCLUSÃO DE MODALIDADE DE APLICAÇÃO, ELEMENTO DE DESPESA E ABERTURA DE CRÉDITO ESPECIAL NA LEI ORÇAMENTÁRIA Nº. 2649/2019 PARA FINS DE AJUSTES CONTÁBEIS E ATENDIMENTO AO ANEXO II - TABELAS DE ESCRITURAÇÃO CONTÁBIL AUXILIARES-2020 DO SISTEMA AUDESP	18/2020
02/2020	DISPÕE SOBRE A CONCESSÃO DE DESCONTO PARA PAGAMENTO DO IMPOSTO SOBRE PROPRIEDADE PREDIAL E TERRITORIAL URBANO – IPTU, DO EXERCÍCIO DE 2021, EM PARCELA ÚNICA E DÁ OUTRAS PROVIDÊNCIAS	17/2020

8

INCISO VIII – “Situação dos servidores do Município, discriminando valores, quantidade e órgãos de lotação e exercício”

8.1. QUADRO DE PESSOAL

Com base no mês de novembro de 2020, o **quadro de pessoal** do município totalizou **1.430 servidores efetivos e 81 servidores comissionados**, conforme ilustra a **Tabela** abaixo apresentada.

Quantitativo Servidores 2012 a 2020

PERÍODO	EFETIVOS	COMISSIONADOS	EFETIVOS COMISSIONADOS
dez/12	1.412	50	9
dez/13	1.483	144	9
dez/14	1.534	154	9
dez/15	1.515	64	19
dez/16	1.589	73	14
dez/17	1.564	82	11
dez/18	1.526	85	11
dez/19	1.463	84	12
nov/20	1.430	81	13

Afastados em Dezembro 2020

Auxílio Doença	37
Auxílio Maternidade	10
Aposentados	246
Pensionistas	59

8.1.1. Divisão dos cargos efetivos por Secretaria.

Secretaria	Quantidade
Administração	54
Saúde	285
Segurança	102
Água e Esgoto	54
Serviços Públicos	55
Assistência Social	35
Educação	741
Gestão Ambiental	10
Cultura e Eventos	7
Finanças e Economia	23
Esportes	26
Desenvolvimento Urbano	8
Desenvolvimento Econômico	9
Negócios Jurídicos	7
Governo	14
FUMHAB	4
Total	1.434

8.2. DESPESA COM PESSOAL

A despesa total com pessoal, no período compreendido entre janeiro de 2020 a novembro de 2020, segundo o Relatório de Gestão Fiscal, totalizou R\$ 143.001.781,42, conforme apresentado na Tabela Abaixo.

Cabe destacar que, a referida despesa total com pessoal no período considerado, representou percentualmente 36,47% da receita corrente líquida do município.

Despesas totais com pessoal	R\$ 143.001.781,42	36%
Limite Máximo (art. 20 LRF)	R\$ 211.730.403,85	54%
Limite Prudencial 95% (§ Único art. 22 LRF)	R\$ 201.143.883,66	51%

