

	19.088	920	141	2.205	148	1.807	147	152	161	0	1.131	1.141	180	498	441	1.254	151	149	180	115	507	142	1.228	1.285	330	189	481	567	221	890	181	109	1.538	234	120	145				
		5.221			460			5.125			115			649			2.513			1.000			1.678			290			2.037											
FOLHA DE CONTROLE DE PAGAMENTO - Novembro de 2019	R\$ 111.832.198,27	R\$ 27.439.727,17			R\$ 2.411.457,07			R\$ 31.038.255,60			R\$ 697.420,08			R\$ 4.442.109,25			R\$ 12.075.488,02			R\$ 6.896.942,72			R\$ 10.972.508,69			R\$ 3.930.333,89			R\$ 11.927.955,77											
A. Folha de Adiantamento de Férias	R\$ 1.919.730,12	R\$ 435.566,41 1,59%			R\$ 0,00 0,00%			R\$ 473.643,01 1,53%			R\$ 0,00 0,00%			R\$ 104.563,19 2,35%			R\$ 0,00 0,00%			R\$ 369.098,42 5,35%			R\$ 116.679,45 1,06%			R\$ 65.481,77 1,67%			R\$ 354.697,87 2,97%											
B. Folha Rescisória	R\$ 1.421.828,36	R\$ 684.835,04 2,50%			R\$ 28.861,17 1,20%			R\$ 447.785,72 1,44%			R\$ 0,00 0,00%			R\$ 71.880,37 1,62%			-R\$ 15.627,44 -0,13%			R\$ 63.904,86 0,93%			-R\$ 4.454,44 -0,04%			R\$ 0,00 0,00%			R\$ 144.643,08 1,21%											
C. Encargos Patronais (Folha Rescisória)	R\$ 58.119,88	R\$ 30.218,18 0,11%			R\$ 1.567,65 0,07%			R\$ 19.812,22 0,06%			R\$ 0,00 0,00%			R\$ 14.071,76 0,32%			-R\$ 1.332,24 -0,01%			R\$ 11.481,82 0,17%			-R\$ 27.056,14 -0,25%			R\$ 0,00 0,00%			R\$ 9.356,63 0,08%											
D. Folha Salário	R\$ 73.277.321,61	R\$ 19.244.636,63 70,13%			R\$ 1.866.374,40 7,74%			R\$ 20.738.650,19 66,82%			R\$ 412.982,36 59,22%			R\$ 2.650.858,44 59,68%			R\$ 8.372.375,44 69,33%			R\$ 3.992.489,86 57,89%			R\$ 6.640.256,25 60,52%			R\$ 1.258.549,67 32,02%			R\$ 8.100.148,37 67,91%											
E. Provisionamento (-) Férias e Rescisões	R\$ 12.707.732,98	R\$ 2.806.170,27 10,23%			R\$ 342.907,78 14,22%			R\$ 3.466.324,88 11,17%			R\$ 97.612,52 14,00%			R\$ 511.640,64 11,52%			R\$ 1.656.471,89 13,72%			R\$ 753.199,96 10,92%			R\$ 1.494.624,89 13,62%			R\$ 232.110,88 5,91%			R\$ 1.346.669,27 11,29%											
F. Encargos Patronais (Folha Salário)	R\$ 11.009.006,64	R\$ 1.743.809,52 6,38%			R\$ 169.249,57 7,02%			R\$ 1.914.868,92 6,17%			R\$ 151.977,50 21,79%			R\$ 1.016.266,95 22,88%			R\$ 759.363,26 6,29%			R\$ 1.560.801,30 22,63%			R\$ 2.506.942,43 22,85%			R\$ 417.880,01 10,63%			R\$ 767.857,18 6,44%											
G. Benefícios	R\$ 7.922.318,39	R\$ 2.494.491,12 9,89%			R\$ 2.496,50 0,10%			R\$ 3.881.011,63 12,50%			R\$ 34.847,70 5,00%			R\$ 72.827,90 1,64%			R\$ 800.880,98 6,63%			R\$ 109.556,95 1,59%			R\$ 176.180,13 1,61%			R\$ 66.613,23 1,69%			R\$ 283.412,25 2,38%											
H. Rateio SEDE	R\$ 3.516.140,28	R\$ 0,00 0,00%			R\$ 0,00 0,00%			R\$ 96.159,03 0,31%			R\$ 0,00 0,00%			R\$ 0,00 0,00%			R\$ 503.366,13 4,17%			R\$ 36.409,55 0,53%			R\$ 69.336,12 0,63%			R\$ 1.889.698,33 48,08%			R\$ 921.171,12 7,72%											
C. Total Cronogramas de Desembolso (Despesas com RH):	R\$ 123.450.105,23																																							
H. FCP (Folha Normal) Competência novembro/2019	R\$ 110.596.574,98																																							
I. FCP (Folha de Ajuste) Competência novembro/2019	R\$ 1.235.623,29																																							
J. Diferença (G-H-I)	R\$ 11.617.906,96																																							

OBSERVAÇÕES:

- Considerando a publicação da Instrução Normativa CODESP nº 001/2016 em 27 de dezembro de 2016, com vigência a partir de 01/01/2019 (atualizada pela Instrução Normativa CODESP nº 002/2019 e nº 003/2019), as fragilidades levantadas na Prestação de Contas relativa à competência Novembro/2019 serão analisadas pelas respectivas CTAs/CEAs que deliberarão pela aplicação ou não das sanções previstas na referida Instrução Normativa.
- As análises das Prestações de Contas foram realizadas por analistas da CODESP e não exauram a matéria, podendo ser revistas a qualquer tempo.
- A Folha de Ajuste da competência novembro/2019 será preenchida junto com a Folha Normal de dezembro/2019.

CONSELHO DE CONTRIBUÍNTES
REUNIÃO PARA JULGAMENTO DE RECURSOS, com início às 13h, a ser realizada no dia 19/12/2019.

5587ª SESSÃO ORDINÁRIA
RECURSO VOLUNTÁRIO Nº 19.047

Processo nº 04/369.604/1999 - ISS
Recorrente: VANGUARDA RIO GRÁFICA S.A. (GRÁFICA JB S.A.)
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ALFREDO LOPES DE SOUZA JUNIOR
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

RECURSO VOLUNTÁRIO Nº 18.049

Processo nº 04/380.667/2014 - TFTP
RECURSO VOLUNTÁRIO Nº 18.575
Processo nº 04/380.659/2014 - TFTP
Recorrente: CONSÓRCIO TRANSCARIOCA DE TRANSPORTES
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro DOMINGOS TRAVAGLIA
Representante da Fazenda: RAUL ARARIPE NETO

RECURSO VOLUNTÁRIO Nº 17.754

Processo nº 04/354.667/2015 - ISS
Recorrente: LORENA, COSTA & TRUMBACH ASSESSORIA DE COBRANÇA EMPRESARIAL LTDA.
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ALFREDO LOPES DE SOUZA JUNIOR
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

RECURSO VOLUNTÁRIO Nº 18.782

Processo nº 04/99.307.139/2018 - IPTU
Recorrente: IRACEMA HELENA URMAN
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ALFREDO LOPES DE SOUZA JUNIOR
Representante da Fazenda: RAUL ARARIPE NETO

5588ª SESSÃO ORDINÁRIA

RECURSO VOLUNTÁRIO Nº 19.067

Processo nº 04/352.533/2018 - ISS
Recorrente: VALOIS SERVIÇOS DE BELEZA EIRELI
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ALFREDO LOPES DE SOUZA JUNIOR
Representante da Fazenda: RENATO DE SOUZA BRAVO

RECURSO VOLUNTÁRIO Nº 18.762

Processo nº 04/450.762/2017 - ITBI
Processo nº 04/450.763/2017 (reunido)
Processo nº 04/450.764/2017 (reunido)
Processo nº 04/450.765/2017 (reunido)
Processo nº 04/450.766/2017 (reunido)
Processo nº 04/450.767/2017 (reunido)
Processo nº 04/450.768/2017 (reunido)
Processo nº 04/450.769/2017 (reunido)
Processo nº 04/450.770/2017 (reunido)
Processo nº 04/450.771/2017 (reunido)
Processo nº 04/450.772/2017 (reunido)
Recorrente: SBAH EMPREENDIMENTOS E PARTICIPAÇÕES S.A.
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro DOMINGOS TRAVAGLIA
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

RECURSO VOLUNTÁRIO Nº 19.002

Processo nº 04/353.492/2009 - ISS
Recorrente: PRÓ VÍDEO SERVIÇOS LTDA.
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relatora: Conselheira DANIELA QUEIROZ ROCHA
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

RECURSO VOLUNTÁRIO Nº 17.698

Processo nº 04/351.267/2004 - ISS
Recorrente: CET SERVIÇOS MÉDICOS LTDA EPP (CET - CIRURGIA E ENDOSCOPIA TORÁCICA S/C LTDA.)
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ROBERTO LIRA DE PAULA
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

5589ª SESSÃO ORDINÁRIA

RECURSO VOLUNTÁRIO Nº 18.839

Processo nº 04/66.304.740/2018 - IPTU
Recorrente: QUIMILAR COMÉRCIO E SERVIÇOS ESPECIALIZADOS LTDA.
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ROBERTO LIRA DE PAULA
Representante da Fazenda: RAUL ARARIPE NETO

RECURSO VOLUNTÁRIO Nº 15.965

Processo nº 04/450.938/2012 - ITBI
Recorrente: SPE BOM PASTOR EMPREENDIMENTO IMOBILIÁRIO LTDA.
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ROBERTO LIRA DE PAULA
Representante da Fazenda: SÉRGIO DUBEUX

RECURSO VOLUNTÁRIO Nº 18.455

Processo nº 04/351.051/2017 - ISS
Recorrente: ORTOPRES - SERVIÇOS MÉDICO LTDA.
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro ROBERTO LIRA DE PAULA
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

RECURSO VOLUNTÁRIO Nº 18.900

Processo nº 04/33.300.229/2011 - IPTU
Recorrente: JOSÉ CARLOS BARBOZA DE OLIVEIRA
Recorrido: COORDENADOR DA COORDENADORIA DE REVISÃO E JULGAMENTO TRIBUTÁRIOS
Relator: Conselheiro MARIO MOREIRA PADRÃO NETO
Representante da Fazenda: ANDRÉ BRUGNI DE AGUIAR

DESPACHO DA SUBSECRETARIA DE GESTÃO
EXPEDIENTE DE 13/12/19

PROCESSO: 04/000.011/2018
NAD: 2019/497
1)OBJETO: Despesa com Serviços de Energia Elétrica.
2)PARTES: Light Serviço de Eletricidade S.A. e Secretaria Municipal de Fazenda
3) FUNDAMENTO: Art. 24, Inciso XXII, da Lei 8.666, de 21/06/1993.
4) RAZÃO: Dispensa
5) VALOR: R\$15.000,00 (quinze mil reais).
6) AUTORIZAÇÃO: Francisco Otávio Florido Cardoso
7) RATIFICAÇÃO: Ricardo de Azevedo Martins

SUBSECRETARIA DO TESOUREO MUNICIPAL
GERÊNCIA DE PROGRAMAÇÃO DE PAGAMENTO
DESPACHO DO GERENTE
LIQUIDAÇÕES PROGRAMADAS

FUNTE TESOUREO

COORDENADORIA GERAL DE ATENCAO PRIMARIA DA AP5.3
53/000008/19 11/12/2019*

ESCOLA MUNICIPAL JORNALISTA ORLANDO DANTAS
11/000372/16 11/12/2019*

SUBGERENCIA DE MATERIAL E EQUIPAMENTO-2
07/006102/11 11/12/2019*

OUTRAS FONTES

ABRASCOASSOC. BRAS. DE POS-GRADUACAO EM SAUDE COLETIVA
09/903340/19 11/12/2019* 09/903343/19 11/12/2019*

AET ATLANTICA ENGENHARIA E TERRAPLANAGEM LTDA
26/340717/19 11/12/2019*

AZZUK ENGENHARIA LTDA
06/600245/19 11/12/2019*

COMERCIAL MILANO BRASIL LTDA
07/300798/19 11/12/2019* 07/300799/19 11/12/2019*
07/300800/19 11/12/2019* 07/301135/19 11/12/2019*

CONSORCIO OPERACAO COR RIO
01/003382/19 11/12/2019*

COPAGAZ DISTRIBUIDORA DE GAS LTDA
05/002470/19 11/12/2019* 05/002493/19 11/12/2019*
07/004097/19 11/12/2019*

D.A.S.ENGENHARIA LTDA
06/600246/19 11/12/2019* 06/600247/19 11/12/2019*
06/600261/19 11/12/2019*

ELEVADORES ATLAS SCHINDLER S/A
07/003745/19 11/12/2019*

ELEVADORES ELEVAT CONSERVAÇÃO LTDA - ME
07/003632/19 11/12/2019*

ELEVADORES IVIMAIA LTDA
07/003418/19 11/12/2019*

ELEVADOR MANUT. E CONS.DE ELEVADORES LTDA
07/003420/19 11/12/2019* 07/003684/19 11/12/2019*
07/003746/19 11/12/2019* 07/003747/19 11/12/2019*
07/003748/19 11/12/2019* 07/003819/19 11/12/2019*

EMPRESA BRASILEIRA DE ENGENHARIA E COMERCIO S A
25/005394/19 11/12/2019*

ERMAR ALIMENTOS LTDA
04/302078/19 11/12/2019*

GRAVISA ENGENHARIA E EMPREENDIMENTOS LTDA
06/300147/19 11/12/2019* 06/300374/19 11/12/2019*
26/340730/19 11/12/2019*