

**RELATÓRIO DE ATIVIDADES**  
**SEGUNDO TRIMESTRE DE 1998**

O presente Relatório apresenta uma síntese das atividades do Tribunal de Contas do Estado, referente ao segundo trimestre de 1998, dando, assim, cumprimento ao disposto no artigo 33, parágrafo 3º, da Constituição Estadual, combinado com o artigo 3º, inciso IX, da Lei Complementar nº 709, de 14 de janeiro de 1993 e artigo 25, inciso XXXVI, do Regimento Interno, publicado no Diário Oficial do Estado, de 13 de dezembro de 1996.

Consta o relato dos eventos ocorridos no período, tanto de providências de ordem administrativa, como de dados da execução orçamentária e também de trabalhos das E.E. Câmaras e do Colendo Tribunal Pleno, além de referência aos processos distribuídos aos Senhores Conselheiros.

**I - ATIVIDADES DA PRESIDÊNCIA**

Dentre as atividades do Presidente, no exercício da competência de representar o Tribunal em suas relações externas, destacam-se algumas realizações do trimestre:

**1 - participou**, nos dias 2 e 3 de abril, nas Unidades Regionais de **Bauru** e de **Marília**, do **Encontro com Prefeitos e Presidentes de Câmaras Municipais**, tendo sido acompanhado do Conselheiro Edgard Camargo Rodrigues e do Secretário-Diretor Geral, Dr. Sérgio Ciquera Rossi.

**2 - participou**, no dia 17 de abril, na cidade de **Campinas**, do **Encontro Técnico de Trabalho de Funcionários**, no qual foram expostos os seguintes temas: **"Dúvidas na Área de Fiscalização"** e

**"Limites de Despesas com o Funcionalismo Público"**. Foi proferida **palestra** sobre **"Motivação"**, ministrada pela Prof<sup>a</sup> Emilia Mieko Sakaue Yoshinaga, seguida de meia hora de debates.

**3 - participou**, no dia 15 de maio, acompanhado do Conselheiro Edgard Camargo Rodrigues, e do Secretário Diretor-Geral, Dr. Sérgio Ciquera Rossi, do **Encontro com Prefeitos, Vice-Prefeitos, Presidentes de Câmaras Municipais**, realizado em São José do Rio Preto, na sede da Unidade Regional do Tribunal, ao qual compareceram também Secretários e Vereadores e vários Diretores do Tribunal. Foram debatidas diversas questões de natureza técnica de fiscalização.

**4 - participou**, no dia 27 de maio, no auditório Genésio de Almeida Moura, na sede do Tribunal, de **reunião da Diretoria da ATRICON - Associação dos Tribunais de Contas do Brasil**.

**5 - promoveu a abertura solene**, no dia 27 de maio, às 18hs, do **I Seminário Comparativo de Procedimentos da Fiscalização**, realizada no auditório "Prof. José Luiz de Anhaia Mello", que contou, com muita honra para nosso Tribunal, com a participação de representantes de todos os Tribunais de Contas do País.

**6 - autorizou**, a partir do dia 25 de maio, a divulgação, **na Internet**, da primeira versão da página oficial **do Tribunal de Contas do Estado de São Paulo**, podendo ser acessada no seguinte endereço: [www.tce.sp.gov.br](http://www.tce.sp.gov.br), abrangendo, nessa fase inicial, 4 itens: competência, composição, endereços e publicação oficial.

**7 - Encaminhou**, no dia 24 de junho, **à Augusta Assembléia Legislativa do Estado de São Paulo**, os autos do **processo TC-15.146/026/98**, (acompanhado das notas taquigráficas) que abrigou o exame das **Contas do Governo**, relativas ao **exercício de 1997**, prestadas pelo Excelentíssimo Senhor Governador do Estado de São Paulo, Dr. Mário Covas, e que foram apreciadas na 1ª Sessão Extraordinária do Tribunal Pleno, em 17 de junho. O Parecer

Prévio exigido legalmente foi publicado no Diário Oficial do Estado, edição do dia 18 de junho.

**8 - solicitou esclarecimentos**, com ofício enviado ao Senhor Secretário de Estado da Energia, quanto à matéria publicada em 5 de junho, no jornal "Folha de S. Paulo" intitulada "**Light exige reajuste e não assina contrato**".

**9 - requisitou**, em 8 de abril, ao Presidente da Companhia de Desenvolvimento Habitacional e Urbano do Estado de São Paulo - **CDHU**, Dr. Goro Hama, cópia da ata da reunião da Diretoria, mencionada nos jornais "O Estado de S. Paulo" e "Folha de S. Paulo", edição de 8 de abril, na qual teria sido decidido "suspender garantias financeiras (caução) de 15% sobre o valor de cada contrato para a construção de casas populares...", alterando, dessa forma, "regras estabelecidas no processo de licitação para a seleção das empresas contratadas". Requisitou, igualmente, a relação dos contratos alcançados com a decisão e informações sobre eventuais pagamentos decorrentes do decidido; na eventualidade de revogação, o encaminhamento de cópia da ata respectiva.

**10- comunicou, por ofício**, ao Senhor Secretário-Adjunto da Habitação, Dr. Miguel Calderaro Giacomini sobre a requisição de informações feita ao Presidente da CDHU.

**11 - solicitou esclarecimentos e documentos** ao Secretário de Estado da Saúde, Dr. José da Silva Guedes, a propósito da Resolução SS-106, de 10-6-98, publicada no Diário Oficial do Estado de 13 de junho, convocando entidades civis **qualificadas como Organizações Sociais** para manifestarem interesse em firmar contrato de gestão com o Governo.

**12 - Cabe registrar**, ainda, que a Assessoria da Presidência e os Departamentos de Supervisão, no desenvolvimento do Serviço de Atendimento a Municípios e demais interessados, prestaram

esclarecimentos diversos, por telefone e pessoalmente, a dúvidas levantadas por inúmeras Prefeituras, Câmaras, Autarquias, Fundações, demais Órgãos municipais, estaduais e terceiros - fornecedores e interessados, relativamente a assuntos que dizem respeito ao controle externo, a cargo deste Tribunal.

## **II - ATIVIDADES DO TRIBUNAL PLENO**

O **Tribunal Pleno realizou**, no trimestre, dez **sessões públicas e uma sessão extraordinária**, onde foram **apreciados 359 processos**. Foram realizadas, ainda, 5 (cinco) sessões reservadas, na conformidade do estabelecido no artigo 8º, parágrafo único da Lei Complementar nº 709/93 c.c. artigos 65 e 66 do Regimento Interno, para tratar de assuntos de natureza administrativa interna.

**Dos trabalhos ordinários do Tribunal Pleno, merecem destaque especial** as ocorrências a seguir relacionadas:

**- 10ª Sessão Ordinária - dia 1º/04/98:**

**a)**

Comunicações da Presidência ao Plenário:

**a.1)** da programação de realização, nos dias 2 e 3 de abril, do Encontro com Prefeitos e Presidentes de Câmaras, nas cidades de Bauru e Marília, respectivamente, ocasião em que serão debatidas questões de natureza técnica de fiscalização.

**b)**

Representação discutida/apreciada:

**b.1)** contra o edital da concorrência nº 02/98 promovida pela Prefeitura Municipal de Buritama - **relatada pelo Conselheiro Renato Martins Costa** - com a finalidade da concessão de direito real de uso de bem imóvel da referida

Prefeitura. O Egrégio Plenário, **acolheu como Exame Prévio de Edital e referendou os atos praticados pelo Relator**, com fundamento no Parágrafo único do artigo 219 do Regimento Interno deste Tribunal, **que determinou**, através de ofício ao Prefeito, **a suspensão do certame e conseqüente requisição de documentos e de informações necessárias**, havendo a informação do Relator de ter, a referida Prefeitura, via fax, comunicado a suspensão do procedimento, em cumprimento à determinação referida.

- 11ª Sessão Ordinária - dia 08/04/98:

a)

Comunicações da Presidência ao Plenário:

**a.1)** dando relatório dos Encontros com Prefeitos e demais autoridades municipais realizados, respectivamente, nos dias 2 e 3, nas Unidades Regionais de Bauru e de Marília, afirmando terem sido discutidos vários assuntos, especialmente quanto aos métodos de auditoria e fiscalização, detectando-se a necessidade de aperfeiçoamento das atividades de informática, com ampliação da rede interna do Tribunal, a fim de ser agilizado o acesso às informações, mormente na área de jurisprudência. Destacou, ainda, que durante reunião da Comissão constituída por servidores lotados na Secretaria-Diretoria Geral, foram abordados temas referentes ao redimensionamento do trabalho das Unidades Regionais, segundo a área física de cada uma, bem como aos benefícios da descentralização, para o Tribunal e para a sociedade. Ressaltou que tais Encontros revelaram-se extremamente profícuos, haja vista que o encontro em Marília foi prestigiado por aproximadamente 500 agentes políticos, como Prefeitos, Presidentes de Câmaras, Secretários Municipais de Finanças e Assessores. Referiu-se ainda aos prédios onde se localizam as citadas Unidades Regionais, que foram construídos e inaugurados durante as Presidências dos

Conselheiros Fulvio Julião Biazzi e Renato Martins Costa, e são extremamente práticos e eficientes.

**a.2)** dando conhecimento ao Plenário de publicação do Diário Oficial do Estado, datada de 4 de abril, referente ao Decreto nº 43.011, dispondo sobre a instituição da Comissão de Monitoramento das Concessões e Permissões dos Serviços Públicos, na área dos Transportes, destacando que neste Tribunal já tramita os autos do processo TC-A-11976/026/98, autuado em 31 de março, objetivando, exatamente, o estabelecimento de proposta que viabilize o acompanhamento, por este Tribunal, da execução dos contratos celebrados.

**a.3)** lembrou ter encaminhado a cada um dos Conselheiros, cópia de proposta do projeto final da mudança da Lei nº 4.320/64, abrangendo o papel dos Tribunais na fiscalização das novas concessões.

**b)**

Representações discutidas/apreciadas:

**b.1)** contra o Edital da Concorrência Pública nº 1/98, do Departamento de Trânsito do Estado de São Paulo - DETRAN - **relatada pelo Conselheiro Edgard Camargo Rodrigues** - tendo por objeto a contratação, pelo período de 2 anos, de serviços de fabricação, entrega, depósito, estocagem, guarda e fornecimento de placas e tarjetas identificatórias de veículos automotores e outros tracionados, bem como mão-de-obra para o emplacamento, lacração e relacração. O E. Plenário deliberou requisitar cópia completa do Edital e demais documentos, para apreciação, em sede de exame prévio de edital, tendo determinado, também, a suspensão do referido procedimento licitatório, até manifestação final deste Tribunal a respeito da matéria.

**b.2)** contra os Editais CP-001/98 e CP-002/98, relativos ao Leilão de Alienação de Ações Ordinárias Nominativas do

Capital Social das empresas Eletropaulo Metropolitana - Eletricidade de São Paulo S.A.; Empresa Bandeirante de Energia - EBE e parte das Ações da Empresa Paulista de Transmissão de Energia Elétrica S.A.- EPTE - **relatada pelo Conselheiro Fulvio Julião Biazzi** -, procedimentos licitatórios desenvolvidos pelo Conselho Diretor do Programa Estadual de Desestatização. O E. Plenário deliberou referendar os atos praticados pelo Relator, recebendo a matéria como exame prévio de edital. Quanto ao mérito, acolhendo voto do Relator que, face ao contido nos autos, bem como considerando satisfatórios os esclarecimentos prestados e a farta documentação encaminhada pelo Senhor Vice-Governador do Estado, na qualidade de Presidente do Conselho Diretor do Programa Estadual de Desestatização, entendeu revelarem-se aptos a dissipar todas as questões suscitadas na inicial, e, considerando, ainda, não se ter conhecimento da existência de algum pretendente a ofertar proposta no leilão tenha sentido restrição na possibilidade de participar do procedimento licitatório, decidiu pela improcedência da representação formulada, com o conseqüente arquivamento do processo.

-

**12ª Sessão Ordinária - dia 15/04/98:**

**a)**

Comunicações da Presidência ao Plenário:

**a.1)** de que no dia 24 de abril, a partir das 10 horas, serão realizadas, no prédio sede do Tribunal, as eleições do Instituto Ruy Barbosa, na conformidade do decidido há 2 meses, em Ouro Preto, Minas Gerais, na última reunião daquele Instituto.

**a.2)** de estarem designadas as três datas e locais para a

realização do curso dos cinco "S", que trata de como os japoneses se recuperaram dos escombros da guerra e se tornaram uma potência mundial em 20 anos, a ser promovido pela Escola Fazendária: dia 5 de maio, em Ribeirão Preto; dia 7 de maio, em Campinas; e dia 12 de maio, no prédio sede deste Tribunal, em São Paulo.

**b) Representações discutidas/apreciadas:**

**b.1)** contra o Edital nº 008/98, da Concorrência nº 001/98, promovida pela Prefeitura Municipal de Itapeceira da Serra - **relatada pelo Conselheiro Edgard Camargo Rodrigues** - objetivando locação de vários veículos, pelo período de 24 (vinte e quatro) meses, com doação no término do contrato, sem outros encargos. O E. Plenário acolheu a representação, dando prazo de 48 horas para a Prefeitura encaminhar cópia do edital, incluindo toda a documentação a respeito, tendo determinado, também, a suspensão do prosseguimento do certame, até futura deliberação desta Corte de Contas sobre a matéria.

**b.2)** contra o Edital da Concorrência nº 2/98, promovida pela Prefeitura Municipal de Buritama - **relatada pelo Conselheiro Renato Martins Costa** - com a finalidade da concessão de direito real de uso de bem imóvel da referida Prefeitura. O Plenário, face ao contido nos autos, decidiu pela procedência da representação, determinando à Prefeitura Municipal de Buritama que promova a anulação do procedimento licitatório, por conter vícios insanáveis, devendo a municipalidade proceder à alteração dos itens impugnados, na hipótese de renovação do certame.

a)

Comunicações da Presidência ao Plenário:

**a.1)** de homenagem póstuma ao Ministro Sérgio Motta, destacando as inúmeras qualidades do então Ministro das Comunicações, militante político de longa data, e que possuía grande amizade com a maioria dos Conselheiros deste Tribunal, aduzindo, Sua Excelência, que esse acontecimento representa uma perda não só para o Governo como para o País.

**a.2)** de igual homenagem pelo falecimento do Deputado Federal Luiz Eduardo Magalhães, ex-Presidente da Câmara dos Deputados, ocorrido no dia 21 de abril passado.

Aprovadas as propostas, com determinação de envio de ofício às famílias.

b) Representações discutidas/apreciadas:

**b.1)** contra o Edital da Concorrência Pública nº 12591/97, promovida pela Companhia de Saneamento Básico do Estado de São Paulo - SABESP - **relatada pelo Conselheiro Claudio Ferraz de Alvarenga** - objetivando a execução de interceptor do Córrego do Limoeiro, 2.951 metros (2ª etapa), integrante do Sistema de Esgotos Sanitários do Município de Presidente Prudente/Sede. O E. Plenário, referendou os atos praticados pelo Relator, sendo a matéria recebida como Exame Prévio de Edital. Quanto ao mérito, face ao contido nos autos e à documentação encaminhada pela SABESP, acolheu o Plenário o voto do Relator, considerando insubsistentes as impugnações ofertadas, deixando de determinar alterações do edital.

**a)** Comunicações da Presidência ao Plenário:

**a.1)** de haver, o Gabinete da Presidência, recebido no dia 30 de abril último, a prestação de Contas enviada pelo Excelentíssimo Senhor Governador do Estado, Dr. Mário Covas, relativas ao exercício de 1997, remetendo-as para o devido registro e autuação, tendo sido cientificado o Conselheiro Fulvio Julião Biazzi, Relator, nos termos do artigo 179, § 3º, do Regimento Interno deste Tribunal.

**a.2)** registrando a edição do Boletim Informativo do TCE, editado pela Assessoria de Imprensa da Casa, agradecendo as manifestações do Conselheiro Fulvio Julião Biazzi, que parabenizou a iniciativa.

**a.3)** do êxito alcançado pelo Encontro de Funcionários realizado no dia 17 de abril, na Cidade de Campinas, no qual compareceram aproximadamente 150 funcionários das Unidades Regionais e da Sede.

**a.4)** da designação, pelo Secretário-Diretor Geral, dos funcionários Flávio Corrêa de Toledo Jr., Hélio Mobílio e

Oscar Maximiano da Silva, das Unidades Regionais de Araras, Presidente Prudente e Sorocaba, respectivamente, para proferirem palestras no "I Seminário Comparativo de Fiscalização", promovido por este Tribunal, a ser realizado no período de 27 a 29 de maio.

**- 15ª Sessão Ordinária - dia 13/5/98**

**a) Comunicações da Presidência ao Plenário:**

**a.1)** da programação de realização do Encontro com Prefeitos, Vice-Prefeitos, Presidentes de Câmaras, Secretários e Vereadores, que se realizará na sede da Unidade Regional de São José do Rio Preto, ocasião em que serão debatidas questões de natureza técnica de fiscalização.

**a.2)** de ser grande o interesse demonstrado por órgãos do Governo Federal e Estadual e outros Tribunais de Contas em participar do "I Seminário Comparativo de Procedimentos de Fiscalização", a ser realizado no período de 27 a 29 de maio.

**- 16ª Sessão Ordinária - dia 20/5/98:**

**a)**

Comunicações da Presidência ao Plenário:

**a.1)** da participação de aproximadamente 500 agentes políticos no Encontro com Prefeitos, realizado no dia 15 de maio, na

Unidade Regional de São José do Rio Preto, parabenizando, por oportuno, os funcionários das Unidades Regionais responsáveis pelo evento.

**a.2)** do registro até esta data de 199 inscrições, dentre Conselheiros de quase todos os Tribunais de Contas do País, inclusive de Presidentes e Vice-Presidentes, de membros dos Governos Federal e Estadual, de Secretários e de outros órgãos, tais como: PRODAM, ELETROPAULO, MEC, para participar do "I Seminário Comparativo de Procedimentos de Fiscalização".

**a.3)** da realização, pela FUNDAP, no período de 02 a 05 e de 23 a 26 de junho, dos cursos de Contabilidade Pública e de Interpretação de Balanços, respectivamente.

**- 17ª Sessão Ordinária - dia 27/05/98:**

**a)** Comunicações da Presidência ao Plenário:

**a.1)** lembrando da realização, nesta data, da reunião da ATRICON - Associação dos Membros dos Tribunais de Contas do Brasil.

**a.2)** lembrando estar disponível na Internet, desde o dia 25 de maio, a página oficial do Tribunal de Contas, no seguinte endereço: [www.tce.sp.gov.br](http://www.tce.sp.gov.br).

**- 18ª Sessão Ordinária - dia 03/06/98:**

**a)**

Comunicações da Presidência ao Plenário:

**a.1)** do pleno êxito alcançado com a realização do "I Seminário Comparativo de Procedimentos da Fiscalização", realizado nos dias 27, 28 e 29 de maio, neste Tribunal, aduzindo que o evento reuniu representante de Cortes de Contas de todo o País, havendo valiosa troca de experiências.

**a.2)** de que no dia 25 de junho, está programada a realização de palestra no Tribunal versando sobre o procedimento da "Auditoria na Fiscalização da Aplicação de Recursos no Ensino", sob a égide das Leis de Diretrizes e Bases e Valorização do Magistério, fazendo-se uma comparação entre o procedimento utilizado anteriormente e o atual, especificando e esclarecendo cada uma das fases de acompanhamento a ser exercido pela auditoria. Para assistir a palestra foram convidados membros da Comissão de Educação da Assembléia Legislativa, pessoal ligado à área da Educação, - os Coordenadores de Ensino, os Dirigentes da APEOESP, bem como os do Sindicato respectivo, dirigentes do Fundo de Desenvolvimento de Ensino -, líderes de Partidos Políticos e também o Excelentíssimo Deputado Presidente da Assembléia Legislativa.

**a.3)** de ter recebido no dia 1º de junho passado, juntamente com o Conselheiro Claudio Ferraz de Alvarenga, Coordenador de Informática, a visita do Magnífico Reitor da Universidade de São Paulo, Prof. Jacques Marcovitch, que pessoalmente entregou ofício designando dois professores daquela Instituição para auxiliar na elaboração do plano técnico de informática para esta Casa: o Dr. Antonio Marcos Aguirra Massola, Diretor da Escola Politécnica, e o Dr. Nicolau Reinhard, Vice-Presidente da Comissão Central de Informática

da USP; tendo sido marcada reunião técnica para data futura, com o Diretor de Informática, Dr. Fernando de Macedo Duarte, para as providências necessárias ao início do trabalho voltado às necessidades do Tribunal. Estima o Magnífico Reitor, o prazo aproximado de sessenta dias para a conclusão dos trabalhos.

**a.4)** Comunicou, também, que a página oficial do Tribunal na Internet foi enriquecida, a partir do dia 1º de junho passado, com o acréscimo de mais um item no seu "menu": Legislação e Normas, disponibilizando aos internautas o Regimento Interno e a Lei Orgânica do Tribunal, passando a ser cinco os itens do "menu": Competência, Composição, Endereços, Publicação Oficial e Legislação e Normas; devendo entrar, em breve, mais dois: Histórico e Resoluções e Instruções.

**b)** Representação discutida/apreciada:

**b.1)** representação formulada contra o edital da concorrência nº 08/98, promovida pela Prefeitura Municipal de Itapeceira da Serra - **relatada pelo Conselheiro Edgard Camargo Rodrigues** - objetivando locação de vários veículos, pelo período de 24 (vinte quatro) meses, com doação no término do contrato, sem outros encargos. O E. Plenário, acolhendo voto do Relator, considerou parcialmente procedente a representação formulada, e, tendo em vista as razões expendidas nos autos e a consagração do princípio de isonomia determinou à Prefeitura Municipal de Itapeceira da Serra que promova a retificação do item 5.1.3.1 do edital, considerado restritivo, fazendo a conseqüente republicação do edital na forma da lei.

- 1ª Sessão Extraordinária - dia 17/06/98:

**a)**

Comunicações da Presidência ao Plenário:

**a.1)** foi determinada realização de estudos sobre a aplicabilidade imediata e alcance da Emenda Constitucional nº 19, publicada no Diário Oficial do dia 5 de junho.

**a.2)** foram efetuados contatos com o Ministério Público, Procuradoria Geral do Estado e Poder Judiciário, visando buscar qual o entendimento adotado pelos órgãos mencionados com relação à reforma administrativa.

**a.3)** com profundo pesar comunicou o falecimento do Desembargador aposentado Odyr José Pinto Porto, aos 71 anos, vítima de infarto, no último dia 6 de junho.

**b) Processo em discussão e apreciação - Contas do Governo**

O Eminentíssimo Conselheiro Fulvio Julião Biazzi, apresentou seu relatório referente ao processo das Contas do Governo do Estado, relativas ao exercício de 1997, nos termos do artigo 23 da Lei Complementar nº 709/93 e artigo 184, parágrafo único, do Regimento Interno. Após discussão, o voto do Relator e o Parecer Prévio, favorável, foram aprovados, por unanimidade do Plenário.

**-19ª Sessão Ordinária - dia 24/6/98:**

**a)** Comunicados da Presidência ao Plenário:

**a.1)** do êxito da realização, no dia 25 de junho, no Auditório "Ministro Genésio de Almeida Moura" do "Painel Comparativo entre as Novas e Anteriores Regras para as Despesas com Ensino", tendo comparecido para assistir, participar e debater, membros da Comissão de Educação da Assembléia Legislativa, jornalistas e outros profissionais formadores de opinião.

**III- CONSOLIDAÇÃO DOS PROCESSOS DISTRIBUÍDOS**

**AOS SENHORES CONSELHEIROS**

**SEGUNDO TRIMESTRE DE 1998.**

58	Ações de Rescisão de Julgado
6	Ações de Revisão
80	Adiantamentos
65	Adiantamentos - Representação
213	Admissões de Pessoal
4.689	Aposentadorias
66	Auxílios Estaduais
162	Auxílios Municipais
3	Consultas
296	Contratos Estaduais
225	Contratos Municipais
189	Denúncias
5	Ordem Cronológica de Pagamentos - Instruções nº 2/95
17	Execução de Obras e Serviços - Instruções nº 2/96
171	Recursos Ordinários

10	Relatórios de Contas Anuais
98	Representações
32	Unidades de Despesa

**6.385 TOTAL**

**IV - CONSOLIDAÇÃO DOS PROCESSOS APRECIADOS**

**PELOS SENHORES CONSELHEIROS**

**SEGUNDO TRIMESTRE DE 1998**

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	289						
Aposentadorias	4536	2	1			1	
Aposentadorias Averbações	571						
Contratos	227	609	299	97	134	74	5
Contratos - Prazo p/regularização	530						
Unidades de Despesas	8						
Adiantamentos	114	2	2				
Adiantamentos Representação	59						
Auxílios Estaduais	163						
Auxílios Municipais	152						
Relatórios de Contas Anuais	113	32	23	2	7		
	Notificações						

<b>Contas Municipais</b>	98	224	72	99	22	29	2
<b>Apartados</b>	105	2	1	1			
<b>Relações de Pagamentos em obediência às Instruções nº 2/95</b>	2						
<b>Execução de Obras e Serviços – Instruções nº 2/96</b>	6						
<b>Denúncias</b>			Procedentes	Improcedente	Arquivamento		
<b>Representações</b>	1	9		5	3	1	
<b>TOTAL</b>	6974	880	398	204	166	105	7

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	74	4	1	68	1	
<b>Revisão</b>	12	6	2	2	2	
<b>Embargos de Declaração</b>	5	1	3	1		
<b>Pedido de Reexame</b>	37	14	17	2	3	1
<b>Recurso Ordinário</b>	255	81	78	12	45	39
<b>Representação</b>	1	1				
<b>Agravo</b>	1		1			
<b>Pedido de Reconsideração</b>	13	2	5	3	3	
<b>TOTAL</b>	398	109	107	88	54	40

OUTROS	PAUTA	CONHECIDA	CONHECIDA	NÃO CONHECIDA	RETIRADO DE PAUTA	PEDIDO DE VISTA
		AFIRMATIVAMENTE PROCEDENTES	NEGATIVAMENTE IMPROCEDENTE			
Denúncias	4	4				
Consultas	2	2				

**V - LEVANTAMENTO DOS FEITOS**

**DISTRIBUÍDOS E APRECIADOS**

**INDIVIDUALMENTE**

**PELOS CONSELHEIROS E SEUS SUBSTITUTOS**

**SEGUNDO TRIMESTRE DE 1998.**

## Distribuídos

### **Conselheiro Eduardo Bittencourt Carvalho**

10	Ações de Rescisão de Julgado
1	Ações de Revisão
15	Adiantamentos
11	Adiantamentos - Representação
37	Admissões de Pessoal
785	Aposentadorias
3	Auxílios Estaduais
6	Auxílios Municipais
41	Contratos Estaduais
50	Contratos Municipais
26	Denúncias
29	Recursos Ordinários
3	Execução de Obras e Serviços - Instruções nº 2/96
21	Representações
6	Unidades de Despesa

1 Ordem Cronológica de Pagamentos  
- Instruções nº 2/95

**1.045 TOTAL**

**PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998**

**Conselheiro Eduardo Bittencourt Carvalho**

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	48						
Aposentadorias	826						
Aposentadorias Averbações	52						
Contratos	36	67	39	11	6	10	1
Contratos - Prazo p/regularização	78						
Adiantamentos	21						
Adiantamentos Representação	13						
Auxílios Estaduais	23						
Auxílios Municipais	21						
Relatórios de Contas Anuais	15	6	4	1	1		

	Notificações						
<b>Contas Municipais</b>	17	31	9	16	4	2	
<b>Apartados</b>	22						
<b>TOTAL</b>	1172	104	52	28	11	12	1

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	11			11		
<b>Embargos de Declaração</b>	1		1			
<b>Pedido de Reexame Recurso</b>	6	4	1		1	
<b>Ordinário</b>	57	7	25		1	24
<b>Representação</b>	1	1				
<b>Revisão de Julgado</b>	1	1				
<b>Pedido de Reconsideração</b>	4	1	2		1	
<b>TOTAL</b>	81	14	29	11	3	24

		CONHECIDA	CONHECIDA			
	PAUTA	AFFIRMATIVAMENTE	NEGATIVAMENTE	NÃO	RETIRADO	PEDIDO DE

<b>OUTROS</b>	PAUTA	AFIRMATIVAMENTE PROCEDENTE	NEGATIVAMENTE IMPROCEDENTE	NÃO CONHECIDA	RETIRADO DE PAUTA	PEDIDO DE VISTA
<b>Denúncias</b>	4	4				

### Distribuídos

**Conselheiro Edgard Camargo Rodrigues.**

8	Ações de Rescisão de Julgado
1	Ações de Revisão
11	Adiantamentos
11	Adiantamentos - Representação
36	Admissões de Pessoal
789	Aposentadorias
11	Auxílios Estaduais
37	Auxílios Municipais
1	Consulta
49	Contratos Estaduais
32	Contratos Municipais
52	Denúncias
28	Recursos Ordinários
3	Relatórios de Contas Anuais
13	Representações
4	Execução de Obras e Serviços -

Instruções nº 2/96

4 Unidades de Despesa

**1090 TOTAL**

## PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998

**Conselheiro Edgard Camargo Rodrigues.**

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	42						
Aposentadorias	801						
Aposentadorias Averbações	68						
Contratos	34	134	72	12	19	31	
Contratos - Prazo p/regularização	76						
Adiantamentos	37						
Adiantamentos Representação	1						
Auxílios Estaduais	34						
Auxílios Municipais	31						
Relatórios de Contas Anuais	13	6	5		1		

	Notificações						
<b>Contas Municipais</b>	14	22	6	11	3	1	1
<b>Apartados</b>	9						
<b>Execução de Obras e Serviços – Instruções nº 2/96</b>	6						
<b>Denúncias</b>							
<b>Representações</b>	1						
<b>TOTAL</b>	1167	162	83	23	23	32	1

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	4	1		3		
<b>Revisão de Julgado</b>	1		1			
<b>Embargos de Declaração</b>	2	1		1		
<b>Pedido de Reexame</b>	7	1	4		1	1
<b>Recurso Ordinário</b>	37	13	15	1	5	3
<b>Pedido de Reconsideração</b>	2				2	
<b>TOTAL</b>	53	16	20	5	8	4

## Distribuídos

### **Conselheiro Fulvio Julião Biazzi**

11	Ações de Rescisão de Julgado
1	Ações de Revisão
15	Adiantamentos
8	Adiantamentos - Representação
37	Admissões de Pessoal
781	Aposentadorias
10	Auxílios Estaduais
32	Auxílios Municipais
1	Consulta
57	Contratos Estaduais
29	Contratos Municipais
28	Denúncias
2	Ordem Cronológica de Pagamentos - Instruções nº 2/95
3	Execução de Obras e Serviços - Instruções nº 2/96
30	Recursos Ordinários
3	Relatórios de Contas Anuais
15	Representações

1066 TOTAL

## PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998

Conselheiro Fulvio Julião Biazzi

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	45						
Aposentadorias	668						
Aposentadorias Averbações	161						
Contratos	46	134	87	16	27	4	
Contratos - Prazo p/regularização	93						
Unidades de Despesa	1						
Adiantamentos	13						
Adiantamentos Representação	2						
Auxílios Estaduais	28						
Auxílios Municipais	21						
Relatórios de Contas Anuais	17	11	11				
	Notificações						

<b>Contas Municipais</b>	5	44	23	14	1	6	
<b>Denúncias</b>							
<b>Representações</b>		3		3			
<b>Apartados</b>	20						
<b>TOTAL</b>	1120	192	121	33	28	10	

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	1			1		
<b>Revisão de Julgado</b>	3	2			1	
<b>Pedido de Reexame</b>	2	1		1		
<b>Recurso Ordinário</b>	18	4	10		3	1
<b>TOTAL</b>	24	7	10	2	4	1

<b>OUTROS</b>	<b>PAUTA</b>	<b>CONHECIDA AFIRMATIVAMENTE PROCEDENTE</b>	<b>CONHECIDA NEGATIVAMENTE IMPROCEDENTE</b>	<b>NÃO CONHECIDA</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Consultas</b>	1	1				

## Distribuídos

### **Conselheiro Cláudio Ferraz de Alvarenga**

9	Ações de Rescisão de Julgado
1	Ação de Revisão
15	Adiantamentos
12	Adiantamentos - Representação
35	Admissões de Pessoal
780	Aposentadorias
12	Auxílios Estaduais
29	Auxílios Municipais
51	Contratos Estaduais
33	Contratos Municipais
4	Execução de Obras e Serviços - Instruções 2/96
21	Denúncias
2	Ordem Cronológica de Pagamentos - Instruções nº 2/95
25	Recursos Ordinários
1	Relatório de Contas Anuais
13	Representações
13	Unidades de Despesa


<b>Apartados</b>	13	1		1			
<b>Denúncias</b>							
<b>Representações</b>		3			2	1	
<b>TOTAL</b>	1214	136	52	27	31	25	

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de</b>						
<b>Julgado</b>	19			18	1	
<b>Agravo</b>	1		1			
<b>Revisão</b>	4	1	1	1	1	
<b>Embargos de Declaração</b>	1		1			
<b>Pedido de Reexame</b>	3		3			
<b>Recurso</b>						
<b>Ordinário</b>	76	28	8	11	27	2
<b>Pedido de Reconsideração</b>	1		1			
<b>TOTAL</b>	105	29	15	30	29	2

**Distribuídos**

**Conselheiro Renato Martins Costa**

9	Ações de Rescisão de Julgado
1	Ações de Revisão
11	Adiantamentos
10	Adiantamentos - Representação
31	Admissões de Pessoal
773	Aposentadorias
18	Auxílios Estaduais
28	Auxílios Municipais
56	Contratos Estaduais
39	Contratos Municipais
29	Denúncias
4	Unidades de Despesa
31	Recursos Ordinários
2	Relatórios de Contas Anuais
18	Representações

**1060      TOTAL**

**PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998**

**Conselheiro Renato Martins Costa.**

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	29						
Aposentadorias Averbações	78						
Aposentadorias	549						
Contratos	32	56	20	16	19		1
Contratos - Prazo p/regularização	76						
Adiantamentos – Representação	2						
Adiantamentos	12	2	2				
Auxílios Estaduais	25						
Auxílios Municipais	30						
Relatórios de Contas Anuais	18	3	2	1			
Contas Municipais	9	32	12	18	2		
Denúncias/	Notificações						

<b>Representações</b>		1		1			
<b>Apartados</b>	6						
<b>TOTAL</b>	866	94	36	36	21		1

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	20	1	1	18		
<b>Revisão</b>	3	2		1		
<b>Pedido de Reexame</b>	8	4	4			
<b>Recurso Ordinário</b>	28	12	11		3	2
<b>Pedido de Reconsideração</b>	1			1		
<b>TOTAL</b>	60	19	18	20	3	2

## Distribuídos

### **Conselheiro Robson Marinho.**

11	Ações de Rescisão de Julgado
1	Ações de Revisão
13	Adiantamentos
13	Adiantamentos - Representação
37	Admissões de Pessoal
781	Aposentadorias
12	Auxílios Estaduais
30	Auxílios Municipais
1	Consulta
42	Contratos Estaduais
42	Contratos Municipais
33	Denúncias
3	Execução de Obras e Serviços - Instruções nº 2/96
28	Recursos Ordinários
1	Relatórios de Contas Anuais
18	Representações
2	Unidades de Despesa

**1068      TOTAL**

**PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998**

**Conselheiro Robson Marinho.**

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	40						
Aposentadorias	538						
Aposentadorias Averbações	120						
Contratos	36	96	31	24	27	11	3
Contratos - Prazo p/regularização	66						
Unidades de Despesas	4						
Adiantamentos	9						
Adiantamentos Representação	16						
Auxílios Estaduais	22						
Auxílios Municipais	23						
Relatórios de Contas Anuais	19	4	1		3		
Denúncias/ Representações		2		1	1		
	Notificações						

<b>Contas Municipais</b>	15	44	8	20	6	9	1
<b>Apartados</b>	19						
<b>TOTAL</b>	893	146	40	44	37	20	4

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	17	2		15		
<b>Embargos de Declaração</b>	1		1			
<b>Pedido de Reexame</b>	9	4	3	1	1	
<b>Recurso Ordinário</b>	25	11	4		3	7
<b>Pedido de Reconsideração</b>	3		2	1		
<b>TOTAL</b>	55	17	10	17	4	7

**PROCESSOS APRECIADOS**

**PELOS**

**SUBSTITUTOS DE CONSELHEIROS**

**PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998**

**Substituto de Conselheiro Raul Malta Moreira**

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
Admissão de Pessoal	8						
Aposentadorias	122						
Aposentadorias Averbações	37						
Contratos-prazo p/ regularização	15						
Contratos	5	4			4		
Unidades de Despesas	2						
Adiantamentos	15						
Adiantamento							


					RECOMENDAÇÃO		
<b>Aposentadorias</b>							
<b>Averbações</b>	2						
<b>Aposentadorias</b>	22						
<b>Contratos</b>	1						
<b>TOTAL</b>	25						

## PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998

### Substituta de Conselheiro Maria Regina Pasquale

MATÉRIA	APRECIÇÃO SINGULAR	PAUTA	REGULAR	IRREGULAR	REGULAR	RETIRADO DE PAUTA	PEDIDO DE VISTA
					COM RECOMENDAÇÃO		
<b>Admissão de Pessoal</b>	8						
<b>Aposentadorias</b>	130						
<b>Contratos</b>	4	15	5	2	7	1	
<b>Contratos - Prazo p/regularização</b>	22						
<b>Relatórios de Contas Anuais</b>	4						
<b>Contas Municipais</b>	Notificações						
	5	9	1	4	1	3	

<b>Apartados</b>	7	1	1				
<b>Relações de Pagamentos em obediência às Instruções nº 2/95</b>	2						
<b>TOTAL</b>	182	25	7	6	8	4	

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Recurso Ordinário</b>	3	1	1		1	
<b>Pedido de Reconsideração</b>	1			1		
<b>TOTAL</b>	4	1	1	1	1	

<b>OUTROS</b>	<b>PAUTA</b>	<b>CONHECIDA AFIRMATIVAMENTE PROCEDENTE</b>	<b>CONHECIDA NEGATIVAMENTE IMPROCEDENTE</b>	<b>NÃO CONHECIDA</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Consultas</b>	1	1				

**PROCESSOS APRECIADOS/JULGADOS – ABRIL/JUNHO DE 1998**

**Substituto de Conselheiro Carlos Alberto de Campos**

					<b>REGULAR</b>		
--	--	--	--	--	----------------	--	--

<b>MATÉRIA</b>	<b>APRECIÇÃO SINGULAR</b>	<b>PAUTA</b>	<b>REGULAR</b>	<b>IRREGULAR</b>	<b>COM RECOMENDAÇÃO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Admissão de Pessoal</b>	3						
<b>Aposentadorias</b>							
<b>Averbações</b>	16						
<b>Aposentadorias</b>	38						
<b>Contratos</b>	1	7	4		2	1	
<b>Contratos - Prazo p/regularização</b>	3						
<b>Unidades de Despesas</b>	1						
<b>Auxílios Municipais</b>	3						
<b>Relatórios de Contas Anuais</b>	1						
	Notificações						
<b>Contas Municipais</b>	7	4		4			
<b>Apartados</b>	1						
<b>TOTAL</b>	74	11	4	4	2	1	

<b>AÇÕES/ RECURSOS</b>	<b>PAUTA</b>	<b>CONHECIDO PROCEDENTE PROVIDO</b>	<b>CONHECIDO IMPROCEDENTE IMPROVIDO</b>	<b>NÃO CONHECIDO</b>	<b>RETIRADO DE PAUTA</b>	<b>PEDIDO DE VISTA</b>
<b>Rescisão de Julgado</b>	1			1		
<b>Pedido de Reconsideração Recurso</b>	1	1				

<b>Ordinário</b>	4	2	2			
<b>TOTAL</b>	6	3	2	1		

## VI - PRIMEIRA E SEGUNDA CÂMARAS

A Primeira Câmara reuniu-se, no trimestre, 10 vezes em sessões ordinárias e 2 vezes em sessões extraordinárias, e a Segunda Câmara reuniu-se 11 vezes, apreciando cada uma delas, respectivamente, 485 e 423 feitos.

Foram lavrados pelos Senhores Conselheiros 798 acórdãos, 209 pareceres e proferidas 5.104 sentenças.

Todos os acórdãos, pareceres e sentenças, resultantes de decisões foram regularmente publicados no Diário Oficial.

Na qualidade de julgadores singulares, coube ainda aos Senhores Conselheiros, proferir sentenças nos processos de aposentadorias, auxílios e/ou subvenções, prestação de contas de adiantamentos, bem assim em contratos e atos jurídicos análogos, observando, em todos os casos, o quanto estabelecido no Regimento Interno do Tribunal.

## **VII - ATIVIDADES DO TRIBUNAL EM SUA**

### **ESFERA TÉCNICA E ADMINISTRATIVA**

Para a consecução da atividade-fim do Tribunal, hão de ser lembrados os relevantes serviços prestados pelo Gabinete Técnico da Presidência, pela Coordenadoria de Cursos e Aperfeiçoamento, pela Diretoria de Informática, pela Secretaria-Diretoria Geral que tem, esta, como órgãos subordinados: Assessorias Jurídica, de Engenharia e de Economia e os dois Departamentos de Supervisão da Fiscalização.


<b>MUNICIPAL</b>	180	172	16	7	6	9	
<b>TOTAL</b>	<b>195</b>	<b>202</b>	<b>17</b>	<b>8</b>	<b>7</b>	<b>11</b>	

**IX - ATIVIDADES DA PROCURADORIA DA**

**FAZENDA DO ESTADO - PFE**

De conformidade com o artigo 5º da Lei Complementar nº 709, c.c. art. 58 do Regimento Interno, todos os processos de contratações que envolvam utilização de recursos do Tesouro Estadual, tramitam pela Procuradoria da Fazenda do Estado, em funcionamento junto ao Tribunal de Contas. No segundo trimestre, objeto deste relatório, aquela Procuradoria manifestou-se em 8.159 feitos, assim discriminados

26	Processos originários da P.G.E.
142	Diversos
60	Balancetes, Balanços e/ou Contas Anuais
164	Prestação de Contas
236	Auxílios e Subvenções Estaduais
37	Relatórios de Auditoria
2.009	Matéria Contratual
110	Movimentação de Pessoal
5.375	Aposentadorias, Reformas, Pensões e Averbações de apostilas

8.159      **TOTAL**

**X - FISCALIZAÇÕES REALIZADAS**

Os trabalhos de fiscalização são realizados por intermédio das onze Diretorias e dez Unidades Regionais de Fiscalização, estas instaladas no interior do Estado, todos órgãos subordinados aos dois Departamentos de Supervisão, sob a coordenação geral da Secretaria-Diretoria Geral. No segundo trimestre, apresentam-se assim quantificados:

**ÁREA ESTADUAL**

ATIVIDADES	DEPAR TAMEN TO DE SUPER VISÃO	DEPAR TAMEN TO DE SUPER VISÃO	TOTAL
	D.S.F. - I	D.S.F. - II	
<b>AUDITORIAS REALIZADAS</b>			
• Unidade Gestora Executora	43	64	107
• Autarquia	0	6	6
• Fundação	2	6	8
• Almojarifado	1	0	1
• Economia Mista	1	4	5
<b>RELATÓRIOS ELABORADOS</b>			
• Unidade Gestora Executora	139	182	321
• Autarquia	7	2	9
• Economia Mista	0	2	2
• Fundação	0	8	8
• Campus Unesp	5	0	5
• Almojarifado	2	0	2
<b>PROCESSOS INSTRUÍDOS</b>			
• Unidade Gestora Executora	380	354	734
• Autarquia	5	6	11
• Economia Mista	5	20	25
• Almojarifado	8	0	8
• Fundação	6	34	40
• Campus Unesp	16	0	16
• Auditoria Especial	1	7	8
• Contratos/Convênios	500	1212	1712
• Aposentadorias/Reformas/ Pensões	5065	3454	8519
• Admissão de Pessoal	75	109	184

• Prestação de Contas Adiantamento	240	213	453
• Preferencial	45	36	81
• Auxílios/Subvenção/Secretaria	84	228	312
• Auxílios/Subvenção/CEAS	15	21	36
• Outros	920	996	1916

ÁREA MUNICIPAL

ATIVIDADES	D.S.F. - I	D.S.F. - II	TOTAL
<b>AUDITORIAS REALIZADAS</b>			
• Prefeitura Municipal	132	108	240
• Câmara Municipal	132	108	240
• Autarquia	37	52	89
• Economia Mista	3	12	15
• Empresa Publica	23	12	35
• Fundação	13	17	30
• Auditoria Especial	1	2	3

<b>RELATÓRIOS ELABORADOS</b>			
• Prefeitura Municipal	15	20	35
• Câmara Municipal	17	16	33
• Autarquia	9	16	25
• Economia Mista	0	9	9
• Empresa Pública	1	5	6
• Fundação	1	5	6
• Auditoria Especial	0	2	2
<b>PROCESSOS INSTRUÍDOS</b>			
• Prefeitura Municipal	83	180	263
• Câmara Municipal	19	20	39
• Autarquia	30	62	92
• Economia Mista	3	34	37
• Empresa Pública	25	19	44
• Fundação	16	20	36
• Auditoria Especial	1	5	6
• Contratos/Convênios	135	403	538
• Admissão de Pessoal	235	445	680
• Auxílios/Subvenção Municipal	61	140	201
• Apartados	20	0	20
• Consulta	11	0	11
• Denúncia	68	0	68
• Preferencial	0	3	3
• Expedientes	781	0	781
• Expedientes em apartado	7	0	7
• Outros	96	1771	1867

## XI - PLANEJAMENTO E ORÇAMENTO

A dotação orçamentária para as despesas deste Tribunal foi fixada, conforme o inciso II, artigo 5º, da Lei nº 9.902/97, que dispõe sobre as diretrizes orçamentárias, em R\$ 142.030.200,00, para atender às Despesas Correntes e Despesas de Capital.

O Tribunal promove a execução do Orçamento atendendo aos ditames da Lei Federal nº 4.320, de 17 de março de 1964, e das normas estabelecidas pela Lei de Diretrizes Orçamentárias (Lei nº 9.717/97), pelo Decreto nº 42.779, de 31 de dezembro de 1997, assim como pela Portaria Conjunta CAF-CECI-CPO-CPA-CIEF-1, de 20 de janeiro de 1998.

Este último decreto, que estabelece a Programação Orçamentária da Despesa do Estado, em seu Anexo I, definiu para este Tribunal, a distribuição de recursos orçamentários em quotas mensais, na seguinte conformidade:

	<b>DESPESAS</b>			
--	-----------------	--	--	--

<b>MÊS</b>	<b>COM PESSOAL E ENCARGOS</b>	<b>OUTRAS DESPESAS CORRENTES</b>	<b>DESPESAS DE CAPITAL</b>	<b>TOTAL</b>
JANEIRO	10.927.144	903.952	-	11.648.290
FEVEREIRO	10.927.144	903.952	-	11.648.290
MARCO	10.927.144	903.952	-	11.648.290
ABRIL	10.927.144	903.952	-	11.648.290
MAIO	10.927.144	903.952	-	11.648.290
JUNHO	10.927.144	903.952	-	11.648.290
JULHO	10.927.144	903.952	-	11.648.290
AGOSTO	10.927.144	903.952	-	11.648.290
SETEMBRO	10.927.144	903.952	-	11.648.290
OUTUBRO	10.927.144	903.952	-	11.648.290
NOVEMBRO	10.927.144	903.952	-	11.648.290
DEZEMBRO	10.979.652	908.485	7	11.704.455
<b>TOTAL GERAL</b>	<b>131.178.236</b>	<b>10.851.957</b>	<b>7</b>	<b>142.030.200</b>

Durante o segundo trimestre foi autorizado um remanejamento de recursos, no valor de R\$ 361.971,00, de acordo com o Decreto nº 43.080, de 8 de maio de 1998, com o objetivo de suprir necessidades mínimas relativas a aquisição de diversos materiais permanentes, bem como permitir a conclusão da implantação do sistema de Rede Física e Lógica de Microcomputadores.

Quanto à execução propriamente dita, informam-se os valores empenhados e realizados no segundo trimestre, conforme apresentado nos seguintes quadros:

**EMPENHADO**

<b>MÊS</b>	<b>DESPESAS COM PESSOAL E ENCARGOS</b>	<b>OUTRAS DESPESAS CORRENTES</b>	<b>DESPESAS DE CAPITAL</b>	<b>TOTAL</b>
JANEIRO	10.586.551,10	5.479.279,63	0	16.065.830,73
FEVEREIRO	10.846.635,01	565.845,62	0	11.412.480,63
MARCO	10.415.592,39	71.196,57	0	10.486.788,96
<b>TOTAL DO 1º TRIMESTRE</b>	<b>31.848.778,50</b>	<b>6.116.321,82</b>	<b>0</b>	<b>37.965.100,32</b>
ABRIL	10.697.733,79	390.626,31	0	11.088.360,10
MAIO	10.820.639,67	207.020,59	1.500,00	11.029.160,26
JUNHO	11.470.656,72	447.501,79	4.110,00	11.922.268,51
<b>TOTAL DO 1º TRIMESTRE</b>	<b>32.989.030,18</b>	<b>1.045.148,69</b>	<b>5.610,00</b>	<b>34.039.788,87</b>

**REALIZADO**

	<b>DESPESAS COM</b>			

<b>MÊS</b>	<b>PESSOAL E ENCARGOS</b>	<b>OUTRAS DESPESAS CORRENTES</b>	<b>DESPESAS DE CAPITAL</b>	<b>TOTAL</b>
JANEIRO	10.577.022,75	52.307,20	0	10.629.329,95
FEVEREIRO	10.850.763,35	949.042,27	0	11.799.805,62
MARCO	10.416.080,42	599.184,34	0	11.015.264,76
<b>TOTAL DO 1º TRIMESTRE</b>	<b>31.843.866,52</b>	<b>1.600.533,81</b>	<b>0</b>	<b>33.444.400,33</b>
ABRIL	10.698.119,13	1.002.612,18	0	11.700.731,31
MAIO	10.821.027,01	748.401,49	0	11.569.428,50
JUNHO	11.471.043,06	946.075,93	1.970,00	35.689.248,80
<b>TOTAL DO 2º TRIMESTRE</b>	<b>32.990.189,20</b>	<b>2.697.089,60</b>	<b>1.970,00</b>	<b>35.689.248,80</b>

Em cumprimento ao disposto no § 2º do artigo 170, da Constituição Estadual, o Tribunal fez publicar o Balancete de Execução Orçamentária do 1º bimestre de 1998, no D.O.E. de 09/04/98.

Este, em resumo, é o relatório das atividades desenvolvidas pelo Tribunal de Contas do Estado de São Paulo, durante o segundo trimestre, e destina-se a oferecer uma visão global dos serviços executados pelos diversos setores desta Corte de Contas, cumprindo assim, seu dever constitucional.

São Paulo, 1º de outubro de 1998.

**ANTONIO ROQUE CITADINI**

**Presidente**