

Orçamento Municipal 2014

Grandes Opções do Plano 2014-2017

Município de Vila Franca de Xira

ÍNDICE

1.	INTRODUÇÃO	1
2.	PLANO ESTRATÉGICO MUNICIPAL	3
2.1	Estrutura de programas de investimento e atividades relevantes	5
3.	ORÇAMENTO MUNICIPAL 2014	7
3.1	Orçamento	7
3.2	Orçamento da Receita	8
3.3	Orçamento da Despesa	12
4.	GRANDES OPÇÕES DO PLANO 2014-2017	17
4.1	GOP por Objetivos	17
4.2	GOP por Funções	19
5.	DOCUMENTOS	
5.1	Grandes Opções do Plano 2014-2017	
5.1.1	Plano Plurianual de Investimentos	
5.1.1.1	Resumo do PPI por “Objetivos”	21
5.1.1.2	Resumo do PPI por “Funções”	22
5.1.1.3	Desagregação do PPI	23
5.1.2	Plano de Atividades Municipais	
5.1.2.1	Resumo do PAM por “Objetivos”	34
5.1.2.2	Resumo do PAM por “Funções”	35
5.1.2.3	Desagregação do PAM	36
5.2	Orçamento Municipal 2014	
5.2.1	Resumos do Orçamento	
5.2.1.1	Resumo do Orçamento 2014	53
5.2.1.2	Resumo do Orçamento 2014 por “Capítulo Económico”	54
5.2.2	Receita	

5.2.2.1	Resumo do Orçamento da Receita	55
5.2.2.2	Orçamento da Receita por “Classificação Económica”	56
5.2.2.3	Desagregação das rubricas do Orçamento da Receita	59
5.2.3	Despesa	
5.2.3.1	Resumo do Orçamento da Despesa	65
5.2.3.2	Orçamento da Despesa por “Classificação Económica”	66
5.2.3.3	Orçamento da Despesa por “Classificação Orgânica”	70
6.	EMPRÉSTIMOS OBTIDOS A MÉDIO E LONGO PRAZO	82

1. INTRODUÇÃO

1. INTRODUÇÃO

A elaboração da presente proposta de orçamento surge num contexto em que, para 2014, se prevê uma melhoria do desempenho da economia mundial e uma recuperação da economia da União Europeia (EU).

O crescimento e o emprego da zona euro continuam a estar afetados pelas consequências da crise financeira, pois, segundo a Organização para a Cooperação e Desenvolvimento Económico (OCDE), a retoma da economia da zona euro, será moderada, prevendo-se que em 2014, o PIB seja de 1,1%.

Segundo a OCDE, Portugal vai crescer 0,4% em 2014 e a taxa de desemprego irá aumentar para 18,6%.

O cenário macroeconómico atual reflete a informação das Instituições Internacionais envolvidas nos oitavo e nono exames regulares dos Programas de Ajustamento Económico, que decorreu entre 16 de setembro e 3 de outubro do corrente ano, bem como a informação mais recente relativa ao desenvolvimento da atividade económica nacional e internacional e ainda as medidas constantes da proposta de Lei do Orçamento do Estado para 2014.

As perspetivas para a economia portuguesa em 2014 continuam a ser marcadas pelo processo de ajustamento dos desequilíbrios macroeconómicos estruturais, nomeadamente impacto das medidas de consolidação orçamental.

A proposta de Lei para o Orçamento do Estado para 2014 continua a ser fortemente marcada pela necessidade de dar cumprimento aos compromissos assumidos pelo Estado Português no Programa de Assistência Económica e Financeira (PAEF) e, em particular, no cumprimento dos limites para o défice orçamental. Os objetivos acordados entre as autoridades portuguesas e a *troika* (Fundo Monetário Internacional, Comissão Europeia e Banco Central Europeu) são 4% em 2014 e 2,5% em 2015.

No que se refere à Administração Local, salienta-se a importância do cumprimento da Lei das Finanças Locais, principalmente no que respeita aos limites do endividamento. Destaca-se ainda que, o Governo prevê transferir para os municípios em 2014 cerca de 2,226 mil milhões de euros, menos cerca de 70 milhões de euros do que a verba atribuída no Orçamento do Estado para 2013, no caso do Município de Vila Franca de Xira, a redução é de cerca de 0,36 milhões de euros.

Destaca-se ainda continuidade do esforço de redução de custos, nomeadamente das despesas com pessoal, quer pela diminuição de trabalhadores quer pelas medidas constantes da proposta de Lei do OE para 2014, designadamente a redução remuneratória.

O orçamento do Município de Vila Franca de Xira para 2014, afetado pela manutenção da crise económica e pelo Orçamento do Estado, apresenta uma quebra de receita de 10,67 milhões de euros, ou seja, menos 15,40% do que o orçamento inicial de 2013. No orçamento anterior, o orçamento foi de 69,82 milhões de euros e para 2014 cifra-se em 59,15 milhões de euros.

O Rigor e o reforço da consolidação das finanças municipais, com vista a assegurar a sustentabilidade financeira no longo prazo continuam a ser objetivos que marcam a política orçamental do Município de Vila Franca de Xira. Com vista à manutenção do rumo, num cenário de quebra acentuada da receita municipal, foi preocupação, neste orçamento, ajustar a despesa à disponibilidade financeira efetiva do Município.

A proposta de orçamento do Município de Vila Franca de Xira, para o ano de 2014, tem em conta esses pressupostos, o contexto macroeconómico descrito anteriormente, bem como as prioridades do atual executivo, sufragadas em setembro de 2013.

No que respeita à receita salienta-se que, para o ano de 2014, o Município de Vila Franca de Xira fixou a taxa de IMI em 0,3% para prédios urbanos avaliados e 0,5% para imóveis não avaliados.

Foi fixada a isenção da taxa de derrama a aplicar às empresas com um volume de negócios inferior a 150 mil euros anuais e fixada uma taxa de derrama sobre o lucro tributável e não isento de IRC de 1,5%.

Quanto às restantes rubricas de receita, a previsão para 2014 segue as regras genéricas previstas no Plano Oficial de Contabilidade das Autarquias Locais (POCAL), aprovado pelo Decreto-Lei n.º 54-A/99, de 22 de fevereiro.

No âmbito dos investimentos destacam-se os seguintes projetos:

Obra de Regularização do Rio Grande da Pipa;

EB 1 do Sobralinho – Obra de Ampliação;

Nova Biblioteca de Vila Franca de Xira;

Requalificação e conservação das vias municipais (viadutos e arruamentos);

Orçamento Participativo;

Requalificação da do Jardim da Flamengo – fase 4;

Conclusão da Requalificação da Zona Ribeirinha Zona Sul;

Conclusão das Obras da Candidatura Póvoa Central-Uma Eco Comunidade.

2. PLANO ESTRATÉGICO MUNICIPAL

2. PLANO ESTRATÉGICO MUNICIPAL

Quanto à sua estrutura, o Município assegura a coesão e a fundamentação das decisões a nível operacional com as opções que se planeiam para o quadriénio 2014-2017.

As prioridades para o ano 2014 mantêm-se plasmadas no orçamento através de sete objetivos estratégicos transversais ao município, que enquadra o programa autárquico sufragado em 2013, o Plano Plurianual de Investimentos (PPI) e o Plano de Atividades Municipais (PAM) de 2014, a saber:

➤ **Objetivo 01 – Funcionamento do Concelho**

Este objetivo contempla as áreas de atividade e programas desenvolvidos no sentido da satisfação de necessidades básicas da autarquia.

➤ **Objetivo 02 – Desenvolvimento Económico do Concelho**

Neste objetivo, agregam-se as áreas de atividades e programas tendentes ao crescimento sustentado da economia do concelho e ao esforço da sua capacidade de captar novos investimentos e de atrair atividades económicas qualificadas, tornando-o mais competitivo e possibilitando o seu desenvolvimento e promoção do concelho como destino turístico, promovendo a oferta turística local.

➤ **Objetivo 03 – Planeamento e Qualificação Urbana**

Este objetivo compreende as atividades e programas de requalificação e reabilitação urbana, a valorização do espaço público e ambiental, a concretização de um ordenamento do território concelhio equilibrado, de modo a garantir e dar qualidade e funcionalidade ao sistema urbano bem como à conservação e salvaguarda do património edificado, valorizar e requalificar edifícios de interesse histórico, patrimonial e cultural.

➤ **Objetivo 04 – Educação e Juventude**

A finalidade deste objetivo é aprofundar o papel da educação e da formação enquanto bases fundamentais da inserção social e profissional de todos os cidadãos, concluir o alargamento do parque escolar e pré-escolar, de acordo com a Carta Educativa, assegurar o pleno desenvolvimento dos projetos escolares e educativos, reforçar a ligação com as instituições particulares de solidariedade social enquanto parceiros fundamentais dos processos de inclusão social e apoio à família.

➤ **Objetivo 05 – Habitação, Saúde e Ação Social**

Este objetivo liga as áreas de atividade e programas desenvolvidos com vista ao reforço da coesão social, à minimização dos fenómenos de exclusão social e ao exercício da plena cidadania da população local. Visa também concluir a rede de equipamentos de saúde, garantir a conservação e reabilitação de fogos do parque habitacional municipal, desenvolver iniciativas de formação para o emprego, o desenvolvimento local e a economia social, melhorando os níveis de inserção socioeconómica de todos os habitantes do concelho.

➤ **Objetivo 06 – Ação Sócio Cultural e Atividades de Lazer**

Neste objetivo é finalidade, reforçar os incentivos à criação cultural e à difusão, promover o acesso à cultura em todos os domínios, reforçar a ligação com o movimento associativo do concelho e outras entidades que prossigam fins culturais, enquanto parceiros de inclusão social de todos os cidadãos, parcerias com instituições culturais regionais e nacionais, no sentido de incluir o concelho nas rotas culturais nacionais, dispor de equipamentos polivalentes dedicados à promoção da cultura desportiva, requalificar o património histórico concelhio, reabilitar os núcleos históricos principais, conservar e valorizar o património natural e da paisagem.

➤ **Objetivo 07 – Organização e Funcionamento Municipal**

Este objetivo compreende as atividades de âmbito geral da administração local, nomeadamente as atividades e programas com vista à modernização dos serviços municipais na ótica do utilizador, simplificar e otimizar processos da gestão documental e informacional, desburocratizar e racionalizar os serviços, promover a imagem institucional, assegurar a formação dos funcionários, promover o sistema de gestão de qualidade, assegurar a gestão eficaz das redes e infraestruturas bem como da conservação e salvaguarda do património imobilizado.

2.1 Estrutura de programas de investimento e atividades relevantes

As Grandes Opções do Plano encontram-se subdivididas em três níveis de agregação das medidas necessárias à respetiva concretização – Objeto, Programa, Projeto e Ações, consoante a necessidade de detalhe da informação prevista.

A cada nível de agregação corresponde um código de dois dígitos, exceto quanto às ações, que se encontram identificadas com um código de três dígitos, ao qual se associou, sempre que necessário, uma letra correspondente ao detalhe de cada uma delas.

Os programas definidos tiveram igualmente em conta os vetores de desenvolvimento e os projetos identificados no Plano Estratégico Concelhio, obtendo-se a seguinte estrutura de programação:

01 – Funcionamento do Concelhio

01/01 – Serviços Urbanos

01/02 – Conservação da Rede Viária

01/03 – Segurança e Proteção Civil

01/04 – Ordenamento do Trânsito

01/05 – Gestão de Equipamentos Urbanos

02 – Desenvolvimento Económico do Concelho

02/01 – Infraestruturas e Equipamentos Viários

02/02 – Desenvolvimento da Atividade Turística

02/03 – Participações Sociais e Institucionais

02/04 – Apoio às Atividades Económicas

03 – Planeamento e Qualificação Urbana

03/01 – Planeamento e Gestão Urbanística

03/02 – Requalificação do Espaço Público

03/03 – Qualificação Ambiental

03/04 – Conservação e Salvaguarda do Património Edificado

04 – Educação e Juventude

04/01 – Educação

04/02 – Juventude

05 – Habitação, Saúde e Ação Social

05/01 – Habitação

05/02 – Desenvolvimento de Estruturas de Saúde

05/03 – Ação Social

06 – Ação Sociocultural e Atividades de Lazer

06/01 – Cultura

06/02 – Gestão de Equipamentos Culturais

06/03 – Desporto e Movimento Associativo

06/04 – Gestão de Equipamentos Desportivos e Recreativos

07 – Organização e Funcionamento Municipal

07/01 – Reestruturação e Desburocratização dos Serviços

07/02 – Aquisição e Conservação do Património Imobilizado

07/03 – Formação e Estágios

07/04 – Informação e Relações Públicas

07/05 – Higiene, Segurança e Serviços Sociais

07/06 – Representação Municipal

3.ORÇAMENTO MUNICIPAL

3. ORÇAMENTO MUNICIPAL 2014

3.1 Orçamento

A previsão das receitas e das despesas para o próximo ano económico apresenta uma quebra notória, por força da crise que Portugal atravessa, situando-se nos 59.146.379,00€, ou seja menos 34,04% do que o orçamento corrigido de 2013.

(Un: euro)

DESIGNAÇÃO	RECEITA	DESPESA
CORRENTE	51.322.123	39.118.290
CAPITAL	7.784.256	20.028.089
OUTRAS	40.000	
TOTAL	59.146.379	59.146.379

No que diz respeito às componentes do orçamento da receita, 86,77% representam receitas correntes, 13,14% receitas de capital e 0,07% outras receitas. No que concerne ao orçamento da despesa 66,14% dizem respeito a despesas correntes e 33,86 % de capital.

O total do orçamento, integrando os Serviços Municipalizados de Águas e Saneamento, ascende a 75.853.860,00€.

3.2 Orçamento da Receita

A redução verificada no orçamento da receita prevista para 2014 face ao ano anterior, explica-se essencialmente pelo saldo da gerência anterior e pela redução em 48,05% nas receitas de capital.

De realçar a importância das receitas correntes que representam cerca de 87% do total do orçamento da receita para 2014.

(Un: euro)

RUBRICA	DESIGNAÇÃO	2013		2014	VARIÇÃO %
		PREVISÃO INICIAL	PREVISÃO CORRIGIDA		
	RECEITA CORRENTE	51.623.250	51.669.423	51.322.123	-0,67%
01	Impostos diretos	23.031.889	23.031.889	23.350.500	1,38%
02	Impostos indiretos	1.056.800	1.056.800	1.042.100	-1,39%
04	Taxas, multas e outras penalidades	509.920	509.920	484.620	-4,96%
05	Rendimentos de propriedade	905.100	905.100	875.393	-3,28%
06	Transferências correntes	14.449.337	14.495.510	13.911.286	-4,03%
07	Vendas bens e serviços correntes	11.417.204	11.417.204	11.254.724	-1,42%
08	Outras receitas correntes	253.000	253.000	403.500	59,49%
	RECEITA CAPITAL	18.156.167	14.983.649	7.784.256	-48,05%
09	Venda bens investimento	90.600	90.600	335.500	270,31%
10	Transferências de capital	16.073.607	13.562.278	7.264.162	-46,44%
12	Passivos financeiros	1.991.760	1.330.571	184.394	-86,14%
13	Outras receitas capital	200	200	200	
	OUTRAS RECEITAS	40.000	23.016.631	40.000	-99,83%
15	Reposições n/abatidas nos pagamentos	40.000	40.000	40.000	
16	Saldo de gerência anterior		22.976.631		-100,00%
	TOTAL ORÇAMENTO	69.819.417	89.669.703	59.146.379	-34,04%

ANÁLISE DETALHADA

Receita Corrente

A receita corrente apresenta um decréscimo de 0,67% relativamente ao ano de 2013, traduzido em 347.300,00€. Esta redução deve-se em grande parte ao impacto nas transferências correntes do corte na repartição de recursos públicos entre o Estado e os municípios. Em contrapartida, estima-se que ocorra um crescimento nos impostos diretos (Imposto Único de Circulação) e nas outras receitas correntes.

(Un: euro)

RUBRICA	DESIGNAÇÃO	2013 Prev.Corr	2014	VARIAÇÃO	%
01	Impostos diretos	23.031.889	23.350.500	318.611	1,38%
	Imposto municipal s/ imóveis (IMI)	15.000.000	15.000.000		
	Imposto único circulação (IUC)	2.231.389	2.600.000	368.611	16,52%
	Imposto municipal s/ transf. onerosas imóveis (IMT)	3.800.000	3.800.000		
	Derrama	2.000.000	1.950.000	-50.000	-2,50%
	Impostos abolidos - CA	100	100		
	Impostos abolidos - SISA	100	100		
	Impostos abolidos - IMV	100	100		
	Imposto especial	200	200		
02	Impostos indiretos	1.056.800	1.042.100	-14.700	-1,39%
	Imp. indiretos especif. autarquias locais	1.056.800	1.042.100	-14.700	-1,39%
04	Taxas, multas e outras penalidades	509.920	484.620	-25.300	-4,96%
	Taxas específicas autarquias locais	278.720	244.420	-34.300	-12,31%
	Multas e outras penalidades	231.200	240.200	9.000	3,89%
05	Rendimentos de propriedade	905.100	875.393	-29.707	-3,28%
	Juros - Sociedades financeiras	500.000	500.000		
	Juros - Famílias		293	293	
	Divid., part. lucros soc. e quase-soc. não financ.	380.000	350.000	-30.000	-7,89%
	Rendas	25.100	25.100		
06	Transferências correntes	14.495.510	13.911.286	-584.224	-4,03%
	Soc. e quase soc. financeiras	300	1.000	700	233,33%
	Administração central	14.495.110	13.910.186	-584.924	-4,04%
	Famílias	100	100		
07	Vendas bens e serviços correntes	11.417.204	11.254.724	-162.480	-1,42%
	Venda de bens	510.823	511.200	377	0,07%
	Serviços	7.191.900	7.422.100	230.200	3,20%
	Rendas	3.714.481	3.321.424	-393.057	-10,58%
08	Outras receitas correntes	253.000	403.500	150.500	59,49%
	Outras	253.000	403.500	150.500	59,49%
RECEITA CORRENTE		51.669.423	51.322.123	-347.300	-0,67%

Na estrutura das receitas municipais é relevante o peso das receitas fiscais que incluindo os impostos diretos, os impostos indiretos e as taxas, multas e outras penalidades, ascendem a 24.877.220,00€, representando mais de 48% do total da receita corrente.

De realçar mais uma vez, a opção responsável do município, no que diz respeito à previsão das receitas correntes, nomeadamente, nos impostos diretos e indiretos, cuja regra previsional permitia ir muito além dos valores apresentados. Referir ainda que, no que respeita ao Imposto Municipal sobre Imóveis, a manutenção do valor previsto de 2013, justifica-se pela expectativa de recebimento de valores liquidados e que se encontram por cobrar.

Receita de Capital

O aumento verificado na rubrica venda de bens de investimento resulta de uma previsão de venda de garagens no silo de estacionamento a construir na freguesia da Póvoa de Santa Iria e Forte da Casa.

A redução expressiva da receita de capital, relativamente ao ano de 2013, resulta fundamentalmente do agrupamento de transferências de capital, devido ao término do Quadro de Referência Estratégico Nacional (QREN), e à conclusão no corrente ano de grandes investimentos financiados que se cifram em 30 milhões de euros, com impacto no investimento em 2014.

(Un: euro)

RUBRICA	DESIGNAÇÃO	2013 Prev.Corr	2014	VARIAÇÃO	%
09	Venda bens investimento	90.600	335.500	244.900	270,31%
	Terrenos	200	200		
	Habitacões	80.000	80.000		
	Edifícios	200	250.100	249.900	124950,00%
	Outros bens de investimento	10.200	5.200	-5.000	-49,02%
10	Transferências de capital	13.562.278	7.264.162	-6.298.116	-46,44%
	Soc. e quase soc. financeiras	2.165.266	468.494	-1.696.772	-78,36%
	Administração central	10.872.742	6.795.568	-4.077.174	-37,50%
	Administração local	524.270	100	-524.170	-99,98%
12	Passivos financeiros	1.330.571	184.394	-1.146.177	-86,14%
	Empréstimos médio e longo prazo	1.330.571	184.394	-1.146.177	-86,14%
13	Outras receitas capital	200	200		
	Outras	200	200		
15	Outras receitas	40.000	40.000		
	Reposições não abatidas nos pagamentos	40.000	40.000		
	RECEITA CAPITAL	15.023.649	7.824.256	-7.199.393	-47,92%

A componente passivos financeiros, diz respeito ao empréstimo contratado com o Banco Europeu de Investimento (BEI) para financiar a Obra de “Regularização Fluvial do Rio Grande da Pipa, entre a EN1 e a Foz do Rio Tejo”.

3.3 Orçamento da Despesa

A despesa municipal para 2014, repartida por despesa corrente e despesa de capital, prevê-se que ascenda a 59.146.379,00€, a que corresponde um decréscimo de 34,04% relativamente ao ano transato.

(Un: euro)

RUBRICA	DESIGNAÇÃO	2013		2014	VARIÇÃO %
		Dotação inicial	Dotação corrigida		
	DESPEZA CORRENTE	39.390.987	49.660.190	39.118.290	-21,23%
01	Despesas com o pessoal	15.698.608	17.352.768	16.384.862	-5,58%
02	Aquisição de bens e serviços	15.145.963	23.045.022	16.631.548	-27,83%
03	Juros e outros encargos	455.439	417.582	393.585	-5,75%
04	Transferências correntes	7.735.527	8.051.476	5.383.345	-33,14%
06	Outras despesas correntes	355.450	793.342	324.950	-59,04%
	DESPEZA CAPITAL	30.428.430	40.009.514	20.028.089	-49,94%
07	Aquisição de bens de capital	27.326.867	35.803.196	16.753.601	-53,21%
08	Transferências capital	314.921	1.381.818	409.483	-70,37%
10	Passivos financeiros	2.776.642	2.814.499	2.857.505	1,53%
11	Outras despesas de capital	10.000	10.000	7.500	-25,00%
	TOTAL ORÇAMENTO	69.819.417	89.669.703	59.146.379	-34,04%

No que respeita à distribuição por grupo económico, verifica-se que a aquisição de bens de capital (investimento) assume o maior peso, representando 28,33% do total do orçamento da despesa, seguido da aquisição de bens e serviços com 28,12% e as despesas com o pessoal 27,7%.

ANÁLISE DETALHADA

Despesas Correntes

(Un: euro)

RUBRICA	DESIGNAÇÃO	2013	2014	VARIAÇÃO	%
01	Despesas com pessoal	17.352.768	16.384.862	-967.906	-5,58%
	Remunerações certas	13.292.523	12.421.362	-871.161	-6,55%
	Abonos variáveis ou eventuais	852.093	804.500	-47.593	-5,59%
	Segurança social	3.208.153	3.159.000	-49.153	-1,53%
02	Aquisição de bens e serviços	23.045.022	16.631.548	-6.413.474	-27,83%
	Aquisição de bens e serviços	4.411.218	3.745.188	-666.030	-15,10%
	Aquisição de serviços	18.633.804	12.886.360	-5.747.444	-30,84%
03	Juros e outros encargos	417.582	393.585	-23.997	-5,75%
	Juros da dívida pública	380.290	362.835	-17.455	-4,59%
	Juros de locação financeira	2.292	750	-1.542	-67,28%
	Outros encargos financeiros	35.000	30.000	-5.000	-14,29%
04	Transferências correntes	8.051.476	5.383.345	-2.668.131	-33,14%
	Soc. e quase soc. financeiras	160.200	160.200		
	Administração central	552.850	428.179	-124.671	-22,55%
	Administração local	3.996.810	2.382.359	-1.614.451	-40,39%
	Instituições s/fins lucrativos	3.135.345	2.368.207	-767.138	-24,47%
	Famílias	167.063	44.400	-122.663	-73,42%
	Resto do mundo	39.208		-39.208	-100,00%
06	Outras despesas correntes	793.342	324.950	-468.392	-59,04%
	Diversas - Outras	793.342	324.950	-468.392	-59,04%
	DESPESAS CORRENTES	49.660.190	39.118.290	-10.541.900	-21,23%

À semelhança do que aconteceu no orçamento anterior, o total da despesa corrente prevista não reflete, num primeiro momento, a totalidade das dotações necessárias para 2014, existindo um conjunto de despesas ao nível do pessoal, da aquisição de bens e serviços e das transferências para as Freguesias que serão incluídos no orçamento de 2014 com a inclusão do saldo da gerência do ano anterior, sendo que, as dotações correntes para 2014 ficarão um pouco abaixo das dotações de 2013.

Assim, e tendo em conta o referido anteriormente, em 2014 estima-se que as despesas com pessoal aumentem cerca de 3,5% devido sobretudo ao significativo aumento dos encargos para a Caixa Geral de Aposentações.

Despesas de Capital

(Un: euro)

RUBRICA	DESIGNAÇÃO	2013	2014	VARIAÇÃO	%
07	Aquisição de bens de capital	35.803.196	16.743.601	-19.059.595	-53,23%
	Investimentos	27.528.600	15.543.287	-11.985.313	-43,54%
	Terrenos	1.868.872		-1.868.872	-100,00%
	Habitacões	592.011	100.000	-492.011	-83,11%
	Edifícios	6.935.064	6.077.854	-857.210	-12,36%
	Construções diversas	13.508.826	6.236.999	-7.271.827	-53,83%
	Material de transporte	568.157	261.100	-307.057	-54,04%
	Equip. Informática e software informática	866.885	577.644	-289.241	-33,37%
	Equip. administração, básico e ferramentas	1.035.654	1.205.639	169.985	16,41%
	Artigos e obj. valor e out. inv.	111.125		-111.125	-100,00%
	Investimento incor e outros investimentos	2.042.006	1.084.051	-957.955	-46,91%
	Locação Financeira	65.740	89.395	23.655	35,98%
	Bens do domínio público	8.208.856	1.110.919	-7.097.937	-86,47%
08	Transferências capital	1.381.818	409.483	-972.335	-70,37%
	Soc. e quase soc. financeiras	478.053	5.000	-473.053	-98,95%
	Administração local	126.211	5.500	-120.711	-95,64%
	Inst.s/fins luc. famílias e resto do mundo	777.554	398.983	-378.571	-48,69%
10	Passivos financeiros	2.814.499	2.857.505	43.006	1,53%
11	Outras despesas de capital	10.000	7.500	-2.500	-25,00%
	DESPESAS CAPITAL	40.009.514	20.018.089	-19.991.425	-49,97%

As despesas de capital, com uma diminuição prevista de 19.991.425€ para 2014, refletem essencialmente, o término do Quadro de Referência Estratégico Nacional (QREN), ainda assim, o nível do investimento municipal atinge 77,65% do total da despesa de capital.

De referir que existem no Plano Plurianual de Investimentos, um conjunto de investimentos que se perspetivam efetivar com a inserção do saldo da gerência anterior.

Destacam-se algumas obras relevantes no programa de investimentos do município:

Obra de Regularização do Rio Grande da Pipa;

EB 1 do Sobralinho – Obra de Ampliação;

Nova Biblioteca de Vila Franca de Xira;

Requalificação e conservação das vias municipais (viadutos e arruamentos);

Orçamento Participativo;

Requalificação da do Jardim da Flamengo – fase 4;

Requalificação do Cemitério de Vila Franca de Xira

Orçamento Participativo;

Conclusão da Requalificação da Zona Ribeirinha Zona Sul;

Conclusão das Obras da Candidatura Póvoa Central-Uma Eco Comunidade;

Recuperação de Loteamentos Ilegais – Comparticipação – Quinta dos Mogos I;

Obras diversas de Urbanizações Inacabadas;

Parque Habitacional municipal

Despesa por Orgânica

O quadro seguinte reflete a nova estrutura orgânica, aprovada em 2013, contendo o resumo da despesa corrente e de capital por classificação orgânica.

(Un: euro)

Orgânica		Corrente	Capital	Total	%
01	AA	442.585	2.857.505	3.300.090	5,58%
02	DGAFJ	27.599.670	32.950	27.632.620	46,72%
03	DGUPRU	71.475	827.869	899.344	1,52%
04	DOVI	2.563.226	6.701.977	9.265.203	15,66%
05	DEC	3.224.118	2.039.275	5.263.393	8,90%
06	DASDEDS	3.727.520	1.545.050	5.272.570	8,91%
07	SMPC	379.518	14.500	394.018	0,67%
08	GAMAE	126.412	27.500	153.912	0,26%
09	DIMRP	216.327	20.000	236.327	0,40%
10	NPM				
11	SMVM	26.044		26.044	0,04%
12	EMRU	67.250	5.804.752	5.872.002	9,93%
13	GMAJ	624.145	156.711	780.856	1,32%
14	GAOM	50.000		50.000	0,08%
TOTAL		39.118.290	20.028.089	59.146.379	100,00%

Os Departamentos que mais se destacam na análise da despesa por classificação orgânica são:

O **Departamento de Gestão Administrativa, Financeira e Jurídica** que inclui as despesas com pessoal, as transferências para as Freguesias, as despesas de funcionamento das instalações dos serviços municipais, entre outras, agrega quase metade do total da despesa prevista.

O **Departamento de Obras, Viaturas e Infraestruturas**, apresenta um peso de 15,66% e inclui para além das obras municipais, as despesas com o parque automóvel (pequenas e grandes reparações, combustíveis e aquisição de peças) assim como, as infraestruturas tecnológicas;

4.GRANDES OPÇÕES DO PLANO 2014-2017

4. GRANDES OPÇÕES DO PLANO 2014-2017

4.1 GOP por Objetivos

As despesas relevantes que concorreram para os objetivos, programas, projetos ou atividades e ações deram origem às Grandes Opções do Plano (GOP) que integram o Plano Plurianual de Investimentos (PPI) e o Plano de Atividades Municipais (PAM).

(Un: euro)

DESCRICÃO	PAM			PPI			DOTAÇÃO GLOBAL	
	2013	2014	% 13/14	2013	2014	% 13/14	2013	2014
01 Funcionamento do concelho	9.142.751	4.844.547	-47,01%	7.589.241	1.561.583	-79,42%	16.731.992	6.406.130
02 Desenvolvimento económico do concelho	4.314.508	2.794.243	-35,24%	3.776.743	3.845.240	1,81%	8.091.251	6.639.483
03 Planeamento e qualificação urbana	957.551	951.650	-0,62%	17.096.212	7.573.257	-55,70%	18.053.763	8.524.907
04 Educação e juventude	4.882.128	3.508.493	-28,14%	3.071.541	2.109.005	-31,34%	7.953.669	5.617.498
05 Habitação, saúde e ação social	774.629	777.655	0,39%	2.775.019	469.818	-83,07%	3.549.648	1.247.473
06 Ação sociocultural e atividades de lazer	2.537.265	2.307.910	-9,04%	1.096.946	542.962	-50,50%	3.634.211	2.850.872
07 Organização e funcionamento municipal	2.595.822	2.587.832	-0,31%	1.744.313	1.051.219	-39,73%	4.340.135	3.639.051
TOTAL GERAL	25.204.655	17.772.330	-29,49%	37.150.014	17.153.084	-53,83%	62.354.669	34.925.414

O valor global da despesa na ótica das Grandes Opções do Plano, apresentado para 2014, é de 34,93 milhões de euros, dos quais 17,15 milhões de euros referem-se ao Plano Plurianual de Investimentos e 17,77 milhões de euros ao conjunto de atividades identificadas como Atividades Municipais.

Os objetivos para o ano 2014 contemplam as principais prioridades decorrentes do programa eleitoral de 2013, que se agrupam em sete objetivos. Destes destacam-se:

- Planeamento e qualificação urbana;
- Desenvolvimento económico do concelho;
- Funcionamento do concelho;
- Educação e juventude;

O **Planeamento e qualificação urbana** é um dos vetores estratégicos com maior peso. A requalificação do espaço público, central neste objetivo, terá em 2014 uma dotação de 8,52 milhões de euros, assente num espaço público qualificado e num património edificado regenerado.

O **Desenvolvimento económico do concelho** absorverá 6,64 milhões de euros do orçamento com destaque para os investimentos nas infraestruturas e equipamentos viários (3,85 milhões de euros) e as participações sociais e institucionais (2,30 milhões de euros). O Funcionamento do concelho,

O objetivo **Funcionamento do Concelho** com 6,41 milhões de euros com destaque para a dotação nos serviços urbanos (Limpeza e higiene urbana, serviços de tratamento de águas residuais pela Simtejo, resíduos sólidos e apoio às corporações de bombeiros) no valor de 3,71 milhões de euros.

No objetivo **Educação e juventude**, a educação irá absorver 5,62 milhões de euros do orçamento, com destaque para o investimento na melhoria do parque escolar, nas atividades de enriquecimento curricular e no fornecimento de refeições escolares que tem vindo a aumentar fruto das atuais condições socioeconómicas das famílias.

4.2 GOP por Funções

A despesa total é distribuída por funções e subfunções de acordo com o classificador funcional do POCAL e releva o esforço financeiro desenvolvido por cada uma destas funções, de acordo com os objetivos finais desta Autarquia.

A metodologia adotada para a distribuição da despesa pelas diferentes funções segue de perto as atividades desenvolvidas pelas respetivas unidades orgânicas, procedendo-se à imputação direta dos respetivos encargos. As atividades desenvolvidas pelos vários serviços foram imputadas às respetivas funções, de acordo com a finalidade da despesa.

(Un: euro)

DESCRÇÃO	PAM			PPI			DOTAÇÃO GLOBAL	
	2013	2014	% 13/14	2013	2014	% 13/14	2013	2014
1. Funções gerais	3.467.435	3.399.591	-1,96%	1.579.073	1.001.324	-36,59%	5.046.508	4.400.915
1.1.0 Serviços gerais de administração pública	2.603.322	2.597.432	-0,23%	1.558.073	986.824	-36,66%	4.161.395	3.584.256
1.2.0 Segurança e ordem pública	864.114	802.159	-7,17%	21.000	14.500	-30,95%	885.114	816.659
2. Funções sociais	15.231.898	9.930.105	-34,81%	24.638.964	11.313.625	-54,08%	39.870.862	21.243.730
2.1.0 Educação	4.772.288	3.411.093	-28,52%	3.080.541	2.091.005	-32,12%	7.852.829	5.502.098
2.2.0 Saúde	37.338	20.310	-45,61%	1.974.902	228.538	-88,43%	2.012.240	248.848
2.3.0 Segurança e ação sociais	825.365	591.375	-28,35%	102.226	71.780	-29,78%	927.591	663.155
2.4.0 Habitação e serviços coletivos	7.466.119	3.748.861	-49,79%	15.949.692	7.543.184	-52,71%	23.415.811	11.292.045
2.5.0 Serviços culturais, recreat. e religiosos	2.130.788	2.158.466	1,30%	3.531.603	1.379.118	-60,95%	5.662.391	3.537.584
3. Funções económicas	2.697.438	2.172.703	-19,45%	10.732.914	4.783.740	-55,43%	13.430.352	6.956.443
3.2.0 Indústria e energia	1.898.365	1.402.200	-26,14%	248.340	150.000	-39,60%	2.146.705	1.552.200
3.3.0 Transportes e comunicações	247.257	212.250	-14,16%	10.399.574	4.606.240	-55,71%	10.646.831	4.818.490
3.4.0 Comércio e turismo	536.741	553.178	3,06%	85.000	27.500	-67,65%	621.741	580.678
3.5.0 Outras funções económicas	15.075	5.075	-66,33%				15.075	5.075
4. Outras funções	3.807.883	2.269.931	-40,39%	199.064	54.395	-72,67%	4.006.947	2.324.326
4.1.0 Operações da dívida autárquica				65.740	54.395	-17,26%	65.740	54.395
4.2.0 Transferências entre administrações	3.807.883	2.269.931	-40,39%				3.807.883	2.269.931
4.3.0 Diversas não especificadas				133.324			133.324	
TOTAL GERAL	25.204.655	17.772.330	-29,49%	37.150.014	17.153.084	-53,83%	62.354.669	34.925.414

As **Funções Sociais**, à semelhança dos orçamentos de anos anteriores, surge como uma das prioridades, representando 60,83% do global (21,24 milhões de euros). Dos 11,29 milhões de euros destinados à subfunção Habitação e Serviços Coletivos destacam-se os resíduos sólidos e zonas verdes do concelho. A Educação, com 5,5 milhões de euros, continua a refletir o resultado de uma aposta clara na melhoria das condições de ensino.

Destaca-se ainda nesta Função, os Serviços Culturais, Recreativos e Religiosos que absorve 3,54 milhões de euros, ou seja, 10,13% do orçamento global.

As **Funções Económicas**, que se prevê ascendam a 6,96 milhões de euros, menos 6,47 milhões de euros que no ano anterior, abrangem, entre outras, as despesas com transportes e comunicações (viadutos e arruamentos, sinalização, parques de estacionamento, entre outras).

A despesa da autarquia, agrupada por classificação funcional, permite-nos constatar que as **Funções Gerais** absorvem 12,6% do orçamento. Em particular os Serviços gerais da administração pública são responsáveis por 10,26% da despesa global, com uma redução de 13,87% face ao ano anterior.

Nesta função estão incluídas as despesas inerentes ao funcionamento, modernização e equipamento dos serviços, bem como o investimento em aplicativos informáticos, entre outros de igual relevo. Salienta-se, ainda, a Segurança e Ordem Pública com 0,82 milhões de euros.

Por último, as **outras funções** totalizam 2,32 milhões de euros que englobam as transferências entre administrações no valor de 2,27 milhões de euros (transferências para as Juntas de Freguesia, Uniões de Freguesias e outras).

5. DOCUMENTOS

5.1. Grandes Opções do Plano 2014-2017

5.1.1. Plano Plurianual de Investimentos

PLANO PLURIANUAL DE INVESTIMENTOS

5.1.1.1. RESUMO POR OBJETIVOS

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

Ano: 2014

Objetivo / Programa	DESCRIÇÃO	DOTAÇÃO 2014		ANOS SEQUITES			TOTAL	
		A definir		2015	2016	2017		OUTROS
		Definida	A definir					
	P P I	17.153.084	10.516.837	4.296.538	734.758	734.758	33.435.975	
01	FUNCIONAMENTO DO CONCELHO	1.561.583	1.355.000	857.000			3.773.583	
01/01	Serviços urbanos	318.782	290.000				608.782	
01/02	Conservação da rede viária existente	693.500	1.000.000	172.000			1.865.500	
01/03	Segurança e proteção civil	14.500					14.500	
01/04	Ordenamento do trânsito	67.500	65.000				132.500	
01/05	Gestão de equipamentos urbanos	467.301		685.000			1.152.301	
02	DESENVOLVIMENTO ECONÓMICO DO CONCELHO	3.845.240	25.000	322.200			4.192.440	
02/01	Infraestruturas e equipamentos viários	3.845.240	25.000	322.200			4.192.440	
03	PLANEAMENTO E QUALIFICAÇÃO URBANA	7.573.257	1.633.337	2.319.619	229.119	229.119	11.984.451	
03/01	Planeamento e gestão urbanística	182.226	142.800				325.026	
03/02	Requalificação do espaço público	7.251.131	1.490.537	2.114.619	229.119	229.119	11.314.525	
03/03	Qualificação ambiental	86.400		205.000			291.400	
03/04	Conservação e salvaguarda do património edificado	53.500					53.500	
04	EDUCAÇÃO E JUVENTUDE	2.109.005	581.500	60.000			2.750.505	
04/01	Educação	2.091.005	581.500	60.000			2.732.505	
04/02	Juventude	18.000					18.000	
05	HABITAÇÃO, SAÚDE E AÇÃO SOCIAL	469.818	5.855.000				6.324.818	
05/01	Habitação	169.500	5.780.000				5.949.500	
05/02	Desenvolvimento de estruturas de saúde	228.538					228.538	
05/03	Ação social	71.780	75.000				146.780	
06	AÇÃO SOCIO-CULTURAL E ATIVIDADES DE LAZER	542.962	440.000	487.719	255.639	255.639	1.981.959	
06/01	Cultura	37.000	120.000				157.000	
06/02	Gestão de equipamentos culturais	101.470	20.000				121.470	
06/03	Desporto e movimento associativo	138.711	300.000	255.639	255.639	255.639	1.205.628	
06/04	Gestão de equipamentos desportivos e recreativos	265.781		232.080			497.861	
07	ORGANIZAÇÃO E FUNCIONAMENTO MUNICIPAL	1.051.219	627.000	250.000	250.000	250.000	2.428.219	
07/02	Aquisição e conservação do património imobilizado	1.050.219	627.000	250.000	250.000	250.000	2.427.219	
07/05	Higiene, segurança e serviços sociais	1.000					1.000	

PLANO PLURIANUAL DE INVESTIMENTOS

5.1.1.2. RESUMO POR FUNÇÕES

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

Ano: 2014

(Un.: Euro)

GRANDE FUNÇÃO/FUNÇÃO/SUB FUNÇÃO	DESCRIÇÃO	DOTAÇÃO 2014		ANOS SEQUITES				TOTAL
		Definida	A definir	2015	2016	2017	OUTROS	
1.	FUNÇÕES GERAIS	17.153.084	10.516.837	4.296.538	734.758	734.758		33.435.975
1.1.0	Serviços gerais de administração pública	1.001.324	627.000	180.000	180.000	180.000		2.168.324
1.1.1	Administração Geral	986.824	627.000	180.000	180.000	180.000		2.153.824
1.2.0	Segurança e ordem públicas	14.500						14.500
1.2.1	Proteção civil e luta contra incêndios	14.500						14.500
2.	FUNÇÕES SOCIAIS	11.313.625	8.749.837	3.552.338	484.758	484.758		24.585.316
2.1.0	Educação	2.091.005	581.500	60.000				2.732.505
2.1.1	Ensino não superior	2.091.005	581.500	60.000				2.732.505
2.2.0	Saúde	228.538						228.538
2.2.1	Serviços individuais de saúde	228.538						228.538
2.3.0	Segurança e ação sociais	71.780	75.000					146.780
2.3.2	Ação social	71.780	75.000					146.780
2.4.0	Habituação e serviços coletivos	7.543.184	6.953.337	3.004.619	229.119	229.119		17.959.378
2.4.1	Habituação	400.022	5.780.000					6.180.022
2.4.2	Ordenamento do território	5.963.480	732.800	1.439.619	229.119	229.119		8.594.137
2.4.5	Resíduos sólidos	160.000	240.000					400.000
2.4.6	Proteção do meio ambiente e conservação da natureza	1.019.682	200.537	1.565.000				2.785.219
2.5.0	Serviços culturais, recreativos e religiosos	1.379.118	1.140.000	487.719	255.639	255.639		3.518.115
2.5.1	Cultura	552.120	140.000					692.120
2.5.2	Desporto, recreio e lazer	808.998	700.000	487.719	255.639	255.639		2.507.995
2.5.3	Outras atividades cívicas e religiosas	18.000	300.000					318.000
3.	FUNÇÕES ECONÓMICAS	4.783.740	1.140.000	494.200				6.417.940
3.2.0	Indústria e energia	150.000	50.000					200.000
3.3.0	Transportes e comunicações	4.606.240	1.090.000	494.200				6.190.440
3.3.1	Transportes rodoviários	4.606.240	1.090.000	494.200				6.190.440
3.3.3	Transportes fluviais							
3.4.0	Comércio e turismo	27.500						27.500
3.4.1	Mercados e feiras	27.500						27.500
3.4.2	Turismo							
4.	OUTRAS FUNÇÕES	54.395		70.000	70.000	70.000		264.395
4.1.0	Operações da dívida autárquica	54.395		70.000	70.000	70.000		264.395
4.2.0	Transferências entre administrações							
4.3.0	Diversas não especificadas							

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO	FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMATICO (ANO/TIPO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRIÇÃO	FREQ.	DATA		FONTE FINANCIAMENTO			ANOS SEQUITES			TOTAL	
				COD. ORÇ.	COD. ECON.			INÍCIO	FIM	AC	AA	FC	2014	2015	2016		2017
3.3.1		01/04/02	2010	04	07.01.04.09	Estacionamentos	O	01-01-14	31-12-14	15.000	15.000	15.000				15.000	
		01/04/02/001	2004/02			Diversos											15.000
		01/04/02/001A	2004/02/001A			Parcómetros											15.000
3.3.1		01/04/03	2010	06	07.01.04.09	Segurança de peões	O	01-01-14	31-12-14	2.500	2.500					2.500	
		01/04/03/002	2006/065			Signalização iluminação de passadeiras e escolas											2.500
2.4.6		01/05/01	2010	06	07.01.13	Gestão de Equipamentos Urbanos	O	01-01-14	31-12-14	467.301	439.801	439.801				685.000	
		01/05/01/001	2006/065			Cemitério de Vila Franca de Xira											685.000
		01/05/01/001A	2006/065			Muros do cemitério - Projeto											1.000
		01/05/01/001C	2006/093			Projeto de ampliação de talhões R											40.281
		01/05/01/001D	2006/094			Projeto - Ossários 1 e 2											5.000
		01/05/01/001E	2002/0389			Reparação de arnamentos											4.000
		01/05/01/001F	2002/0390			Reparação de muros											8.500
		01/05/01/001G	2007/04			Diversos											2.100
		01/05/01/001H	2005/0218			Aquisição de equipamento diverso											5.000
		01/05/01/001I	2009/078			Obras - Ossários 1 e 2											12.750
		01/05/01/001M	2011/08			Ampliação do talhão R											265.000
		01/05/01/001N	2011/09			Reformulação das instalações elétricas											91.170
		01/05/01/001O	2011/10			Reparação da capela e casa mortuária											5.000
		01/05/01/001P	2014/015			Rampa de acesso ao cemitério											140.000
		01/05/01/001Q	2014/016			Ampliação do talhão S - projeto e obra											545.000
		3.4.1				01/05/02											2010
01/05/02/001	2002/0656			Mercado Relatista de Vila Franca de Xira	24.000												
01/05/02/001A	2007/05			Aquisição de equipamento e mobiliário	3.000												
3.4.1		01/05/02/001B	2007/05	08	07.01.03.03	Reparações	E	01-01-14	31-12-14	21.000						21.000	
		01/05/02/003	2010			Outros mercados relatistas do concelho											3.000
		01/05/02/003A	2004/05			Aquisição de mobiliário e equipamento											2.000
3.4.1		01/05/02/003B	2004/06	08	07.01.03.03	Reparações	O	01-01-14	31-12-14	1.000						3.000	
		01/05/02/004	2002/0682			Mercado Abatecedor											2.000
3.4.1		01/05/02/004A	2002/0682	08	07.01.04.01	Obras diversas	E	01-01-14	31-12-14	500	500					500	
		02	02/01			DESENVOLVIMENTO ECONOMICO DO CONCELHO											3.845.240
3.3.1		02/01/01	2010	03	07.01.04.01	Infraestruturas e equipamentos viários	E	01-01-03	31-12-14	188.809	1.000	1.000				322.200	
		02/01/01/005	2006/05			Obras diversas											3.845.240
		02/01/01/006	2006/053			Variante de Vila Franca de Xira - Obras diversas											25.000
		02/01/01/008	2011/011			Estudos e Projetos diversos na área das acessibilidades											25.000
		02/01/01/009	2011/012			Obras diversas											61.809
		02/01/01/010	2013/050			Estudos técnicos											50.000
		02/01/01/012	2013/050			Reapreciação do traçado da variante de Alverca do Ribatejo											51.000
		02/01/01/013	2013/051			Projeto de alargamento do túnel de ligação à Povoa-Vialonga											20.000
		02/01/01/014	2013/052			Manutenção variante de Vialonga											75.000
		02/01/01/015	2013/053			Estudo sobre estacionamentos											100.000
3.3.1		02/01/01/016	2014/017	04	07.03.03.01	Estabilização do talude a tardoz do lote 1 da Rua 9 de Agosto	O	01-01-15	31/12/2015	25.000					127.200		
		02/01/01/017	2014/017			Estabilização do talude a tardoz do lote 1 da Rua 9 de Agosto										127.200	

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO	FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMATICO (ANO/TIP/NUMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRIÇÃO	FREQ.	DATA		FONTE FINANCIAMENTO			2014			ANOS SEQUITES			TOTAL
				COD. ORÇ.	COD. ECON.			INÍCIO	FIM	AC	AA	FC	Definita	A Definir	2015	2016	2017	OUTROS	
3.3.1		02/01/04	2010	04	07.01.04.13	Regularização do Rio Grande da Pipa							3.656.431						3.656.431
		02/01/04/001	2008//219	04	07.01.04.13	Obra	14	E	01-01-08	31-12-14			3.656.431						3.656.431
3.3.1		02/01/04/002	2010//6	04	07.01.13	Fiscalização	14	O	01-01-10	31-12-14	15%	85%	3.545.538						3.545.538
3.3.1		02/01/04/004	2010//127	04	07.01.13	Estudos técnicos específicos e outros	14	O	01-01-10	31-12-14	15%	85%	93.893						93.893
													17.000						17.000
03		03/01	2010			PLANEJAMENTO E QUALIFICAÇÃO URBANA							7.573.257	2.319.619	229.119	229.119			11.984.451
		03/01/03	2002//353	04	07.01.13	Planejamento e gestão urbanística							182.226	142.800					325.026
2.4.2		03/01/03/001	2008//34	04	07.01.13	Projetos e atividades diversas							182.226	142.800					325.026
2.4.2		03/01/03/002	2008//46	04	07.01.15	Assistências técnicas obras/ licenças e pareceres							132.226	142.800					275.026
2.4.2		03/01/03/003		04	07.01.15	Coordenações de segurança em obra							40.000						40.000
													10.000						10.000
03/02		03/02/01	2010			Requalificação do Espaço Público							7.251.131	2.114.619	229.119	229.119			11.314.525
		03/02/01/002	2002//333	04	07.01.04.13	Requalificações diversas							338.600						338.600
2.4.2		03/02/01/002A	2013//1	04	07.01.13	Encosta do Monte Gordo - Vila Franca de Xira	09	E	01-01-14	31-12-14			109.100						109.100
2.4.2		03/02/01/002B		04	07.01.13	Obras de contenção / instrumentação e leituras	09	O	01-01-14	31-12-14			86.000						86.000
													23.100						23.100
2.4.2		03/02/01/005	2010			Outras reabilitações e Construções							229.500						229.500
2.4.2		03/02/01/005F	2011//96	04	07.01.04.13	SkatePark no concelho	13	O	01-01-11	31-12-14			30.000						30.000
2.4.2		03/02/01/005G	2010//8	03	07.01.04.13	Obras diversas de urbanizações inacabadas							100.000						100.000
2.4.2		03/02/01/005I	2002//352	12	07.01.15	Mobiliário urbano							47.000						47.000
2.4.2		03/02/01/005M	2013//68	04	07.01.10.02	Aquisição de equipamento diverso							2.500						2.500
2.4.2		03/02/01/005N	2014//18	03	07.01.04.13	Obras de regeneração e requalificação urbana							50.000						50.000
03/02/02		03/02/02/001	2010			Recuperação de Loteamentos ilegais (AUGI)							230.522						230.522
		03/02/02/001A	2002//269	03	08.07.01	Comparticipação na reconversão dos interessados	08	O	01-01-14	31-12-14			230.522						230.522
													230.522						230.522
2.4.6		03/02/04/002	2010			Parques urbanos							466.199	675.000					1.141.199
		03/02/04/002B	2009//41	04	07.01.15	Parque Urbano da Quinta da Flamengo							366.199	375.000					741.199
2.4.6		03/02/04/002E	2013//2	04	07.03.03.05	Mobiliário urbano	08	E	01-01-14	31-12-14			46.199						46.199
2.4.6		03/02/04/002F	2014//19	04	07.03.03.05	Jardim da Flamengo - Fase 4	08	E	01-01-14	31-12-14			320.000						320.000
													375.000						375.000
2.4.6		03/02/04/003	2010			Parque Urbano da Quinta da Piedade							300.000	300.000					600.000
		03/02/04/003A	2012//8	04	07.01.04.05	Parque Urbano da Quinta da Piedade 2ª Fase	15	E	01-01-12	31-12-14			75.000						75.000
2.4.6		03/02/04/004	2010			Jardim Parque de Alverca							75.000						75.000
		03/02/04/004A	2012//89	04	07.01.04.13	Obras de reabilitação	13	E	01-01-12	31-12-14			25.000						25.000
2.4.6		03/02/04/005	2010			Jardins Digitais							25.000						25.000
		03/02/04/005A	2014//58	04	07.01.07	Redes de jardins digitais							25.000						25.000
03/02/06		03/02/06/010	2010			Requalificação Ribeirinha da Cidade de Vila Franca de Xira							4.400.288	130.000					4.530.288
2.4.2		03/02/06/010A	2012//4	12	07.01.03.07	Nova Biblioteca de Vila Franca de Xira	09	O	01-01-12	31-12-14			4.385.288	130.000					4.515.288
2.4.2		03/02/06/010D	2014//1	12	07.03.03.13	Aquisição de imóveis Praça Pública	09	E	01-01-14	31-12-14	35%	65%	3.581.711						3.581.711
													100.000						100.000

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO	FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMATICO (ANO/TIP/NUMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	DATA		FONTE FINANCIAMENTO			2014			ANOS SEQUITES			TOTAL
				COD. ORÇ.	COD. ECON.			INICIO	FIM	AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.4.2	030206010E	2014/2	12	07.03.03.13	12	Aranjos exteriores	09	E	01-01-14	31-12-14				100.000				100.000	
2.4.2	030206010F	2014/3	12	07.01.10.02	12	Aquisição de equipamento eletromagnético anti-furto	09	O	01-01-14	31-12-14	35%		65%	44.000				44.000	
2.4.2	030206010G	2014/4	12	07.01.10.02	12	Aquisição de equipamento audiovisual	09	O	01-01-14	31-12-14	35%		65%	74.000				74.000	
2.4.2	030206010H	2014/5	12	07.01.10.02	12	Aquisição de balcão de atendimento, banca e equipamento	09	O	01-01-14	31-12-14	35%		65%	18.000				18.000	
2.4.2	030206010I	2014/6	12	07.01.10.02	12	Aquisição de confortos para a sala polivalente	09	O	01-01-14	31-12-14	35%		65%	3.610				3.610	
2.4.2	030206010J	2014/7	12	07.01.10.02	12	Aquisição de mobiliário	09	O	01-01-14	31-12-14	35%		65%	245.385				245.385	
2.4.2	030206010K	2014/8	12	07.01.10.02	12	Aquisição de alarme de intrusão	09	O	01-01-14	31-12-14	35%		65%	44.601				44.601	
2.4.2	030206010L	2014/9	12	07.01.10.02	12	Aquisição de switching	09	O	01-01-14	31-12-14	35%		65%	82.081				82.081	
2.4.2	030206010M	2014/10	12	07.01.10.02	12	Aquisição de software para redes	09	O	01-01-14	31-12-14	35%		65%	87.330				87.330	
2.4.2	030206010N	2014/11	12	07.01.10.02	12	Aquisição de computadores, multifuncionais, telefones e UPS	09	O	01-01-14	31-12-14	35%		65%	104.550				104.550	
2.4.2	030206010O	2014/12	12	07.01.10.02	12	Aquisição de sináptica	09	O	01-01-14	31-12-14	35%		65%	30.000				30.000	
2.4.2	030206011	2012	12	07.01.04.13	12	Diversos	09	O	01-01-14	31-12-14				15.000				15.000	
	030206011A	2012/6				Pequenas reparações								15.000				15.000	
030207						Requalificação da Frente Ribeirinha da Zona Sul do Concelho de Vila Franca de Xira								626.075	2.069	2.069		792.282	
030207004		2010	12	07.03.03.05	12	Parque Natural Estuário do Tejo								71.944	2.069	2.069		238.151	
030207004B		2010/19	12	07.03.03.05	12	Obra	15	E	01-01-10	31-12-16	35%		65%	70.669				76.876	
030207004C		2010/20	12	07.01.13	12	Fiscalização	15	O	01-01-10	31-12-14	35%		65%	1.275				1.275	
030207004E		2014/20	12	07.03.03.01	12	Acesso e estacionamento da Praia dos Pescadores	15	E	01-01-14	31-12-14	35%		65%				160.000	160.000	
030207007		2010	12	07.01.13	12	Passagens Superiores Pedonais								415.229				415.229	
030207007A		2010/27	12	07.01.13	12	Projeto - Passagem Superior do Fonte da Casa	15	O	01-01-10	31-12-14	35%		65%	7.159				7.159	
030207007B		2010/28	12	07.03.03.01	12	Obra	15	E	01-01-10	31-12-14	35%		65%	398.320				398.320	
030207007C		2010/29	12	07.01.13	12	Fiscalização	15	E	01-01-10	31-12-14	35%		65%	9.750				9.750	
030207009		2010				Núcleo Museológico-Comunidade Aveiral/Barcos do Tejo/Aranjos Exteriores e Recinto de Espetáculos								138.902				138.902	
030207009B		2010/34	12	07.03.03.05	12	Espaços Exteriores (Parque Urbano da Póvoa de Santa Iria)	15	E	01-01-10	31-12-14	35%		65%	70.000				70.000	
030207009E		2013/3	12	07.01.03.07	12	Núcleo Museológico	15	E	01-01-10	31-12-14	35%		65%	12.500				12.500	
030207009L		2014/21	04	07.01.04.10	04	Execução de infraestruturas elétricas	15	E	01-01-14	31-12-14	35%		65%	18.402				18.402	
030207009M		2014/22	04	07.01.15	04	Lonas de ensombreamento	15	O	01-01-14	31-12-14	35%		65%	18.000				18.000	
030207009N		2014/23	04	07.03.03.13	04	Estabilização da margem ribeirinha	15	E	01-01-14	31-12-14	35%		65%	20.000				20.000	
030208						Póvoa Central - Uma Eco Comunidade								711.461				911.988	
030208009		2010	12	07.03.03.05	12	Eco Parque da Póvoa								211.311				211.311	
030208009B		2011/18	12	07.03.03.05	12	Obra	15	E	01-01-11	31-12-14	35%		65%	131.930				131.930	
030208009C		2011/19	12	07.01.13	12	Fiscalização	15	O	01-01-11	31-12-14	35%		65%	62.436				62.436	
030208009F		2014/24	12	07.01.04.13	12	Desvio/alteração de linhas aéreas de baixa tensão	15	E	01-01-14	31-12-14	35%		65%	16.945				16.945	
030208011		2010				Substituição de Equipamentos de Iluminação Pública de baixa eficiência								8.500				209.037	
030208011A		2011/23	12	07.01.04.04	12	Substituição de equipamentos	15	O	01-01-11	31-12-14	35%		65%	8.500				209.037	
030208017		2010				Reforço da Mobilidade - Eliminação de Barreiras Arquitetónicas								10.000				10.000	
030208017B		2011/32	12	07.01.04.01	12	Obra	15	E	01-01-11	31-12-14	35%		65%	10.000				10.000	
030208018		2010				Instalação de parques coletivos - estacionamento tarifado à superfície								95.000				95.000	

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR-FUNÇÃO / FUNÇÃO / SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMATICO (ANO/TIP/NUMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	DATA		FONTE FINANCIAMENTO			ANOS SEQUITES			TOTAL			
			COD. ORÇ.	COD. ECON.			INICIO	FIM	AC	AA	FC	2014	2015	2016		2017	OUTROS	
2.4.2	0302/08/018A	2011/33	12	07.01.04.09	Instalação de parâmetros	15	O	01-01-11	31-12-14			95.000						95.000
2.5.2	0302/08/025	2010			Sede do Clube Acadêmico de Desportos (Green Building)													26.500
2.5.2	0302/08/025B	2011/41	12	07.01.03.02	Obra	15	E	01-01-11	31-12-14	35%		25.200						25.200
2.5.2	0302/08/025C	2012/94	12	07.01.13	Fiscalização	15	O	01-01-12	31-12-14	35%		1.300						1.300
2.5.1	0302/08/026	2010			Adaptação do Edifício do Mercado para Espaço Cultural (Green Building)													360.150
2.5.1	0302/08/026A	2011/42	12	07.01.03.02	Obra	15	E	01-01-11	31-12-14	35%		334.000		914.000				914.000
2.5.1	0302/08/026B	2011/43	12	07.01.13	Fiscalização	15	O	01-01-11	31-12-14	35%		2.500		40.000				40.000
2.5.1	0302/08/026D	2013/62	04	07.01.04.10	Remal de energia elétrica	15	O	01-01-14	31-12-14	35%		23.650		650.000				650.000
2.4.2	0302/10/004	2012/16	12	07.01.01	Aquisição de terrenos			01-01-15	31-12-15					24.000				24.000
2.4.2	0302/10/004	2012/16	12	07.01.01	Aquisição de terrenos			01-01-15	31-12-15					200.000				200.000
2.4.2	0302/11	2010			Investimentos diversos nas Freguesias													300.000
2.4.2	0302/11/001A	2014/25	04	07.01.04.13	Investimentos diversos nas Freguesias			01-01-15	31-12-15			300.000						300.000
2.5.2	0302/12	2010			Orçamento Participativo													1.078.006
2.5.2	0302/12/002	2013/11	06	07.01.04.13	Edição 2013 - Execução de projetos			01-01-14	31-12-14			78.006		700.000				78.006
2.5.2	0302/12/004	2014/26	06	07.01.04.13	Edição 2014 - Execução de projetos			01-01-15	31-12-15			300.000		700.000				1.000.000
2.4.2	0302/13	2014/27	12	07.01.15	Estratégia Municipal de Reabilitação Urbana													1.077.650
2.4.2	0302/13/001	2014/27	12	07.01.15	Aquisição de mobiliário urbano			01-01-15	31-12-15			100.000		533.550		227.050		1.077.650
2.4.2	0302/13/002	2014/28	12	07.01.01	Aquisição de terrenos			01-01-15	31-12-15					3.500				3.500
2.4.2	0302/13/003	2014/29	12	07.01.02.02	Aquisição de imóveis			01-01-15	31-12-15					50.000				50.000
2.4.2	0302/13/004	2014/30	12	07.01.04.13	Demolições			01-01-14	31-12-14					50.000				50.000
2.4.2	0302/13/005	2014/31	12	07.03.03.01	Parque de estacionamento Pátio do Sítio			01-01-15	31-12-15					158.000				158.000
2.4.2	0302/13/006	2014/32	12	07.01.13	Projetos diversos			01-01-15	31-12-15					35.000				35.000
2.4.2	0302/13/007	2014/33	12	07.01.15	Cartografia			01-01-15	31-12-15					184.000				184.000
2.4.2	0302/13/008	2014/34	12	07.01.15	Homologação cartografia			01-01-15	31-12-15					43.050				129.150
2.4.6	0303	2010			Qualificação Ambiental													291.400
	0303/04	2010			Projetos Ambientais													500
	0303/04/002	2011/59	06	08.05.01.02	Agenda Local 21			01-01-14	31-12-14			500		500				500
	0303/04/002A	2011/59	06	08.05.01.02	Apoios diversos			01-01-14	31-12-14			500		500				500
2.4.6	0303/05	2010			Construção de Espaços Verdes													275.600
2.4.6	0303/05/001	2002/432	06	07.01.04.13	Outras zonas verdes do concelho			01-01-14	31-12-14			70.600		205.000				275.600
2.4.6	0303/05/002	2005/165	06	07.01.15	Aquisição e plantação de espécies vegetais			01-01-14	31-12-14			6.600						6.600
2.4.6	0303/05/003	2006/152	06	07.01.15	Aquisição de mobiliário e equipamento			01-01-14	31-12-14			1.500						1.500
2.4.6	0303/05/004	2008/181	06	07.01.13	Projetos diversos			01-01-14	31-12-14			12.500						12.500
2.4.6	0303/05/006	2013/112	06	07.01.04.13	Execução de novas horas urbanas no concelho			01-01-14	31-12-14					205.000				205.000
2.4.6	0303/06	2010			Viveiro e Estufa Municipal													10.200
2.4.6	0303/06/001	2011/60	06	07.01.04.13	Obras diversas			01-01-14	31-12-14			2.550						2.550
2.4.6	0303/06/002	2011/61	06	07.01.15	Aquisição de plantas			01-01-14	31-12-14			6.800						6.800

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO	COD. PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANO/TIPO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		FREQ.	DATA		FONTE FINANCIAMENTO			ANOS SEQUITES			TOTAL		
			COD. ORÇ.	COD. ECON.		INÍCIO	FIM	AC	AA	FC	2014	2015	2016		2017	OUTROS
2.4.6	030306003	2011/62	06	07.01.15		O	01-01-14	31-12-14				850				850
					Aquisição de equipamento											
2.4.6	030307001	2011/63	06	07.01.04.13		O	01-01-14	31-12-14				5.100				5.100
					Energias Renováveis							5.100				5.100
					Infraestruturas de energias renováveis											
					Conservação e Salvaguarda do Património Edificado											
					Conservação do Património Religioso											
2.5.1	030401008	2012/33	05	07.01.03.07	14	O	01-01-12	31-12-14				3.500				3.500
					Recuperação Igreja Cachoeriras - Interv. emergência estrutura telo							3.500				3.500
2.5.1	030401009	2012/34	05	07.01.13	09	O	01-01-12	31-12-14				10.000				10.000
					Ruínas Solar Comend Castanheira - Monte Sr. Boa Morte (projeto)							10.000				10.000
2.5.1	030401010	2012/35	05	07.01.03.07	09	O	01-01-12	31-12-14				15.000				15.000
					Ermita do Sr. da Boa Morte - renovação sistema elétrico							15.000				15.000
2.5.1	030401011	2014/35	05	07.01.03.07	15		01-01-14	31-12-14				15.000				15.000
					Recuperação Oratório S. Jerónimo (Póvoa Sta Iria)							15.000				15.000
2.5.1	030402001	2007/29	05	07.01.03.07		O	01-01-14	31-12-14				10.000				10.000
					Recuperação do Património Edificado							10.000				10.000
					Recuperação e valorização dos Marcos da Légua							10.000				10.000
					EDUCAÇÃO E JUVENTUDE											
					Educação											
					Património escolar											
					Recuperações diversas em edifícios escolares											
2.1.1	040101001M	2013/56	05	07.01.03.05			01-01-14	31-12-14				2.109.005	60.000			2.169.005
					Empreitada de retirada de cobertura de amianto dos edifícios escolares							2.109.005	60.000			2.169.005
2.1.1	040101001N	2014/36	05	07.01.03.05			01-01-14	31-12-14				2.081.005	60.000			2.141.005
					Edifícios de educação e ensino							2.081.005	60.000			2.141.005
					Equipamento, apetrechamento e funcionamento											
2.1.1	040101002B	2007/46	04	07.01.13		O	01-01-14	31-12-14				45.000				45.000
					Projetos escolares							45.000				45.000
2.1.1	040101002J	2009/42	05	07.01.10.02		O	01-01-14	31-12-14				20.000				20.000
					Aquisição de equipamento técnico							20.000				20.000
2.1.1	040101002Q	2014/38	05	07.01.10.02			01-01-14	31-12-14				75.000				75.000
					Aquisição de equipamento e mobiliário para estabelecimentos de educação e ensino							75.000				75.000
2.1.1	040101002R	2014/39	05	07.01.10.02			01-01-14	31-12-14				25.000				25.000
					Aquisição equipamento informático para estabelecimentos de educação e ensino							25.000				25.000
2.1.1	040101011A	2009/64	04	07.01.03.04	13	E	01-01-09	31-12-14				50.000				50.000
					Jardim Infância do Bom Sucesso							50.000				50.000
					Construção							50.000				50.000
2.1.1	040101013A	2009/70	05	07.01.13	13	O	01-01-10	31-12-14				1.711.005	60.000			1.771.005
					EBI do Sobralinho - Ampliação							1.711.005	60.000			1.771.005
2.1.1	040101013B	2014/37	05	07.01.03.05	13	O	01-01-14	31-12-14				36.900				36.900
					Projeto							36.900				36.900
2.1.1	040101013C	2014/40	05	07.01.13	13	O	01-01-14	31-12-14				1.639.105				1.639.105
					Fiscalização							1.639.105				1.639.105
2.1.1	040101013D	2013/41	05	07.01.10.02	13	O	01-01-14	31-12-14				35.000				35.000
					Aquisição de equipamento e mobiliário							35.000				35.000
2.1.1	040101013E	2014/42	05	07.01.10.02	13	O	01-01-14	31-12-14				10.000				10.000
					Aquisição de equipamento informático							10.000				10.000
2.1.1	040101017B	2010/54	04	07.01.03.05	09	O	01-01-10	31-12-14				86.500				86.500
					Escola Básica Dr. Vasco Montiz - Vila Franca de Xira							86.500				86.500
2.1.1	040101017A	2009/153	04	07.01.03.05	09	E	01-01-10	31-12-14				25.000				25.000
					Obra de requalificação (polidesportivo e trabalhos complementares)							25.000				25.000
2.1.1	040101017B	2010/54	04	07.01.13	09	O	01-01-10	31-12-14				1.500				1.500
					Coordenação fiscalização e segurança							1.500				1.500

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO / FUNÇÃO / SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANO/TIPO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		FREQ.	DATA		FONTE FINANCIAMENTO			2014			ANOS SEQUITES		TOTAL
			COD. ORÇ.	COD. ECON.		INÍCIO	FIM	AC	AA	FC	Definida	A Definir	2015	2016	2017	
2.1.1	04/01/01/017C	2011/64	05	07.01.10.02	09	O	01-01-14	100%				50.000				50.000
2.1.1	04/01/01/017D	2011/65	05	07.01.07	09	O	01-01-11	100%				10.000				10.000
2.1.1	04/01/01/018	2010	04	07.01.03.05	13	E	01-01-10	100%				62.000				62.000
2.1.1	04/01/01/018A	2008/154	04	07.01.03.05	13	O	01-01-10	100%				59.500				59.500
2.1.1	04/01/01/018B	2010/55	04	07.01.13	13	O	01-01-10	100%				2.500				2.500
2.1.1	04/01/01/030	2010	05	07.01.10.02		O	01-01-10					45.000				45.000
2.1.1	04/01/01/030A	2010/42	05	07.01.10.02		O	01-01-10		81,00%	19,00%		15.000				15.000
2.1.1	04/01/01/030B	2010/43	05	07.01.07		O	01-01-10		60,00%	40,00%		15.000				15.000
2.1.1	04/01/01/030C	2010/44	05	07.01.10.02		O	01-01-10		70,27%	29,73%		15.000				15.000
2.1.1	04/01/01/032	2010	04	07.01.13	08	E	01-01-14					93.000				93.000
2.1.1	04/01/01/032A	2013/13	04	07.01.13		E	01-01-14					93.000				93.000
2.1.1	04/01/01/033	2010	05	07.01.13			01-01-14					50.000				50.000
2.1.1	04/01/01/033A	2014/43	05	07.01.13	12		01-01-14					50.000				50.000
2.1.1	04/01/02/001	2010	05	07.01.10.02			01-01-14					10.000				10.000
2.1.1	04/01/02/001A	2010/83	05	07.01.10.02		O	01-01-14					10.000				10.000
2.1.1	04/01/02/001B	2010/84	05	07.01.07		O	01-01-14					5.000				5.000
2.5.3	04/02/01/001	2010	13	07.01.09		O	01-01-14					18.000				18.000
2.5.3	04/02/01/002	2013/15	13	07.01.07		O	01-01-14					18.000				18.000
2.5.3	04/02/01/003	2013/16	13	07.01.10.02		O	01-01-14					3.000				3.000
2.4.1	05/01/01/001	2010	03	08.08.02		O	01-01-14					469.818				469.818
2.4.1	05/01/01/001A	2002/193	03	08.08.02		O	01-01-14					5.855.000				5.855.000
2.4.1	05/01/01/004	2009/134	03	07.01.04.13		O	01-01-14					169.500				169.500
2.4.1	05/01/02/001	2010	06	07.01.02.03		E	01-01-14					50.000				50.000
2.4.1	05/01/02/002	2003/11	06	07.01.04.13		E	01-01-14					100.000				100.000
2.4.1	05/01/02/003	2003/12	06	07.01.04.13		O	01-01-14					5.000				5.000
2.4.1	05/01/03/002	2008/168	12	07.01.02.03	14	E	01-01-14					5.000				5.000
2.4.1	05/01/03/003	2008/169	12	07.01.02.03		E	01-01-14					110.000				110.000
2.4.1	05/01/03/004	2008/170	12	07.01.02.03		E	01-01-14					100.000				100.000
2.4.1	05/01/03/005	2008/171	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/006	2008/172	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/007	2008/173	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/008	2008/174	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/009	2008/175	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/010	2008/176	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/011	2008/177	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/012	2008/178	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/013	2008/179	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/014	2008/180	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/015	2008/181	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/016	2008/182	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/017	2008/183	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/018	2008/184	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/019	2008/185	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/020	2008/186	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/021	2008/187	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/022	2008/188	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/023	2008/189	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/024	2008/190	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/025	2008/191	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/026	2008/192	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/027	2008/193	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/028	2008/194	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/029	2008/195	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/030	2008/196	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/031	2008/197	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/032	2008/198	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/033	2008/199	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/034	2008/200	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/035	2008/201	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/036	2008/202	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/037	2008/203	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/038	2008/204	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/039	2008/205	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/040	2008/206	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/041	2008/207	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/042	2008/208	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/043	2008/209	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/044	2008/210	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/045	2008/211	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/046	2008/212	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/047	2008/213	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/048	2008/214	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/049	2008/215	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/050	2008/216	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/051	2008/217	12	07.01.02.03		E	01-01-14					5.000				5.000
2.4.1	05/01/03/052	2008/218	12	07.01.02.03		E	01-01-14					5.000				5.00

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO	FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANO/TIPO/NÚMERO PROJ./AÇÃO)	CLASS. ORÇ.		DESCRÇÃO	FREQ.	DATA		FONTE FINANCIAMENTO			ANOS SEQUITES			TOTAL	
				COD. ORÇ.	COD. ECON.			INÍCIO	FIM	AC	AA	FC	2014	2015	2016		2017
		05/02				Desenvolvimento de estruturas de saúde											228.538
		05/02/01	2010			Centros de Saúde											9.500
2.2.1		05/02/01/002	2009//147	04	07.01.15	Centro de Saude de Alhandra	12	O	01-01-09	31-12-14							9.500
		05/02/01/002A				Projeto											9.500
		05/02/02	2010			Hospital											219.038
2.2.1		05/02/02/001	2011//97	03	07.01.04.01	Novo Hospital de Vila Franca de Xira	09	E	01-01-12	31-12-14							219.038
		05/02/02/001B				Construção do acesso rodoviário ao novo Hospital de Vila Franca de Xira											219.038
		05/03				Ação Social											146.780
		05/03/01	2010			Equipamentos Sociais											75.000
		05/03/01/001	2012//56	06	07.01.07	Gabinetes de Intervenção Social											69.280
2.3.2		05/03/01/001A	2012//57	06	07.01.10.02	Equipamento informático			01-01-14	31-12-14							1.500
2.3.2		05/03/01/001B	2012//58	06	07.01.03.07	Aquisição de equipamento imobiliário			01-01-14	31-12-14							1.000
2.3.2		05/03/01/001C	2012//58	06	07.01.03.07	Obras diversas			01-01-14	31-12-14							66.780
		05/03/03	2010			Intervenção Social											2.500
2.3.2		05/03/03/001	2002//178	06	07.01.10.02	Comissão de Proteção de Crianças e Jovens em Risco											1.500
		05/03/03/001A	2002//179	06	07.01.04.13	Equipamento			01-01-14	31-12-14							1.500
2.3.2		05/03/03/003	2002//179	06	07.01.04.13	Eliminação de Barreiras Arquitetónicas no Concelho											1.000
		05/03/03/003A				Execução de obras			01-01-14	31-12-14							1.000
		06				ACÇÃO SÓCIO-CULTURAL E ATIVIDADES DE LAZER											1.981.959
		06/01				Cultura											157.000
		06/01/05	2010			Rota Histórica das Linhas Defensivas de Torres Vedras											157.000
2.5.1		06/01/05/001	2008//147	05	07.01.10.02	Núcleo Museológico/ Centro Interpretativo do Forte da Casa	15	O	01-01-08	31-12-14							27.000
2.5.1		06/01/05/001A	2012//40	05	07.01.13	Mobiliário e equipamento expositivo			01-01-12	31-12-14							2.000
		06/01/05/001E				Projeto para Centro Interpretativo Forte da Casa - Fases 2 e 3											25.000
2.5.1		06/01/05/002	2009//138	05	07.01.03.07	Núcleo da Serra do Formoso	12	E	01-01-10	31-12-14							50.000
		06/01/05/002B				Recuperação dos Fortes 114b e 114c											50.000
2.5.1		06/01/05/003	2010			Núcleo da Serra da Agulheira	08	E	01-01-08	31-12-14							70.000
		06/01/05/003A	2008//152	05	07.01.03.07	Obras de recuperação dos acessos dos Fortes 40, 41 e 42											70.000
2.5.1		06/01/05/004	2010			Projetos comuns diversos											10.000
		06/01/05/004C	2010//89	05	07.01.10.02	Sinalética Linhas de Torres			01-01-10	31-12-14							10.000
		06/02				Gestão de Equipamentos Culturais											101.470
		06/02/01	2010			Museus Municipais											99.200
2.5.1		06/02/01/001	2002//443	05	07.01.09	Museu Municipal de Vila Franca de Xira	09	O	01-01-14	31-12-14							9.000
2.5.1		06/02/01/001A	2002//440	05	07.01.07	Equipamentos técnicos											2.500
2.5.1		06/02/01/001B	2012//42	05	07.01.04.06	Aquisição de equipamento informático	09	O	01-01-14	31-12-14							2.500
		06/02/01/001E				Conservação e manutenção			01-01-14	31-12-14							1.000

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO/FUNÇÃO/SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANOTIF/NUMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRIÇÃO	FREQ.	DATA		FONTE FINANCIAMENTO			ANOS SEQUITES			TOTAL		
			COD. ORÇ.	COD. ECON.			INÍCIO	FIM	AC	AA	FC	2014	2015	2016		2017	OUTROS
2.5.1	06/02/01/001F	20/3/67	05	07.01.10.02	Aquisição de equipamento básico	09	O					3.000					3.000
2.5.1	06/02/01/002	2010	05	07.01.10.02	Museu do Neo Realismo	09	O	01-01-14	31-12-14			22.000	20.000				42.000
2.5.1	06/02/01/002A	2006/78	05	07.01.10.02	Equipamento para reservas - RPM	09	O	01-01-14	31-12-14			15.000	20.000				35.000
2.5.1	06/02/01/002B	2011/79	05	07.01.09	Aquisição de equipamento administrativo	09	O	01-01-14	31-12-14			1.000					1.000
2.5.1	06/02/01/002C	2011/80	05	07.01.07	Aquisição de equipamento informático	09	O	01-01-14	31-12-14			1.500					1.500
2.5.1	06/02/01/002D	2013/17	05	07.01.10.02	Aquisição de equipamento audiovisual	09	O	01-01-14	31-12-14			2.000					2.000
2.5.1	06/02/01/002E	2013/66	06	07.01.10.02	Aquisição de equipamento básico	09	O	01-01-14	31-12-14			1.000					1.000
2.5.1	06/02/01/002F	2014/44	05	07.01.10.02	Aquisição de equipamento e mobiliário	09	O	01-01-14	31-12-14			1.500					1.500
2.5.1	06/02/01/004	2010	05	07.01.07	Núcleo Museológico de Alverca	13		01-01-14	31-12-14			6.000					6.000
2.5.1	06/02/01/004A	2014/45	05	07.01.07	Aquisição de equipamento informático	13		01-01-14	31-12-14			4.000					4.000
2.5.1	06/02/01/004B	2014/46	05	07.01.09	Aquisição de mobiliário	13		01-01-14	31-12-14			1.500					1.500
2.5.1	06/02/01/004C	2014/47	05	07.01.10.02	Aquisição de equipamento audiovisual	13		01-01-14	31-12-14			500					500
2.5.1	06/02/01/006	2010	05	07.01.10.02	Laboratório de Conservação e Restauro							34.500					34.500
2.5.1	06/02/01/006A	2014/48	05	07.01.10.02	Aquisição de equipamento			01-01-14	31-12-14			9.500					9.500
2.5.1	06/02/01/006B	2014/49	05	07.01.10.02	Conservação Preventiva			01-01-14	31-12-14			25.000					25.000
2.5.1	06/02/01/007	2012	05	07.01.07	Casa Museu Mário Coelho	09	O	01-01-14	31-12-14			3.500					3.500
2.5.1	06/02/01/007A	2012/43	05	07.01.07	Aquisição de equipamento informático	09	O	01-01-14	31-12-14			1.500					1.500
2.5.1	06/02/01/007B	2012/44	05	07.01.09	Aquisição de mobiliário	09	O	01-01-14	31-12-14			1.000					1.000
2.5.1	06/02/01/007C	2012/45	05	07.01.10.02	Aquisição de equipamento multimédia	09	O	01-01-14	31-12-14			1.000					1.000
2.5.1	06/02/01/008	2012	05	07.01.07	Núcleo Museológico a Póvoa e o Rio	15		01-01-14	31-12-14			2.500					2.500
2.5.1	06/02/01/008A	2014/50	05	07.01.07	Aquisição de equipamento informático	15		01-01-14	31-12-14			1.500					1.500
2.5.1	06/02/01/008B	2014/51	05	07.01.09	Aquisição de mobiliário	15		01-01-14	31-12-14			1.000					1.000
2.5.1	06/02/01/015	2013/18	02	07.01.10.02	Arquivo Municipal	09	O	01-01-14	31-12-14			1.700					1.700
2.5.1	06/02/01/015A	2013/18	02	07.01.10.02	Aquisição de equipamento	09	O	01-01-14	31-12-14			1.700					1.700
2.5.1	06/02/02	2012/52	05	07.01.10.02	Bibliotecas Municipais							22.270					22.270
2.5.1	06/02/02/001	2012/52	05	07.01.10.02	Equipamento básico			01-01-14	31-12-14			8.500					8.500
2.5.1	06/02/02/002	2012/53	05	07.01.09	Equipamento mobiliário			01-01-14	31-12-14			5.100					5.100
2.5.1	06/02/02/003	2012/54	05	07.01.07	Equipamentos de informática			01-01-14	31-12-14			8.500					8.500
2.5.1	06/02/02/004	2012/55	05	07.01.08	Software informático			01-01-14	31-12-14			170					170
2.5.3	06/03/02	2010	13	08.07.01	Desporto e Movimento Associativo							138.711	300.000	255.639	255.639		1.205.628
2.5.3	06/03/02/007	2004/70	13	08.07.01	Movimento Associativo							138.711	300.000	255.639	255.639		1.205.628
2.5.3	06/03/02/007B	2004/70	13	08.07.01	Apelos Institucionais							150.000	150.000				300.000
2.5.3	06/03/02/0071	2012/88	13	08.07.01	Programa de apoio à realização de pequenas obras			01-01-14	31-12-14			150.000					150.000
					Programa de apoio à aquisição de viaturas			01-01-14	31-12-14			150.000					150.000
2.5.2	06/03/02/008	2010	13	08.07.01	Comparticipação para obras financiadas pela Adm. Central							138.711		255.639	255.639		905.628
2.5.2	06/03/02/008B	2006/12	13	08.07.01	Futebol Clube de Alverca - Centro de Estágio			01-01-06	31-12-15			138.711		255.639	255.639		905.628
	06/04				Gestão de Equipamentos Desportivos e Recreativos							265.781		232.080			497.861
	06/04/01	2010			Pavilhões municipais							36.500					36.500

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR-FUNÇÃO/FUNÇÃO/SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMATICO (ANO/TIP/NUMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	DATA		FONTE FINANCIAMENTO			ANOS SEQUITES			TOTAL		
			COD. ORÇ.	COD. ECON.			INICIO	FIM	AC	AA	FC	2014	2015	2016		2017	OUTROS
2.5.2	06/04/01/001	2012/17	06	07.01.10.02	Mobiliário e equipamento		O	01-01-14	31-12-14				36.500				36.500
2.5.2	06/04/02/001	2010	06	07.01.10.02	Piscinas municipais		O	01-01-12	31-12-14				41.000				41.000
2.5.2	06/04/02/003	2012/181	06	07.01.03.02	Mobiliário e equipamento		E	01-01-12	31-12-14				40.000				40.000
					Obras diversas								1.000				1.000
2.5.2	06/04/03/003	2012/22	06	07.01.04.06	Outros equipamentos desportivos		O	01-01-12	31-12-14				500				500
					Construção de banheiros, iluminação e vedações								500				500
2.5.2	06/04/04	2010	06	07.01.03.07	Quintas e Palácio municipais		E	01-01-14	31-12-14				172.781	232.080			404.861
2.5.2	06/04/04/001	2012/23	06	07.01.04.13	Conservação e manutenção		O	01-01-14	31-12-14				100.000				100.000
2.5.2	06/04/04/003	2012/26	06	07.01.10.02	Recuperação dos jardins e zonas envolventes		O	01-01-14	31-12-14				3.000				3.000
2.5.2	06/04/04/004	2012/27	06	07.01.10.02	Mobiliário e equipamento		O	01-01-14	31-12-14				3.000				3.000
2.5.2	06/04/04/005	2012/28	06	07.01.15	Replantação da vinha		O	01-01-14	31-12-14				50.675				50.675
2.5.2	06/04/04/006	2012/29	06	07.01.03.07	Recuperação da Capela do Sr. Morto		O	01-01-14	31-12-14				1.808	232.080			233.888
2.5.2	06/04/04/008	2012/80	06	07.01.13	Estudos e projetos diversos		O	01-01-14	31-12-14				1.798				1.798
2.5.2	06/04/04/009	2014/52	06	07.01.15	Mobiliário e equipamento exterior		O	01-01-14	31-12-14				12.500				12.500
2.5.2	06/04/05	2010	06	07.01.10.02	Espaços de Lazer, Jogo e Recreio		O	01-01-12	31-12-14				15.000				15.000
					Aquisição de mobiliário e equipamento								15.000				15.000
07					ORGANIZAÇÃO E FUNCIONAMENTO MUNICIPAL												
07/02					Aquisição e conservação do património imobilizado								1.051.219	250.000	250.000	250.000	2.428.219
07/02/01					Património imobilizado								1.050.219	250.000	250.000	250.000	2.427.219
07/02/01/003		2010			Conservação de instalações e equipamentos municipais								97.750	400.000			497.750
1.1.1	07/02/01/003B	2002/78	02	07.01.03.01	Remodelação e melhoramento referatório e bares		E	01-01-14	31-12-14				12.750				12.750
1.1.1	07/02/01/003C	2002/15	04	07.01.03.01	Grandes reparações nas instalações		E	01-01-14	31-12-14				50.000				50.000
2.4.6	07/02/01/003E	2009/117	06	07.01.03.01	Instalações de pessoal do cemitério municipal		E	01-01-14	31-12-14				10.000				10.000
1.1.1	07/02/01/003F	2006/90	03	07.01.03.01	Reorganização do Arquivo do DGJPRU		E	01-01-14	31-12-14				5.000				5.000
1.1.1	07/02/01/003H	2011/85	06	07.01.03.01	Instalações de pessoal de recolha de RSU		E	01-01-14	31-12-14				10.000				10.000
1.1.1	07/02/01/003J	2014/53	04	07.01.11	Ferramentas e utensílios		O	01-01-14	31-12-14				10.000				10.000
1.1.1	07/02/01/003K	2014/54	04	07.01.03.01	Adequação do edifício da GNR para a PSP em VFXira projeto e obra	09							400.000				400.000
4.1.0	07/02/01/004	2010			Aquisição e manutenção de viaturas municipais								350.495	70.000	70.000	70.000	687.495
1.1.1	07/02/01/004E	2005/118	04	07.02.05	Autocarro de 55 lugares		O	01-01-11	31-12-16				54.395	70.000			124.395
1.1.1	07/02/01/004F	2007/89	04	07.02.05	Dumper articulado		O	01-01-14	31-12-14				35.000				35.000
1.1.1	07/02/01/004L	2010/118	04	07.01.06.02	Viaturas ligeiras		O	01-01-14	31-12-16				55.000				55.000
1.1.1	07/02/01/004M	2010/119	04	07.01.06.02	Pick-up		O	01-01-14	31-12-16				127.000				127.000
1.1.1	07/02/01/004O	2011/94	04	07.01.06.01	Viaturas pesadas		O	01-01-14	31-12-14				118.000				118.000
1.1.1	07/02/01/004P	2012/79	04	07.01.06.01	Grandes reparações em viaturas		O	01-01-14	31-12-16				15.000				15.000
1.1.1	07/02/01/004R	2013/19	04	07.01.06.01	Frota ambiente		O	01-01-14	31-12-16				73.100				73.100
07/02/01/005		2010			Conservação e manutenção de equipamento informático								457.974	180.000	180.000	180.000	1.097.974
1.1.1	07/02/01/005A	2002/67	04	07.01.07	Aquisição de equipamento		O	01-01-14	31-12-14				54.440				54.440
1.1.1	07/02/01/005B	2002/66	04	07.01.08	Aquisição de licenças de utilização de software		O	01-01-14	31-12-14				220.971	180.000			400.971
1.1.1	07/02/01/005D	2002/68	04	07.01.07	Aquisição de equipamentos de rede		O	01-01-14	31-12-14				30.000				30.000
1.1.1	07/02/01/005E	2002/69	04	07.01.07	Criação de infraestruturas de rede		O	01-01-14	31-12-14				20.000				20.000

5.1.1.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PPI

COD. FUNC. GR.FUNÇÃO	FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANO/TIPO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		FREQ.	DATA		FONTE FINANCIAMENTO			2014			ANOS SEQUITES			TOTAL
				COD. ORÇ.	CÓD. ECON.		INÍCIO	FIM	AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
1.1.1	07/02/01/005F	2002/174	04	07.01.10.02	0	01-01-14	31-12-14				20.000						20.000	
1.1.1	07/02/01/005G	2007/194	04	07.01.07	0	01-01-14	31-12-14				6.877						6.877	
1.1.1	07/02/01/005H	2008/138	09	07.01.07	0	01-01-14	31-12-14				5.000						5.000	
1.1.1	07/02/01/005J	2014/157	09	07.01.08	0	01-01-14	31-12-14				5.000						5.000	
1.1.1	07/02/01/005I	2008/139	06	07.01.07	0	01-01-14	31-12-14				1.000						1.000	
1.1.1	07/02/01/005K	2009/114	04	07.01.07	0	01-01-14	31-12-14				93.686						93.686	
1.1.1	07/02/01/005M	2013/160	04	07.01.10.02	0	01-01-14	31-12-14				1.000						1.000	
1.1.1	07/02/01/006	2010	09	07.01.10.02	0	01-01-14	31-12-14				21.000						21.000	
1.1.1	07/02/01/006F	2008/137	09	07.01.10.02	0	01-01-14	31-12-14				10.000						10.000	
1.1.1	07/02/01/006G	2012/146	04	07.01.10.02	0	01-01-14	31-12-14				2.000						2.000	
1.1.1	07/02/01/006I	2014/155	05	07.01.09	0	01-01-14	31-12-14				1.500						1.500	
1.1.1	07/02/01/006J	2014/156	05	07.01.07	0	01-01-14	31-12-14				7.500						7.500	
1.1.1	07/02/01/008	2012	04	07.01.03.01	0	01-01-12	31-12-14				123.000						123.000	
1.1.1	07/02/01/008A	2012/147	04	07.01.03.01	0	01-01-12	31-12-14				53.000						53.000	
1.1.1	07/02/01/008B	2012/150	04	07.01.07	0	01-01-12	31-12-14				70.000						70.000	
07/05	07/05/01										1.000						1.000	
07/05/01/001		2010									1.000						1.000	
07/05/01/001A		2002/177	02	07.01.10.02	0	01-01-14	31-12-14				1.000						1.000	
TOTAL										17.453.084	10.516.837	4.296.538	734.758	734.758		33.438.975		

Código das freguesias:

- 08 - Junta de freguesia de Valonga
- 09 - Junta de freguesia de Vila Franca de Xira
- 12 - União de freguesias de Alhandra, São João dos Montes e Calhandriz
- 13 - União de freguesias de Alvença do Ribatejo e Sobralinho
- 14 - União de freguesias de Casanheira do Ribatejo e Cachoeiras
- 15 - União de freguesias de Póvoa de Santa Iria e Fonte da Casa

Fonte de Financiamento:

- (AC) Administração Central;
- (AA) Administração Autónoma;
- (FC) Fundos Comunitários;

Órgão deliberativo
Em ___ de _____ de 20___

Órgão executivo
Em ___ de _____ de 20___

5.1.2.Plano de Atividades Municipais

PLANO DE ATIVIDADES MUNICIPAIS
5.1.2.1. RESUMO POR OBJETIVOS

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

Objetivo / Programa	DESCRIÇÃO	DOTAÇÃO 2014		ANOS SEQUITES				TOTAL
		Definida	A definir	2015	2016	2017	OUTROS	
	PAM	17.772.330	7.286.373	9.137.870	6.864.349	6.716.734		47.777.656
01	FUNCIONAMENTO DO CONCELHO	4.844.547	4.482.573	3.023.900	3.028.900	3.033.900		18.413.820
01/01	Serviços urbanos	3.714.551	4.402.573	2.861.900	2.866.900	2.871.900		16.717.824
01/02	Conservação da rede viária	100.000						100.000
01/03	Segurança e proteção civil	802.159	50.000					852.159
01/04	Ordenamento do trânsito	112.000	30.000	82.000	82.000	82.000		388.000
01/05	Gestão de equipamentos urbanos	115.837		80.000	80.000	80.000		355.837
01/10	Diversos não especificados							
02	DESENVOLVIMENTO ECONÓMICO DO CONCELHO	2.794.243	1.538.800	33.101	33.101	33.101		4.432.346
02/02	Desenvolvimento da atividade turística	475.707						475.707
02/03	Participações sociais e institucionais	2.299.761	1.535.800	21.101	21.101	21.101		3.898.864
02/04	Apoio às atividades económicas	18.775	3.000	12.000	12.000	12.000		57.775
03	PLANEAMENTO E QUALIFICAÇÃO URBANA	951.650	180.000	935.000	935.000	935.000		3.936.650
03/01	Planeamento e gestão urbanística	70.750	80.000					150.750
03/02	Requalificação do espaço público	78.250						78.250
03/03	Qualificação ambiental	785.950	100.000	935.000	935.000	935.000		3.690.950
03/04	Conservação e salvaguarda do património edificado	16.700						16.700
04	EDUCAÇÃO E JUVENTUDE	3.508.493	950.000	2.442.200	180.200	180.200		7.261.093
04/01	Educação	3.411.093	950.000	2.442.200	180.200	180.200		7.163.693
04/02	Juventude	97.400						97.400
05	HABITAÇÃO, SAÚDE E AÇÃO SOCIAL	777.655	125.000	114.000	114.000	114.000		1.244.655
05/01	Habitação	381.450	50.000					431.450
05/02	Desenvolvimento de estruturas de saúde	150						150
05/03	Ação social	396.055	75.000	114.000	114.000	114.000		813.055
06	AÇÃO SOCIO-CULTURAL E ATIVIDADES DE LAZER	2.307.910	10.000	1.047.951	1.031.430	878.815		5.276.106
06/01	Cultura	183.400						183.400
06/02	Gestão de equipamentos culturais	331.230	10.000	79.000	79.000	79.000		578.230
06/03	Desporto e movimento associativo	569.090		6.665	6.665	6.665		589.085
06/04	Gestão de equipamentos desportivos e recreativos	1.224.190		962.286	945.765	793.150		3.925.391
07	ORGANIZAÇÃO E FUNCIONAMENTO MUNICIPAL	2.587.832		1.541.718	1.541.718	1.541.718		7.212.986
07/01	Reestruturação e desburocratização dos serviços	11.475						11.475
07/02	Aquisição e conservação do património imobilizado	2.072.897		1.289.718	1.289.718	1.289.718		5.942.051
07/03	Formação e estágios	14.000						14.000
07/04	Informação e relações públicas	138.077						138.077
07/05	Higiene, segurança e serviços sociais	319.383		252.000	252.000	252.000		1.075.383
07/06	Representação municipal	32.000						32.000
07/07	Comissão arbitral municipal (CAM)							

PLANO DE ATIVIDADES MUNICIPAIS
5.1.2.2. RESUMO POR FUNÇÕES

2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

GRANDE FUNÇÃO/FUNÇÃO/SUBFUNÇÃO	DESCRIÇÃO	DOTAÇÃO 2014		ANOS SEQUITES					TOTAL
		Definita	A definir	2015	2016	2017	OUTROS		
1	PAM	17.772.330	7.286.373	9.137.870	6.864.349	6.746.734		47.777.656	
	FUNÇÕES GERAIS	3.399.591	50.000	1.541.718	1.541.718	1.541.718		8.074.745	
1.1.0	Serviços gerais de administração pública	2.597.432		1.541.718	1.541.718	1.541.718		7.222.586	
1.1.1	Administração geral	2.597.432		1.541.718	1.541.718	1.541.718		7.222.586	
1.2.0	Segurança e ordem públicas	802.159	50.000					852.159	
1.2.1	Proteção civil e luta contra incêndios	802.159	50.000					852.159	
2	FUNÇÕES SOCIAIS	9.930.105	4.667.573	4.766.051	2.492.530	2.344.915		24.201.174	
2.1.0	Educação	3.411.093	950.000	2.442.200	180.200	180.200		7.163.693	
2.1.1	Ensino não superior	1.150.132	250.000	647.000	145.000	145.000		2.337.132	
2.1.2	Serviços auxiliares de ensino	2.260.961	700.000	1.795.200	35.200	35.200		4.826.561	
2.2.0	Saúde	20.310		2.000	2.000	2.000		26.310	
2.2.1	Serviços individuais de saúde	20.310		2.000	2.000	2.000		26.310	
2.3.0	Segurança e ação sociais	591.375	75.000	112.000	112.000	112.000		1.002.375	
2.3.2	Ação Social	591.375	75.000	112.000	112.000	112.000		1.002.375	
2.4.0	Habituação e serviços coletivos	3.748.861	3.632.573	1.161.900	1.166.900	1.171.900		10.892.134	
2.4.1	Habituação	381.450	50.000					431.450	
2.4.2	Ordenamento do território	143.750	80.000					223.750	
2.4.3	Saneamento	1.597.427	2.602.573					4.200.000	
2.4.5	Resíduos sólidos	662.800	800.000	135.000	140.000	145.000		1.882.800	
2.4.6	Proteção do meio ambiente e conservação da natureza	963.434	100.000	1.026.900	1.026.900	1.026.900		4.144.134	
2.5.0	Serviços culturais, recreativos e religiosos	2.158.466	10.000	1.047.951	1.031.430	878.815		5.126.662	
2.5.1	Cultura	685.045	10.000	79.000	79.000	79.000		932.045	
2.5.2	Desporto, recreio e lazer	1.370.035		968.951	952.430	799.815		4.091.231	
2.5.3	Outras atividades cívicas e religiosas	103.386						103.386	
3	FUNÇÕES ECONÓMICAS	2.172.703	1.033.000	2.830.101	2.830.101	2.830.101		11.696.006	
3.2.0	Indústria e energia	1.402.200	1.000.000	2.702.000	2.702.000	2.702.000		10.508.200	
3.3.0	Transportes e comunicações	212.250	30.000	82.000	82.000	82.000		488.250	
3.3.1	Transportes rodoviários	212.250	30.000	82.000	82.000	82.000		488.250	
3.4.0	Comércio e turismo	553.178		46.101	46.101	46.101		691.481	
3.4.1	Mercados e feiras	77.471		46.101	46.101	46.101		215.774	
3.4.2	Turismo	475.707						475.707	
3.5.0	Outras funções económicas	5.075	3.000					8.075	
4	OUTRAS FUNÇÕES	2.269.931	1.535.800					3.805.731	
4.2.0	Transferências entre administrações	2.269.931	1.535.800					3.805.731	
4.3.0	Diversas não especificadas								

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

CÓD. FUNC. GR. FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ. PROG. PROJ. / AÇÃO)	CÓDIGO INFORMÁTICO (ANO TIPO / NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRÇÃO	FONTE FINANCIAMENTO			2014			ANOS SEGUINTES			TOTAL	
			COD.	ECON.		AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS		
																FREQ.
	01															
	0101				FUNIONAMENTO DO CONCELHO											
	010101				Serviços Urbanos											
	010101001				Iluminação Pública											
3.2.0	2002/A/1019	2010	04	02.01.14	Iluminação Pública				4.844.547	4.482.573	3.023.900	3.028.900	3.033.900		18.413.820	
3.2.0	2002/A/1021	2010	02	02.02.25	Estruturas de iluminação pública				3.714.551	4.402.573	2.861.900	2.866.900	2.871.900		16.717.824	
3.2.0	2014/A/9	2010	04	02.01.14	Material de iluminação pública à LTE				1.387.500	1.000.000	2.690.000	2.690.000	2.690.000		10.457.500	
3.2.0	2014/A/10	2010	04	02.02.01	Pagamento de iluminação pública à LTE				1.387.500	1.000.000	2.690.000	2.690.000	2.690.000		10.457.500	
	010101001C				Material para IP eficiente				15.000	1.000.000	2.000.000	2.000.000	2.000.000		8.000.000	
	010101001D				Energia elétrica				27.500	1.000.000	2.000.000	2.000.000	2.000.000		8.000.000	
	010102				Limpeza e higiene urbana				345.000	690.000	690.000	690.000	690.000		2.415.000	
	010102001				Saneamento				2.327.051	3.402.573	171.900	176.900	181.900		6.260.324	
2.4.3	2002/A/1226	2010	02	02.02.20	Serviços de exploração dos sistemas - Símio				1.597.427	2.602.573	140.000	140.000	145.000		4.200.000	
	010102002				Resíduos sólidos				662.800	800.000	135.000	135.000	145.000		1.882.800	
2.4.5	2002/A/468	2010	06	02.01.14	Material e peças para reparação de contentores				15.000	7.000	7.000	7.000	7.000		50.000	
2.4.5	2002/A/469	2010	06	02.02.03	Reparação de contentores e recipientes				7.000	7.000	7.000	7.000	7.000		28.000	
2.4.5	2002/A/470	2010	06	02.01.21	Sacos de plástico				5.800	5.800	5.800	5.800	5.800		23.200	
2.4.5	2002/A/471	2010	06	02.02.20	Prestação de serviços de recolha de RSU				130.000	130.000	130.000	130.000	145.000		550.000	
2.4.5	2002/A/472	2010	06	02.02.20	Valor a pagar à Valorsul para tratamento de RSU				500.000	800.000	800.000	800.000	800.000		1.300.000	
2.4.5	2004/A/2	2010	06	02.01.04	Material de desinfeção e desobrigação de contentores e viaturas				3.000	3.000	3.000	3.000	3.000		12.000	
2.4.5	2008/A/1	2010	06	02.01.21	Aquisição de materiais				2.000	2.000	2.000	2.000	2.000		8.000	
	010102003				Controlo sanidade animal - canil				26.044	26.044	26.044	26.044	26.044		106.176	
2.4.6	2006/A/2	2010	11	02.01.04	Higiene e limpeza				500	500	500	500	500		2.000	
2.4.6	2010/A/3	2010	11	02.01.21	Alimentação para animais				9.000	9.000	9.000	9.000	9.000		36.000	
2.4.6	2007/A/1	2010	11	02.02.20	Prestação de serviços de recolha de resíduos especiais				6.000	6.000	6.000	6.000	6.000		24.000	
2.4.6	2008/A/193	2010	11	02.02.02	Prestação de serviços de higienização				1.000	1.000	1.000	1.000	1.000		4.000	
2.4.6	2009/A/102	2010	11	02.02.03	Conservação e manutenção				1.238	1.238	1.238	1.238	1.238		5.000	
2.4.6	2012/A/23	2010	11	02.01.11	Material de consumo clínico				3.281	3.281	3.281	3.281	3.281		13.281	
2.4.6	2012/A/24	2010	11	02.01.09	Produtos químicos e farmacêuticos				2.444	2.444	2.444	2.444	2.444		9.776	
2.4.6	2012/A/25	2010	11	02.01.21	Aquisição de materiais diversos				581	581	581	581	581		2.361	
2.4.6	2013/A/35	2010	11	02.02.25	Protocolos com escolas superiores de veterinária				2.000	2.000	2.000	2.000	2.000		8.000	
	010102004				Higiene pública				40.780	40.780	36.900	36.900	36.900		151.480	
2.4.6	2002/A/476	2010	06	02.02.02	Desratização e desinfeção do concelho				36.700	36.700	36.900	36.900	36.900		147.400	
2.4.6	2005/A/186	2010	06	02.02.25	Aquisição de serviços diversos - viaturas abandonadas				4.080	4.080	4.080	4.080	4.080		16.400	
	0102				Conservação da Rede Viária				100.000	100.000	100.000	100.000	100.000		400.000	
	010201				Arruamentos e pavimentos				100.000	100.000	100.000	100.000	100.000		400.000	
3.3.1	2002/A/1001	2010	04	02.01.21	Diversos				100.000	100.000	100.000	100.000	100.000		400.000	
3.3.1	2010/A/2	2010	04	02.01.01	Material diversos para trabalhos por administração direta				50.000	50.000	50.000	50.000	50.000		200.000	
	0103				Segurança e Proteção Civil				802.159	50.000	50.000	50.000	50.000		1.052.159	
1.2.1	2002/A/154	2010	02	04.07.01	Bombeiros Voluntários				427.641	427.641	427.641	427.641	427.641		1.712.864	
1.2.1	2004/A/140	2010	07	02.02.25	Subsídio de funcionamento Dia Municipal do Bombeiro				5.000	5.000	5.000	5.000	5.000		20.000	
	0103003				Proteção Civil				374.518	50.000	50.000	50.000	50.000		524.518	
1.2.1	2002/A/149	2010	07	02.01.21	Gabinete de Proteção Civil				374.518	50.000	50.000	50.000	50.000		524.518	
1.2.1	2002/A/150	2010	07	02.02.25	Aquisição de materiais				2.500	2.500	2.500	2.500	2.500		10.000	
1.2.1	2010/A/1	2010	07	02.02.03	Aquisição de serviços				2.500	2.500	2.500	2.500	2.500		10.000	
1.2.1	2002/A/151	2010	07	02.02.20	Conservação e manutenção				30.000	30.000	30.000	30.000	30.000		120.000	
1.2.1	2005/A/1	2010	07	04.07.01	Serviço de emergência e intermédios				310.518	310.518	310.518	310.518	310.518		1.241.518	
1.2.1	2011/A/1	2010	07	02.02.02	Grupos de intervenção Permanentes				20.000	20.000	20.000	20.000	20.000		80.000	
1.2.1	2012/A/26	2010	07	02.02.02	Limpeza de linhas de água no concelho				5.000	5.000	5.000	5.000	5.000		20.000	
1.2.1	2012/A/26	2010	07	02.02.02	Limpeza / desmatação				5.000	5.000	5.000	5.000	5.000		20.000	

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ./PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANO/TIPO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRIÇÃO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			COD. ORG.	COD. ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
1.2.1	010303002	2010	07	02.01.21	Gabinete Técnico Florestal					1.500						1.500
1.2.1	010303002A	2006/A6	07	02.02.25	Aquisição de materiais					500						500
	010303002B	2006/A5	07	02.02.25	Aquisição de serviços					1.000						1.000
3.3.1	0104	2010	06	02.02.03	Ordernamento do Trânsito					112.000	30.000					388.000
	010401	2002/A/1025	06	02.02.03	Sinalização					30.000	30.000					60.000
	010402	2002/A/1027	06	02.02.03	Manutenção de sinalização semafórica					82.000						82.000
3.3.1	0105	2010	06	02.02.03	Estacionamentos					82.000						328.000
	010501	2002/A/1027	06	02.02.03	Parqueiros					82.000						82.000
2.4.6	010501001	2010	06	02.01.21	Gestão de Equipamentos Urbanos					115.837						355.837
2.4.6	010501001A	2002/A/480	06	02.01.21	Gestão Cemiterial	09				59.000	80.000					224.000
	010501001B	2005/A/175	06	02.02.25	Cemitério Municipal de Vila Franca de Xira	09				9.000	55.000					224.000
	010501001C	2005/A/175	06	02.02.25	Aquisição de materiais					50.000	55.000					9.000
	010501001D	2005/A/175	06	02.02.25	Aquisição de serviços					50.000	55.000					215.000
3.4.1	010502	2010	08	02.02.03	Mercados e locais de abastecimento					56.837						131.837
3.4.1	010502001	2002/A/1038	08	02.02.03	Mercado Retalhista de Vila Franca de Xira	09				7.000	7.000					7.000
3.4.1	010502001A	2006/A/7	08	02.02.25	Conservação e manutenção	09				4.000						4.000
	010502001B	2006/A/7	08	02.02.25	Aquisição de serviços					3.000						3.000
3.4.1	010502003	2010	08	02.02.03	Outros mercados retalhistas do concelho					9.650						9.650
3.4.1	010502003A	2006/A/176	08	02.02.03	Conservação e manutenção					1.650						1.650
3.4.1	010502003B	2002/A/1032	08	02.02.25	Aquisição de serviços					2.000						2.000
3.4.1	010502003C	2002/A/1031	08	02.01.21	Aquisição de materiais					6.000						6.000
3.4.1	010502004	2010	08	02.02.25	Mercado Abastecedor					21.587						96.587
3.4.1	010502004A	2002/A/1040	08	02.02.25	Aquisição de serviços	14				100						100
3.4.1	010502004B	2002/A/1041	08	02.02.18	Serviços de segurança	14				21.487						96.487
3.4.1	010502005	2010	06	02.02.25	Parque Municipal de Feiras - Campo do Cevadeiro					17.500						17.500
3.4.1	010502005A	2004/A/36	06	02.02.25	Aquisição de serviços	09				2.200						2.200
3.4.1	010502005B	2002/A/1043	06	02.01.21	Aquisição de materiais	09				6.000						6.000
3.4.1	010502005C	2013/A/54	06	02.02.03	Manutenção e reparações					7.000						7.000
3.4.1	010502005D	2014/A/63	06	02.02.19	Assistência técnica					2.300						2.300
1.1.1	010502006	2010	08	02.02.25	Metrologia					1.100						1.100
	010502006A	2007/A/93	08	02.02.25	Aquisição de serviços					1.100						1.100
3.4.2	02	2010	05	02.01.21	DESENVOLVIMENTO ECONÓMICO DO CONCELHO					2.794.243	1.538.800					4.432.346
3.4.2	0202	2002/A/1070	05	02.02.25	Desenvolvimento da atividade Turística					475.707						475.707
3.4.2	020202001	2004/A/20	05	02.02.25	Organização de Eventos					466.562						466.562
3.4.2	020202001A	2002/A/1070	05	02.01.21	Colete Encarnado					245.072						245.072
3.4.2	020202001B	2004/A/20	05	02.02.25	Serviços diversos					129.145						129.145
3.4.2	020202001C	2002/A/1072	05	02.02.10	Transportes					5.921						5.921
3.4.2	020202001F	2006/A/11	05	02.02.08	Alugueres					31.000						31.000
3.4.2	020202001G	2007/A/129	05	02.02.02	Limpeza					8.200						8.200
3.4.2	020202001H	2007/A/130	05	02.02.18	Segurança					5.256						5.256
3.4.2	020202001J	2008/A/175	05	04.07.01	Protocolo para aquisição de touros					17.350						17.350
3.4.2	020202001K	2009/A/18	05	02.01.06	Géneros alimentares					22.300						22.300
3.4.2	020202001O	2014/A/11	05	04.08.02	Subsídio compensatório campos					3.900						3.900
3.4.2	020202003	2010	05	02.01.21	Feira Anual de Outubro					147.320						147.320
3.4.2	020202003A	2002/A/1081	05	02.02.25	Aquisição de materiais					15.000						15.000
3.4.2	020202003B	2002/A/1086	05	02.02.25	Serviços diversos					44.000						44.000
3.4.2	020202003C	2002/A/92	05	02.02.25	Exposição da Feira Anual					3.000						3.000
3.4.2	020202003D	2005/A/17	05	02.02.10	Transportes					4.250						4.250
3.4.2	020202003E	2005/A/168	05	02.02.08	Alugueres					21.620						21.620
3.4.2	020202003F	2007/A/131	05	02.02.02	Limpeza					14.000						14.000
3.4.2	020202003G	2007/A/132	05	02.02.18	Segurança					12.750						12.750
3.4.2	020202003I	2008/A/198	05	04.07.01	Protocolo para aquisição de touros					28.500						28.500
3.4.2	020202003M	2014/A/12	05	04.08.02	Subsídio compensatório campos					4.200						4.200

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANOT/PROJ/PROJ/AÇÃO)	CLASS. ORÇ.		DESCRICÃO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
4.2.0	0203030303	2002/A/1164	02	04.05.01.04	Amagás					6.826						6.826
4.2.0	020303004	2002/A/1165	02	04.05.01.04	Junta Metropolitana de Lisboa					29.121						29.121
4.2.0	020303005	2005/A/20	02	04.05.01.04	Amega					3.261						3.261
4.2.0	020303007	2007/A/67	09	04.07.01	Associação Portuguesa de Estudos de Protocolo					250						250
4.2.0	020303008	2007/A/124	06	04.07.01	Rede de Universidades da Terceira Idade					55						55
4.2.0	020303010	2006/A/169	06	04.05.01.04	Associação de Municípios Rede Portuguesa de Cidades Saudáveis					1.345						1.345
4.2.0	020303011	2008/A/194	05	04.07.01	Associação Internacional de Cidades Educadoras					750						750
3.5.0	020303013	2004/A/40	05	04.07.01	Confederação das Cidades Taurinas					1.000						1.000
2.5.3	020303014	2007/A/19	02	04.07.01	Associação Amigos Animais V. F. Xira					5.986						5.986
2.3.2	020303015	2007/A/20	02	04.07.01	Liga Portuguesa Contra a SIDA					300						300
2.3.2	020303017	2007/A/22	02	04.07.01	ABAADYV - Assoc. Beira Aqueira Ap. Def. Visual					250						250
2.5.2	020303018	2007/A/23	02	04.07.01	Casa do Ribatejo					200						200
4.2.0	020303019	2002/A/1166	02	04.05.01.04	Associação Portuguesa dos Municípios com Centro Histórico					850						850
2.5.2	020303020	2008/A/140	02	04.07.01	Associação Promoção Segurança Infantil					150						150
2.3.2	020303021	2007/A/24	02	04.07.01	Associação de Mulheres Contra a Violência					30						30
2.5.1	020303022	2007/A/25	02	04.07.01	Associação Portuguesa Bibliotecários Arq. Docum.					180						180
3.4.1	020303024	2008/A/114	05	04.07.01	UNICARO - Mercado Abastecedor					21.734						21.734
4.2.0	020303025	2002/A/139	02	04.07.01	Associação Escola de Toureiro José Falção				30.000		21.101					51.101
4.2.0	020303026	2013/A/2	02	04.07.01	Associação Forcados Amadores de Vila Franca de Xira					4.307						4.307
4.2.0	020303027	2013/A/64	02	04.03.01	Museu do Ar					10.000						10.000
					Apoio às atividades económicas											
					CIAC					18.775						18.775
3.5.0	020401001	2002/A/1035	08	02.02.25	Aquisição de serviços					3.000						3.000
3.5.0	020401002	2013/A/38	08	02.02.25	Gabinete de apoio investidor					4.075						4.075
										75						75
										4.000						4.000
					Ninho de Empresas											
3.2.0	020402001	2009/A/15	06	02.02.02	Serviços de limpeza					14.700						14.700
3.2.0	020402002	2009/A/16	06	02.01.21	Aquisição de materiais					12.000						12.000
3.2.0	020402003	2009/A/17	06	02.02.03	Conservação e manutenção					200						200
										2.500						2.500
					PLANEAMENTO E QUALIFICAÇÃO URBANA											
					Plano diretor					951.650						951.650
					Plano diretor					70.750						70.750
										3.000						3.000
2.4.2	030101002	2009/A/20	03	02.02.20	Implementação e desenvolvimento das un. operativas de planeamento e gestão					1.000						1.000
2.4.2	030101005	2013/A/3	03	02.02.14	Estudos e atividades diversas					1.000						1.000
2.4.2	030101006	2013/A/33	03	02.02.20	Atualização da carta de aptidão à construção					1.000						1.000
					Projetos e atividades diversas											
3.3.1	030103001	2002/A/1024	04	02.02.14	Elaboração de Projetos no âmbito do DOVI					67.750						67.750
2.4.2	030103002	2007/A/126	04	02.02.20	Serviços de Certificação / trabalhos especializados					250						250
2.4.2	030103004	2013/A/4	02	02.02.25	Ações coerentes - demolições					12.500						12.500
										55.000						55.000
					Requalificação do Espaço Público											
					Requalificações diversas					78.250						78.250
					Mobiliário Urbano					41.000						41.000
					Aquisição de materiais					6.000						6.000
					Conservação e reparações					6.000						6.000
					Pequenas obras no âmbito do aconchamento de garantias bancárias					35.000						35.000
										35.000						35.000

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ. PROJ. / AÇÃO)	CÓDIGO INFORMÁTICO (ANO TIPO / NÚMERO PROJ. / AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.5.2	030209	2013	06	02.02.25	Orçamento Participativo											5.000
2.5.2	030209/001	2013/A/31	06	02.02.25	Orçamento Participativo											5.000
		2014/A/20			Ações de divulgação para a democracia participativa											4.000
					Edição 2014- Realização das fases de escolha de projetos e informação											1.000
2.4.2	030213	2014/A/45	12	02.02.20	Estratégia Municipal de Reabilitação Urbana											32.250
2.4.2	030213/001	2014/A/45	12	02.02.20	Estratégia Municipal de Reabilitação Urbana											32.250
2.4.2	030213/001A	2014/A/46	12	02.02.03	Levantamento topográfico											6.150
2.4.2	030213/001B	2014/A/46	12	02.02.03	Pequenas reparações											12.600
2.4.2	030213/001C	2014/A/47	12	02.01.21	Aquisição de materiais											5.000
2.4.2	030213/001D	2014/A/48	12	02.02.25	Aquisição de serviços											5.000
2.4.2	030213/001E	2014/A/49	12	06.02.01	Taxas, pareceres e licenciamentos											3.500
2.4.6	030302	2010	06	02.01.21	Qualificação Ambiental											785.950
2.4.6	030302/001	2010/A/90	06	02.01.21	Zonas verdes do Concelho											100.000
2.4.6	030302/002	2010/A/89	06	02.02.03	Aquisição de materiais											754.000
2.4.6	030302/003	2010/A/188	06	02.02.02	Conservação e manutenção											50.000
2.4.6	030302/004	2010/A/26	06	02.02.20	Limpeza e desmatamentos											620.000
2.4.6	030302/005	2012/A/35	06	02.02.25	Trabalhos especializados											55.000
2.4.6	030302/006	2014/A/21	06	02.02.01	Aquisição de serviços											1.000
					Contratos EDP											8.000
2.4.6	030304	2012/A/106	06	02.01.21	Projetos Ambientais											20.000
2.4.6	030304/001	2012/A/107	06	02.02.25	Aquisição de materiais											2.550
2.4.6	030304/002	2012/A/108	06	02.02.20	Aquisição de serviços											3.400
2.4.6	030304/003	2013/A/10	06	04.03.05	Estudos especializados											2.000
2.4.6	030304/004	2013/A/10	06	02.02.25	Pagamento taxas SIRAPA											200
2.4.6	030304/005	2013/A/92	06	02.02.25	Campanha de promoção das estratégias 3 RS para os resíduos											3.800
2.4.6	030304/006	2014/A/52	06	02.02.14	Plano Municipal de Ambiente											20.000
2.5.1	030402	2010	05	02.02.14	Conservação e Salvaguarda do Património Edificado											16.700
2.5.1	030402/001	2010/A/62	05	02.02.14	Recuperação do Património Edificado											7.500
2.5.1	030402/002	2010/A/24	05	02.02.20	Pareceres especializados para recuperação do património											5.000
2.5.1	030402/005	2010/A/152	05	02.02.20	Intervenções arqueológicas de emergência											500
2.5.1	030403/006	2014/A/22	05	02.02.20	Recuperação dos Fortes das Linhas de Torres											500
					Remição do painel de azulejos - capela da Flaminga											1.500
2.5.1	030403	2010	05	02.01.17	Escavação Arqueológica Monte dos Castelinhos											9.200
2.5.1	030403/003	2012/A/99	05	02.02.03	Aquisição de materiais											1.000
2.5.1	030403/004	2012/A/40	05	02.02.03	Aquisição de serviços especializados de conservação e restauro											7.000
2.5.1	030403/005	2013/A/11	05	02.02.20	Aquisição de serviços (desenho arqueológico)											1.200
2.1.1	04	2010	05	02.01.17	EDUCAÇÃO E JUVENTUDE											950.000
2.1.1	0401	2010/A/11	05	02.02.03	Educação											3.508.493
2.1.1	0401/01	2010/A/29	05	02.01.21	Recuperação de materiais											3.411.093
2.1.1	0401/01001	2013/A/30	05	02.02.03	Recuperações diversas em edifícios escolares											180.200
2.1.1	0401/01001A	2010/A/11	05	02.02.03	Manutenção, reparação e segurança dos espaços de jogo e recreio EB 1/Pré-escolar											180.200
2.1.1	0401/01001B	2013/A/29	05	02.01.21	Materiais para reparação do parque escolar municipal											15.000
2.1.1	0401/01001C	2013/A/30	05	02.02.03	Conservação e manutenção do parque escolar municipal											50.000
2.1.1	0401/01002	2010	05	02.01.20	Equipamento, apetrechamento e funcionamento											128.212
2.1.1	0401/01002B	2007/A/174	05	02.01.21	Aquisição de material didático e de apoio											5.000
2.1.1	0401/01002E	2004/A/69	05	02.01.21	Aquisição de materiais e utensílios para referatórios escolares											18.672
2.1.1	0401/01002H	2009/A/42	05	02.02.19	Combustíveis											60.000
2.1.1	0401/01002J	2011/A/6	05	02.02.19	Contratos de manutenção de equipamentos											36.540
2.1.1	0401/01002K	2012/A/41	05	02.01.21	Inspeções de Gás											3.000
2.1.1	0401/01002L	2012/A/41	05	02.01.21	Aquisição de equipamentos redução consumos											5.000

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO / FUNÇÃO / SUBFUNÇÃO	CÓDIGO PLANO (OBJPROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANOTOP/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.1.1	040102	2010	05	02.01.20	Rede de bibliotecas escolares					5.000					5.000	
	040102001	2010/A/12			Escolas Ensino Básico / Pré-Escolar					5.000					5.000	
	040102001A				Aquisição de fundos documentais					5.000					5.000	
2.1.2	040103	2010	05	04.03.01	Cooperação Escolar e Outras atividades					3.059.261					6.529.261	
2.1.2	040103001	2009/A/23			Ação Social Escolar					1.402.405					1.402.405	
2.1.2	040103001B	2008/A/164			Alimentação agrupamentos					58.809					58.809	
2.1.1	040103001E	2010/A/60			Serviços de refeições para o ensino pré-escolar e 1º ciclo					1.206.596					2.906.596	
2.1.1	040103001F	2010/A/61			Subsídios para livros					35.000					40.000	
2.1.1	040103001G	2010/A/14			Subsídios para visitas de estudo					5.000					27.500	
2.1.1	040103001H	2010/A/14			Subsídio para material escolar					19.500					24.500	
2.1.1	040103001K	2013/A/42			Aquisição de manuais escolares 3º ano 1º ciclo - Escalão A e B					35.000					105.000	
2.1.1	040103001L	2013/A/43			Aquisição de manuais escolares 4º ano 1º ciclo - Escalão A e B					35.000					70.000	
2.1.1	040103001M	2014/A/23			Aquisição de manuais escolares 1º e 2º ano 1º ciclo - Escalão A e B					60.000					240.000	
2.1.2	040103004	2010	05	04.05.01.02	Transportes escolares					596.000					1.136.000	
2.1.2	040103004A	2002/A/245			Transferência Juntas - Pré-Escolar					20.000					35.000	
2.1.2	040103004B	2002/A/246			Transferência Juntas - Ensino básico					80.000					125.000	
2.1.2	040103004C	2008/A/61			Transferências Juntas - Ensino secundário					7.500					7.500	
2.1.2	040103004D	2002/A/247			Aquisição serviços - Ensino básico					224.000					449.000	
2.1.2	040103004E	2002/A/248			Aquisição serviços - Ensino secundário					238.000					478.000	
2.1.2	040103004F	2012/A/115			Transportes escolares - Transferências para instituições					26.500					41.500	
2.1.2	040103005	2010	05	04.08.02	Alunos portadores deficiência					32.000					32.000	
2.1.2	040103005A	2002/A/249			Atribuição subsídios					1.000					1.000	
2.1.2	040103005B	2002/A/250			Aquisição serviços de transportes					30.000					30.000	
2.1.2	040103005D	2006/A/73			Atribuição subsídios - IPSS S					1.000					1.000	
2.1.1	040103006	2010	05	04.07.01	Programa de Al. de Enriquecimento Curricular					666.500					1.306.500	
2.1.1	040103006B	2005/A/195			Protocolo de cooperação					500.000					1.050.000	
2.1.1	040103006D	2007/A/144			Protocolo de Cooperação com Agrupamentos de Escolas					159.000					249.000	
2.1.1	040103006G	2014/A/24			AEC - transportes					5.000					5.000	
2.1.1	040103006H	2014/A/25			AEC - aquisição lanches					2.500					2.500	
2.1.2	040103007	2010	05	04.07.01	Apoio à família/educação pré-escolar					332.356					522.356	
	040103007H	2013/A/12			Transferências para entidades					332.356					522.356	
2.1.1	040103008	2010	05	02.02.20	Diversos					30.000					30.000	
2.1.1	040103008C	2014/A/26			Carta Educativa - aquisição de serviços lénicos					25.000					25.000	
	040103008D	2014/A/61			Prémio de reconhecimento de excelência escolar					5.000					5.000	
2.1.1	040104	2010	05	02.01.21	Iniciativas diversas					117.420					242.420	
	040104002	2002/A/24			Gabinete de Orientação Escolar e Profissional					2.500					2.500	
2.1.1	040104002A	2002/A/24			Aquisição de serviços					500					500	
2.1.1	040104002B	2002/A/26			Fundo documental					1.000					1.000	
2.1.1	040104002C	2008/A/88			Aquisição de materiais					1.000					1.000	
2.1.1	040104003	2010	05	04.03.01	Abertura ao Ano Letivo / Arranque de novas escolas					1.000					1.000	
	040104003A	2002/A/161			Subsídios					1.000					1.000	
2.1.1	040104005	2010	05	02.02.25	Conselho Municipal de Educação					1.000					1.000	
	040104005A	2002/A/214			Aquisição de serviços					500					500	
	040104005B	2002/A/215			Aquisição de materiais					500					500	
2.1.1	040104013	2010	05	02.02.10	Cidadões Educadoras					1.500					1.500	
	040104013A	2009/A/43			Transportes					500					500	
2.1.1	040104013B	2010/A/20			Aquisição de materiais					500					500	
2.1.1	040104013C	2010/A/21			Aquisição de serviços					500					500	

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ./PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANO/TIPO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICÃO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.1.1	040104015	2010	05	04.03.01	Programas gerais					111.420	50.000	75.000				236.420
2.1.1	040104015B	2006/A02	05	02.02.25	Programa de Apoio Pedagógico/Funcional Agrupamentos Escolas					86.420	50.000	75.000				211.420
	040104015C	2011/A10			Planos de Emergência e Segurança das Escolas					25.000						25.000
2.1.2	040105	2012/A96	06	04.03.01	Pavilhões Escolares					35.200	35.200	35.200	35.200	35.200	35.200	140.800
2.1.2	040105003	2013/A51	06	04.05.01.02	Protocolo de gestão					5.200	5.200	5.200	5.200	5.200	5.200	20.800
	0402				Juventude					97.400						97.400
2.5.3	040201	2012/A98	13	02.02.25	Casas da Juventude					28.100						28.100
2.5.3	040201001	2012/A100	13	04.05.01.02	Aquisição de serviços					2.000						2.000
2.5.3	040201003	2012/A101	13	02.01.21	Transferências para a Junta de Freguesia					9.000						9.000
2.5.3	040201004	2012/A102	13	02.01.20	Aquisição de materiais					1.000						1.000
2.5.3	040201005	2012/A103	13	02.02.03	Aquisição de fundos documentais					100						100
2.5.3	040201006	2012/A104	13	02.02.03	Conservação e manutenção					16.000						16.000
	040202				Programas para a Juventude					59.800						59.800
2.5.3	040202001	2010	13	02.02.25	Férias Jovens					26.300						26.300
2.5.3	040202001A	2002/A997	13	02.02.10	Aquisição de serviços					4.000						4.000
2.5.3	040202001B	2002/A1000	13	02.02.10	Transportes					800						800
2.5.3	040202001C	2002/A1001	13	02.01.21	Aquisição de materiais					500						500
2.5.3	040202001D	2003/A108	13	04.07.01	Protocolo Programa Ocupação de Jovens					20.000						20.000
2.5.3	040202001E	2006/A80	13	02.01.06	Alimentação					1.000						1.000
2.5.3	040202002	2010	13	02.02.25	Festival da Juventude					30.500						30.500
2.5.3	040202002A	2005/A108	13	02.02.10	Aquisição de serviços					4.000						4.000
2.5.3	040202002B	2005/A111	13	02.02.10	Transportes					500						500
2.5.3	040202002C	2005/A112	13	02.01.21	Aquisição de materiais					1.000						1.000
2.5.3	040202002D	2010/A70	13	02.02.08	Alugueres					4.000						4.000
2.5.3	040202002E	2010/A71	13	02.02.25	Animação					19.000						19.000
2.5.3	040202002F	2010/A74	13	02.02.18	Serviços de vigilância					2.000						2.000
2.5.3	040202003	2010	13	02.02.25	Bolsa de Voluntariado					1.200						1.200
2.5.3	040202003B	2007/A79	13	02.01.21	Aquisição de serviços					400						400
2.5.3	040202003C	2007/A80	13	02.01.21	Aquisição de materiais					400						400
2.5.3	040202003D	2008/A173	13	02.02.10	Transportes					400						400
2.5.3	040202004	2010	13	02.02.25	Assembleia Municipal Jovem					1.800						1.800
2.5.3	040202004A	2008/A63	13	02.02.25	Aquisição de serviços					450						450
2.5.3	040202004B	2008/A94	13	02.01.06	Alimentação					450						450
2.5.3	040202004C	2008/A95	13	02.02.10	Transportes					450						450
2.5.3	040202004D	2008/A96	13	02.01.21	Aquisição de materiais					450						450
	040203				Apoio a iniciativas para a Juventude					7.500						7.500
2.5.3	040203003	2010	13	04.07.01	Comissão Municipal de Juventude / Mov. Ass. Juvenil					5.000						5.000
2.5.3	040203003A	2002/A991	13	02.02.10	Atribuição de subsídios					2.000						2.000
2.5.3	040203003B	2008/A92	13	02.02.10	Transportes					500						500
2.5.3	040203003C	2008/A91	13	02.01.21	Aquisição de materiais					500						500
2.5.3	040203003E	2008/A90	13	02.02.25	Aquisição de serviços					2.000						2.000
2.5.3	040203004	2010	13	02.02.25	Programa de apoio a bandas jovens					2.500						2.500
	040204				Laboratório de artistas					2.000						2.000
2.5.3	040204001	2013/A13	13	02.02.25	Aquisição de serviços					1.500						1.500
2.5.3	040204002	2013/A14	13	02.01.21	Aquisição de materiais					500						500

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO / FUNÇÃO / SUBFUNÇÃO	CÓDIGO PLANO (OBJPROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANOTPRO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			ANOS SEQUENTES			TOTAL	
			ORG.	ECON.			AC	AA	FC	2014	2015	2016		2017
	05				HABITAÇÃO, SAÚDE E AÇÃO SOCIAL									
	0501				Habitação									
	050101				Parque habitacional privado									
2.4.1	050101001	2010	03	02.01.21	Programa municipal "Recupere a sua Casa"									
2.4.1	050101002	2002/A/448	06	02.02.03	Habitação Degradaada - Aquisição de materiais									
2.4.1	050101003	2010/A/35	06	02.02.03	Rep. de habitações degradadas-exec.administrativa (Obras Coercivas)									
2.4.1	050101004	2014/A/27	06	02.02.20	Programa de apoio à eliminação de Tags em centros históricos									
	050102				Parque habitacional municipal									
2.4.1	050102001	2010	06	06.02.03.05	Encargos de condomínio									
2.4.1	050102002	2002/A/452	06	06.02.03.05	Encargos de custas judiciais e outros encargos processuais									
2.4.1	050102004	2005/A/25	06	04.01.02	Protocolo de Gestão com a Promocasa									
2.4.1	050102006	2007/A/16	06	02.02.03	Conservação e manutenção no parque habitacional									
2.4.1	050102006	2008/A/160	06	02.01.21	Aquisição de materiais									
2.4.1	050102006	2010/A/36	06	02.02.20	Aquisição de serviços									
2.4.1	050102007	2010/A/78	06	02.02.20	Aquisição de serviços									
	0502				Desenvolvimento de estruturas de saúde									
	050202				Diversos									
	050202001				Rede Cidades Saudáveis/Saúde									
2.2.1	050202001A	2010	06	02.01.21	Aquisição de materiais									
2.2.1	050202001B	2008/A/68	06	02.02.25	Aquisição de serviços									
2.2.1	050202001C	2008/A/69	06	02.02.17	Divulgação									
	0503				Ação Social									
	050301				Equipamentos Sociais									
2.3.2	050301001	2010	06	02.02.25	Gabinetes de Intervenção Social									
2.3.2	050301001A	2012/A/88	06	02.02.18	Aquisição de serviços									
2.3.2	050301001C	2012/A/89	06	02.02.02	Serviços de segurança									
2.3.2	050301001D	2012/A/90	06	02.02.02	Serviços de limpeza									
2.3.2	050301001E	2012/A/91	06	02.02.03	Conservação e manutenção									
2.3.2	050301001F	2012/A/92	06	02.01.21	Aquisição de materiais									
2.3.2	050301001G	2012/A/93	06	02.02.10	Transportes									
2.3.2	050301001H	2012/A/94	06	02.01.06	Alimentação									
2.3.2	050301001J	2012/A/95	06	02.02.01	Fornecimento de gás									
	050301002				GIP - Gabinete de Integração Profissional									
2.3.2	050301002A	2012/A/46	06	02.01.08	Artigos de expediente e secretaria	14								
2.3.2	050301002B	2012/A/48	06	01.01.07	Pagamento ao técnico	14								
2.3.2	050301002C	2012/A/47	06	02.01.21	Aquisição de materiais	14								
	050302				Organização de iniciativas									
	050302001				Passarela de Ouro									
2.3.2	050302001A	2002/A/361	06	02.02.25	Aquisição de serviços									
2.3.2	050302001B	2002/A/362	06	02.01.21	Aquisição de materiais									
2.3.2	050302001C	2002/A/363	06	02.02.10	Transportes									
2.3.2	050302001E	2010/A/66	06	04.01.02	Indenizações									
	050302002				Xira Infantil									
2.3.2	050302002A	2010	06	02.02.25	Aquisição de serviços									
2.3.2	050302002B	2002/A/303	06	02.01.21	Aquisição de materiais									
2.3.2	050302002C	2002/A/301	06	02.02.10	Transportes									
	050302003				Mês da Integração									
2.3.2	050302003A	2010	06	02.02.25	Aquisição de serviços									
2.3.2	050302003B	2002/A/333	06	02.01.21	Aquisição de materiais									
2.3.2	050302003C	2002/A/332	06	02.02.10	Transportes									

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ. PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANOT.FUNÇ. PROJ./AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.3.2	050302004	2002/A/360	06	02.02.25	Festa de Fior					1.500						1.500
2.3.2	050302004B	2002/A/358	06	02.01.21	Aquisição de serviços Aquisição de materiais					1.000						1.000
2.3.2	050302007	2010	06	02.02.25	Iniciativas Diversas de Âmbito Social					6.500						6.500
2.3.2	050302007A	2008/A/33	06	04.07.01	Aquisição de serviços					1.500						1.500
2.3.2	050302007B	2008/A/137	06	04.07.01	Atribuição de subsídios - Jardim Observado					5.000						5.000
2.3.2	050303001	2010	06	02.02.25	Intervenção Social					43.383						43.383
2.3.2	050303001A	2003/A/20	06	02.02.25	Comissão de Proteção de Crianças e Jovens em Risco					2.350						2.350
2.3.2	050303001B	2002/A/313	06	04.07.01	Aquisição de serviços					250						250
2.3.2	050303001C	2008/A/135	06	02.02.09	Atribuição de subsídios					100						100
2.3.2	050303002	2010	06	02.02.25	Crianças desfavorecidas e com necessidades especiais					1.660						1.660
2.3.2	050303002A	2002/A/311	06	02.02.25	Aquisição de serviços					1.500						1.500
2.3.2	050303002B	2002/A/312	06	02.01.21	Aquisição de materiais					90						90
2.3.2	050303002C	2006/A/97	06	02.02.10	Transportes					90						90
2.3.2	050303003	2010	06	02.02.25	Eliminação de barreiras arquitetónicas no Concelho					8.100						8.100
2.3.2	050303003A	2002/A/315	06	02.02.25	Aquisição de serviços					1.800						1.800
2.3.2	050303003B	2002/A/316	06	04.08.02	Apoio a situações limite (Ajudas técnicas)					1.800						1.800
2.3.2	050303003C	2010/A/39	06	02.02.03	Apoio a adaptação/alteração de habitações privadas					4.500						4.500
2.3.2	050303005	2010	06	02.02.25	Programa 3ª Idade On-line					263						263
2.3.2	050303005A	2002/A/1179	06	02.02.25	Aquisição de serviços					100						100
2.3.2	050303005B	2002/A/1177	06	02.01.21	Aquisição de materiais					100						100
2.3.2	050303005C	2002/A/377	06	02.02.04	Contrato de arrendamento com a Companhia das Letras					63						63
2.3.2	050303007	2010	06	02.02.25	Programa de Férias para idosos no concelho					200						200
2.3.2	050303007A	2002/A/349	06	02.02.25	Aquisição de serviços					100						100
2.3.2	050303007B	2002/A/350	06	02.02.10	Transportes					100						100
2.3.2	050303008	2010	06	02.02.25	Saber Viver para melhor envelhecer					300						300
2.3.2	050303008A	2002/A/379	06	02.02.25	Aquisição de serviços					100						100
2.3.2	050303008B	2002/A/381	06	02.01.21	Aquisição de materiais					100						100
2.3.2	050303008C	2002/A/380	06	02.02.10	Transportes					100						100
2.3.2	050303009	2010	06	02.02.25	Universidade Sénior de Vila Franca de Xira					30.490						30.490
2.3.2	050303009A	2006/A/54	06	02.02.25	Aquisição de serviços					90						90
2.3.2	050303009B	2006/A/51	06	02.01.21	Aquisição de materiais					200						200
2.3.2	050303009C	2006/A/53	06	02.02.10	Transportes					200						200
2.3.2	050303009F	2013/A/16	06	02.02.03	Conservação e manutenção					30.000						30.000
2.2.1	050304004	2010	06	02.02.25	Prevenção e tratamento das toxicodependências					20.160						20.160
2.2.1	050304004A	2002/A/295	06	02.02.25	Prevenção e tratamento					20.160						20.160
2.2.1	050304004B	2003/A/19	06	02.01.21	Aquisição de serviços					500						500
2.2.1	050304004C	2002/A/296	06	02.02.03	Aquisição de materiais					100						100
2.2.1	050304004D	2004/A/296	06	02.02.03	Conservação e manutenção					700						700
2.2.1	050304004E	2004/A/97	06	02.02.02	Serviços de limpeza					2.000						2.000
2.2.1	050304004E	2002/A/294	06	02.02.04	Arrendamento de espaço					16.860						16.860
2.3.2	050305001	2010	06	02.02.25	Atividades diversas					153.300						153.300
2.3.2	050305001A	2008/A/72	06	02.02.25	CLAI (Centro Local de Atendimento e Integração de Imigrantes)					300						300
2.3.2	050305001B	2008/A/73	06	02.01.21	Aquisição de serviços					100						100
2.3.2	050305001C	2009/A/51	06	02.02.17	Aquisição de materiais Divulgação					100						100

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO/ SUBFUNÇÃO	CÓDIGO PLANO (OBJ/PROG/PROJ/AÇÃO)	CÓDIGO INFORMÁTICO (ANOT/PO/NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL			
			COD. ORG.	COD. ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS				
	050305003	2010			Planos Municipal e Local de Promoção da Acessibilidade														
2.3.2	050305003C	2012/A44	06	02.02.25	Aquisição de serviços														2.000
2.3.2	050305003D	2012/A45	06	02.01.21	Aquisição de materiais														1.000
	050305005	2010			Apoio a Situações de Pobreza														
2.3.2	050305005A	2002/A441	06	02.02.25	Aquisição de serviços									75.000					1.000
2.3.2	050305005C	2013/A17	06	02.01.21	Programa de apoio a situações de emergência social									25.000					75.000
2.3.2	050305005D	2014/A1	06	02.01.21	Banco para a coesão social									50.000					150.000
	06	0601			ACÇÃO SOCIO-CULTURAL E ATIVIDADES DE LAZER														
	060101				Cultura														
	060101002				Atividades de Animação Cultural														
2.5.1	060101002A	2002/A687	05	02.02.08	Aluguer de equipamento														183.400
2.5.1	060101002B	2002/A689	05	02.02.25	Aquisição de serviços														44.500
2.5.1	060101002C	2004/A138	05	04.08.02	Prémio Carlos Parreás														1.000
2.5.1	060101002E	2008/A129	05	02.01.21	Aquisição de materiais														10.500
2.5.1	060101002G	2014/A28	05	02.02.25	Comemorações dos 40 anos 25 de Abril - Aquisição de serviços														500
2.5.1	060101002H	2014/A29	05	02.01.21	Comemorações dos 40 anos 25 de Abril - Aquisição de materiais														20.000
	060102				Artes Plásticas														
	060102001				Cartoon Xira														
2.5.1	060102001A	2002/A715	05	02.02.25	Aquisição de serviços														74.550
2.5.1	060102001B	2004/A100	05	02.01.21	Aquisição de materiais														33.100
2.5.1	060102001C	2007/A84	05	02.02.20	Edição de Livro														10.500
2.5.1	060102001D	2009/A68	05	02.01.21	Edição de Catálogo/ Materiais Gráficos														2.500
	060102002				Galeries Municipais														
2.5.1	060102002A	2002/A718	05	02.01.21	Aquisição de materiais														1.850
2.5.1	060102002B	2008/A105	05	02.02.03	Conservação e manutenção														850
	060102003				Outras Exposições														
2.5.1	060102003A	2002/A719	05	02.02.16	Aquisição de serviços														1.500
2.5.1	060102003B	2002/A720	05	02.01.21	Aquisição de materiais														500
2.5.1	060102003C	2006/A118	05	02.01.21	Edição de catálogos e suportes de divulgação														500
	060102004				Artes Plásticas														
2.5.1	060102004A	2007/A85	05	02.02.25	Aquisição de serviços														300
2.5.1	060102004B	2007/A86	05	02.01.21	Aquisição de materiais														100
2.5.1	060102004C	2007/A87	05	02.02.20	Edição de Materiais Gráficos														100
	060102005				X Binal de Fotografia														
2.5.1	060102005A	2008/A106	05	02.02.25	Aquisição de serviços														37.800
2.5.1	060102005B	2008/A107	05	02.01.21	Aquisição de materiais														10.000
2.5.1	060102005C	2008/A108	05	04.08.02	Prémios														10.000
2.5.1	060102005D	2008/A109	05	02.02.20	Edição de catálogo/livro/materiais gráficos														7.500
2.5.1	060102005E	2014/A50	05	02.02.20	Curadoria														5.000
	060103				Teatro														
	060103001				Os Aprendizados do Fingir														
2.5.1	060103001A	2002/A721	05	04.03.01	Subsídios às escolas														14.850
2.5.1	060103001B	2002/A722	05	02.02.10	Transportes														7.250
2.5.1	060103001C	2003/A723	05	02.02.25	Aquisição de serviços														4.750
2.5.1	060103001D	2010/A41	05	02.02.08	Aluguer de equipamento														500
2.5.1	060103001E	2014/A30	05	02.01.05	Aprendizes do Fingir - aquisição de refeições														500
	060103002				Palácio para os Pequenos														
2.5.1	060103002A	2002/A740	05	02.02.25	Aquisição de serviços														2.600
2.5.1	060103002B	2002/A741	05	02.02.08	Aluguer de equipamento														2.500

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ./PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANOT./PROJ./AÇÃO)	CLASS. ORÇ.		DESCRIÇÃO	FREQ.	FONTE FINANCIAMENTO			ANOS SEGUINTES			TOTAL			
			COD. ORÇ.	ECON.			AC	AA	FC	Definida	A Definir	2015		2016	2017	OUTROS
2.5.1	060201002Q	2014/A35	05	02.01.16.03	Venda de livros e publicações à consignação	09									2.500	
	060201003	2010			Centro de Documentação											3.500
2.5.1	060201003A	2002/A510	05	02.01.20	Fundos documentais										1.000	
2.5.1	060201003B	2003/A40	05	02.01.08	Renovação de assinaturas										500	
2.5.1	060201003D	2006/A70	05	02.01.21	Aquisição de materiais										1.000	
2.5.1	060201003E	2008/A210	05	02.02.25	Aquisição de serviços										1.000	
	060201004	2010			Núcleo Museológico de Alverca											184.170
2.5.1	060201004A	2002/A523	05	02.01.21	Aquisição de materiais	13									1.000	
2.5.1	060201004B	2006/A71	05	02.02.25	Aquisição de serviços	13									2.300	
2.5.1	060201004C	2007/A69	05	02.02.20	Aquisição de serviços para catálogo	13									2.000	
2.5.1	060201004D	2007/A61	05	02.01.20	Fundos documentais	13									500	
2.5.1	060201004E	2007/A62	05	02.01.08	Renovação de assinaturas	13									100	
2.5.1	060201004F	2007/A65	05	02.02.03	Conservação e manutenção	13									5.000	
2.5.1	060201004G	2007/A66	05	02.02.02	Serviços de limpeza	13									37.770	
2.5.1	060201004H	2012/A66	05	02.01.21	Aquisição de materiais para o serviço educativo	13									45.000	
	060201005	2010			Núcleo Museológico do Martíir Santo											9.500
2.5.1	060201005A	2004/A73	05	02.02.25	Aquisição de serviços	09									2.500	
2.5.1	060201005B	2002/A528	05	02.02.03	Conservação e manutenção	09									500	
2.5.1	060201005C	2006/A72	05	02.02.20	Aquisição de serviços para catálogo	09									3.000	
2.5.1	060201005E	2012/A57	05	02.01.21	Aquisição de materiais	09									3.000	
2.5.1	060201005F	2012/A68	05	02.01.21	Aquisição de materiais educativos	09									500	
	060201006	2010			Laboratório de Conservação e Restauro											9.000
2.5.1	060201006A	2002/A549	05	02.01.21	Aquisição de materiais										7.000	
2.5.1	060201006B	2002/A550	05	02.02.25	Aquisição de serviços										2.000	
	060201007	2010			Casa Museu Mário Coelho											6.700
2.5.1	060201007B	2005/A78	05	02.01.21	Aquisição de materiais	09									500	
2.5.1	060201007C	2010/A69	05	02.02.25	Aquisição de serviços	09									500	
2.5.1	060201007F	2014/A66	05	02.02.20	Edição de folhetos	09									1.500	
2.5.1	060201007G	2014/A67	02	02.02.04	Arrendamento	09									4.200	
	060201008	2010			Museu de Alhandra Casa-Museu Dr. Sousa Martins											100
2.5.1	060201008B	2007/A68	05	02.02.03	Conservação e manutenção	12									100	
	060201009	2010			Exposições temporárias e itinerantes											31.000
2.5.1	060201009A	2002/A512	05	02.02.25	Aquisição de serviços										10.000	
2.5.1	060201009B	2002/A514	05	02.01.21	Aquisição de materiais										5.000	
2.5.1	060201009C	2004/A75	05	02.02.16	Produção e montagem de exposições										4.000	
2.5.1	060201009D	2014/A68	05	02.02.20	Edição de catálogo/materiais gráficos										12.000	
	060201011	2010			Coleções do Museu Municipal											3.500
2.5.1	060201011A	2002/A544	05	02.02.10	Transportes especializados										3.000	
2.5.1	060201011E	2002/A548	05	04.08.02	Subsídios para achados arqueológicos										500	
	060201012	2010			Edições do Museu Municipal											5.500
2.5.1	060201012B	2005/A90	05	02.02.20	Coleção do Património Local										1.000	
2.5.1	060201012C	2013/A20	05	02.02.20	Revista Cira Arqueologia										4.000	
2.5.1	060201012D	2014/A69	05	02.02.20	Boletim Cultural Cira 11 (edição digital)										500	

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO / SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ./PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANEXO/PONÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	COD. ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.5.1	060201013	2010	05	02.02.20	Folhetos e divulgação							3.200				3.200
2.5.1	060201013A	2003/A49	05	02.02.20	Fichas educativas							200				200
2.5.1	060201013C	2005/A92	05	02.02.20	Reedição de folhetos educativos							1.500				1.500
2.5.1	060201013D	2005/A96	05	02.01.21	Materiais para venda no museu							1.500				1.500
2.5.1	060201014	2010	05	02.02.20	O Museu Oferece							2.500				2.500
2.5.1	060201014D	2004/A79	05	02.02.20	Produção de materiais educativos							1.000				1.000
2.5.1	060201014E	2004/A80	05	02.01.21	Aquisição de produtos para oficina educativa							1.000				1.000
2.5.1	060201014F	2004/A83	05	02.02.25	Dia Internacional dos Museus							500				500
1.1.1	060201015	2010	02	02.02.25	Arquivo Municipal							8.500				8.500
1.1.1	060201015A	2005/A74	02	02.02.25	Aquisição de serviços							2.975				2.975
1.1.1	060201015B	2005/A75	02	02.01.21	Aquisição de materiais							2.975				2.975
1.1.1	060201015C	2005/A76	02	02.01.20	Aquisição de fundos documentais							2.550				2.550
2.5.1	060201016	2013	05	02.02.25	Núcleo Museológico - Póvoa e o Rio			35%				4.000				4.000
2.5.1	060201016A	2014/A40	05	02.01.21	Aquisição de serviços			35%				500				500
2.5.1	060201016B	2014/A41	05	02.02.02	Aquisição de materiais			65%				1.500				1.500
2.5.1	060201016C	2014/A42	05	02.02.02	Serviços de limpeza			65%				2.000				2.000
2.5.1	060202	2012/A77	05	02.02.25	Bibliotecas Municipais					10.000		12.000				108.600
2.5.1	060202001	2012/A77	05	02.02.25	Animação dos Auditórios das Bibliotecas							1.000				1.000
2.5.1	060202002	2012/A78	05	02.02.03	Conservação e manutenção							6.050				6.050
2.5.1	060202003	2012/A79	05	02.01.20	Material didático/fundos documentais							14.000				14.000
2.5.1	060202004	2012/A80	05	02.02.25	Aquisição de serviços para iniciativas							7.850				7.850
2.5.1	060202005	2012/A81	05	02.01.21	Aquisição de materiais							4.500				4.500
2.5.1	060202006	2012/A82	05	02.02.20	Restauro/Edição de folhetos e materiais gráficos diversos							1.050				1.050
2.5.1	060202007	2012/A83	05	02.01.08	Aquisição de jornais e revistas							14.000				14.000
2.5.1	060202008	2012/A84	05	02.02.16	Exposições							50				50
2.5.1	060202009	2012/A85	05	02.02.02	Serviços de limpeza					10.000		12.000				56.000
2.5.1	060202011	2013/A47	05	02.02.25	Projeto "Leitura em partilha" - aquisição de serviços							3.100				3.100
2.5.1	060202012	2013/A48	05	02.01.15	Projeto "Leitura em partilha" - aquisição de fundos documentais							1.000				1.000
2.4.6	060203	2012/A87	05	02.02.02	Outros equipamentos culturais							14.160				14.160
					Serviços de limpeza							14.160				14.160
2.5.2	0603	2010	06	04.07.01	Desporto e Movimento Associativo							589.090				589.095
2.5.2	060301	2002/A827	06	02.01.15	Desporto							42.345			6.665	62.340
2.5.2	060301001	2002/A831	06	04.07.01	Programa Xira 2013							6.165			6.665	6.665
2.5.2	060301001B	2002/A832	06	02.01.20	Atribuição de prémios							4.000				4.000
2.5.2	060301001E	2002/A832	06	02.01.20	Atribuição de subsídio							1.665				1.665
2.5.2	060301001F	2002/A832	06	02.01.20	Aquisição de material desportivo							500				500
2.5.2	060301003A	2002/A837	06	02.01.15	Corrida das Lezírias							4.350				4.350
2.5.2	060301003B	2002/A839	06	02.02.20	Materiais e lembranças							2.500				2.500
2.5.2	060301003D	2009/A71	06	02.02.08	Policimento							1.100				1.100
2.5.2	060301004	2010	06	04.05.01.02	Férias Desportivas							8.750				8.750
2.5.2	060301004B	2002/A849	06	04.07.01	Atribuição de subsídios							8.000				8.000
2.5.2	060301004B	2002/A849	06	04.05.01.02	Atribuição de subsídios							750				750
2.5.2	060301006	2010	06	04.07.01	Dueto das Lezírias							5.700				5.700
2.5.2	060301006B	2002/A856	06	04.07.01	Atribuição de subsídio para organização							5.000				5.000
2.5.2	060301006E	2009/A73	06	02.02.20	Policimento							700				700
2.5.2	060301009	2010	06	02.01.15	Programa de Promoção do Exercício - "Parado é que não"							300				300
2.5.2	060301009A	2009/A74	06	02.01.15	Materiais e lembranças							150				150
2.5.2	060301009C	2009/A76	06	02.01.20	Aquisição de material desportivo							150				150

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ./PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANO/OTR/P.NÚMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICÃO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			COD. ORÇ.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.5.2	0603010111	2010	06	02.01.15	Programa Exercício e Bem-Estar											300
2.5.2	060301011A	2010/A54	06	02.01.20	Material e lembranças											150
2.5.2	060301011C	2010/A66	06	02.01.20	Aquisição de material desportivo											150
2.5.2	060301013	2010	06	02.01.21	Atividades diversas											11.780
2.5.2	060301013A	2002/A669	06	02.02.25	Aquisição de materiais											150
2.5.2	060301013B	2002/A671	06	02.02.08	Aquisição de serviços											150
2.5.2	060301013C	2008/A170	06	02.01.15	Alugueres											100
2.5.2	060301013D	2002/A674	06	04.07.01	Prêmios e lembranças											100
2.5.2	060301013E	2002/A673	06	04.07.01	Atribuição de subsídios											400
2.5.2	060301013F	2005/A131	06	04.07.01	Protocolos com Associações e Federações Desportivas											8.750
2.5.2	060301013G	2012/A110	06	02.02.01	Transportes											2.130
2.5.2	060301014	2010	06	02.01.15	Apoio à Alta Competição											20.000
	060301014A	2011/A19	06	02.01.15	Aquisição de materiais para oferta											5.000
	060302	2010	13	02.02.15	Movimento associativo											526.745
2.5.1	0603020001	2004/A102	13	02.01.21	Apoio à atividade do movimento associativo											28.320
2.5.1	060302001A	2002/A766	13	02.02.10	Ações de formação para dirigentes											900
2.5.1	060302001B	2002/A767	13	02.02.10	Aquisição de materiais											900
2.5.1	060302001C	2002/A770	13	04.07.01	Transportes											900
2.5.1	060302001D	2008/A113	13	04.07.01	Criação de Novas Associações											900
2.5.1	060302001E	2008/A114	13	04.07.01	Apoio a Federações Associações Concelhias											1.620
2.5.1	060302001F	2008/A114	13	04.07.01	Apoios especiais para Projetos de Pesquisa											900
2.5.1	060302001G	2008/A115	13	04.07.01	Apoio à Organização Ações de Formação											900
2.5.1	060302001H	2008/A116	13	02.02.20	Apoio à Frequência Ações de Formação											900
2.5.1	060302001I	2008/A117	13	04.07.01	Material de divulgação PAMA											900
2.5.1	060302001J	2002/A771	13	04.07.01	Sistema de Quotizações											19.500
2.5.2	060302002	2010	13	04.07.01	Desporto											135.650
2.5.2	060302002A	2002/A865	13	04.07.01	Apoio à atividade desportiva federada											81.000
2.5.2	060302002B	2002/A866	13	04.07.01	Fomento de dinâmica instalações desportivas próprias											36.300
2.5.2	060302002C	2003/A85	13	04.07.01	Apoio à organização de eventos desportivos											18.350
2.5.1	060302003	2010	13	04.07.01	Agentes culturais do concelho											147.875
2.5.1	060302003A	2002/A701	13	04.07.01	Associações de Artes Plásticas											2.600
2.5.1	060302003B	2002/A759	13	04.07.01	Grupos de Teatro											16.200
2.5.1	060302003C	2002/A760	13	04.07.01	Bandas Filarmónicas											30.400
2.5.1	060302003D	2002/A761	13	04.07.01	Grupos Corais											9.500
2.5.1	060302003E	2002/A1193	13	04.07.01	Conservatório Silva Marques											4.000
2.5.1	060302003F	2006/A70	13	04.07.01	Instituição											24.600
2.5.1	060302003G	2006/A72	13	04.07.01	Orquestras Ligeiras											1.575
2.5.1	060302003H	2007/A17	13	04.07.01	Marchas Populares											1.100
2.5.1	060302003I	2002/A772	13	04.07.01	Programa de Apoio ao folclore											17.600
2.5.1	060302003J	2002/A773	13	04.07.01	Programa de apoio aos grupos de música popular portuguesa											12.300
2.5.1	060302003K	2002/A774	13	04.07.01	Programa de apoio a iniciativas de animação local											1.000
2.5.1	060302003L	2007/A18	13	04.07.01	Fomento de dinâmica instalações culturais próprias											27.000
2.3.2	060302007	2010	13	04.07.01	Apoios institucionais											214.900
2.3.2	060302007A	2002/A306	13	04.07.01	Instituições na área da infância											76.500
2.3.2	060302007B	2002/A314	13	04.07.01	Fomento de atividade física para portadores de deficiência											11.400
2.3.2	060302007C	2002/A326	13	04.07.01	Instituições na área da deficiência											26.200
2.3.2	060302007D	2002/A334	13	04.07.01	Fomento de atividade física para idosos											16.200
2.3.2	060302007E	2002/A340	13	04.07.01	Instituições na área dos idosos											68.200

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJ.FUNÇ./PROJ./AÇÃO)	CÓDIGO INFORMÁTICO (ANOT./PROJ./AÇÃO)	CLASS. ORÇ.		DESCRICO	FREG.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			COD. ORÇ.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
2.3.2	060302007G	2008/A30	13	04.07.01	Associações de Reformados							7.200				7.200
2.3.2	060302007H	2008/A31	13	04.07.01	Associativismo Solidário - Saúde							2.700				2.700
2.3.2	060302007M	2013/A21	13	04.07.01	Apoio à atividade das Associações de Pais							6.500				6.500
2.5.2	060401001	2012/A1	06	02.01.21	Gestão de equipamentos desportivos e recreativos											
2.5.2	060401002	2012/A2	06	02.02.02	Pavilhões Municipais							1.224.190				1.224.190
2.5.2	060401003	2012/A3	06	02.02.03	Aquisição de materiais							123.981				123.981
2.5.2	060401004	2012/A4	06	04.05.01.02	Serviços de limpeza							56.031				56.031
2.5.2	060401004	2012/A4	06	02.02.03	Conservação e manutenção							20.000				20.000
2.5.2	060401004	2012/A4	06	04.07.01	Protocolo de Gestão							18.840				18.840
2.5.2	060401005	2012/A5	06	02.02.20	Protocolo de Gestão							18.960				18.960
2.5.2	060401005	2012/A5	06	02.02.20	Certificações e inspeções							150				150
2.5.2	060401006	2012/A6	06	02.02.01	Fornecimento de gás							5.000				5.000
2.5.2	060402001	2012/A7	06	02.01.21	Piscinas municipais							923.614				923.614
2.5.2	060402002	2012/A8	06	02.02.01	Aquisição materiais							17.500				17.500
2.5.2	060402003	2012/A9	06	02.02.19	Fornecimento de gás							316.521				316.521
2.5.2	060402004	2012/A10	06	02.02.20	Contratos manutenção dos equipamentos							19.600				19.600
2.5.2	060402005	2012/A11	06	02.01.20	Aquisição material desportivo							500				500
2.5.2	060402006	2012/A12	06	02.02.20	Serviços de limpeza							141.708				141.708
2.5.2	060402007	2012/A13	06	02.02.20	Apoio técnico							267.250				267.250
2.5.2	060402008	2012/A14	06	02.02.03	Contratos de tratamento e análises à água							88.111				88.111
2.5.2	060402008	2012/A14	06	02.02.03	Conservação e manutenção							70.924				70.924
2.5.2	060402011	2012/A17	06	02.02.20	Certificações e inspeções							1.500				1.500
2.5.2	060403001	2012/A59	06	02.01.21	Outros equipamentos desportivos							5.250				5.250
2.5.2	060403002	2012/A60	06	02.02.02	Aquisição de materiais							50				50
2.5.2	060403004	2012/A62	06	02.02.03	Serviços de limpeza							1.200				1.200
2.5.2	060403006	2012/A64	06	02.02.25	Conservação e manutenção							2.500				2.500
2.5.2	060403007	2013/A27	06	04.05.01.02	Aquisição de serviços							1.000				1.000
2.5.2	060404001	2012/A65	06	02.01.21	Obras de conservação - transferências para as Juntas de Freguesia							500				500
2.5.2	060404002	2012/A66	06	02.01.21	Quintas e Palácio municipais							133.845				133.845
2.5.2	060404003	2012/A67	06	02.02.25	Aquisição de materiais							14.500				14.500
2.5.2	060404004	2012/A68	06	02.02.03	Alimentação dos animais							8.400				8.400
2.5.2	060404005	2012/A69	06	04.07.01	Aquisição de serviços							8.650				8.650
2.5.2	060404006	2012/A70	06	02.02.03	Conservação e manutenção							10.100				10.100
2.5.2	060404007	2012/A71	06	04.07.01	Quotizações							180				180
2.5.2	060404008	2012/A72	06	02.02.18	Protocolos							21.600				21.600
2.5.2	060404009	2012/A73	06	02.02.18	Certificações e inspeções							500				500
2.5.2	060404010	2012/A74	06	02.02.02	Serviços de segurança							26.554				26.554
2.5.2	060404011	2013/A63	06	02.02.01	Serviços de limpeza							29.161				29.161
2.5.2	060405001	2012/A75	06	02.02.20	Fornecimento de gás							1.200				1.200
2.4.6	060405002	2012/A76	06	02.02.03	Protocolo com a Fundação Espírito Santo Silva							13.000				13.000
2.4.6	060405002	2012/A76	06	02.01.21	Espaços de Lazer, Jogo e Recreio							37.500				37.500
2.4.6	060405002	2012/A76	06	02.01.21	Conservação e manutenção							35.000				35.000
2.4.6	060405002	2012/A76	06	02.01.21	Aquisição de materiais							2.500				2.500
1.1.1	070101001	2010	03	02.02.20	ORGANIZAÇÃO E FUNCIONAMENTO MUNICIPAL							2.587.932				2.587.932
1.1.1	070101001A	2008/A122	03	02.02.20	Reestruturação e desburocratização dos serviços							11.475				11.475
1.1.1	070101001A	2008/A122	03	02.02.20	Qualidade							11.475				11.475
1.1.1	070101001A	2008/A122	03	02.02.20	Certificação da Qualidade							11.475				11.475
1.1.1	070101001A	2008/A122	03	02.02.20	Apoio ao Licenciamento e Inspeções Qualificadas							11.475				11.475

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO FUNÇÃO SUBFUNÇÃO	CÓDIGO PLANO (OBJPROG/PROJ/AÇÃO)	CODIGO INFORMÁTICO (ANOTOP/NUMERO PROJ. AÇÃO)	CLASS. ORÇ.		DESCRICO	FREQ.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL						
			COD. ORG.	COD. ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS							
	0702				Aquisição e conservação do patrimônio imobilizado																	
	070201				Patrimônio imobilizado																	
	070201003	2010			Conservação de instalações e equipamentos municipais																	
1.1.1	070201003A	2002/A/1175	04	02.02.03	Conservação e manutenção																	
1.1.1	070201003B	2002/A/3	04	02.02.03	Aquisição de materiais																	
1.1.1	070201003C	2002/A/3	04	02.01.21	Aquisição de materiais																	
1.1.1	070201003E	2002/A/5	04	02.01.17	Ferramentas diversas para as oficinas																	
1.1.1	070201003F	2013/A/22	04	02.02.03	Manutenção das PS Rodoviárias																	
1.1.1	070201003G	2014/A/43	05	02.02.03	Reparação de pontes																	
1.1.1	070201003H	2014/A/44	04	02.02.03	Intervenções em edifícios municipais no âmbito da eficiência energética																	
	070201004	2010			Aquisição e manutenção de viaturas municipais																	
1.1.1	070201004A	2002/A/7	04	02.01.12	Aquisição de peças																	
1.1.1	070201004B	2002/A/8	04	02.02.03	Pequenas reparações de viaturas, máquinas e equipamentos																	
1.1.1	070201004C	2002/A/9	04	02.02.19	Contratos de assistência																	
1.1.1	070201004D	2002/A/11	04	02.02.25	Lavagem e outros serviços																	
1.1.1	070201004E	2002/A/14	04	02.02.25	Serviços de reboque																	
1.1.1	070201004F	2002/A/54	04	02.01.02.99	Combustíveis e lubrificantes																	
1.1.1	070201004G	2005/A/135	04	02.02.06	Aluguer operacional de viaturas																	
1.1.1	070201004J	2008/A/123	04	02.01.04	Materiais de limpeza para viaturas																	
	070201005	2010			Conservação e manutenção de equipamento informático																	
1.1.1	070201005A	2002/A/111	04	02.01.14	Aquisição de peças de hardware																	
1.1.1	070201005B	2002/A/112	04	02.02.03	Serviços de manutenção de hardware																	
1.1.1	070201005C	2002/A/109	04	02.02.19	Contratos de Assistência de software																	
1.1.1	070201005D	2002/A/113	04	02.01.14	Aquisição de materiais para redes de dados																	
1.1.1	070201005E	2002/A/114	04	02.02.20	Aquisição de serviços para rede de dados																	
1.1.1	070201005G	2002/A/121	04	02.02.20	Aquisição de serviços de telecomunicações																	
1.1.1	070201005H	2002/A/115	04	02.02.25	Outros serviços																	
1.1.1	070201005J	2004/A/116	04	02.02.19	Página Internet do Município																	
1.1.1	070201005K	2011/A/22	02	02.02.08	Solução de impressão (equipamento, consumíveis e manutenção)																	
1.1.1	070201005L	2012/A/49	04	02.02.19	Contratos de printing																	
1.1.1	070201005M	2012/A/50	04	02.02.19	Contratos de manutenção de hardware																	
1.1.1	070201005N	2012/A/51	04	02.02.09	Comunicações de voz e dados																	
	070201009	2010			Vigilância das instalações municipais																	
1.1.1	070201009A	2011/A/28	04	02.02.18	Vigilância do Pátio e das Oficinas Municipais																	
	070201012	2010			Balcão único																	
1.1.1	070201012A	2013/A/23	08	02.02.25	Aquisição de serviços de apoio ao funcionamento																	
1.1.1	070201012B	2013/A/24	08	02.02.25	Aquisição de serviços de formação contínua																	
1.1.1	070201012C	2013/A/25	08	02.02.25	Promoção																	
1.1.1	070201012D	2013/A/26	08	02.02.25	Estudo e aquisição de indumentária dos atendedores																	
	0703				Formação e estágios																	
	070301	2010			Formação de pessoal																	
1.1.1	070301001	2002/A/125	02	02.02.15	Formação interna																	
1.1.1	070301001A	2002/A/126	02	02.01.20	Aquisição de serviços																	
1.1.1	070301001B	2002/A/127	02	02.01.21	Materiais pedagógicos																	
1.1.1	070301001C	2002/A/127	02	02.01.21	Aquisição de materiais																	
	070301002	2010			Formação Externa																	
1.1.1	070301002A	2004/A/115	02	02.02.15	Pagamento de inscrições																	
	0704				Informação e relações públicas																	
	070401	2010			Informação																	
	070401001	2010			Divulgação																	
1.1.1	070401001A	2002/A/67	09	02.02.17	Publicidade Institucional e Obrigatória																	
1.1.1	070401001B	2004/A/117	09	02.02.17	Publicidade Promocional																	
1.1.1	070401001C	2002/A/69	09	02.02.20	Produção de Spots - Rádio e TV																	
1.1.1	070401001D	2004/A/119	09	02.02.20	Impressão e acabamentos (Aquisição de Serviços)																	
1.1.1	070401001E	2004/A/120	09	02.02.20	Impressão de grandes formatos																	
1.1.1	070401001F	2004/A/121	09	02.02.25	Aquisição de serviços diversos																	
1.1.1	070401001G	2005/A/137	02	02.02.17	Publicidade Institucional e Obrigatória - DGAJ-F																	

5.1.2.3. GRANDES OPÇÕES DO PLANO - 2014/2017 - PAM

COD. FUNC. GR. FUNÇÃO / SUBFUNÇÃO	CÓDIGO PLANO (OBJPROG/PROJ/JAÇÃO)	CÓDIGO INFORMÁTICO (ANOTIPO/NÚMERO PROJ. JAÇÃO)	CLASS. ORÇ.		DESCRICO	FREG.	FONTE FINANCIAMENTO			2014			ANOS SEQUENTES			TOTAL
			ORG.	ECON.			AC	AA	FC	Definida	A Definir	2015	2016	2017	OUTROS	
1.1.1	070401001H	2010/A63	09	02.02.20	Tratamento e reutilização de resíduos					877						877
1.1.1	070401001L	2011/A51	04	02.02.17	Publicidade Institucional e Obrigatória - DOVI					5.000						5.000
1.1.1	070401002	2002	09	02.02.20	Publicações Municipais					10.000						10.000
	070401002A	2002/A94			Saber & Lazer					10.000						10.000
	0705				Higiene, segurança e serviços sociais					319.383						319.383
	0705/01				Higiene e Segurança					38.760						38.760
	0705/01001	2010			Aquisição de equipamentos					38.760						38.760
1.1.1	0705/01001A	2002/A128	02	02.01.07	Aquisição de equipamento e de proteção					29.750						29.750
1.1.1	0705/01001B	2002/A133	02	02.02.19	Manutenção de equipamentos					3.000						3.000
1.1.1	0705/01001C	2002/A132	02	02.01.09	Materiais diversos higiene e segurança					3.310						3.310
1.1.1	0705/01001D	2002/A131	02	02.02.25	Aquisição de serviços					2.700						2.700
	0705/02				Serviços Sociais					280.623						280.623
	0705/02/001	2010			Ocupação Tempos Livres Filhos Trabalhadores					1.700						1.700
1.1.1	0705/02/001A	2002/A142	02	02.02.25	Colônia de férias (Prestação de serviços)					450						450
1.1.1	0705/02/001B	2004/A136	02	02.02.25	Aquisição de serviços					600						600
1.1.1	0705/02/001C	2004/A137	02	02.02.10	Aluguer de Autocarros					450						450
1.1.1	0705/02/001D	2005/A138	02	01.01.07	Monitores					200						200
	0705/02/002	2010			Apoio social aos trabalhadores municipais					26.423						26.423
1.1.1	0705/02/002A	2002/A144	02	02.01.21	Materiais e utensílios para refeitórios e bares					4.015						4.015
1.1.1	0705/02/002B	2002/A145	02	02.02.25	Festa dos Trabalhadores do Município					77						77
1.1.1	0705/02/002C	2002/A146	02	02.01.15	Artigos para festa dos trabalhadores					18.275						18.275
1.1.1	0705/02/002D	2002/A147	02	02.02.19	Manutenção preventiva de equipamentos					3.456						3.456
1.1.1	0705/02/002E	2002/A148	02	02.02.25	Aquisição de serviços					600						600
	0705/02/003	2010			Restaurante Municipal					252.500						252.500
1.1.1	0705/02/003A	2011/A32	02	02.01.05	Alimentação - Refeições confeitadas					252.500						252.500
	0706				Representação Municipal					32.000						32.000
	0706/01	2010			Aquisição de materiais e serviços diversos					32.000						32.000
1.1.1	0706/01001	2002/A61	01.02	02.01.19	Aquisição de material honorífico e de representação					1.000						1.000
1.1.1	0706/01002	2002/A79	01.02	02.02.11	Viagens internacionais					5.000						5.000
1.1.1	0706/01003	2002/A62	01.02	02.01.21	Aquisição de materiais					1.000						1.000
1.1.1	0706/01004	2002/A60	01.02	02.02.11	Serviços de representação					5.000						5.000
1.1.1	0706/01005	2004/A146	01.02	02.01.15	Materiais para oferta					5.000						5.000
1.1.1	0706/01006	2005/A141	02	04.07.01	Apoios diversos					15.000						15.000
	TOTAL				TOTAL					17.772.330	7.286.373	9.137.870	6.864.349	6.716.734		47.777.656

Código das freguesias:

- 08 - Junta de freguesia de Vialonga
- 09 - Junta de freguesia de Vila Franca de Xira
- 12 - União de freguesias de Alhandra, São João dos Montes e Calhandriz
- 13 - União de freguesias de Alverca do Ribatejo e Sobralinho
- 14 - União de freguesias de Castanheira do Ribatejo e Cacerheiras
- 15 - União de freguesias de Póvoa de Santa Iria e Forte da Casa

Órgão executivo

Em ___ de _____ de 20__

Órgão deliberativo

Em ___ de _____ de 20__

Fonte de Financiamento:
 (AC) Administração Central,
 (AA) Administração Autárquica,
 (FC) Fundos Comunitários.

5.2. Orçamento Municipal

5.2.1. Resumos do Orçamento 2014

5.2.1.1. RESUMO DO ORÇAMENTO DO ANO

Ano: 2014

MUNICÍPIO DE VILA FRANCA DE XIRA

(Un.: Euro)

RECEITAS		DESPESAS	
Correntes	51.322.123	Correntes	39.118.290
Capital	7.784.256	Capital	20.028.089
Reposições não abatidas nos pagamentos	40.000		
TOTAL.....	59.146.379	TOTAL.....	59.146.379
Serviços municipalizados	16.707.481	Serviços municipalizados	16.707.481
TOTAL GERAL.....	75.853.860	TOTAL GERAL.....	75.853.860

<p>Órgão executivo</p> <p>Em ___ de _____ de 20__</p> <p>_____</p>	<p>Órgão deliberativo</p> <p>Em ___ de _____ de 20__</p> <p>_____</p>
--	---

5.2.1.2. RESUMO DO ORÇAMENTO DO ANO POR CAPÍTULO ECONÓMICO

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

RECEITAS (a)				DESPEAS (b)			
				(Un.: Euro)			
CÓDIGO	DESIGNAÇÃO	DOTAÇÃO	%	CÓDIGO	DESIGNAÇÃO	DOTAÇÃO	%
RECEITAS CORRENTES				DESPEAS CORRENTES			
01	Impostos diretos	23.350.500	39,48%	01	Despesas com o pessoal	16.384.862	27,70%
02	Impostos indiretos	1.042.100	1,76%	02	Aquisição de bens e serviços	16.631.548	28,12%
04	Taxas, multas e outras penalidades	484.620	0,82%	03	Juros e outros encargos	393.585	0,67%
05	Rendimentos de propriedade	875.393	1,48%	04	Transferências correntes	5.383.345	9,10%
06	Transferências correntes	13.911.286	23,52%	06	Outras despesas correntes	324.950	0,55%
07	Venda de bens e serviços correntes	11.254.724	19,03%				
08	Outras receitas correntes	403.500	0,68%				
	Total Receitas Correntes.....	51.322.123	86,77%		Total Despesas Correntes.....	39.118.290	66,14%
RECEITAS DE CAPITAL				DESPEAS DE CAPITAL			
09	Vendas de bens de investimento	335.500	0,57%	07	Aquisição de bens de capital	16.753.601	28,33%
10	Transferências de capital	7.264.162	12,28%	08	Transferências de capital	409.483	0,69%
12	Passivos financeiros	184.394	0,31%	10	Passivos financeiros	2.857.505	4,83%
13	Outras receitas de capital	200	0,00%	11	Outras despesas de capital	7.500	0,01%
	Total Receitas Capital.....	7.784.256	13,16%		Total Despesas Capital.....	20.028.089	33,86%
OUTRAS RECEITAS							
15	Reposições não abatidas nos pagamentos	40.000	0,07%				
16	Saldo da Gerência Anterior						
	Total de Outras Receitas.....	40.000	0,07%				
TOTAL.....		59.146.379	100%	TOTAL.....		59.146.379	100%

(a) Desagregado de acordo com a classificação económica das receitas

(b) Desagregado de acordo com a classificação económica das despesas

Órgão executivo Em ___ de _____ de 20___ _____
--

Órgão deliberativo Em ___ de _____ de 20___ _____

5.2.2. Receita

5.2.2.1 RESUMO DO ORÇAMENTO DA RECEITA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CÓDIGO	DESIGNAÇÃO	Orçamento Inicial 2014
RECEITAS CORRENTES		
01	Impostos diretos	23.350.500
02	Impostos indiretos	1.042.100
04	Taxas, multas e outras penalidades	484.620
05	Rendimentos de propriedade	875.393
06	Transferências correntes	13.911.286
07	Venda de bens e serviços correntes	11.254.724
08	Outras receitas correntes	403.500
TOTAL.....		51.322.123
RECEITAS DE CAPITAL		
09	Vendas de bens de investimento	335.500
10	Transferências de capital	7.264.162
11	Ativos financeiros	
12	Passivos financeiros	184.394
13	Outras receitas de capital	200
TOTAL.....		7.784.256
OUTRAS RECEITAS		
15	Reposições não abatidas nos pag.	40.000
16	Saldo da gerência anterior	
TOTAL.....		40.000
TOTAL GERAL.....		59.146.379

5.2.2.2 ORÇAMENTO DA RECEITA PARA 2014

(Un.: Euro)

CLASS.					DESIGNAÇÃO	2013	2014
Cap.	Gr.	Art.	Sart.	Rub.		Orçamento Actual	Previsões Iniciais
					Receitas totais	89.669.703	59.146.379
					Receitas correntes	51.669.423	51.322.123
					Receitas de capital	14.983.649	7.784.256
					Outras receitas	23.016.631	40.000
					Receitas correntes	51.669.423	51.322.123
01					Impostos directos:	23.031.889	23.350.500
	02				Outros:		
		02			Imposto municipal sobre imóveis (IMI)	15.000.000	15.000.000
		03			Imposto único de circulação (IUC)	2.231.389	2.600.000
		04			Imposto municipal sobre transmissões onerosas de imóveis (IMT)	3.800.000	3.800.000
		05			Derrama	2.000.000	1.950.000
		07			Impostos abolidos:		
			01		Contribuição autárquica	100	100
			02		Imposto municipal de SISA	100	100
			03		Imposto municipal sobre veículos (IMV)	100	100
		99			Impostos directos diversos:		
			01		Contribuição especial (DL 43/98, 03 Mar)	100	100
			99		Outros	100	100
02					Impostos indirectos:	1.056.800	1.042.100
	02				Outros:		
		06			Impostos indirectos específicos das autarquias locais:		
			01		Mercados e feiras	360.000	346.000
			02		Loteamentos e obras	650.000	650.000
			03		Ocupação da via pública	100	100
			99		Outros:		
				02	TDFTH	1.700	2.000
			99		Outras	45.000	44.000
04					Taxas, multas e outras penalidades:	509.920	484.620
	01				Taxas:		
		23			Taxas específicas das autarquias locais:		
			01		Mercados e feiras	120	120
			02		Loteamentos e Obras	234.000	200.000
			03		Ocupação da via pública	100	100
			99		Outras:		
				01	TDFTH	400	100
				02	Taxa pela emissão do certificado de registo	100	100
			99		Outras	44.000	44.000
	02				Multas e outras penalidades:		
		01			Juros de mora	85.000	120.000
		02			Juros compensatórios	26.000	30.000
		04			Coimas e penalidades por contra-ordenações	120.000	90.000
		99			Multas e penalidades diversas	200	200
05					Rendimentos de propriedade:	905.100	875.393
	02				Juros - Sociedades financeiras:		
		01			Bancos e outras instituições financeiras	500.000	500.000
	05				Juros - Famílias		293
	07				Dividendos e participações nos lucros de sociedades e quase-sociedades não financeiras:		
			01		Empresas públicas	380.000	350.000
	10				Rendas:		
		01			Terrenos	25.000	25.000
		99			Outros	100	100
06					Transferências correntes:	14.495.510	13.911.286
	01				Sociedades e quase-sociedades não financeiras:		
		01			Públicas:		
			01		Empresas públicas	100	500
			99		Outras	100	500
		02			Privadas	100	
	03				Administração central:		
		01			Estado:		
			01		Fundo de Equilíbrio Financeiro	5.138.647	5.579.348
			02		Fundo Social Municipal.	1.693.735	1.693.735
			03		Participação fixa no IRS	4.930.204	4.794.401
			99		Outras:		
				01	Programa de enriquecimento curricular	1.414.000	645.000
				02	MEPAT-Transportes escolares	43.000	42.700
				04	Acordo de cooperação e expansão da educação pré-escolar-Pessoal não docente	443.000	340.000
				05	Ac. de coop. e exp. educação pré-escolar-Ap. Fam.	545.000	565.202
				06	Fornecimento de refeições ao 1º Ciclo do Ensino Básico	148.200	119.600
				99	Outros	46.273	5.000
		06			Estado-Participação comunitária em projectos co-financiados:		
			01		Fundo Social Europeu (FSE):		
				99	Outros	100	100
			02		FEDER:		
				07	Póvoa Central - Uma Eco-Comunidade	57.277	
				08	Requalificação da frente ribeirinha da zona sul do concelho de VFXira	35.374	
				99	Outras	100	100
		07			Serviços e Fundos Autónomos	100	125.000
05					Administração Local:		

5.2.2.2 ORÇAMENTO DA RECEITA PARA 2014

(Un.: Euro)

CLASS.					DESIGNAÇÃO	2013	2014
Cap.	Gr.	Art.	Sart.	Rub.		Orçamento Actual	Previsões Iniciais
		01			Continente	100	
07		01			Instituições sem fins lucrativos:		
		01			Instituições sem fins lucrativos.		
		08			Famílias:		
		01			Famílias	100	100
07					Venda de bens e serviços correntes:	11.417.204	11.254.724
		01			Venda de bens:		
		02			Livros e documentação técnica	2.000	1.500
		03			Publicações e impressos	4.423	4.000
		05			Bens inutilizados	4.000	5.000
		06			Produtos agrícolas e pecuários	100	100
		07			Produtos alimentares e bebidas	100	100
		10			Desperdícios, resíduos e refugos:		
			01		Sucata	100	400
			99		Outros	100	100
		99			Outros	500.000	500.000
		02			Serviços:		
		01			Aluguer de espaços e equipamentos	227.900	240.900
		08			Serviços sociais, recreativos, culturais e desporto:		
			01		Serviços sociais	162.000	120.000
			02		Serviços recreativos:		
				01	Turismo sénior		
			99		Outros	3.300	1.000
			03		Serviços culturais:		
				01	Turismo sénior		
			99		Outros	400	100
			04		Serviços desportivos	984.000	1.000.000
		09			Serviços específicos das autarquias:		
			01		Saneamento	3.100.000	3.500.000
			02		Resíduos sólidos	1.480.000	1.400.000
			03		Transportes colectivos de pessoas e mercadorias:		
				02	Transportes escolares	57.000	50.000
				03	Transportes de pessoas e mercadorias	10.000	10.000
			99		Outros	100	100
			04		Trabalhos de conta de particulares	30.000	30.000
			05		Cemitérios	39.000	40.000
			06		Mercados e feiras	10.000	10.000
			07		Parques de estacionamento	125.100	120.000
			08		Parques de campismo	1.000	
			09		Canídeos e gatídeos	100	
			99		Outros	962.000	900.000
		03			Rendas:		
			01		Habitacões	500.000	450.000
			02		Edifícios	48.909	36.424
			99		Outras	3.165.572	2.835.000
08					Outras receitas correntes:	253.000	403.500
		01			Outras:		
			99		Outras:		
				01	Indemnizações por deterioração, roubo e extravio de bens patrimoniais	500	1.000
				02	Indemnizações por estragos provocados por outrém em viaturas ou em quaisquer outros equipamentos pertencentes às autarquias locais	2.000	2.000
				03	IVA reembolsado	500	500
			99		Diversas	250.000	400.000
					Receitas de Capital	14.983.649	7.784.256
09					Vendas de bens de investimento:	90.600	335.500
		01			Terrenos:		
			01		Sociedades e quase-sociedades não financeiras	100	100
			10		Famílias	100	100
		02			Habitacões:		
			01		Sociedades e quase-sociedades não financeiras		
			10		Famílias	80.000	80.000
		03			Edifícios:		
			01		Sociedades e quase-sociedades não financeiras	100	250.000
			10		Famílias	100	100
		04			Outros bens de investimento:		
			01		Sociedades e quase-sociedades não financeiras:		
				01	Equipamento de transporte	100	100
				02	Maquinaria e equipamento	100	100
				03	Outros	10.000	5.000
10					Transferências de capital:	13.562.278	7.264.162
		01			Sociedades e quase-sociedades não financeiras:		
			01		Públicas:		
				01	Empresas públicas	467.055	13.494
			99		Outras		
			02		Privadas	1.698.211	455.000
		03			Administração central:		
			01		Estado:		
				01	Fundo de Equilíbrio Financeiro	1.284.662	619.927
				04	Cooperação técnica e financeira:		
				01	Contratos-programa		

5.2.2.2 ORÇAMENTO DA RECEITA PARA 2014

(Un.: Euro)

CLASS.					DESIGNAÇÃO	2013	2014
Cap.	Gr.	Art.	Sart.	Rub.		Orçamento Actual	Previsões Iniciais
				01	EB Pedro Jacques de Magalhães	1.479.682	
				02	EB Dr. Vasco Moniz	13.500	
				04	Centro de saúde de Alhandra	100	
				05	Beneficiação de acessibilidades no concelho de VFXira	466.513	
				99	Outros	100	15.100
		07			Estado-Part.comunitária em projectos co-financiados:		
			01		FEDER:		
				05	Requalificação ribeirinha da cidade de Vila Franca de Xira	975.000	2.718.112
				12	Póvoa Central - Uma Eco Comunidade	2.773.594	217.200
				13	Requalificação da frente ribeirinha da zona sul do concelho de VFXira	3.161.196	100
				14	Candidatura conjunta plano tecnológico de educação para 1º ciclo	69.276	
				99	Outros	100	100
			02		FUNDO DE COESÃO:		
				01	Rio Crós Cós	51.000	100
				02	Rio Grande da Pipa	597.919	3.224.829
		08			Serviços e fundos autónomos	100	100
	05				Administração Local:		
		01			Continente	524.270	100
12					Passivos financeiros:	1.330.571	184.394
	06				Empréstimos a médio e longo prazos:		
		02			Sociedades financeiras	319.332	100
		11			Resto do mundo.união europeia	1.011.239	184.294
13					Outras receitas de capital:	200	200
	01				Outras:		
		01			Indemnizações	100	100
		99			Outras	100	100
					Outras Receitas	23.016.631	40.000
15					Reposições não abatidas nos pagamentos:	40.000	40.000
	01	01			Reposições não abatidas nos pagamentos	40.000	40.000
16					Saldo da gerência anterior	22.976.631	
	01				Saldo orçamental		
		01			Na posse do serviço	22.976.631	

5.2.2.3 ORÇAMENTO DA RECEITA PARA 2014

DESAGREGAÇÃO DA RECEITA CORRENTE

RECEITAS CORRENTES

(Un.: Euro)

01	IMPOSTOS DIRETOS		23.350.500
02		Outros	
	02	Imposto municipal sobre imóveis <i>Previsão com base na receita cobrada nos anos anteriores</i>	<u>15.000.000</u>
	03	Imposto único de circulação (IUC) <i>Previsão com base na receita cobrada nos anos anteriores</i>	<u>2.600.000</u>
	04	Imposto municipal sobre as transmissões onerosas de imóveis (IMT) <i>Previsão com base na receita cobrada nos anos anteriores</i>	<u>3.800.000</u>
	05	Derrama <i>Previsão com base na receita cobrada nos anos anteriores</i>	<u>1.950.000</u>
	07	Impostos abolidos	<u>300</u>
	01	Contribuição Autárquica	100
	02	Imposto Municipal de Sisa	100
	03	Imposto Municipal sobre Veículos (IMV)	100
	99	Impostos diretos diversos	<u>200</u>
	01	Contribuição Especial (DL 43/98, 03Mar)	100
	99	Outros	100

02	IMPOSTOS INDIRECTOS		1.042.100
02		Outros	
	06	Impostos indirectos específicos das autarquias locais	<u>1.042.100</u>
	01	Mercados e feiras <i>Previsão com base na receita cobrada nos anos anteriores</i>	346.000
	02	Loteamentos e obras <i>Previsão com base na receita cobrada nos anos anteriores</i>	650.000
	03	Ocupação da via pública	100
	99	Outros	<u>46.000</u>
	02	Taxa depósito da Ficha técnica de Habitação (TDFTH)	2.000
	99	Outras <i>Previsão com base na receita cobrada nos anos anteriores (horários de funcionamento, alvarás sanitários e serviço de metrologia)</i>	44.000

04	TAXAS, MULTAS E OUTRAS PENALIDADES		484.620
01		Taxas	<u>244.420</u>
	23	Taxas específicas das autarquias locais	<u>244.420</u>
	01	Mercados e feiras <i>Previsão com base na receita cobrada nos anos anteriores</i>	120
	02	Loteamentos e obras <i>Previsão com base na receita cobrada nos anos anteriores</i>	200.000
	03	Ocupação da Via Pública	100
	99	Outras	<u>44.200</u>
	01	TDFTH	100
	02	Taxa pela emissão do certificado de registo	100
	99	Outras <i>Previsão com base na receita cobrada nos anos anteriores (fotocópias e certidões, registo de ciclomotores, licenças de condução, averbamentos de táxi, devolução de cães capturados)</i>	44.000

5.2.2.3 ORÇAMENTO DA RECEITA PARA 2014

DESAGREGAÇÃO DA RECEITA CORRENTE

RECEITAS CORRENTES

(Un.: Euro)

04		TAXAS, MULTAS E OUTRAS PENALIDADES	
02		Multas e outras penalidades	<u>240.200</u>
01		Juros de mora	<u>120.000</u>
		<i>Previsão com base na receita cobrada nos anos anteriores</i>	
02		Juros compensatórios	<u>30.000</u>
		<i>Previsão com base na receita cobrada nos anos anteriores</i>	
04		Coimas e penalidades por contra-ordenações	<u>90.000</u>
		<i>Previsão com base na receita cobrada nos anos anteriores</i>	
99		Multas e penalidades diversas	<u>200</u>
		<i>Previsão com base na receita cobrada nos anos anteriores</i>	
05		RENDIMENTOS DE PROPRIEDADE	875.393
02		Juros - Sociedades financeiras	
01		Bancos e outras instituições financeiras	<u>500.000</u>
		<i>Estimativa para juros depósito</i>	
05		Juros - Famílias	<u>293</u>
		<i>Estimativa</i>	
07		Dividendos e participações nos lucros de sociedades e quase-sociedades não financeiras	
01		Empresas Públicas	<u>350.000</u>
		<i>Estimativa remuneração de capital, ganhos de produtividade e dividendos Valorsul e Simtejo</i>	
10		Rendas	
01		Terrenos	<u>25.000</u>
		<i>Estimativa</i>	
99		Outros	<u>100</u>
		<i>Outros rendimentos de propriedade</i>	
06		TRANSFERÊNCIAS CORRENTES	13.911.286
01		Sociedades e quase-sociedades não financeiras	
01		Públicas	<u>1.000</u>
01		Empresas públicas	500
99		Outras	500
		<i>Estimativa</i>	
03		Administração Central	<u>13.784.986</u>
01		Estado	
01		Fundo de Equilíbrio Financeiro	5.579.348
02		Fundo Social Municipal	1.693.735
03		Participação fixa no IRS	4.794.401
99		Outras	<u>1.717.502</u>
01		Programa de Actividade de Enriquecimento Curricular	645.000
02		Transportes Escolares	42.700
04		Acordo de cooperação e expansão da educação pré-escolar-Pessoal não docente	340.000
05		Acordo de cooperação e expansão da educação pré-escolar-Apoio à Família (refeições/prolongamento horário)	565.202
06		Fornecimento de refeições ao 1.º ciclo do ensino básico (Programa Generalização de Refeições)	119.600
99		Outros	5.000
		<i>atos eleitorais e recenseamento eleitoral</i>	

5.2.2.3 ORÇAMENTO DA RECEITA PARA 2014

DESAGREGAÇÃO DA RECEITA CORRENTE

RECEITAS CORRENTES		(Un.: Euro)
06	TRANSFERÊNCIAS CORRENTES	13.911.286
06	Estado-Participação comunitária em projetos cofinanciados	200
01	FSE -Fundo Social Europeu	100
01	UNIVA	
99	Outros	100
02	FEDER	100
99	Outros	100
07	Serviços e Fundos Autónomos	125.000
	<i>Estágios e Contratos Emprego Inserção</i>	100.000
	<i>Protocolo das crianças e jovens em risco</i>	25.000
08	Famílias	
01	Famílias	100
	<i>Estimativa</i>	100
07	VENDA DE BENS E SERVIÇOS CORRENTES	11.254.724
01	Venda de bens	511.200
02	Livros e documentação técnica	1.500
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
03	Publicações e impressos	4.000
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
05	Bens inutilizados	5.000
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
06	Produtos agrícolas e pecuários	100
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
07	Produtos alimentares e bebidas	100
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
10	Desperdícios, resíduos e refugos	500
01	Sucata	400
99	Outros	100
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
99	Outros	500.000
	<i>Previsão da receita de venda de recicláveis para 2014</i>	
02	Venda de serviços	7.422.100
01	Aluguer de espaços e equipamentos	240.900
	<i>Aluguer de espaços nas iniciativas e certames</i>	180.000
	<i>Alugueres - Quintas Municipais</i>	32.200
	<i>Aluguer de outros equipamentos municipais (Pavilhões desportivos, pavilhão multiusos)</i>	28.700
08	Serviços sociais, recreativos, culturais e desporto	1.121.100
01	Serviços sociais (refeitório)	120.000
02	Serviços recreativos	1.000
99	Outros	1.000
03	Serviços culturais	100
99	Outros	100
04	Serviços desportivos	1.000.000
	<i>Previsão com base na receita cobrada nos anos anteriores</i>	
09	Serviços específicos das autarquias	6.060.100
01	Saneamento (tarifas de águas residuais)	3.500.000
02	Resíduos sólidos	1.400.000
03	Transportes colectivos de pessoas e mercadorias	60.100
02	Transportes escolares	50.000
03	Transportes de pessoas e mercadorias	10.000
99	Outros	100
04	Trabalhos de conta de particulares	30.000
05	Cemitérios	40.000
06	Mercados e feiras	10.000
07	Parques de estacionamento	120.000
99	Outros	900.000
	<i>(Univ.Sénior, reboque e estacionamento de viaturas, utilização de sanitários, inspecção higio-sanitárias, refeições escolares)</i>	

5.2.2.3 ORÇAMENTO DA RECEITA PARA 2014

DESAGREGAÇÃO DA RECEITA CORRENTE

RECEITAS CORRENTES			(Un.: Euro)
07	VENDA DE BENS E SERVIÇOS CORRENTES		11.254.724
03		Rendas	<u>3.321.424</u>
	01	Habitações	450.000
		<i>Previsão com base na receita cobrada nos anos anteriores</i>	
	02	Edifícios	36.424
		Concessão Café/Bar Jardim Parque de Alverca	
		Concessão da cafeteria do Café Central	7.260
		Concessão p/ exploração do bar das Piscinas Municipais VFX	3.690
		Lojas Mercado de Alhandra	5.750
		Loja 212 do Vila Franca Centro	
		Concessão da cafeteria do Pavilhão Multiusos de VF Xira	6.012
		Concessão da Cafeteria do Jardim Constantino	5.412
		Concessão da Cafeteria do Museu do Neorealismo	4.500
		Outras	3.800
	99	Outras	2.835.000
		Renda de Concessão de Exploração - EDP	2.250.000
		Parques de energia eólica - rendas	35.000
		Outras	550.000
08	OUTRAS RECEITAS CORRENTES		403.500
01		Outras	
	99		<u>1.000</u>
	01	Indemnizações por deterioração, roubo e extravio de bens patrimoniais	
		<i>Estimativa</i>	1.000
	02	Indemnizações por estragos provocados por outrém em viaturas ou em quaisquer outros equipamentos pertencentes às autarquias locais	<u>2.000</u>
		<i>Estimativa</i>	2.000
	03	IVA Reembolsado	<u>500</u>
		<i>Estimativa</i>	500
	99	Diversas	<u>400.000</u>
		<i>Estimativa para comparticipação encargos de urbanização, seguros, emolumentos, diversos</i>	400.000

TOTAL DAS RECEITAS CORRENTES

51.322.123,00

5.2.2.3 ORÇAMENTO DA RECEITA PARA 2014

DESAGREGAÇÃO DA RECEITA DE CAPITAL

RECEITAS DE CAPITAL

(Un.: Euro)

09		VENDAS DE BENS DE INVESTIMENTO	335.500
01		Terrenos	200
01		Sociedades e quase-sociedades não financeiras	100
		<i>Alienações de terrenos previstas</i>	
10		Famílias	100
		<i>Alienações de terrenos previstas</i>	
02		Habitacões	80.000
10		Famílias	80.000
		<i>Vendas de fracções de habitação social previstas</i>	
03		Edifícios	250.100
01		Sociedades e quase-sociedades não financeiras	250.000
		<i>Alienações de edifícios previstas - autosilo na Póvoa de Santa Iria - venda de garagens</i>	250.000
10		Famílias	100
		<i>Alienações de edifícios previstas</i>	100
04		Outros bens de Investimento	5.200
01		Sociedades e quase-sociedades não financeiras	
01		Equipamento de transporte	100
		<i>Alienação de viaturas abatidas</i>	
02		Maquinaria e equipamento	100
		<i>Alienação de máquinas e equipamentos abatidos ao inventário municipal</i>	
03		Outros	5.000

10		TRANSFERÊNCIAS DE CAPITAL	7.264.162
01		Sociedades e quase-sociedades não financeiras	13.494
01		Públicas	
		Diversos	13.494
02		Privadas	455.000
		<i>Accionamento de garantias bancárias</i>	80.000
		<i>Protocolo com ABERTIS</i>	375.000
03		Administração Central	
01		Estado	635.027
01		Fundo de Equilíbrio Financeiro (FEF)	619.927
04		Cooperação técnica e financeira	15.100
	01	Contratos Programa	
	0199	Outros	15.100
07		Estado - Participação comunitária em projectos cofinanciados	6.160.441
01		FEDER	2.935.512
	05	Requalificação da Frente Ribeirinha da Cidade de Vila Franca de Xira	2.718.112
	13	Requalificação da Frente Ribeirinha da Zona Sul do Concelho de Vila Franca de Xira	100
	12	Póvoa Central - Uma Eco-Comunidade	217.200
	99	Outros	100
02		FUNDO DE COESÃO	3.224.929
	01	Rio Crós-Cós	100
	02	Rio Grande da Pipa	3.224.829

5.2.2.3 ORÇAMENTO DA RECEITA PARA 2014

DESAGREGAÇÃO DA RECEITA DE CAPITAL

RECEITAS DE CAPITAL

(Un.: Euro)

10			TRANSFERÊNCIAS DE CAPITAL	7.264.162
	08		Serviços e fundos autónomos	100
05			Administração Local	100
	01		Continente	100
12			PASSIVOS FINANCEIROS	184.394
	0502		Empréstimos a curto prazo-sociedades financeiras	
		01	Empréstimo Tesouraria	
06			Empréstimos a médio e longo prazos	
	02		Sociedades financeiras	100
			<i>Utilização prevista</i>	100
	11		Resto do mundo - União europeia	184.294
			<i>Rio Grande da Pipa</i>	184.294
13			OUTRAS RECEITAS DE CAPITAL	200
	01		Outras	
		01	Indemnizações	100
		99	Outras	100
15			REPOSIÇÕES NÃO ABATIDAS NOS PAGAMENTOS	40.000
	01		Reposições não abatidas nos pagamentos	
		01	Reposições não abatidas nos pagamentos	40.000
			<i>Entradas de fundos em resultado de pagamentos orçamentais efectuados em anos anteriores, que se revelaram indevidos ou em razão de não terem sido utilizados pelas entidades que os receberam.</i>	

TOTAL DA RECEITA DE CAPITAL E OUTRAS RECEITAS

7.824.256,00

5.2.3. Despesa

5.2.3.1. RESUMO DO ORÇAMENTO DA DESPESA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CÓDIGO	DESIGNAÇÃO	2014
DESPESAS CORRENTES		
01	Despesas com o pessoal	16.384.862
02	Aquisição de bens e serviços	16.631.548
03	Juros e outros encargos	393.585
04	Transferências correntes	5.383.345
06	Outras despesas correntes	324.950
	TOTAL.....	39.118.290
DESPESAS DE CAPITAL		
07	Aquisição de bens de capital	16.753.601
08	Transferências de capital	409.483
10	Passivos financeiros	2.857.505
11	Outras despesas de capital	7.500
	TOTAL.....	20.028.089
TOTAL GERAL.....		59.146.379

ORÇAMENTO DA DESPESA
5.2.3.2. DESPESA POR CLASSIFICAÇÃO ECONÓMICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

Agrupamento	Subagrupamento	Rubrica	Alinea	Subalinea	DESIGNAÇÃO	DOTAÇÃO	
					DESPESAS CORRENTES	39.118.290	
01				01	Despesas com o pessoal	16.384.862	
01	01			01.01	Remunerações certas e permanentes	12.421.362	
01	01	01		01.01.01	Titulares de órgãos de soberania e membros de órgãos autárquicos	192.000	
01	01	04		01.01.04	Pessoal dos quadros - Regime contrato ind. trabalho	8.800.300	
01	01	04	01	01.01.04.01	Pessoal em funções	8.700.000	
01	01	04	02	01.01.04.02	Alterações obrigatórias de posicionamento remun.	150	
01	01	04	03	01.01.04.03	Alterações facultativas de posicionamento remun.	150	
01	01	04	04	01.01.04.04	Recrutamento de pessoal p/ novos postos trabalho	100.000	
01	01	05		01.01.05	Pessoal além dos quadros	200.000	
01	01	06		01.01.06	Pessoal contratado a termo	50.100	
01	01	06	01	01.01.06.01	Pessoal em funções	100	
01	01	06	02	01.01.06.02	Alterações obrigatórias de posicionamento remun.		
01	01	06	03	01.01.06.03	Alterações facultativas de posicionamento remun.		
01	01	06	04	01.01.06.04	Recrutamento de pessoal p/ novos postos trabalho	50.000	
01	01	07		01.01.07	Pessoal em regime de tarefa ou avença	360.262	
01	01	08		01.01.08	Pessoal aguardando aposentação	40.000	
01	01	09		01.01.09	Pessoal em qualquer outra situação	750.000	
01	01	11		01.01.11	Representação	130.000	
01	01	13		01.01.13	Subsídio de refeição	871.700	
01	01	14		01.01.14	Subsídios de férias e natal	817.000	
01	01	15		01.01.15	Remunerações por doença e maternidade / paternidade	210.000	
01	02			01.02	Abonos variáveis ou eventuais	804.500	
01	02	02		01.02.02	Horas extraordinárias	75.000	
01	02	03		01.02.03	Alimentação e alojamento		
01	02	04		01.02.04	Ajudas de custo	207.000	
01	02	05		01.02.05	Abono para falhas	23.500	
01	02	10		01.02.10	Subsídio de trabalho noturno	94.000	
01	02	11		01.02.11	Subsídio de turno	85.000	
01	02	12		01.02.12	Indemnizações por cessação de funções	20.000	
01	02	13		01.02.13	Outros suplementos e prémios	100.000	
01	02	13	02	01.02.13.02	Outros	100.000	
01	02	14		01.02.14	Outros abonos em numerário ou espécie	200.000	
01	03			01.03	Segurança social	3.159.000	
01	03	01		01.03.01	Encargos com a saúde	600.000	
01	03	03		01.03.03	Subsídio familiar a criança e jovens	70.000	
01	03	04		01.03.04	Outras prestações familiares	30.000	
03	03	05		01.03.05	Contribuições para a segurança social	2.200.000	
01	03	05	02	01.03.05.02	Segurança social do pessoal em RCTFP	2.200.000	
01	03	05	02	01	01.03.05.02.01	Caixa geral de aposentações	1.600.000
01	03	05	02	02	01.03.05.02.02	Segurança social - Regime geral	600.000
01	03	05	03		01.03.05.03	Outras	3.000
01	03	06		01.03.06	Acidentes em serviço e doenças profissionais	1.000	
01	03	08		01.03.08	Outras pensões	60.000	
01	03	09		01.03.09	Seguros	115.000	
01	03	09	01	01.03.09.01	Seguro de acidentes no trabalho e doenças prof.	115.000	
01	03	10		01.03.10	Outras despesas de segurança social	80.000	
01	03	10	01	01.03.10.01	Eventualidade maternidade, paternidade e adoção	80.000	
02				02	Aquisição de bens e serviços	16.631.548	
02	01			02.01	Aquisição de bens	3.745.188	
02	01	01		02.01.01	Matérias-primas e subsidiárias	55.000	
02	01	02	99	02.01.02.99	Combustíveis e lubrificantes - Outros	843.000	
02	01	04		02.01.04	Limpeza e higiene	79.500	
02	01	05		02.01.05	Alimentação - Refeições confeccionadas	1.562.596	
02	01	06		02.01.06	Alimentação - Géneros para confeccionar	33.950	
02	01	07		02.01.07	Vestuário e artigos pessoais	29.750	
02	01	08		02.01.08	Material de escritório	114.690	
02	01	09		02.01.09	Produtos químicos e farmacêuticos	7.254	
02	01	11		02.01.11	Material de consumo clínico	3.281	
02	01	12		02.01.12	Material de transporte - Peças	130.000	
02	01	14		02.01.14	Outro material - Peças	72.500	
02	01	15		02.01.15	Prémios, condecorações e ofertas	36.225	
02	01	16	03	02.01.16.03	Mercadorias para venda - outras	5.500	
02	01	17		02.01.17	Ferramentas e utensílios	16.000	
02	01	18		02.01.18	Livros e documentação técnica	2.000	
02	01	19		02.01.19	Artigos honoríficos e de decoração	1.000	
02	01	20		02.01.20	Material de educação, cultura e recreio	112.950	
02	01	21		02.01.21	Outros bens	639.992	

ORÇAMENTO DA DESPESA
5.2.3.2. DESPESA POR CLASSIFICAÇÃO ECONÓMICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

Agrupamento	Subagrupamento	Rubrica	Alinea	Subalinea	DESIGNAÇÃO	DOTAÇÃO	
02	02				02.02	Aquisição de serviços	12.886.360
02	02	01			02.02.01	Encargos das instalações	2.647.651
02	02	02			02.02.02	Limpeza e higiene	490.140
02	02	03			02.02.03	Conservação de bens	1.707.062
02	02	04			02.02.04	Locação de edifícios	217.113
02	02	06			02.02.06	Locação de material de transporte	150.000
02	02	08			02.02.08	Locação de outros bens	115.596
02	02	09			02.02.09	Comunicações	319.021
02	02	10			02.02.10	Transportes	519.121
02	02	11			02.02.11	Representação dos serviços	10.000
02	02	12			02.02.12	Seguros	160.000
02	02	13			02.02.13	Deslocações e estadas	1.000
02	02	14			02.02.14	Estudos, pareceres, projetos e consultadoria	162.770
02	02	15			02.02.15	Formação	13.900
02	02	16			02.02.16	Seminários, exposições e similares	19.850
02	02	17			02.02.17	Publicidade	103.150
02	02	18			02.02.18	Vigilância e segurança	332.498
02	02	19			02.02.19	Assistência técnica	276.246
02	02	20			02.02.20	Outros trabalhos especializados	2.922.295
02	02	24			02.02.24	Encargos de cobrança de receitas	520.000
02	02	25			02.02.25	Outros serviços	2.198.947
03					03	Juros e outros encargos	393.585
03	01	03	02		03.01.03.02	Sociedades financeiras - Bancos e outras instituições financeiras - médio e longo prazos	270.541
03	01	06	02		03.01.06.02	Administração pública central - Serviços e fundos autónomos	5.010
03	01	14	02		03.01.14.02	Resto do mundo - União Europeia - Instituições	87.284
03	03				03.03	Juros de locação financeira	750
03	03	05			03.03.05	Material de transporte	750
03	06				03.06	Outros encargos financeiros	30.000
03	06	01			03.06.01	Outros encargos financeiros	30.000
04					04	Transferências correntes	5.383.345
					04.01	Sociedades e quase sociedades não financeiras	160.200
					04.01.02	Privadas	160.200
04	03				04.03	Administração central	428.179
04	03	01			04.03.01	Estado	426.979
04	03	05			04.03.05	Serviços e fundos autónomos	1.200
04	05				04.05	Administração local	2.382.359
04	05	01			04.05.01	Continente	2.382.359
04	05	01	02		04.05.01.02	Freguesias	2.318.172
04	05	01	03		04.05.01.03	Serviços Autónomos da administração local	
04	05	01	04		04.05.01.04	Associações de municípios	52.433
04	05	01	07		04.05.01.07	Assembleias distritais	5.754
04	05	01	08		04.05.01.08	Outros	6.000
04	07				04.07	Instituições sem fins lucrativos	2.368.207
04	07	01			04.07.01	Instituições sem fins lucrativos	2.368.207
04	08				04.08	Famílias	44.400
04	08	02			04.08.02	Outras	44.400
04	09				04.09	Resto do mundo	
04	09	03			04.09.03	Países terceiros e organizações internacionais	
06					06	Outras despesas correntes	324.950
06	02				06.02	Diversas	324.950
06	02	01			06.02.01	Impostos e taxas	23.500
06	02	03			06.02.03	Outras	301.450
06	02	03	01		06.02.03.01	Outras restituições	10.000
06	02	03	02		06.02.03.02	IVA pago	70.000
06	02	03	04		06.02.03.04	Serviços bancários	16.000
06	02	03	05		06.02.03.05	Outras	205.450

ORÇAMENTO DA DESPESA
5.2.3.2. DESPESA POR CLASSIFICAÇÃO ECONÓMICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

Agrupamento	Subagrupamento	Rubrica	Alinea	Subalinea	DESIGNAÇÃO	DOTAÇÃO
					DESPESAS DE CAPITAL	20.028.089
07				07	Aquisição de bens de capital	16.753.601
07	01			07.01	Investimentos	15.553.287
07	01	01		07.01.01	Terrenos	
07	01	02		07.01.02	Habitções	100.000
07	01	02	01	07.01.02.01	Construção	
07	01	02	02	07.01.02.02	Aquisição	
07	01	02	03	07.01.02.03	Reparação e beneficiação	100.000
07	01	03		07.01.03	Edifícios	6.077.854
07	01	03	01	07.01.03.01	Instalações de serviços	140.750
07	01	03	02	07.01.03.02	Instalações desportivas e recreativas	360.200
07	01	03	03	07.01.03.03	Mercados e instalações de fiscalização sanitária	22.000
07	01	03	04	07.01.03.04	Creches	50.000
07	01	03	05	07.01.03.05	Escolas	1.698.605
07	01	03	07	07.01.03.07	Outros	3.806.299
07	01	04		07.01.04	Construções diversas	6.236.999
07	01	04	01	07.01.04.01	Viadutos, arruamentos e obras complementares	968.038
07	01	04	02	07.01.04.02	Sistemas de drenagem de águas residuais	
07	01	04	04	07.01.04.04	Iluminação pública	133.500
07	01	04	05	07.01.04.05	Parques e jardins	
07	01	04	06	07.01.04.06	Instalações desportivas e recreativas	1.500
07	01	04	07	07.01.04.07	Captação e distribuição de água	
07	01	04	08	07.01.04.08	Viação rural	
07	01	04	09	07.01.04.09	Sinalização e trânsito	162.500
07	01	04	10	07.01.04.10	Infraestruturas para distribuição de energia elétrica	67.052
07	01	04	11	07.01.04.11	Infraestruturas para tratamento de resíduos sólidos	10.000
07	01	04	12	07.01.04.12	Cemitérios	388.520
07	01	04	13	07.01.04.13	Outros	4.505.889
07	01	06	01	07.01.06.01	Material de transporte - Recolha de Resíduos	206.100
07	01	06	02	07.01.06.02	Material de transporte - outro	55.000
07	01	07		07.01.07	Equipamento de informática	351.503
07	01	08		07.01.08	Software informático	226.141
07	01	09		07.01.09	Equipamento administrativo	16.600
07	01	10	01	07.01.10.01	Equipamento básico - Equipamento de recolha resíduos	120.000
07	01	10	02	07.01.10.02	Equipamento básico - outro	1.069.039
07	01	11		07.01.11	Ferramentas e utensílios	10.000
07	01	12		07.01.12	Artigos e objetos de valor	
07	01	13		07.01.13	Investimentos incorpóreos	828.927
07	01	15		07.01.15	Outros investimentos	255.124
07	02			07.02	Locação financeira	89.395
07	02	05		07.02.05	Material de transporte	89.395
07	03			07.03	Bens do domínio público	1.110.919
07	03	03	01	07.03.03.01	Viadutos, arruamentos e obras complementares	398.320
07	03	03	05	07.03.03.05	Parques e jardins	592.599
07	03	03	13	07.03.03.13	Outros	120.000
08				08	Transferências de capital	409.483
08	01			08.01	Sociedades e quase sociedades não financeiras	5.000
08	01	02		08.01.02	Privadas	5.000
08	05			08.05	Administração local	5.500
08	05	01		08.05.01	Continente	5.500
08	05	01		08.05.01.02	Freguesias	5.500
08	07			08.07	Instituições sem fins lucrativos	369.233
08	07	01		08.07.01	Instituições sem fins lucrativos	369.233
				08.08	Famílias	29.750
08	08	02		08.08.02	Outras	29.750
08	09			08.09	Resto do mundo	
08	09	03		08.09.03	Países Terceiros e Organizações internacionais	
09				09	Cativos financeiros	
09	07			09.07	Ações e outras participações	
09	07	08		09.07.08	Administração pública - Administração local - Continente	
				08.09	Resto do mundo	
08	09	03		08.09.03	Países terceiros e organizações internacionais	
10				10	Passivos financeiros	2.857.505
10	06			10.06	Empréstimos a médio e longo prazos	2.857.505
10	06	03		10.06.03	Sociedades financeiras - Bancos e outras instituições financeiras	2.796.232
10	06	06		10.06.06	Administração pública - Administração central - Serviços e fundos autónomos	61.173

ORÇAMENTO DA DESPESA
5.2.3.2. DESPESA POR CLASSIFICAÇÃO ECONÓMICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

Agrupamento	Subagrupamento	Rubrica	Alinea	Subalinea	DESIGNAÇÃO	DOTAÇÃO
10	06	06			10.06.14 Resto do mundo - União europeia - Instituições	100
11					11 Outras despesas de capital	7.500
11	02				11.02 Diversas	7.500
11	02	01			11.02.01 Restituições	2.500
11	02	99			11.02.99 Outras	5.000
DESPESAS CORRENTES						39.118.290
DESPESAS DE CAPITAL						20.028.089
TOTAL DE DESPESAS						59.146.379

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
01		ADMINISTRAÇÃO AUTÁRQUICA	3.300.090
01.01		ASSEMBLEIA MUNICIPAL	62.000
		DESPESAS CORRENTES	62.000
		Despesas com o pessoal	62.000
	01.02.04	Ajudas de custo	7.000
	01.02.13.02	Outros suplementos e prémios - Outros	55.000
01.02		CÂMARA MUNICIPAL	17.000
		DESPESAS CORRENTES	17.000
02		Aquisição de bens e serviços	17.000
02.01		Aquisição de bens	7.000
	02.01.15	Prémios, condecorações e ofertas	5.000
	02.01.19	Artigos honoríficos e de decoração	1.000
	02.01.21	Outros bens	1.000
02.02		Aquisição de serviços	10.000
	02.02.11	Representação dos serviços	10.000
01.03		OPERAÇÕES FINANCEIRAS	3.221.090
		DESPESAS CORRENTES	363.585
03		Juros e outros encargos	363.585
03.01		Juros da dívida pública	362.835
	03.01.03.02	Sociedades financeiras - Bancos e outras instituições financeiras - médio e longo prazo	270.541
	03.01.06.02	Administração pública central - Serviços e fundos autónomos	5.010
	03.01.14.02	Resto do mundo - União europeia - Instituições	87.284
03.03		Juros de locação financeira	750
	03.03.05	Material de transporte	750
		DESPESAS DE CAPITAL	2.857.505
10		Passivos financeiros	2.857.505
10.06		Empréstimos a médio e longo prazos	2.857.505
	10.06.03	Sociedades financeiras - Bancos e outras instituições financeiras	2.796.232
	10.06.06	Administração pública - Administração central - Serviços e fundos autónomos	61.173
	10.06.14	Resto do mundo - União europeia - Instituições	100

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
02		DEPARTAMENTO DE GESTÃO ADMINISTRATIVA, FINANCEIRA E JURÍDICA	27.632.620
		DESPESAS CORRENTES	27.599.670
	01	Despesas com o pessoal	16.312.800
	01.01	Remunerações certas e permanentes	12.411.300
	01.01.01	Titulares de órgãos de soberania e membros de órgãos autárquicos	192.000
	01.01.04.01	Pessoal em funções	8.700.000
	01.01.04.02	Alterações obrigatórias de posicionamento remun.	150
	01.01.04.03	Alterações facultativas de posicionamento remun.	150
	01.01.04.04	Recrutamento de pessoal p/ novos postos trabalho	100.000
	01.01.05	Pessoal além dos quadros	200.000
	01.01.06.01	Pessoal em funções	100
	01.01.06.04	Recrutamento de pessoal p/ novos postos trabalho	50.000
	01.01.07	Pessoal em regime de tarefa ou avença	350.200
	01.01.08	Pessoal aguardando aposentação	40.000
	01.01.09	Pessoal em qualquer outra situação	750.000
	01.01.11	Representação	130.000
	01.01.13	Subsídio de refeição	871.700
	01.01.14	Subsídio de Férias e Natal	817.000
	01.01.15	Remunerações por doença e maternidade / paternidade	210.000
	01.02	Abonos variáveis ou eventuais	742.500
	01.02.02	Horas extraordinárias	75.000
	01.02.04	Ajudas de custo	200.000
	01.02.05	Abono para falhas	23.500
	01.02.10	Subsídio de trabalho noturno	94.000
	01.02.11	Subsídio de turno	85.000
	01.02.12	Indemnizações por cessação de funções	20.000
	01.02.13.02	Outros suplementos e prémios - Outros	45.000
	01.02.14	Outros abonos em numerário ou espécie	200.000
	01.03	Segurança social	3.159.000
	01.03.01	Encargos com a saúde	600.000
	01.03.03	Subsídio familiar a crianças e jovens	70.000
	01.03.04	Outras prestações familiares	30.000
	01.03.05.02.01	Contribuições para a segurança social - Caixa geral de aposentações	1.600.000
	01.03.05.02.02	Contribuições para a segurança social - Regime geral	600.000
	01.03.05.03	Contribuições para a segurança social - Outros	3.000
	01.03.06	Acidentes em serviço e doenças profissionais	1.000
	01.03.08	Outras pensões	60.000
	01.03.09.01	Seguros - Seguro de acidentes no trabalho e doenças profissionais	115.000
	01.03.10.01	Outras despesas de seg.social - Eventualidade maternidade, pat.	80.000
	02	Aquisição de bens e serviços	8.303.602
	02.01	Aquisição de bens	1.856.250
	02.01.01	Matérias-primas e subsidiárias	5.000
	02.01.02.99	Combustíveis e lubrificantes - Outros	8.000
	02.01.04	Limpeza e higiene	75.000
	02.01.05	Alimentação - Refeições confeccionadas	1.559.096
	02.01.06	Alimentação - Géneros para confeccionar	10.000
	02.01.07	Vestuário e artigos pessoais	29.750
	02.01.08	Material de escritório	100.000
	02.01.09	Produtos químicos e farmacêuticos	4.810
	02.01.15	Prémios, condecorações e ofertas	18.275
	02.01.16.03	Mercadorias para venda - outras	
	02.01.17	Ferramentas e utensílios	5.000
	02.01.18	Livros e documentação técnica	2.000
	02.01.19	Artigos honoríficos e de decoração	
	02.01.20	Material de educação, cultura e recreio	18.050
	02.01.21	Outros bens	21.269

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
	02.02	Aquisição de serviços	6.447.352
	02.02.01	Encargos das instalações	1.955.000
	02.02.03	Conservação de bens	250.000
	02.02.04	Locação de edifícios	200.190
	02.02.08	Locação de outros bens	56.526
	02.02.09	Comunicações	30.000
	02.02.10	Transportes	5.450
	02.02.12	Seguros	160.000
	02.02.13	Deslocações e estadas	1.000
	02.02.14	Estudos, pareceres, projetos e consultadoria	106.520
	02.02.15	Formação	13.000
	02.02.17	Publicidade	7.000
	02.02.18	Vigilância e segurança	4.881
	02.02.19	Assistência técnica	46.456
	02.02.20	Outros trabalhos especializados	1.602.427
	02.02.24	Encargos de cobrança de receitas	520.000
	02.02.25	Outros serviços	1.488.902
	03	Juros e outros encargos	30.000
	03.06	Outros encargos financeiros	30.000
	03.06.01	Outros encargos financeiros	30.000
	04	Transferências correntes	2.737.268
	04.03	Administração central	10.000
	04.03.01	Estado	10.000
	04.05	Administração local	2.233.224
	04.05.01	Continente	2.233.224
	04.05.01.02	Freguesias	2.176.382
	04.05.01.04	Associações de municípios	51.088
	04.05.01.07	Assembleias distritais	5.754
	04.07	Instituições sem fins lucrativos	484.044
	04.07.01	Instituições sem fins lucrativos	484.044
	04.08	Famílias	10.000
	04.08.02	Outras	10.000
	04.09	Resto do Mundo	
	04.09.03	Países terceiros e organizações internacionais	
	06	Outras despesas correntes	216.000
	06.02	Diversas	216.000
	06.02.01	Impostos e taxas	20.000
	06.02.03	Outras	196.000
	06.02.03.01	Outras restituições	10.000
	06.02.03.02	IVA	70.000
	06.02.03.04	Serviços bancários	16.000
	06.02.03.05	Outras	100.000
		DESPESAS DE CAPITAL	32.950
	07	Aquisição de bens de capital	15.450
	07.01	Investimentos	15.450
	07.01.01	Aquisição de terrenos	
	07.01.03.01	Instalações de serviços	12.750
	07.01.10.02	Equipamento básico	2.700
	08	Transferências de capital	10.000
	08.01	Sociedades e quase sociedades não financeiras	5.000
	08.01.02	Privadas	5.000
	08.05	Administração local	5.000
	08.05.01.02	Freguesias	5.000
	11	Outras despesas de capital	7.500
	11.02	Diversas	7.500
	11.02.01	Restituições	2.500
	11.02.99	Outras	5.000

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
03		DEPARTAMENTO DE GESTÃO URBANÍSTICA, PLANEAMENTO E REQUALIFICAÇÃO URBANA	899.344
		DESPESAS CORRENTES	71.475
	02	Aquisição de bens e serviços	71.475
	02.01	Aquisição de bens	12.000
	02.01.21	Outros bens	12.000
	02.02	Aquisição de serviços	59.475
	02.02.03	Conservação e manutenção	25.000
	02.02.14	Estudos, pareceres, projetos e consultadoria	1.000
	02.02.20	Outros trabalhos especializados	33.475
		DESPESAS DE CAPITAL	827.869
	07	Aquisição de bens de capital	567.597
	07.01	Investimentos	567.597
	07.01.03.01	Instalações de serviços	5.000
	07.01.04.01	Construções diversas - Viadutos, arruamentos e obras comp	270.038
	07.01.04.13	Outros	179.750
	07.01.13	Investimentos incorpóreos	112.809
	08	Transferências de capital	260.272
	08.07	Instituições sem fins lucrativos	230.522
	08.07.01	Instituições sem fins lucrativos	230.522
	08.08	Famílias	29.750
	08.08.02	Outras	29.750

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
04		DEPARTAMENTO DE OBRAS, VIATURAS E INFRAESTRUTURAS	9.265.203
		DESPESAS CORRENTES	2.563.226
	02	Aquisição de bens e serviços	2.563.226
	02.01	Aquisição de bens	1.088.500
	02.01.01	Matérias-primas e subsidiárias	50.000
	02.01.02.99	Combustíveis e lubrificantes - Outros	775.000
	02.01.04	Limpeza e higiene	1.000
	02.01.12	Material de transporte - Peças	130.000
	02.01.14	Outro material - Peças	57.500
	02.01.17	Ferramentas e Utensílios	10.000
	02.01.21	Outros bens	65.000
	02.02	Aquisição de serviços	1.474.726
	02.02.01	Encargos das instalações	345.000
	02.02.02	Limpeza e higiene	
	02.02.03	Conservação de bens	236.000
	02.02.06	Locação de material de transporte	150.000
	02.02.08	Locação de outros bens	
	02.02.09	Comunicações	287.021
	02.02.14	Estudos, pareceres, projetos e consultadoria	250
	02.02.17	Ferramentas e utensílios	5.000
	02.02.18	Vigilância e segurança	170.000
	02.02.19	Assistência técnica	166.350
	02.02.20	Outros trabalhos especializados	29.105
	02.02.25	Outros serviços	86.000
		DESPESAS DE CAPITAL	6.701.977
	07	Aquisição de bens de capital	6.701.977
	07.01	Investimentos	6.272.582
	07.01.03	Edifícios	212.500
	07.01.03.01	Instalações de serviços	103.000
	07.01.03.03	Mercados e instalações de fiscalização sanitária	
	07.01.03.04	Creches	50.000
	07.01.03.05	Escolas	59.500
	07.01.04	Construções diversas	4.684.590
	07.01.04.01	Viadutos, arruamentos e obras complementares	687.500
	07.01.04.02	Sistemas de drenagem de águas residuais	
	07.01.04.04	Iluminação pública	125.000
	07.01.04.05	Parques e jardins	
	07.01.04.06	Instalações desportivas e recreativas	
	07.01.04.10	Infraestruturas para distribuição de energia elétrica	67.052
	07.01.04.12	Cemitérios	
	07.01.04.13	Outros	3.740.038
	07.01.06	Material de transporte	261.100
	07.01.06.01	Recolha de resíduos	206.100
	07.01.06.02	Outros	55.000
	07.01.07	Equipamento de informática	300.003
	07.01.08	Software informático	220.971
	07.01.10.02	Equipamento básico	25.500
	07.01.11	Ferramentas e Utensílios	10.000
	07.01.13	Investimentos incorpóreos	434.219
	07.01.15	Outros investimentos	123.699
	07.02	Locação financeira	89.395
	07.02.05	Material de transporte	89.395
	07.03	Bens do Domínio Público	340.000
	07.03.03.01	Viadutos, arruamentos e obras complementares	
	07.03.03.05	Parques e Jardins	320.000
	07.03.03.13	Outros	20.000

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
05		DEPARTAMENTO DE EDUCAÇÃO E CULTURA	5.263.393
		DESPESAS CORRENTES	3.224.118
	02	Aquisição de bens e serviços	1.731.499
	02.01	Aquisição de bens	373.802
	02.01.02.99	Combustíveis e lubrificantes - Outros	60.000
	02.01.05	Alimentação - Refeições confeccionadas	3.500
	02.01.06	Alimentação - Géneros para confeccionar	22.300
	02.01.08	Material de escritório	14.600
	02.01.15	Prémios, condecorações e ofertas	1.050
	02.01.16.03	Mercadorias para venda - outras	5.500
	02.01.17	Ferramentas e Utensílios	1.000
	02.01.20	Material de educação, cultura e recreio	93.500
	02.01.21	Outros bens	172.352
	02.02	Aquisição de serviços	1.357.697
	02.02.01	Encargos das instalações	2.700
	02.02.02	Limpeza e higiene	89.340
	02.02.03	Conservação de bens	129.350
	02.02.08	Locação de outros bens	54.220
	02.02.10	Transportes	508.021
	02.02.12	Seguros	
	02.02.14	Estudos, pareceres, projetos e consultadoria	35.000
	02.02.18	Vigilância e segurança	36.776
	02.02.19	Assistência técnica	41.540
	02.02.20	Outros trabalhos especializados	118.850
	02.02.25	Outros serviços	317.050
	04	Transferências correntes	1.492.619
	04.03	Administração central	387.979
	04.03.01	Estado	386.979
	04.03.05	Serviços e fundos autónomos	1.000
	04.05	Administração local	113.500
	04.05.01.02	Continente - Freguesias	107.500
	04.05.01.08	Continente -Outros	6.000
	04.07	Instituições sem fins lucrativos	958.540
	04.07.01	Instituições sem fins lucrativos	958.540
	04.08	Famílias	32.600
	04.08.02	Outras	32.600
		DESPESAS DE CAPITAL	2.039.275
	07	Aquisição de bens de capital	2.039.275
	07.01	Investimentos	2.039.275
	07.01.03	Edifícios	1.682.605
	07.01.03.04	Creches	
	07.01.03.05	Escolas	1.639.105
	07.01.04	Construções diversas	1.000
	07.01.04.06	Instalações desportivas e recreativas	1.000
	07.01.04.10	Infraestruturas para distribuição de energia elétrica	
	07.01.04.13	Outros	
	07.01.06.02	Material de transporte - Outros	
	07.01.07	Equipamento de informática	32.000
	07.01.09	Equipamento administrativo	13.600
	07.01.10.02	Equipamento básico	203.000
	07.01.13	Investimentos Incorpóreos	106.900
	07.01.15	Outros investimentos	
	07.03	Bens do Domínio Público	
	07.03.03.13	Outros	

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
06		DEPARTAMENTO DE AMBIENTE, SUSTENTABILIDADE, DESPORTO, EQUIPAMENTOS E DESENVOLVIMENTO SOCIAL	5.272.570
		DESPESAS CORRENTES	3.727.520
	01	Despesas com o pessoal	10.062
	01.01	Remunerações certas e permanentes	10.062
	01.01.07	Pessoal em regime de tarefa ou avença	10.062
	02	Aquisição de bens e serviços	3.323.463
	02.01	Aquisição de bens	321.030
	02.01.04	Limpeza e higiene	3.000
	02.01.06	Alimentação - Géneros para confeccionar	200
	02.01.08	Material de escritório	90
	02.01.09	Produtos químicos e farmacêuticos	
	02.01.11	Material de consumo clínico	
	02.01.14	Outro material - Peças	15.000
	02.01.15	Prémios, condecorações e ofertas	11.900
	02.01.20	Material de educação, cultura e recreio	1.300
	02.01.21	Outros bens	289.540
	02.02	Aquisição de serviços	3.002.433
	02.02.01	Encargos das instalações	344.951
	02.02.02	Limpeza e higiene	374.800
	02.02.03	Conservação de bens	973.724
	02.02.04	Locação de edifícios	16.923
	02.02.08	Locação de outros bens	850
	02.02.09	Comunicações	2.000
	02.02.10	Transportes	2.100
	02.02.14	Estudos, pareceres, projetos e consultadoria	20.000
	02.02.17	Publicidade	150
	02.02.18	Vigilância e segurança	97.354
	02.02.19	Assistência técnica	21.900
	02.02.20	Outros trabalhos especializados	1.010.311
	02.02.25	Outros serviços	137.370
	04	Transferências correntes	288.545
	04.01	Sociedades e quase-sociedades não financeiras	160.200
	04.01.02	Privadas	160.200
	04.03	Administração central	30.200
	04.03.01	Estado	30.000
	04.03.05	Serviços e fundos autónomos	200
	04.05	Administração local	26.635
	04.05.01	Continente	26.635
	04.05.01.02	Freguesias	25.290
	04.05.01.04	Associações de municípios	1.345
	04.07	Instituições sem fins lucrativos	69.710
	04.07.01	Instituições sem fins lucrativos	69.710
	04.08	Famílias	1.800
	04.08.02	Outras	1.800
	06	Outras despesas correntes	105.450
	06.02	Diversas	105.450
	06.02.03.05	Outras	105.450
		DESPESAS DE CAPITAL	1.545.050
	07	Aquisição de bens de capital	1.544.550
	07.01	Investimentos	1.544.550
	07.01.02	Habitacões	100.000
	07.01.02.03	Reparação e beneficiação	100.000
	07.01.03	Edifícios	189.588
	07.01.03.01	Instalações de serviços	20.000
	07.01.03.02	Instalações desportivas e recreativas	1.000
	07.01.03.07	Outros	168.588
	07.01.04	Construções diversas	855.676
	07.01.04.06	Instalações desportivas e recreativas	500
	07.01.04.09	Sinalização e trânsito	2.500
	07.01.04.11	Infraestruturas para tratamento de resíduos sólidos	10.000
	07.01.04.12	Cemitérios	388.520
	07.01.04.13	Outros	454.156
	07.01.07	Equipamento de informática	2.500
	07.01.10	Equipamento básico	227.282
	07.01.10.01	Equipamento de recolha de resíduos	120.000
	07.01.10.02	Equipamento básico	107.282
	07.01.13	Investimentos Incorporáveis	90.579
	07.01.15	Outros investimentos	78.925

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
07		SERVIÇOS MUNICIPAIS DE PROTECÇÃO CIVIL	394.018
		DESPESAS CORRENTES	379.518
	02	Aquisição de bens e serviços	69.000
	02.01	Aquisição de bens	3.000
	02.01.21	Outros bens	3.000
	02.02	Aquisição de serviços	66.000
	02.02.02	Limpeza e higiene	25.000
	02.02.03	Conservação de bens	2.500
	02.02.20	Outros trabalhos especializados	30.000
	02.02.25	Outros serviços	8.500
	04	Transferências correntes	310.518
	04.07	Instituições sem fins lucrativos	310.518
	04.07.01	Instituições sem fins lucrativos	310.518
		DESPESAS DE CAPITAL	14.500
	07	Aquisição de bens de capital	14.500
	07.01	Investimentos	14.500
	07.01.10.02	Equipamento básico	9.000
	07.01.15	Outros investimentos	5.500

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
08		GABINETE DE APOIO AO MUNICÍPE E ATIVIDADES ECONÓMICAS	153.912
		DESPESAS CORRENTES	126.412
	02	Aquisição de bens e serviços	126.412
	02.01	Aquisição de bens	6.000
	02.01.02.99	Combustíveis e lubrificantes - Outros	
	02.01.06	Alimentação - Géneros para confeccionar	
	02.01.08	Material de escritório	
	02.01.15	Prémios, condecorações e ofertas	
	02.01.17	Ferramentas e utensílios	
	02.01.20	Material de educação, cultura e recreio	
	02.01.21	Outros bens	6.000
	02.02	Aquisição de serviços	120.412
	02.02.01	Encargos das instalações	
	02.02.02	Limpeza e higiene	
	02.02.03	Conservação de bens	5.650
	02.02.08	Locação de outros bens	
	02.02.10	Transportes	
	02.02.14	Estudos, pareceres, projetos e consultadoria	
	02.02.16	Seminários, exposições e similares	
	02.02.17	Publicidade	
	02.02.18	Vigilância e segurança	21.487
	02.02.19	Assistência técnica	
	02.02.20	Outros trabalhos especializados	50.000
	02.02.25	Outros serviços	43.275
	04	Transferências correntes	
	04.03	Administração central	
	04.03.01	Estado	
	04.05	Administração local	
	04.05.01.08	Outros	
	04.07	Instituições sem fins lucrativos	
	04.07.01	Instituições sem fins lucrativos	
	04.08	Famílias	
	04.08.02	Outras	
		DESPESAS DE CAPITAL	27.500
	07	Aquisição de bens de capital	27.500
	07.01	Investimentos	27.500
	07.01.03	Edifícios	22.000
	07.01.03.03	Mercados e instalações de fiscalização sanitária	22.000
	07.01.03.07	Outros	
	07.01.04	Construções diversas	500
	07.01.04.01	Viadutos, arruamentos e obras complementares	500
	07.01.04.06	Instalações desportivas e recreativas	
	07.01.04.13	Outros	
	07.01.06.02	Outros	
	07.01.07	Equipamento de informática	
	07.01.08	Software informático	
	07.01.09	Equipamento administrativo	
	07.01.10.02	Equipamento básico	5.000
	07.01.13	Investimentos incorpóreos	

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
09		DIVISÃO DE INFORMAÇÃO MUNICIPAL E RELAÇÕES PÚBLICAS	236.327
		DESPESAS CORRENTES	216.327
	02	Aquisição de bens e serviços	216.077
	02.01	Aquisição de bens	50.000
	02.01.21	Outros bens	50.000
	02.02	Aquisição de serviços	166.077
	02.02.03	Conservação de bens	20.000
	02.02.17	Publicidade	86.000
	02.02.20	Outros trabalhos especializados	35.077
	02.02.25	Outros serviços	25.000
	04	Transferências correntes	250
	04.07	Instituições sem fins lucrativos	250
	04.07.01	Instituições sem fins lucrativos	250
		DESPESAS DE CAPITAL	20.000
	07	Aquisição de bens de capital	20.000
	07.01	Investimentos	20.000
	07.01.07	Equipamento de informática	5.000
	07.01.08	Software informático	5.000
	07.01.10.02	Equipamento básico - Outro	10.000
11		SERVIÇO MÉDICO - VETERINÁRIO MUNICIPAL	26.044
		DESPESAS CORRENTES	26.044
	02	Aquisição de bens e serviços	26.044
	02.01	Aquisição de bens	15.806
	02.01.04	Limpeza e higiene	500
	02.01.09	Produtos químicos e farmacêuticos	2.444
	02.01.11	Material de consumo clínico	3.281
	02.01.14	Outro material - Peças	
	02.01.21	Outros bens	9.581
	02.02	Aquisição de serviços	10.238
	02.02.02	Limpeza e higiene	1.000
	02.02.03	Conservação de bens	1.238
	02.02.09	Comunicações	
	02.02.19	Assistência técnica	
	02.02.20	Outros trabalhos especializados	6.000
	02.02.25	Outros serviços	2.000
		DESPESAS DE CAPITAL	
	07	Aquisição de bens de capital	
	07.01	Investimentos	
	07.01.04	Construções diversas	
	07.01.04.13	Outros	
	07.01.07	Equipamento de informática	
	07.01.08	Software informático	
	07.01.10.02	Equipamento básico	

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
12		EQUIPA MULTIDISCIPLINAR DA REABILITAÇÃO URBANA	5.872.002
		DESPESAS CORRENTES	67.250
	02	Aquisição de bens e serviços	5.000
	02.01	Aquisição de bens	5.000
	02.01.21	Outros bens	5.000
	02	Aquisição de bens e serviços	58.750
	02.02	Aquisição de serviços	58.750
	02.02.17	Publicidade	
	02.02.20	Outros trabalhos especializados	6.150
	02.02.25	Outros serviços	5.000
	06	Outras despesas correntes	3.500
	06.02	Diversas	3.500
	06.02.01	Impostos e taxas	3.500
		DESPESAS DE CAPITAL	5.804.752
	07	Aquisição de bens de capital	5.804.752
	07.01	Investimentos	5.033.833
	07.01.01	Aquisição de terrenos	
	07.01.02.02	Aquisição	
	07.01.03	Edifícios	3.953.411
	07.01.03.02	Instalações desportivas e recreativas	359.200
	07.01.03.07	Outros	3.594.211
	07.01.04	Construções diversas	1.080.422
	07.01.04.01	Construções diversas - Viadutos, arruamentos e obras comp	10.000
	07.01.04.04	Iluminação pública	8.500
	07.01.04.09	Sinalização e trânsito	95.000
	07.01.04.13	Outros	131.945
	07.01.06.01	Material de transporte - Recolha de resíduos	
	07.01.10.02	Outro	703.557
	07.01.13	Investimentos Incorpóreos	84.420
	07.01.15	Mobiliário Urbano	47.000
	07.03	Bens do domínio Público	770.919
	07.03.03.01	Viadutos, arruamentos e obras complementares	398.320
	07.03.03.05	Parques e Jardins	272.599
	07.03.03.13	Outros	100.000

ORÇAMENTO DA DESPESA
5.2.3.3. DESPESA POR CLASSIFICAÇÃO ORGÂNICA

Ano: 2014

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

(Un.: Euro)

CLASS. ORGÂNICA	CLASS. ECONÓMICA	DESIGNAÇÃO	DOTAÇÃO
13		GABINETE DE APOIO AO MOVIMENTO ASSOCIATIVO E JUVENTUDE	780.856
		Despesas Correntes	624.145
	02	Aquisição de bens e serviços	70.000
	02.01	Aquisição de bens	6.800
	02.01.06	Alimentação - Géneros para confeccionar	1.450
	02.01.20	Material de educação, cultura e recreio	100
	02.01.21	Outros bens	5.250
	02.02	Aquisição de serviços	63.200
	02.02.03	Conservação de bens	16.000
	02.02.08	Locação de outros bens	4.000
	02.02.10	Transportes	3.550
	02.02.15	Formação	900
	02.02.18	Vigilância e segurança	2.000
	02.02.20	Outros trabalhos especializados	900
	02.02.25	Outros serviços	35.850
	04	Transferências correntes	554.145
	04.05	Administração local	9.000
	04.05.01.02	Freguesias	9.000
	04.07	Instituições sem fins lucrativos	545.145
	04.07.01	Instituições sem fins lucrativos	545.145
		DESPESAS DE CAPITAL	156.711
	07	Aquisição de bens de capital	156.711
	07.01	Investimentos	18.000
	07.01.07	Equipamento de informática	12.000
	07.01.09	Equipamento administrativo	3.000
	07.01.10.02	Outro	3.000
	08	Transferências de capital	138.711
	08.05	Administração Local	
	08.05.01.02	Freguesias	
	08.07	Instituições sem fins lucrativos	138.711
	08.07.01	Instituições sem fins lucrativos	138.711
14		GABINETE DE APOIO AOS ÓRGÃOS MUNICIPAIS	50.000
		DESPESAS DE CORRENTES	50.000
	02	Aquisição de bens e serviços	50.000
	02.02	Aquisição de serviços	50.000
	02.02.25	Outros serviços	50.000

Total..... 59.146.379

6. EMPRÉSTIMOS OBTIDOS A MÉDIO LONGO PRAZO

6. MAPA DOS EMPRÉSTIMOS DE MÉDIO E LONGO PRAZO

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

ANO 2014

Caracterização do Empréstimo	Data de aprovação pela AM.	Data de contratação do empréstimo	Prazo do contrato	Anos decorridos	Visto do T.C.		Capital		Taxa de juro		Encargos do ano				Divida em 1 de Janeiro	Divida em 31 de Dezembro
					Nº Reg	Data	Contratado	Utilizado	Inicial	Actual	Amortização	Juros	Total			
Médio e longo prazos																
Caixa Geral de Depósitos																
PER - Castanheira do Ribalejo	19-05-1995	07-08-1995	26	19	5326	06-06-1995		771.006,88	771.006,88	12,5	Eur 6M+2,75%	33.492,57	2.669,74	36.192,31	329.805,04	296.312,47
PER - Bairro dos Azeiros - Alhandria	16-02-1996	11-11-1996	25,11	18	16933	22-04-1996		321.425,36	321.425,36	12,5	Eur 6M+0,275%	13.976,20	272,51	14.248,71	148.077,58	134.101,38
PER - Aquisição de 14 fogos diversos	27-03-1996	28-11-1996	25	18	38891	14-08-1996		197.025,17	197.025,17	12,5	Eur 6M+0,275%	8.894,85	153,90	9.048,75	71.718,67	62.823,82
PER - Aquisição de 35 fogos diversos	20-08-1996	18-11-1996	25	18	79881	30-10-1996		526.239,76	526.239,76	12,5	Eur 6M+0,275%	23.792,34	410,98	24.163,32	191.513,68	167.761,34
PER - Aquisição de 3 fogos diversos	25-10-1996	28-11-1996	25	18				56.486,87	56.486,87	12,5	Eur 6M+0,275%	2.590,15	44,12	2.594,27	20.961,68	18.011,53
PER - Aquisição de 5 fogos diversos	18-12-1996	08-01-1997	25	17				78.899,85	78.899,85	2,625	Eur 6M+0,275%	3.514,24	64,08	3.578,32	30.120,20	26.605,96
PER - Aquisição de 18 fogos diversos	21-02-1997	11-04-1997	25	17	13116	25-03-1997		265.589,98	265.589,98	2,25	Eur 6M+0,75%	11.779,91	274,29	12.054,20	101.198,66	89.418,75
PER - Bairro da Costa - Alhandria	21-02-1997	11-04-1997	26	17	13117	25-03-1997		263.908,99	263.908,99	2,25	Eur 6M+0,75%	11.387,00	347,24	11.714,24	126.827,34	115.454,34
PER - Aquisição de 8 fogos diversos	21-03-1997	19-05-1997	25	17	22580	05-05-1997		140.501,39	140.501,39	2,188	Eur 6M+0,75%	6.235,12	145,18	6.380,30	53.564,52	47.329,40
PER - Aquisição de 54 fogos diversos	19-09-1997	10-11-1997	25,6	17	67698	22-10-1997		444.927,72	444.927,72	1,736	Eur 6M+0,875%	18.919,91	639,10	19.559,01	221.021,63	202.101,72
PER - Quinta da Piedade	24-10-1997	09-12-1997	25,6	17	76355	19-11-1997		1.075.832,25	1.075.832,25	1,517	Eur 6M+0,875%	45.474,41	1.534,15	46.951,56	530.564,14	485.146,73
PER - Bairro de Povos	23-07-1998	29-09-1998	25	16	28225	02-09-1998		1.174.145,31	1.174.145,31	1,2735	Eur 6M+0,875%	51.948,51	1.804,13	53.752,64	624.027,18	572.078,67
AUGI	24-02-2000	07-06-2000	20	14	661	11-05-2000		2.888.087,91	2.888.087,91	4,86	Eur 6M	314.546,65	2.222,20	316.768,85	472.551,46	180.004,81
AUGI - 2001*	26-04-2001	11-10-2001	20	13	2451	27-09-2001		4.738.580,02	4.344.023,86	3,69433	Eur 6M+0,235%	338.279,01	24.894,47	363.173,48	2.795.646,44	2.457.367,43
INTEMPERIES 2000/2001 (Bonificado)	01-10-2001	06-11-2001	20	13				768.612,64	768.612,64	3,66	Eur 12M+0,4%	47.674,32	1.986,44	49.660,76	388.524,85	340.850,53
INTEMPERIES 2000/2001 (Não Bonificado)*	01-10-2001	06-11-2001	20	13				1.106.887,45	877.713,97	3,86	Eur 12M+0,4%	67.072,45	6.317,67	73.390,12	599.119,25	492.046,80
III Quadro Comunitário de Apoio	26-04-2001	20-11-2001	15	13	3309	08-11-2001		269.473,81	269.473,81	4,77	Eur 6M+0,235%	21.589,23	473,74	22.031,97	64.674,69	43.116,46
PROQUAL*	04-06-2002	27-08-2002	20	12	1854	13-08-2002		747.262,00	747.262,00	4,29516	Eur 6M+0,875%	51.344,29	4.124,89	55.469,18	478.969,77	427.626,48
POLIS*	18-08-2002	21-03-2003	15	11	3122	06-02-2003		673.377,00	635.213,54	3,3750	Eur 6M+0,875%	68.940,05	2.821,04	71.761,09	315.486,92	246.546,87
PER - Castanheira do Ribalejo, 2ª Fase*	29-04-2002	14-02-2003	15	11	3461	06-02-2003		460.900,00	460.900,00	0,8125	Eur 6M+0,625%	19.911,51	765,71	20.677,22	293.976,34	274.063,83
Mobiliário Urbano	25-11-2004	07-12-2004	20	10	2961	06-01-2005		298.888,00	281.719,11	2,682	Eur 6M+0,24%	15.962,81	1.530,69	17.493,50	183.345,63	167.380,82
Banco Teta & Apores																
PPI - 2003	23-12-2002	27-12-2002	20	12	290	16-05-2003		1.263.152,00	1.263.152,00	3,7430	Eur 6M+0,875%	70.175,12	11.521,87	81.696,99	666.663,48	596.488,36
Banco Português do Investimento																
AUGI*	24-02-2000	30-05-2000	20	14	660	11-05-2000		2.888.087,90	2.888.087,90	4,86	Eur 6M	286.808,78	3.226,60	290.035,38	430.213,16	143.404,38
PPI 2003/2004 (Iluminação Pública)	06-11-2003	14-11-2003	20	11	3092	22-01-2004		196.986,00	196.986,00	2,867	Eur 6M+0,65%	10.839,52	1.868,60	12.698,12	122.608,91	111.769,39
Requalificação e Melhoria das Vias Municipais	20-04-2010	29-04-2010	15	4	632	21-07-2010		1.500.000,00	1.500.000,00		Eur 1M +1,2%	125.000,04	29.203,13	154.203,17	1.447.917,13	1.322.917,09
Dexia Sabadell																
Piscinas Municipais de Vila Franca de Xira	11-05-2004	18-05-2004	20	10	1180	28-07-2004		1.136.536,00	1.136.536,00	2,43	Eur 6M+0,35%	64.944,92	6.798,80	71.743,72	714.394,02	649.449,10
a Transportar.....								24.210.740,26	23.513.728,27			1.734.905,91	106.135,27	1.841.041,18	11.383.083,37	9.648.177,46
Transporte.....								24.210.740,26	23.513.728,27			1.734.905,91	106.135,27	1.841.041,18	11.383.083,37	9.648.177,46

6. MAPA DOS EMPRÉSTIMOS DE MÉDIO E LONGO PRAZO

CÂMARA MUNICIPAL DE VILA FRANCA DE XIRA

ANO 2014

Caracterização do Empréstimo	Data de aprovação pela AM.	Data de contratação do empréstimo	Prazo do contrato	Anos decorridos	Visto do T.C.		Finalidade do empréstimo	Capital		Taxa de juro		Encargos do ano			Divida em 1 de Janeiro	Divida em 31 de Dezembro
					Nº Reg	Data		Contratado	Utilizado	Inicial	Actual	Amortização	Juros	Total		
Dexia Credit Local																
Museu do Neo-Realismo	01-06-2005	29-09-2005	20	9	2723	05-01-2006	I	1.210.029,00	1.186.143,85	2,311	Eur 6M+0,155%	68.586,70	9.049,62	77.646,32	857.458,70	788.862,00
Banco Espírito Santo																
Ligação da EN1 à A1 Reabilitação Acesso A	01-06-2005 28-12-2010	05-09-2005 29-12-2010	20	9	2510 2	12-10-2005 28-03-2011	I	1.508.616,00	1.508.616,00	2,272	Eur 6M+1,75%	116.047,38	36.134,25	152.181,63	1.392.566,62	1.276.521,24
EN 10.6 Lour-Calahandiz/Parque Sta Sotã/Pav. Sobralinho	11-09-2006	20-10-2006	20	8	1664	02-11-2006	N	1.909.041,00	1.909.041,00	3,611	Eur 6M+0,08%	112.256,53	13.447,51	125.744,04	1.459.854,91	1.347.558,38
Centro Infantil/ATL e Mobiliário Urbano	28-11-2006	08-03-2007	15	7	2058	08-03-2007	I	889.075,20	887.075,84	3,818	Eur 6M+0,5%	72.256,32	4.081,96	76.338,28	614.178,72	541.922,40
Centro Cultural do Bom Sucesso	28-11-2006	08-03-2007	20	7	2059	08-03-2007	I	805.579,88	783.945,69	3,816	Eur 6M+0,5%	46.108,57	4.601,30	50.709,87	622.465,69	576.357,12
Banco Bilbao e Vizcaya Argentina																
PPI 2007/MP	01-06-2007	18-06-2007	10	7	861	16-08-2007	N	1.460.000,00	1.480.000,00		Eur 6M+0,03%	208.571,42	7.382,39	215.953,81	834.286,74	625.714,32
PPI 2007/LP	01-06-2007	18-06-2007	25	7	860	16-08-2007	N	8.749.000,00	8.749.000,00		Eur 6M+0,03%	437.490,00	77.368,85	514.810,85	8.311.550,00	7.874.100,00
Banqueys Bank PLC																
Beneficiação das acessibilidades no Concelho de VFX	28-12-2010	30-12-2010 10-02-2011	10	3	1871	17-03-2011	N	700.000,00	317.279,81	4,469	Eur 6M+3,25%		12.348,38	12.348,38	317.279,81	
Instituto Nacional de Habitação																
PER - Forte da Casa	28-10-1999	30-12-1999	20	15			I	447.299,51	447.299,51	1,75	0,80	23.898,87	3.480,02	27.378,89	206.491,33	182.592,46
PER - Bom Retiro	28-10-1999	18-11-1999	20	15	14453	30-05-2000	I	704.345,10	704.345,10	1,75	0,80	37.273,30	1.529,58	38.802,88	360.725,93	323.452,63
BEI Empréstimo Quadro																
LISBOA-02-0741-FEDER-000345 - Pavilhão do Campo do Cerveleiro	13-09-2011	16-11-2011	12	3	1701	24-11-2011	N	776.448,22	738.387,75	3,901	3,901		28.728,64	28.728,64	736.442,75	
LISBOA-02-0741-FEDER-000753 - Núcleo Museu/Lógico - Comunidade Avieira/Bancos do Tejo	13-09-2011	07-12-2011	12	3	1784	27-06-2012	I	722.055,35	722.055,35	3,901	3,901		28.167,38	28.167,38	722.055,35	
LISBOA-02-0741-FEDER-000750-ECI-001778 - Passagens Superiores Pedonais	13-09-2011	07-12-2011	10	3	1765	27-06-2012	I	225.674,07	180.438,51	3,901	3,901		7.531,12	7.531,12	225.674,07	
LISBOA-02-0741-FEDER-000750-ECI-001778 - Parque Natural - Estuário do Tejo	13-09-2011	03-08-2012	12	2	1169	20-12-2012	I	435.053,26	435.053,26	3,901	3,901		15.446,82	15.446,82	435.053,26	
POVT-03-0133-FCOES-000037 - Regularização Fluvial do Rio Grande da Pipa	13-09-2011	28-11-2012	12	2	316	21-06-2013	N	282.083,53	97.788,96	3,901	3,901		7.409,91	7.409,91	97.788,96	282.083,53
TOTAL								45.035.640,38	45.580.098,90			2.857.405,00	362.835,00	3.220.240,00	28.576.957,21	25.903.846,78

* Créditos cedidos pelos respectivos Bancos ao Banco Europeu de Investimento

(I) - Isento do limite de endividamento. Lei n.º 2/2007, de 15 de Janeiro e Lei n.º 67-A, de 31 de Dezembro e despachos de sua Excelência o Secretário de Estado Adjunto e do Orçamento, de 13 de Janeiro e 22 de Março de 2011
(N) - Não isento do limite de endividamento