

PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005- SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011

- E D I T A L D E L I C I T A Ç Ã O -

A COMISSÃO PERMANENTE DE LICITAÇÃO da Prefeitura Municipal de Paragominas, designada pela PORTARIA Nº **001/2017** DE **03 DE FEVEREIRO DE 2017**, do Senhor Prefeito Municipal de Paragominas, torna Público, a quem interessar possa, que às **09:00hs** do dia **16 de abril de 2018**, na Sala de Reuniões, em sua sede, sito na Rua do Contorno, nº 1212 – Centro, nesta cidade, estará realizando a seguinte **CONCORRÊNCIA** para **SISTEMA DE REGISTRO DE PREÇOS**, do tipo menor preço por **LOTE** para eventual contratação, cujo o objeto encontra-se descrito na cláusula II deste edital. Observando as indicações precisas deste Edital, suas Cláusulas e seus anexos:

DATA DA ABERTURA: 16 de abril de 2018.

HORÁRIO: 09:00 HS

LOCAL: SALA DE LICITAÇÕES

CLÁUSULA PRIMEIRA - DA FUNDAMENTAÇÃO JURÍDICA:

1.1 O processo será regido pela Lei Federal n.º 8.666/93, e suas alterações, Lei Complementar n.º 123/2006, de 14 de dezembro de 2006, Lei Municipal n.º. 769/2011, de 18 de agosto de 2011, Lei Federal n.º. 147/2014, de 07 de agosto de 2014, pelo Decreto n.º. 7.892 de 23 de janeiro de 2013 e Decreto n.º. 8.250 de 23 de maio de 2014, e demais normas pertinentes e pelas condições estabelecidas neste Edital.

CLÁUSULA SEGUNDA - DO OBJETO DA LICITAÇÃO:

2.1 Esta CONCORRÊNCIA tem por objeto: **“CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”.**

2.2.1 Integram o presente Edital os documentos abaixo relacionados:

2.2.2 ANEXO I – MODELOS de Declarações

2.2.3 ANEXO II – DEFINIÇÃO DOS ITENS E DEFINIÇÕES DE COTAS

2.2.4 ANEXO III – MINUTA DA ATA DE REGISTRO DE PREÇOS

2.2.5 ANEXO IV – MINUTA DO CONTRATO

2.2.6 PROTOCOLO DE RETIRADA E DIVULGAÇÃO DO EDITAL

2.2.7 TERMO DE REFERÊNCIA

CLÁUSULA TERCEIRA – INFORMAÇÕES, ESCLARECIMENTOS E IMPUGNAÇÃO:

3.1 Qualquer cidadão poderá solicitar esclarecimentos, providências ou impugnar os termos do presente Edital por irregularidade, devendo protocolar o pedido em até 5 (cinco) dias úteis antes da data fixada para a abertura dos envelopes de habilitação, devendo a Administração julgar e responder à impugnação em até 3 (três) dias úteis, sem prejuízo da

faculdade prevista no § 1º do art. 113, da Lei 8.666/93 e suas alterações.

3.2 Decairá do direito de impugnar os termos do edital de licitação perante a administração o licitante que não o fizer até o segundo dia útil que anteceder a abertura dos envelopes de habilitação.

3.3 Os pedidos de esclarecimento e impugnação deverão ser entregues no protocolo geral da Prefeitura Municipal de Paragominas, situado na Av. do Contorno, 1212, Centro, Paragominas/PA, no horário de 08hs às 11:59 hs e 14hs às 16:59hs.

3.4 Acolhido o pedido de impugnação contra o ato convocatório, ou os esclarecimentos ou providências solicitadas que determinem alterações no ato convocatório, a modificação no edital exigirá divulgação pela mesma forma que se deu o texto original, reabrindo-se o prazo inicialmente estabelecido, exceto quando, inquestionavelmente, a alteração não afetar a formulação das propostas, conforme determina o Art. 21 da Lei 8666/1993.

3.5 A qualquer tempo, até a data limite estabelecida para o recebimento das Propostas, a Licitadora poderá por sua própria iniciativa ou como consequência de algum esclarecimento solicitado por Licitante, alterar os termos desta CONCORRÊNCIA mediante a emissão de um adendo.

3.6 Nesta hipótese, o adendo será encaminhado, por escrito, a todas as empresas e nos casos em que a alteração da CONCORRÊNCIA signifique alteração das propostas, a licitadora restabelecerá o prazo inicial da abertura do processo.

CLÁUSULA QUARTA - DOS RECURSOS FINANCEIROS

4.1 Os recursos orçamentários, necessários e suficientes ao pagamento do preço, constam da Lei Orçamentária do Município e estão livres e não comprometidos.

4.2 Dotação Orçamentária: Exercício 2018.

4.3 Funcional Programática/Atividade/Recurso:

4.3.1 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0904123611201 2.099 - DESENVOLVIMENTO DO ENSINO FUNDAMENTAL – FUNDEB - RECURSO: FUNDEB

4.3.2 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0904123651201 2.103 - DESENVOLVIMENTO DO ENSINO INFANTIL – FUNDEB - RECURSO: FUNDEB

4.3.3 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0902121221201 2.091 - MANUTENÇÃO DAS ATIVIDADES DA SECRETARIA DE EDUCAÇÃO - RECURSO: FME

4.3.4 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 1401185420403 2.136 – OPERACIONALIZAÇÃO DAS AÇÕES DA SECRETARIA DE URBANISMO - RECURSO: PRÓPRIO

4.3.5 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0501041210401 2.011 – OPERACIONALIZAÇÃO DA SECRETARIA DE PLANEJAMENTO E DESENVOLVIMENTO - RECURSO: PRÓPRIO

4.3.6 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 02010412204012 2.003 – OPERACIONALIZAÇÃO DAS ATIVIDADES DA SECRETARIA DE GOVERNO - RECURSO: PRÓPRIO

4.3.7 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0601041220403 2.014 – MANUTENÇÃO DA SECRETARIA DE ADMINISTRAÇÃO E FINANÇAS - RECURSO: PRÓPRIO

4.3.8 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 1001201220403 2.107 – OPERACIONALIZAÇÃO DA SECRETARIA DE AGRICULTURA, INDÚSTRIA E COMÉRCIO - RECURSO: PRÓPRIO

- 4.3.9 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 1101041220403 2.125 – OPERACIONALIZAÇÃO DA SECRETARIA DE INFRAESTRUTURA - RECURSO: PRÓPRIO
- 4.3.10 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 1501133920028 2.138 – OPERACIONALIZAÇÃO DA SECRETARIA DE CULTURA, DESPORTO, TURISMO E LAZER - RECURSO: PRÓPRIO
- 4.3.11 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 1801185410403 2.157 – OPERACIONALIZAÇÃO DAS AÇÕES DA SECRETARIA DE MEIO AMBIENTE - RECURSO: PRÓPRIO
- 4.3.12 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0701081220040 2.015 – OPERACIONALIZAÇÃO DAS AÇÕES DA SECRETARIA DE ASSISTÊNCIA SOCIAL - RECURSO: FMAS
- 4.3.13 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802101221001 2.058 – MANUTENÇÃO DA SECRETARIA DE SAÚDE - RECURSO: FMS
- 4.3.14 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103021001 2.076 – PROG. DE TRATAMENTO FORA DO DOMICÍLIO TFD. - RECURSO: FMS
- 4.3.15 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103021001 2.077 – MANUTENÇÃO DO HOSPITAL MUNICIPAL – HMP - RECURSO: FMS
- 4.3.16 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103021001 2.074 – SERVIÇO DE ATENDIMENTO MÓVEL DE URGÊNCIA – SAMU - RECURSO: C/C: 34.844-9
- 4.3.17 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103021001 2.075 – UNIDADE DE PRONTO ATENDIMENTO 24 HS – UPA - RECURSO: UPA
- 4.3.18 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103011001 2.066 – MANUTENÇÃO DA ESTRATÉGIA SAÚDE DA FAMÍLIA – PSF - RECURSO: PAB
- 4.3.19 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103021001 2.078 – MANUTENÇÃO DO NÚCLEO DE REABILITAÇÃO FÍSICO-MOTORA - RECURSO: FMS
- 4.3.20 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103051001 2.086 – PREVENÇÃO E CONTROLE DE DST E AIDS - RECURSO: C/C: 34.205-X
- 4.3.21 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 0802103021001 2.080 – MANUTENÇÃO DO CENTRO DE ATENÇÃO PSICOSSOCIAL - RECURSO: C/C: 34.852-X
- 4.3.22 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: 17010412220009 2.156 – OPERACIONALIZAÇÃO DA SECRETARIA DE ASSUNTOS JURÍDICOS - RECURSO: PRÓPRIO.
- 4.4 ELEMENTO DE DESPESA: 3.3.90.39.00 – OUT.SERV. TERC. PESSOA JURÍDICA.

CLÁUSULA QUINTA - DAS CONDIÇÕES DE PARTICIPAÇÃO:

- 5.1 Poderão participar deste certame os interessados que atenderem a todas as exigências, observada a necessária qualificação, qual seja, a pertinência da atividade mercantil com o objeto desta Licitação. Inclusive quanto à documentação constante deste edital.
- 5.2 Cada licitante apresentar-se-á com, UM REPRESENTANTE LEGAL que, devidamente munido de documentos, será o ÚNICO ADMITIDO a intervir em todas as fases do procedimento licitatório, quer por escrito, quer oralmente, respondendo assim, para todos os efeitos, por sua representada, devendo apresentar para a comissão, documentos comprobatórios de identificação e estes quando não forem os titulares das empresas deverão apresentar Instrumento Público ou Particular de Procuração devidamente registrado em

Cartório, juntamente com documento de identificação com foto, antes da abertura do envelope HABILITAÇÃO.

5.3 As Empresas que estejam com processo administrativo em andamento, não ficarão impossibilitadas de participar do referido processo licitatório, mas se for declarada sua penalização em decorrência do processo administrativo antes da homologação e adjudicação, a mesma ficará impossibilitada de firmar contrato com esta prefeitura.

5.4 Nenhuma pessoa física, ainda que credenciada por procuração legal, poderá representar mais de um Licitante.

5.5 É vedada a subcontratação de outra empresa para a execução do objeto previsto neste Edital.

5.6 NÃO SERÁ ADMITIDA NESTA LICITAÇÃO a participação de empresas nas seguintes situações:

5.6.1 Em estado de falência, de concurso de credores, de dissolução ou liquidação;

5.6.2 Que tenham sido declaradas inidôneas por qualquer órgão da Administração Pública direta ou indireta, Federal, Estadual, Municipal ou do Distrito Federal, bem como as que estejam punidas com suspensão do direito de contratar ou licitar com a Administração Pública do Estado do Pará e/ou Município de Paragominas;

5.6.3 Que mantenha em seu quadro servidor de qualquer órgão ou entidade vinculada ao órgão promotor da licitação, bem como, empresa da qual tal servidor seja sócio, dirigente ou responsável técnico.

5.6.4 Isoladas, ou em consórcio, responsável pela elaboração do projeto básico da qual o diretor do projeto seja dirigente, acionista ou detentor de mais de 5% do capital com direito de voto ou controlador, responsável técnico ou subcontrolador;

5.6.5 Empresas que possuem em seu Contrato Social finalidade incompatível com o objeto desta Concorrência;

5.6.6 Cujos quadros sociais possuam sócios, que integrem quadros sociais de outros licitantes, quer na condição de majoritários ou minoritários;

5.6.7 Não poderão participar do certame servidores públicos vinculados à Prefeitura Municipal de Paragominas-empregados públicos, nos termos do art. 9º, III, da lei 8.666/93.

5.6.8 Autor do projeto básico, pessoa física ou jurídica;

5.6.9 Não será permitida a participação de consórcio;

5.7 **MICRO EMPRESAS E EMPRESAS DE PEQUENO PORTE** deverão ser adotados os critérios estabelecidos na Lei Complementar nº 123/2006 e suas alterações.

5.7.1 Nas contratações públicas da união, dos estados e dos municípios, deverá ser concedido tratamento diferenciado e simplificado para as microempresas e empresas de pequeno porte, objetivando a promoção do desenvolvimento econômico e social no âmbito municipal e regional, a ampliação da eficiência das políticas públicas e o incentivo á inovação tecnológica, desde que previsto e regulamentado na legislação do respectivo ente, conforme Art. 47 da Lei nº. 123/2006 e alterações.

5.7.2 Para que sejam beneficiadas pela Lei Complementar nº 123/2006 e alterações, as microempresas e as empresas de pequeno porte deverão apresentar **certidão/declaração** expedida pela junta comercial do Estado onde fique demonstrada e comprovada a sua atual condição de microempresa e empresa de pequeno porte.

5.7.3 De acordo com o que determina o Art. 39 da Lei Municipal nº 769/2011 e Lei Complementar 123/2006 e alterações, a Administração Pública deverá reservar cota de até **25% (vinte e cinco por cento)** do valor estimado do objeto a que se refere este edital, para as Microempresas e Empresas de Pequeno Porte Local ou Regional. Para viabilizar a aplicabilidade do percentual a que se referem esses dispositivos legais, os itens serão segregados em planilhas, constituindo-se dos anexos.

5.8 A presente Licitação será dividida em 02 (duas) fases, sendo primeiro a **HABILITAÇÃO PRELIMINAR** e posteriormente a abertura da **PROPOSTA COMERCIAL**.

5.9 Os envelopes **HABILITAÇÃO PRELIMINAR** e **PROPOSTA COMERCIAL** deverão ser entregues separadamente, no mesmo instante. Os envelopes a serem examinados deverão estar devidamente lacrados e rubricados por todos os participantes, sendo entregues à Comissão, procedendo a seguir abertura dos mesmos;

5.10 Os envelopes poderão ser enviados através dos Correios, lacrados, para o endereço da Prefeitura Municipal de Paragominas/Protocolo Geral:

À
 Prefeitura Municipal de Paragominas
 Secretaria Municipal de Administração e Finanças
 Departamento de Licitação
 Comissão Permanente de Licitação
CONCORRÊNCIA Nº 3/2018-00005-SRP
 Rua do Contorno, 1212 - Centro
 CEP: 68625-970

5.11 **FORMA DE PREENCHIMENTO EXTERNO DOS ENVELOPES:**

ENVELOPE Nº 01 - **HABILITAÇÃO PRELIMINAR**
 PREFEITURA MUNICIPAL DE PARAGOMINAS
CONCORRÊNCIA Nº 3/2018-00005 - SRP
 PROPONENTE: _____

ENVELOPE Nº 02 – **PROPOSTA DE PREÇOS**
 PREFEITURA MUNICIPAL DE PARAGOMINAS
CONCORRÊNCIA Nº 3/2018-00005 - SRP
 PROPONENTE: _____

CLÁUSULA SEXTA - DA HABILITAÇÃO PRELIMINAR:

- 6.1 Nesta fase, o licitante comprovará:
- 6.1.1 HABILITAÇÃO JURÍDICA
 - 6.1.2 HABILITAÇÃO TÉCNICA
 - 6.1.3 HABILITAÇÃO ECONÔMICA-FINANCEIRA
 - 6.1.4 HABILITAÇÃO FISCAL E TRABALHISTA

Parágrafo Primeiro: Na data marcada para a abertura do processo os documentos necessários à habilitação poderão ser apresentados em original, por qualquer processo de

cópia autenticada por cartório competente ou por servidor da administração ou publicação em órgão da imprensa oficial, exceto as certidões emitidas via internet, os quais deverão ser originais.

6.2 QUANTO À HABILITAÇÃO JURÍDICA:

6.2.1 Em se tratando de **Sociedades Empresárias** ou **Simples**, o ato constitutivo, estatuto ou contrato social em vigor, devidamente registrado na Junta Comercial, para as primeiras, ou no Cartório de Registro Civil de Pessoas Jurídicas, para as segundas, conforme o caso, e nos termos da lei. No caso de **Sociedades por Ações**, o estatuto deverá estar acompanhado do documento de eleição de seus administradores. Em se tratando de **Empresa Individual**, o seu registro comercial;

6.2.2 Os documentos acima deverão estar acompanhados de todas as alterações ou da consolidação respectiva, conforme legislação em vigor;

6.2.3 Decreto de autorização e ato de registro ou autorização para funcionamento expedido pelo órgão competente, tratando-se de empresa ou sociedade estrangeira em funcionamento no país, quando a atividade assim o exigir;

6.2.4 Cópia do documento oficial de identificação com foto e CPF dos sócios ou diretores;

6.2.5 **Alvará de Funcionamento** do domicílio ou sede do licitante e pertinente ao seu ramo de atividade.

6.2.6 Em caso de **REPRESENTANTE**:

6.2.6.1 Além da cópia dos documentos exigidos nos itens 6.2.1 ao 6.2.3, DEVERÁ APRESENTAR instrumento PÚBLICO OU PARTICULAR DE PROCURAÇÃO com firma reconhecida, ambas contendo poderes expressos todos os atos pertinentes ao certame, em nome da licitante.

6.2.6.2 Cópia do documento oficial de identificação com foto e CPF do representante.

6.2.6.3 **Alvará de Funcionamento** do domicílio ou sede do licitante e pertinente ao seu ramo de atividade.

6.3 HABILITAÇÃO TÉCNICA:

6.3.1 QUALIFICAÇÃO TÉCNICA OPERACIONAL

6.3.1.1 Prova de que a empresa possui atestado fornecido por pessoa Jurídica de Direito público ou privado, que tenha executado os serviços/produtos com características do Objeto da Licitação, em papel timbrado e com **ASSINATURA DEVIDAMENTE RECONHECIDA EM CARTÓRIO**.

6.3.2 QUALIFICAÇÃO TÉCNICA PROFISSIONAL

6.3.2.1 Comprovação de que possui responsável técnico devidamente capacitado.

6.3.2.2 A comprovação do vínculo profissional responsável técnico da empresa será somente mediante a apresentação dos documentos a seguir:

- a) Quando empregado: Cópia da Carteira de Trabalho e Previdência Social – CTPS anotada, ou contrato de prestação de serviços;
- b) Quando sócio: Contrato Social devidamente registrado no órgão competente;
- c) Quando diretor: Cópia da ata de eleição devidamente publicada na imprensa, em se tratando de sociedade anônima.

6.4 HABILITAÇÃO ECONÔMICO-FINANCEIRA:

6.4.1 **BALANÇO PATRIMONIAL DO ÚLTIMO EXERCÍCIO SOCIAL**, apresentado na forma da Lei, e demonstração de índice de liquidez que deverá ser IGUAL OU SUPERIOR A 01 (UM), calculado e demonstrado pela fórmula: $ILC = AC/PC$, ONDE: ILC: ÍNDICE DE

LIQUIDEZ CORRENTE; AC: ATIVO CIRCULANTE; PC: PASSIVO CIRCULANTE, assinado, carimbado pelo contador REGISTRADO PELA JUNTA COMERCIAL;

6.4.2 BALANÇO PATRIMONIAL E DEMONSTRAÇÕES CONTÁBEIS do último exercício social, já exigíveis e apresentados na forma da lei, que comprovem a boa situação financeira da empresa, vedada a sua substituição por balancetes ou balanços provisórios, podendo ser atualizados, quando encerrados há mais de 03 (três) meses da data de apresentação da proposta, tomando como base a variação ocorrida no período;

6.4.3 Serão considerados aceitos na forma da lei, o balanço patrimonial e demonstrações contábeis assim apresentados:

6.4.3.1 Sociedades regidas pela Lei nº. 6.404/1976 (sociedade anônima);

a) Publicada em Diário Oficial ou publicado em jornal de grande circulação ou por fotocópia registrada;

b) Autenticada na Junta Comercial da sede ou domicílio da licitante;

6.4.3.2 Sociedades por cota de responsabilidade limitada (LTDA):

a) Por fotocópia do livro Diário, inclusive com Termos de Abertura e Encerramento, devidamente autenticados na Junta Comercial da sede ou domicílio da licitante ou fotocópia do Balanço e das Demonstrações Contábeis devidamente autenticadas na Junta Comercial da sede ou domicílio da licitante;

6.4.3.3 Sociedade criada no exercício em curso:

a) Fotocópia do Balanço de Abertura, devidamente autenticados na Junta Comercial da sede ou domicílio da licitante;

6.4.3.4 Sociedade Simples registrada em Cartório de Pessoa Jurídica:

a) Balanço registrado no Cartório de Pessoa Jurídica;

6.4.4 O balanço ou as demonstrações contábeis deverão estar assinados por Contador ou por profissional equivalente, devidamente registrado no Conselho Regional de Contabilidade;

6.4.5 As empresas obrigadas a utilizar a ECD – ESCRITURAÇÃO CONTÁBIL DIGITAL a partir de 1º de Janeiro de 2008 terão a obrigatoriedade de apresentar seu Balanço Contábil até Junho do ano seguinte do ano-calendário a que se refira a escrituração (Instrução Normativa) 787 de 19 de Outubro de 2007;

6.4.6 CERTIDÃO NEGATIVA DE FALÊNCIA E CONCORDATA, expedida pelo Distribuidor Judicial da sede da empresa.

6.4.7 Prova de que a empresa possui Capital Social igual ou superior a 10% (dez por cento) do valor global ganho em licitação totalmente integralizado;

6.5 HABILITAÇÃO FISCAL

6.5.1 Prova de Inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

6.5.2 Ficha de Inscrição Cadastral Estadual (FIC) quando a empresa for contribuinte do ICMS;

6.5.3 Fazenda Federal: Certidão Conjunta de Débitos Relativos a Tributos Federais e à Dívida Ativa da União;

6.5.4 Estadual: Certidões Negativas de Natureza Tributária e Não Tributária;

6.5.5 Certidão Negativa De Débitos Municipais domicílio ou sede do licitante e se possuir Filial ou desempenhar atividades no Município de Paragominas/PA;

6.5.6 Certidão Negativa de Débito Junto ao FGTS, comprovando a regularidade da empresa no cumprimento dos encargos sociais instituídos por Lei;

6.6 REGULARIDADE TRABALHISTA:

6.6.1 **CERTIDÃO NEGATIVA DE DÉBITOS TRABALHISTAS** (caso a empresa tenha filiais, os documentos apresentados com relação à CNDT (Certidão negativa de débitos trabalhistas) deverão ser apresentados de todas as filiais, bem como da matriz, CONF. ART.

642-A DA CLT, ACRESCENTANDO PELA LEI Nº 12.440 DE 07/07/2011, E NA RESOLUÇÃO ADMINISTRATIVA Nº 1470/2011 DO TST DE 24/08/2011.

6.7 DAS DECLARAÇÕES - APRESENTAR EM ORIGINAL:

6.7.1 Declaração de que a firma aceita as condições deste edital, que concorda com o critério de julgamento, que acatará qualquer decisão da Comissão de Licitação durante o procedimento licitatório desde que subordinados as leis que regem a licitação pública e que, caso seja a vencedora da licitação executará a obra pelos preços unitários propostos e aceitos pelo CONTRATANTE;

6.7.2 Declaração de que a firma não possui em seu quadro permanente menores, conforme art. 7 XXXIII da constituição Federal/88, redação dada pelo artigo 1º da emenda constitucional nº 20/98. XXXIII - Proibição de trabalho noturno, perigoso ou insalubre a **menores** de dezoito e de qualquer trabalho a menores de dezesseis anos salvo na condição de aprendiz, a partir de quatorze anos. Art. 27, da lei 8.666/93.

6.7.3 Declaração que o licitante assume inteira responsabilidade técnica pela execução e qualidade do objeto da licitação bem como as garantias de acordo com as leis em vigência.

6.7.4 Declaração que a CONTRATADA assume integral responsabilidade **por danos ou prejuízos** pessoais ou materiais que causar à PMP, a terceiros, por si, representantes ou sucessores;

6.7.5 Declaração de Enquadramento como Microempresa (ME) ou Empresa de Pequeno Porte (EPP);

6.7.6 Declaração de Idoneidade;

6.8 Sob pena de inabilitação, todos os documentos apresentados para habilitação deverão estar:

6.8.1 Em nome da licitante, e preferencialmente com número do CNPJ e com endereço respectivo;

6.8.2 Se a licitante for matriz, todos os documentos deverão estar em nome da matriz; ou

6.8.3 Se a licitante for filial, todos os documentos deverão estar em nome da filial;

6.8.4 Os atestados de capacidade técnica poderão ser apresentados em nome e com CNPJ da matriz e/ou da (s) filial (ais) da licitante;

6.8.5 Serão aceitos registros de CNPJ de licitantes, matriz e filiais, com diferenças de números de documentos pertinentes ao CND e ao FGTS, quando for comprovada a centralização do recolhimento dessas contribuições;

6.8.6 Serão aceitas as certidões de regularidade positiva com efeito negativo, haja vista a exigibilidade suspensa do débito.

6.8.7 Os documentos apresentados com a validade expirada acarretarão a inabilitação do proponente. Os documentos que não possuem prazo de validade, somente serão aceitos com data não excedente a 30 (trinta) dias de antecedência da data prevista para apresentação das propostas, exceto o Atestado de capacidade técnica e Certidão/Declaração da Junta Comercial.

6.8.7 Os documentos de habilitação acima citados NÃO PODERÃO ser substituídos por qualquer tipo de protocolo;

6.8.8 Os envelopes com documentos relativos à habilitação das licitantes não declaradas vencedoras permanecerão em poder da CPL, como parte integrante do processo;

CLÁUSULA SÉTIMA - DA INTENÇÃO RECURSO:

7.1 Após a análise da habilitação, qualquer licitante poderá manifestar imediata e motivadamente a intenção de recorrer, devendo desde logo expor suas razões em ata, quando lhe será concedido o prazo de 05 (cinco) dias úteis para juntar memorial e razões do recurso

por escrito, ficando os demais licitantes, desde logo, intimados para apresentar as contra-razões, em igual número de dias, que começarão a correr no término do prazo do recorrente, sendo-lhes assegurada vista imediata dos autos. As manifestações recursais deverão ser encaminhadas em original ao Setor de Protocolo da Prefeitura Municipal de Paragominas para o seu devido registro;

7.2 O acolhimento do recurso importará a invalidação apenas dos atos insuscetíveis de aproveitamento;

7.3 A petição poderá ser feita na própria sessão de recebimento e, se oral, será reduzida a termo em ata;

7.4 Após decididos os recursos e constatada a regularidade dos atos procedimentais, a autoridade competente adjudicará o objeto ao licitante vencedor;

7.5 Os recursos serão admitidos dentro do que estabelece o artigo 109, da Lei nº. 8.666/93.

CLÁUSULA OITAVA - DA PROPOSTA COMERCIAL:

8.1 A Proposta de Preços deverá ser apresentada em 01 (uma) via, redigida com clareza, sem emendas, rasuras ou entrelinhas, devidamente datada, assinada e rubricada todas as folhas pelo representante legal da licitante proponente;

8.2 A Proposta deverá conter Planilha com Preço Unitário dos Itens, Preço Total do Lote e Valor Global da Proposta, expressos em reais, em algarismo até duas casas decimais de forma clara e precisa, limitado rigorosamente ao objeto desta licitação, sem alternativas de preços ou qualquer outra condição que induza o julgamento a ter mais de um resultado;

8.3 A proposta deve apresentar as características dos serviços a serem ofertados, de forma clara e precisa, indicando todas as especificações, e demais dados pertinentes, em conformidade com o objeto solicitado;

8.4 Nos preços contidos na proposta escrita devem estar incluídos todos os custos diretos e indiretos, além dos custos com a substituição das peças (sensor, capacitor, termostato, e recarga de gás), a que se refere as manutenções corretivas necessários ao cumprimento integral do objeto deste Edital.

8.5 Quaisquer tributos, custos e despesas diretos ou indiretos omitidos da proposta ou incorretamente cotados, serão considerados como inclusos nos preços, não sendo aceitos pleitos de acréscimos a esse ou qualquer título.

8.6 O prazo de validade: **60 (sessenta) dias**, a contar da data de sua apresentação.

8.7 Na apresentação das propostas não serão aceitos produtos/materiais/serviços em discordância com as características definidas no edital.

8.8 As empresas participantes terão ainda que **APRESENTAR PROPOSTA EM ARQUIVO TIPO PLANILHA DO MICROSOFT OFFICE EXCEL 97 – 2003**, que deverá ser preenchida conforme proposta escrita (itens acima), inclusive com os mesmos valores e marcas, **NÃO PODENDO SER ALTERADA A ESTRUTURA DO ARQUIVO E NÃO RENAMEÁ-LO** para que estes possam ser importados direto ao sistema. **O ARQUIVO DEVE SER SALVO EM DISPOSITIVO MÓVEL (PEN DRIVE, CD e outros) e ENTREGUE** junto ao envelope proposta escrita;

8.9 O arquivo para preenchimento (subitem **8.8**) será disponibilizado pela Prefeitura Municipal de Paragominas, no momento da retirada do edital;

8.10 O dispositivo móvel é de inteira responsabilidade da licitante;

8.11 Finalizada a sessão a licitante poderá solicitar o dispositivo a CPL, que entregará mediante protocolo;

8.12 A apresentação da proposta em arquivo **NÃO DESOBRIGARÁ** a empresa em apresentar proposta escrita, devendo ser apresentada de ambas as formas;

8.13 A não apresentação da proposta conforme subitem **8.8** poderá ocasionar

DESCLASSIFICAÇÃO das empresas;

8.14 SERÃO DESCLASSIFICADAS:

8.14.1 As propostas com preços inexequíveis, ou seja, propostas que não garantam remuneração adequada para o cumprimento do objeto da Licitação;

8.14.2 Consideram-se manifestamente inexequíveis as propostas cujos valores sejam inferiores a 70% (setenta por cento) do valor médio orçado pela Administração.

8.14.3 As propostas que não estejam suficientemente claras, e que não atendam às exigências do Edital;

8.14.5 As propostas que apresentarem erros de cálculos em seus itens e subitens ou qualquer produto ou somatória;

8.14.6 As proposta que não utilizarem 2 (duas) casas decimais na elaboração dos preços unitários.

CLÁUSULA NONA - DO PROCESSO E JULGAMENTO DA LICITAÇÃO:

9.1 A licitação será processada e julgada com observância dos seguintes procedimentos:

9.1.1 Abertura dos envelopes contendo a documentação relativa à HABILITAÇÃO PRELIMINAR dos concorrentes e sua apreciação;

9.1.2 Abertura dos envelopes contendo a PROPOSTA COMERCIAL dos concorrentes habilitados;

9.1.3 No julgamento da presente Licitação, a Comissão utilizará o critério de seleção da proposta mais vantajosa para a Administração e será vencedor o licitante que apresentar a proposta de acordo com o Edital e Especificação e ofertar o **MENOR PREÇO POR LOTE**;

9.1.4 No caso de absoluta igualdade de propostas, a Comissão decidirá por sorteio;

9.1.5 Após a apreciação, análise e julgamento das propostas apresentadas, a Comissão elaborará circunstanciado e conclusivo relatório, que será submetido às considerações do Prefeito Municipal, justificando inclusive, se for o caso, os critérios que a levaram a escolher proposta diferente daquela que apresentou o **MENOR PREÇO POR LOTE**.

9.1.6 Todos os DOCUMENTOS e PROPOSTAS serão rubricados pelos licitantes e pela Comissão;

9.1.7 É facultado aos licitantes, apresentarem por escrito, à Comissão de Licitação, até o encerramento da sessão, quaisquer observações, que julgarem convenientes, em cada etapa respectiva;

9.8 É facultada à Comissão da Licitação qualquer de suas fases, a promoção de diligências destinada a esclarecer ou complementar a instrução do processo licitatório, desde que não haja alteração da proposta inicial;

PARÁGRAFO ÚNICO: Ao licitante que apresentar proposta considerada inexequível ou, com base no item **8.14.1** e **8.14.2** do edital, será oportunizado, no prazo de **05 (cinco) dias úteis**, a demonstração da viabilidade dos valores ofertados, através de planilha de composição de custos, conforme precedentes do Tribunal de Contas da União – Acórdãos ns 2.528/2012 (Relator Ministro-Substituto André Luís de Carvalho), 571/2013 (Relator Ministro Benjamim Zymler), 1.092/2013 (Relator Ministro Raimundo Carreiro) e 3.092/2014 (Relator Ministro Bruno Dantas) todos do Plenário, e o enunciado 262 de súmula de jurisprudência do TCU.

CLÁUSULA DECIMA - DA ADJUDICAÇÃO:

10.1 A Prefeitura Municipal de Paragominas se reserva ao direito de adjudicar o serviço total ou parcialmente, objeto deste Edital, em função dos elevados interesses da Administração Pública Municipal.

CLÁUSULA DÉCIMA PRIMEIRA – ATA DE REGISTRO DE PREÇOS

11.1 Homologado o resultado da licitação pela autoridade competente, o Licitante vencedor será convocado para assinar a ATA DE REGISTRO DE PREÇOS, que terá efeito de compromisso de fornecimento/serviços, visando a execução do objeto desta licitação.

11.2 Não serão permitidos adesões a presente ata de registro de preço, segundo decisão discricionária desta Administração.

11.3 O Licitante vencedor terá o prazo de até 03 (três) dias úteis, contados a partir da data da convocação, para assinar a ATA acima citada. Este prazo poderá ser prorrogado uma vez, por igual período, quando solicitado pelo Licitante vencedor durante o transcurso do prazo inicial e desde que ocorra motivo justificado e aceito pela Prefeitura Municipal de Paragominas.

11.4 Para fins de contratação, a empresa vencedora deverá possuir Certificação Digital (e-CNPJ) para assinatura do contrato através de arquivo digitalizado. A assinatura do contrato através de arquivo digital, NÃO DESOBRIGARÁ a empresa da assinatura do contrato escrito (Físico).

11.5 A recusa injustificada em assinar a ATA DE REGISTRO DE PREÇOS, dentro do prazo estabelecido no subitem 11.3, sujeitará o Licitante vencedor à aplicação da penalidade de suspensão temporária de licitar com a Prefeitura Municipal de Paragominas;

11.6 O preço registrado e a razão social do Fornecedor/prestador serão publicados no Diário Oficial e ficarão disponibilizados durante a vigência da ATA DE REGISTRO DE PREÇOS.

11.7 O prazo de validade da ata de registro de preços não será superior a doze meses, incluídas eventuais prorrogações, conforme o inciso III do § 3º do art. 15 da Lei nº 8.666, de 1993, c/c art. 12 Decreto 7.892/2013.

11.8 É vedado efetuar acréscimos nos quantitativos fixados pela ata de registro de preços, inclusive o acréscimo de que trata o § 1º do art. 65 da Lei nº 8.666, de 1993.

11.9 A vigência dos contratos decorrentes do Sistema de Registro de Preços será definida nos instrumentos convocatórios, observado o disposto no art. 57 da Lei nº 8.666, de 1993.

11.10 Os contratos/ata decorrentes do Sistema de Registro de Preços poderão ser alterados, observado o disposto no art. 65 da Lei nº 8.666, de 1993.

11.11 O contrato/ata decorrente do Sistema de Registro de Preços deverá ser assinado no prazo de validade da ata de registro de preços.

11.12 A existência de preço(s) registrado(s) não obriga a Prefeitura Municipal de Paragominas a efetuar o(s) serviço(s) que dele(s) poderá(ão) advir, facultando-se a realização de licitação específica para o serviço pretendido, sendo assegurado ao beneficiário do registro a preferência de fornecimento em igualdade de condições.

11.13 O(s) serviços/produtos obedecerá(ão) à conveniência e às necessidades da Prefeitura Municipal de Paragominas, limitada(s) à(s) quantidade(s) estimada(s) e dentro do período de vigência da ATA DE REGISTRO DE PREÇOS (doze meses).

11.14 A assinatura da ATA DE REGISTRO DE PREÇOS estará condicionada à:

11.14.1 Comprovação da regularidade da situação Fiscal do Licitante vencedor;

11.14.2 Apresentação do documento de procuração devidamente reconhecido em cartório, que habilite o seu representante a assinar a ATA em nome do Licitante vencedor;

11.14.3 Apresentação da proposta detalhada, com os preços corrigidos após negociação.

11.15 Os serviços/produtos discriminado(s) na ATA DE REGISTRO DE PREÇOS, ou de parte dele, será precedida da emissão, pela Prefeitura Municipal de Paragominas, de NOTA DE EMPENHO/ORDEM DE COMPRA/ORDEM DE SERVIÇO, que será entregue ao FORNECEDOR/PRESTADOR que tiver seu preço registrado, na pré-citada ATA.

11.16 Na ORDEM DE COMPRA/ORDEM DE SERVIÇO deverão estar discriminados os serviços, as quantidades e os preços unitários constantes do Registro de Preços, bem como dotação, recurso, prazo e o local da prestação do serviço.

CLÁUSULA DÉCIMA SEGUNDA - DAS CONDIÇÕES CONTRATUAIS:

- 12.1 Constam da Minuta da ATA DE REGISTRO DE PREÇOS - Anexo III deste Edital.
12.2 Constam da Minuta do contrato - Anexo IV deste Edital.

CLÁUSULA DECIMA TERCEIRA: DA VIGÊNCIA

- 13.1 A Ata de Registro de Preços terá validade de 01 (um) ano, de acordo com o que preconiza o Art. 12 do Decreto Nº. 7.892, de 23 de janeiro de 2013.

CLÁUSULA DÉCIMA QUARTA – DAS OBRIGAÇÕES DA CONTRATANTE (PREFEITURA MUNICIPAL DE PARAGOMINAS):

- 14.1 Efetuar os pagamentos, mediante a apresentação de Notas Fiscais, emitida conforme o quantitativo de manutenções realizadas, apresentadas na planilha de controle que contenha número do bem e data da realização do serviço, acompanhada da “comanda” assinada pelo servidor que acompanhou e recebeu o serviço. Tal servidor deverá pertencer ao quadro da respectiva secretaria onde o serviço foi realizado.
- 14.2 Comunicar, imediatamente e por escrito, toda e qualquer irregularidade, imprecisão ou desconformidade, verificada na execução dos serviços, fixando prazo para saná-las;
- 14.3 Determinar que os serviços sejam realizados de acordo com as normas técnicas vigentes e interrompe-los a qualquer momento caso não sejam observados os requisitos e padrões de qualidade necessários;
- 14.4 Exigir laudo técnico para aquisição de peças que não estejam previstas no respectivo Edital no qual se comprove e necessidade de substituição;
- 14.5 Exigir laudo técnico quando o equipamento for considerado inoperante e com defeitos insanáveis;
- 14.6 Exercer a fiscalização dos serviços prestados e do contrato, por servidores designados por meio de Portaria;
- 14.7 Prestar apoio necessário para a realização dos serviços;
- 14.8 Prestar as informações e os esclarecimentos pertinentes que venham a ser solicitados pelos colaboradores da contratada;
- 14.9 Mensurar, quantificar e precificar quaisquer danos causados ao patrimônio público, quando tenham sido causados pelos empregados da contratada durante o processo de execução dos serviços, para se for o caso fazer a retenção desses valores, por ocasião dos pagamentos, se aplicada à penalidade prevista neste Edital;
- 14.10 Acolher para pagamento, mensalmente, as Notas Fiscais, acompanhadas de relatório assinado pela Secretaria ou por servidor designado por meio de portaria para acompanhar os serviços contratados e pelo representante da empresa contratada, pelo qual fique comprovado que a empresa prestou o serviço em sua totalidade e em conformidade com as orientações previstas em dispositivos legais;
- 14.11 Atestar o recebimento do serviço realizado, para atender ao que determina o inciso III do Parágrafo 2º do Art. 63 da Lei Nº. 4.320/64;
- 14.12 Rescindir o (s) contrato (s), com as consequências contratuais previstas em Lei, em caso de não cumprimento regular das cláusulas contratuais, conforme previsto no Art. 78 e 79 da Lei 8.666/1993 e aplicar as sanções administrativas previstas em Lei;

CLÁUSULA DÉCIMA QUINTA - DAS OBRIGAÇÕES DO FORNECEDOR /PRESTADOR DO SERVIÇO:

- 15.1 A empresa deverá estar disponível sempre que for solicitada, inclusive nos finais de semana, e fora do horário comercial, devendo comparecer no prazo máximo de 04 horas (para zona urbana) e 24 horas (para zona rural e área indígena) no local requisitado, para atender as solicitações da Secretaria;
- 15.2 Os funcionários da Empresa deverão se apresentar em cada setor devidamente identificados por crachás e uniformes, portando de todo material necessário a realização do serviço;
- 15.3 Em caso de retirada de um ou mais equipamentos por motivo de não solução “in loco”, cujo tempo de ausência do equipamento seja superior a 04 (quatro) horas, a Empresa obriga-se a substituir (por sua conta) aquele aparelho ou central por outro até a conclusão do conserto;
- 15.4 Responsabilidade pela compra e substituição de peças danificada nos equipamentos conforme a seguir: **Central de Ar Condicionado:** sensor, capacitor, termostato, e recarga de gás; **Aparelho de Ar Condicionado:** sensor, capacitor, termostato, e recarga de gás;
- 15.5 Responsável pela emissão de laudo técnico, que comprove que o aparelho ou central é irrecuperável, contendo o número do patrimônio e local de instalação, apresentar na respectiva secretaria para que adote as providências cabíveis;
- 15.6 Apresentar para acolhimento de assinatura sob carimbo a “comanda”, de que tratam **as manutenções corretivas das Centrais de Ar Condicionado e APARELHOS DE AR CONDICIONADO** ao servidor que acompanhou o serviço e recebeu o equipamento funcionando, quando da conclusão das manutenções;
- 15.7 Apresentar o certificado de garantia das peças substituídas;
- 15.8 Arcar com a **logística de transporte para execução dos serviços na Zona Urbana, Zona Rural e Área Indígena, cujos percursos e quilometragens aproximados** dos locais onde estão instalados os equipamentos contam em **anexo** neste Edital;
- 15.9 Apresentar à Prefeitura Municipal planilha de controle pela qual fique comprovada a realização dos serviços em todos os equipamentos na periodicidade recomendada pelo órgão controlador (suprimentos), tal planilha deverá contemplar o número de patrimônio e data de realização da manutenção, acompanhada da “comanda” assinada pelo funcionário que acompanhou e recebeu o serviço.
- 15.10 **Fixar nos aparelhos ETIQUETA de realização do serviço de manutenção, com todos os dados atualizados.**
- 15.11 Providenciar dentro de 48h:00min, a substituição de qualquer colaborador que seja considerado inadequado à execução dos serviços contratados;
- 15.12 Reparar, corrigir, remover, reconstruir ou substituir às suas expensas, no todo ou em parte, serviços efetuados em que se verifiquem vícios, defeitos e incorreções;
- 15.13 O fornecimento de EPI (Equipamentos de Proteção Individual) aos seus empregados, impondo penalidade àqueles que se negarem a usá-los;
- 15.14 Arcar com eventuais prejuízos causados a contratante e/ou a terceiros, provocados por comprovada ineficiência ou irregularidade cometidas por seus colaboradores/contratados ou prepostos envolvidos na execução do contrato;
- 15.15 Responsabilizar-se pelo ônus resultante de quaisquer ações, demandas, custos e despesas decorrentes de danos, seja por culpa de qualquer de seus colaboradores, contratados ou prepostos, obrigando-se, igualmente, por quaisquer responsabilidades decorrentes de ações judiciais que lhe venham a ser atribuídas por força de lei, relacionadas com o cumprimento do presente instrumento;
- 15.16 Prestar esclarecimentos necessários à contratante de informações concernentes à natureza e andamento dos serviços executados ou em execução, sempre que solicitados;

- 15.17 Arcar com eventuais prejuízos causados a contratante e/ou a terceiros, provocados por comprovada ineficiência ou irregularidade cometidas por seus colaboradores/contratados ou prepostos envolvidos na execução do contrato;
- 15.18 Manter a regularidade fiscal e trabalhista dos colaboradores, apresentando, por ocasião da contratação, os documentos elencados no art. 29 da Lei nº 8.666/1993, quais sejam, certidões negativas de débito para com as Fazendas Públicas Federal, Estadual e Municipal, bem como em relação ao INSS, FGTS e de Débito Trabalhista;
- 15.19 Pagar os salários de seus colaboradores até o quinto dia útil de cada mês, bem como recolher, no prazo legal, os encargos sociais devidos, exibindo as comprovações respectivas, por ocasião da entrega das Notas Fiscais;
- 15.20 Os funcionários da Empresa deverão estar devidamente identificados por crachás e uniformes;
- 15.21 A empresa contratada deverá contar com funcionários para suprir faltas caso ocorra e responsabiliza-se pela eventual interrupção dos serviços;
- 15.22 No caso de atraso do pagamento repassado pela contratante a contratada deverá possuir lastro suficiente para manter em dias os salários e encargos trabalhistas dos seus funcionários conforme o item anterior;
- 15.23 Responsabilizar-se pelo recolhimento de todos os encargos previdenciários e obrigações sociais previstos na legislação social e trabalhista em vigor, obrigando-se a saldá-los na época própria, uma vez que os seus colaboradores não manterão nenhum vínculo empregatício com a Contratante;
- 15.24 Responsabilizar-se por todos os encargos de possíveis demandas trabalhistas, civil ou penal, relacionada à execução do contrato, originalmente ou vinculada por prevenção, conexão ou contingência;
- 15.25 Responsabilizar-se pelos encargos fiscais, comerciais e outros de qualquer natureza resultantes do contrato a ser originado deste processo licitatório;
- 15.26 Apresentar plano de contingências para manter a normalidade dos serviços, ininterruptamente mesmo em caso de eventos fortuitos (greve, epidemias, entre outros);
- 15.27 Apresentar mensalmente relação nominal de seus funcionários contendo identificação completa (RG, CPF) acompanhado da respectiva folha de pagamento referente ao contrato firmado com esta municipalidade;
- 15.28 Sem prejuízo das exigências já definidas no edital e seus anexos, caberá à Contratada adotar as melhores práticas para o cumprimento dos serviços, respeitadas as especificações Normativas vigentes, Edital e seus anexos. A implementação de novas práticas deverá ser submetida previamente à Contratante;
- 15.29 Adotar mecanismo de ponto próprio em que os seus colaboradores deverão registrar cada entrada e saída na prestação dos serviços;
- 15.30 Administrar todo e qualquer assunto relativo aos seus empregados;
- 15.31 Indicar pelo menos 01 (um) preposto, de acordo com o art. 68 da Lei 8.666/93, para gerenciar os colaboradores envolvidos na execução dos serviços, podendo por razões de economia e racionalização, um dos empregados ser designado preposto, sem prejuízo de suas atividades;
- 15.32 Permitir a fiscalização dos serviços por parte do Município;
- 15.33 Manter sempre atualizado os contatos, telefones e e-mail, para atender os chamados.

CLÁUSULA DÉCIMA SEXTA – DA EXECUÇÃO DOS SERVIÇOS:

- 16.1 **DE INSTALAÇÃO** - Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5 (cinco) metros.
- 16.1.1 **DE CENTRAIS DE AR:**

16.1.1.1 Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, frigorífico e pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.

16.1.2 DE AR CONDICIONADO:

16.1.2.1 Instalar os equipamentos, instalação de tubulações, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.

16.2 MANUTENÇÃO PREVENTIVA:

16.2.1 Compreende a inspeção regular e revisões, visando proporcionar o bom funcionamento dos equipamentos, com procedimentos e prazos abaixo relacionados:

16.2.1.1 Limpeza dos filtros de ar;

16.2.1.2 Verificação do sistema elétrico e consumo (tensão, corrente);

16.2.1.3 Verificação das serpentinas, do evaporador e condensador;

16.2.1.4 Verificação da mangueira do dreno;

16.2.1.5 Verificação do isolamento térmico;

16.2.1.6 Medição da pressão de equilíbrio do gás refrigerante;

16.2.1.7 Limpeza das bandejas coletoras de água;

16.2.1.8 Verificação da parte elétrica e eletrônica;

16.2.1.9 Verificação do funcionamento dos controles, termostatos;

16.2.1.10 Verificação da atuação e ajustes de ruídos, vibrações anormais, com as devidas correções necessárias ao perfeito funcionamento do equipamento.

16.2.1.11 A manutenção preventiva dos equipamentos correspondente a SEMS, instalados no HOSPITAL MUNICIPAL DE PARAGOMINAS – Dr. ANTONIO JOSÉ DA COSTA, e na UNIDADE DE PRONTO ATENDIMENTO – UPA, serão realizadas **SEMANALMENTE**.

16.2.1.12 A manutenção preventiva dos equipamentos instalados em locais diversos do descrito: SEMAS; SEMEC-ZONA URBANA; SEMEC-ZONA RURAL; SEMS-PSF-FARMÁCIA POPULAR; SEMAFI; SEPLAN; SEJUR E SEMUG; SEMUR; SEMAGRI; SECULT; SEMMA E SEMINFRA, será realizada **TRIMESTRALMENTE**.

16.3 DA MANUTENÇÃO CORRETIVA:

16.3.1 Compreende qualquer serviço que envolva reparo e substituição de componentes após ocorrência de falhas de funcionamento do equipamento, com objetivo de sanar defeitos decorrentes do uso normal do aparelho, realizando os procedimentos necessários após reparos e troca de componentes.

16.4 DA SUBSTITUIÇÃO DE PEÇAS:

16.4.1 **Centrais de Ar Condicionado:** sensor, capacitor, termostato, e recarga de gás, que por ocasião da manutenção conste a necessidade de substituição;

16.4.2 **Aparelhos de Ar Condicionado:** sensor, capacitor, termostato, e recarga de gás, que por ocasião da manutenção se conste a necessidade de substituição;

16.4.3 Nos casos em que seja constatada a necessidade de substituir uma ou mais peças, diferente das citadas nos subitens “16.4.1” e “16.4.2”, a empresa deverá elaborar laudo pelo qual se comprove a necessidade de substituição, que deverá ser submetido e aprovado pela Prefeitura e, a partir daí será providenciada a compra.

CLÁUSULA DÉCIMA SÉTIMA - DA GARANTIA

17.1 DA INSTALAÇÃO:

17.1.1 A contratada prestará à Prefeitura Municipal de Paragominas garantia integral contra quaisquer irregularidades imediatamente detectadas no decorrer da realização dos serviços.

17.1.2 A contratada deverá enviar à fiscalização, declaração do período de garantia dos serviços, declarando a data do início e término da referida garantia, prestando as suas expensas, garantia contra defeitos ou vícios de material e/ou instalação durante o período de 6 (seis) meses.

17.2 DA MANUTENÇÃO PREVENTIVA:

17.2.1 A contratada deve **garantir** a funcionalidade dos equipamentos pelo período de 30 (**trinta**) dias, a partir da conclusão do serviço;

17.3 DA MANUTENÇÃO CORRETIVA:

17.3.1 A contratada deve **garantir** a funcionalidade dos equipamentos pelo período de 90 (**noventa**) dias, a partir da conclusão do serviço;

CLÁUSULA DÉCIMA OITAVA – JUSTIFICATIVA DA NECESSIDADE:

18.1 Faz-se necessário os serviços de instalação dos equipamentos existentes e dos novos adquiridos, visando atender as demandas dos setores desta prefeitura, para reposição dos bens sujeitos ao desgaste natural, provocado, notadamente, por um período estendido de utilização que deverão ser objeto de substituição gradativa, inclusive, devido à defasagem tecnológica, concedendo assim, condições de trabalho para os servidores do Município, lotados nas diversas Secretarias.

18.2 Todo equipamento durante seu período de uso contínuo normal, sofre por processo de desgastes, saturações e danos que afetam a eficiência, a produtividade e os resultados esperados. Para manter a funcionalidade dos equipamentos, torna-se necessário a manutenção preventiva e corretiva dos mesmos, concedendo condições de trabalho para os servidores do Município, lotados nas diversas Secretarias.

CLÁUSULA DÉCIMA NONA – FISCALIZAÇÃO:

19.1 A contratante fiscalizará os serviços/produtos executados pela contratado a fim de verificar se no seu desenvolvimento estão sendo observadas as cláusulas da Ata de Registro de Preços;

19.2 Com relação à qualidade dos serviços/produtos prestados, será aprovada pela Comissão instituída pela Prefeitura Municipal de Paragominas e caso não estejam nos padrões exigidos, a contratada sofrerá as sanções prevista em lei;

19.3 Não obstante seja a única e exclusiva responsável pela execução dos serviços/produtos, objeto deste edital, a contratante através de comissão especialmente designada pela Prefeitura Municipal de Paragominas fiscalizará a execução dos serviços serem prestados sem de qualquer forma restringir a plenitude dessa responsabilidade;

19.4 Para acompanhamento e fiscalização dos serviços será designado servidor através de portaria.

19.5 Compete à fiscalização, desde a expedição da ordem de execução de serviço até o termino deste Contrato:

19.5.1 Solucionar as dúvidas de natureza executiva;

19.5.2 Promover a medição dos serviços realizados, com vistas aos pagamentos requeridos e processados pela Contratada;

19.5.3 Dar ciência à Prefeitura Municipal, de ocorrências que possam levar à aplicação de penalidades ou rescisão do Contrato.

CLÁUSULA VIGÉSIMA - DO PAGAMENTO:

20.1 APrefeitura Municipal de Paragominas deverá efetuar os pagamentos mediante disponibilidade de recursos financeiros a contratante mediante apresentação da Nota Fiscal,

acompanhadas de Autorização contendo no mínimo 02 (duas) assinaturas: Prefeito, Vice-Prefeito e Secretário solicitante. As Notas Fiscais deverão conter o **atesto** de Recebimento dos serviços pelo Secretário solicitante, conforme preceitua o Art. 62 a 63 da Lei Nº 4.320/64.

20.2 As Notas Fiscais deverão ser emitidas de acordo com a solicitação dos serviços/produtos que será realizada através de **ORDEM DE COMPRA/SERVIÇO** expedida pela Secretaria solicitante;

20.3 O valor dos serviços/produtos incluiu e comporta todos os custos necessários para execução e entrega dos mesmos;

20.4 A Contratada fica ciente de que deverá apresentar à Contratante, comprovante de pagamento do **FGTS e INSS**, incidentes sobre a folha de pagamento de seus funcionários, antes de receber os valores registrados e empenhados.

20.5 A contratada deverá possuir conta bancária corrente junto a qualquer Instituição de Crédito dentro do país. Não se permitirá, portanto, outra forma de pagamento, que não seja a de crédito em conta, o que vem a cumprir as normativas do Decreto da Presidência da República nº 6.170 de 25 de julho de 2007.

20.6 O contrato somente será reajustado para fins de atualização monetária a pedido do Contratado, após 365 (trezentos e sessenta e cinco) dias da contratação. O índice inflacionário utilizado deve ser oficial ou que reflitam a variação dos custos, e deve ser diretamente relacionado ao objeto do contrato (Lei 8.666/93 c/c Lei 10.192/2001);

20.7 A repactuação de preços, quando solicitada pelo Contratado, deverá acompanhar Planilha de Custo e formação de Preços, bem como documentos comprobatórios do aumento dos custos do contrato e será analisada pela Secretaria Municipal de Administração e pelo Prefeito Municipal para posterior decisão de deferimento ou não;

20.8 A repactuação deverá ser precedida de cálculo e demonstração analítica do aumento ou da redução dos custos, de acordo com a vigente planilha de composição de custos e formação de preços, devendo ser observada a adequação dos preços de mercado.

CLÁUSULA VIGÉSIMA PRIMEIRA - DAS DISPOSIÇÕES GERAIS E FINAIS:

21.1 Os licitantes poderão ser atendidos na Prefeitura Municipal de Paragominas, durante o horário comercial pelos fones: (91) 3729-8011/8037/8038 de segunda à sexta-feira, para quaisquer esclarecimentos referentes às disposições deste Edital.

21.2 A contratada deverá manter sempre atualizado os contatos, telefones e e-mail, para atender os chamados em caso de observados defeitos, que após registro, terá o prazo de 24h:00min para solucionar os problemas apresentados.

21.3 Correrão por conta do licitante vencedor, as despesas que incidam ou venham incidir sobre o Contrato;

21.4 Demais informações poderão ser obtidas na **SEMAFI – Secretaria Municipal de Administração e finanças/Coordenadoria de Suprimentos e Almoxxarifados**, situada na Rua do Contorno, nº 1212 – Centro – CEP: 68625-970, pelo fone 3729-8000 no horário de 09:00hs às 11:30hs e 14:30hs às 17:00hs.

21.5 Somente terão validade, para efeito de elaboração das documentações e propostas, as solicitações de esclarecimentos feitos por escrito à Prefeitura Municipal de Paragominas, e por ela respondido, também por escrito, sob a forma de Circular dirigida a todos os licitantes;

21.6 O simples comparecimento à Licitação implica na afirmação do licitante de que está de posse, conhece e examinou detalhadamente toda a documentação do presente edital.

21.7 A Prefeitura Municipal de Paragominas se reserva, também, ao direito de transferir, por despacho, do qual dará ciência aos interessados, aditar e anular a presente Licitação, em qualquer de suas fases, bem como, de desistir da adjudicação do referido objeto, sem que destes atos, resulte qualquer direito à reclamação ou indenização por parte de qualquer licitante;

21.8 Os casos omissos surgidos após a abertura das propostas, ficarão sujeitos a interpretação da Comissão de Licitação.

21.9 Correrão por conta do licitante vencedor, às despesas que incidam ou venha incidir sobre o Contrato;

21.10 Os casos omissos surgidos após a abertura das propostas, ficarão sujeitos a interpretação da Comissão Permanente de Licitação.

CLÁUSULA VIGÉSIMA SEGUNDA - DO FORO:

22.1 Fica eleito o foro da Cidade de Paragominas, para dirimir qualquer dúvida oriunda desta Licitação.

Paragominas/PA, 14 de março de 2018.

COMISSÃO PERMANENTE DE LICITAÇÃO		
Função	Nome	Assinatura
Presidente	Luciana Brito Vieira	_____
Membro	Jorge Páscoa	_____
Membro	Gersemi Pereira de Oliveira	_____

Paulo Pombo Tocantins
Prefeito Municipal de Paragominas

**PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005 - SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011**

ANEXO I

MODELOS DE DECLARAÇÃO

**DECLARAÇÃO DE QUE A EMPRESA ESTÁ DE ACORDO COM AS CLÁUSULAS
DO EDITAL
(EM PAPEL TIMBRADO DA EMPRESA)**

Ref. CONCORRÊNCIA PUBLICA Nº. 3/2018-00005- SRP

A empresa _____, inscrita no CNPJ sob nº _____ por intermédio do seu representante legal, o sr.(a) _____, portador (a) da carteira de identidade nº _____ e do CPF Nº _____, **DECLARA**, para fins de que a empresa está de acordo com as cláusulas do Edital.

CIDADE/UF, DD de MMMM DE 201__

Carimbo do CNPJ/MF da empresa
Assinatura do responsável da empresa

**MODELO DE DECLARAÇÃO-(art.7º, inciso XXXIII da CF)
DECLARAÇÃO DE INEXISTÊNCIA DE TRABALHO A MENORES**

Declaramos para os devidos fins que a nossa empresa, em consonância com o mandamento constitucional contido no inciso XXXIII, artigo 7º, não concede trabalho noturno, perigoso ou insalubre aos menores de dezoito e de qualquer trabalho a menores de dezesseis anos, salvo na condição de aprendiz, a partir de quatorze anos.

Cidade/UF, DD de MMMM de 201__.

Carimbo CNPJ
Assinatura do responsável pela empresa

**DECLARAÇÃO DE RESPONSABILIDADE TÉCNICA
(Em papel timbrado da empresa)**

A empresa _____, inscrita no CNPJ sob nº _____ por intermédio do seu representante legal, o (a) Srº (a) _____, portador (a) da Carteira de Identidade nº _____ e do CPF nº _____, **DECLARA** que assume integral responsabilidade técnica pelos serviços executados a PMP.

Cidade/UF, DD de MMMM de 20__.

Carimbo CNPJ/MF

Assinatura do responsável pela empresa

DECLARAÇÃO DE DANOS E PREJUÍZOS

(Em papel timbrado da empresa)

A empresa _____, inscrita no CNPJ sob nº _____ por intermédio de seu representante legal, o(a) Sr.(a) _____, portador(a) da Carteira de Identidade nº _____ e do CPF nº _____, DECLARA que assume integral responsabilidade por danos ou prejuízos pessoais ou materiais que causar a PMP, a terceiros, por si, representantes ou sucessores.

Cidade/UF, DD de MMMM de 201__.

Carimbo CNPJ

Assinatura do responsável pela empresa

DECLARAÇÃO DE ENQUADRAMENTO COMO MICROEMPRESA ou EMPRESA DE PEQUENO PORTE

(Em papel timbrado da empresa)

....., inscrita no CNPJ no, por intermédio de seu representante legal, o(a) Sr.(a.), portador(a) da Carteira de Identidade nº . . . e do CPF no, DECLARA, para fins do disposto no item 7 – Condições para Participação do Edital, sob as sanções administrativas cabíveis e sob as penas da lei, que esta empresa, na presente data, é considerada:

() MICROEMPRESA, conforme Inciso I do artigo 3º da Lei Complementar nº 123, de 14/12/2006;
() EMPRESA DE PEQUENO PORTE, conforme Inciso II do artigo 3º da Lei Complementar nº 123, de 14/12/2006.

(data)

(representante legal)

OBS. Assinalar com um “X” a condição da empresa. Este formulário deverá ser entregue ao Presidente e Equipe de Apoio juntamente com os envelopes de Documentação e de Proposta, porém fora dos envelopes junto aos documentos de credenciamento, pelas empresas que pretendem se beneficiar nesta licitação do regime diferenciado e favorecido previsto Lei Federal Complementar n.º 123/2006.

DECLARAÇÃO DE IDONEIDADE

(documento obrigatório)

A

Comissão Permanente de Licitação

Ref. CONCORRÊNCIA PÚBLICA Nº. 3/2018-00005 - SRP

PROPONENTE:

ENDEREÇO:

CNPJ:

FONE/FAX:(____)

Declaramos para os fins de direito, na qualidade de proponente do procedimento licitatório, sob a modalidade de Concorrência Pública nº. 3/2018-00005 - SRP, que não fomos declarados inidôneos para licitar ou contratar com o Poder Público, em qualquer de suas esferas. Por ser a expressão da verdade, firmamos o presente.

Local, data e ano.

NOME: RG / CPF:

CARGO:

PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005 - SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011

ANEXO II
ESPECIFICAÇÃO DOS ITENS E DEFINIÇÕES DE COTAS

OBJETO:

“CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”.

LOTE 01 - MANUT. PREVENTIVA E CORRETIVA - SEMAS		EXCLUSIVO ME/EPP			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	56	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	30	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	9	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	11	UNIDADE		
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 48.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	11	UNIDADE		
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 58.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	3	UNIDADE		
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	44	UNIDADE		
8	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	6	UNIDADE		
9	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	8	UNIDADE		
10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	44	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	84	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	46	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	12	UNIDADE		
14	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.500BTUS	12	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	16	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 48.000BTUS	16	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 58.000BTUS	4	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	66	UNIDADE		
19	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR	8	UNIDADE		

	CONDICIONADO 10.000BTUS				
20	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	4	UNIDADE		
21	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	66	UNIDADE		
22	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	3	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>				
				Total do lote :	
LOTE 02 - MANUT. PREVENTIVA E CORRETIVA - SEMS		EXCLUSIVO ME/EPP			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	52	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	28	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	10	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	129	UNIDADE		
5	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	10	UNIDADE		
6	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	7	UNIDADE		
7	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 21.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	4	UNIDADE		
8	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	42	UNIDADE		
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	273	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	63	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	70	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	900	UNIDADE		
13	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	91	UNIDADE		
14	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	14	UNIDADE		
15	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 21.000BTUS	7	UNIDADE		
16	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	280	UNIDADE		
				Total do lote :	
LOTE 03 - MANUT. PREVENTIVA E CORRETIVA - HMP		AMPLA CONCORRÊNCIA			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	36	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	42	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	134	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	84	UNIDADE		
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR, TERMOSTATO)</i>	117	UNIDADE		
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 42.000BTUS	50	UNIDADE		

	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	33	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
8	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	688	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	436	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	504	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	268	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	168	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	235	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 42.000BTUS	100	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	67	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	1377	UNIDADE		
			Total do lote :		
LOTE 04 - MANUT. PREVENTIVA E CORRETIVA - UPA		AMPLA CONCORRÊNCIA			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	77	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	49	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 22.000BTUS	28	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS	49	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	28	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS	11	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	154	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
8	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	315	UNIDADE		
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	196	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 22.000BTUS	182	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	196	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	140	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	49	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	630	UNIDADE		
			Total do lote :		
Lote 05 - MANUT. PREVENTIVA E CORRETIVA - FUNDAMEN		AMPLA CONCORRÊNCIA			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	361	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS - ÁREA INDÍGENA	8	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS (SENSOR, CAPACITOR, TEMOSTATO)				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS ZONA RURAL	50	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,TERMOSTATO, CAPACITOR)				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	63	UNIDADE		
	<i>Especificação</i> : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS - INDÍGENA	8	UNIDADE		

	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR E TERMOSTATO)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	210	UNIDADE		
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS ZONA INDIGENA <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,TERMOSTATO, CAPACITOR)</i>	8	UNIDADE		
8	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS ZONA RURAL <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,TERMOSTATO, CAPACITOR)</i>	33	UNIDADE		
9	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	33	UNIDADE		
10	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	227	UNIDADE		
11	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS - ÁREA INDÍGENA <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (SENSOR, CAPACITOR, TEMOSTATO)</i>	8	UNIDADE		
12	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS - ZONA RURAL <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (SENSOR, CAPACITOR, TEMOSTATO)</i>	8	UNIDADE		
13	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	130	UNIDADE		
14	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	21	UNIDADE		
15	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	21	UNIDADE		
16	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>	25	UNIDADE		
17	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS - ÁREA INDÍGENA <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (SENSOR, CAPACITOR, TEMOSTATO)</i>	8	UNIDADE		
18	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS ZONA RURAL <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR E TERMOSTATO)</i>	8	UNIDADE		
19	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>	84	UNIDADE		
20	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS ZONA RURAL <i>Especificação : COM SUBSTITUIÇÃO DE PEÇA (SENSOR, CAPACITOR E TERMOSTATO)</i>	12	UNIDADE		
21	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>	12	UNIDADE		
22	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>	21	UNIDADE		
23	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>	63	UNIDADE		
24	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS ZONA RURAL <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>	33	UNIDADE		
25	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	722	UNIDADE		
26	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS - ÁREA INDÍGENA	17	UNIDADE		
27	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS ZONA RURAL	176	UNIDADE		
28	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	126	UNIDADE		
29	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS - INDIGENA	17	UNIDADE		

30	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	140	UNIDADE		
31	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS ZONA INDÍGENA	17	UNIDADE		
32	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS ZONA RURAL	67	UNIDADE		
33	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	67	UNIDADE		
34	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	453	UNIDADE		
35	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS - AREA INDÍGENA	17	UNIDADE		
36	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS - ZONA RURAL	17	UNIDADE		
37	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	260	UNIDADE		
38	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	42	UNIDADE		
39	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	42	UNIDADE		
41	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	50	UNIDADE		
42	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS - AREA INDÍGENA	17	UNIDADE		
43	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS ZONA RURAL	17	UNIDADE		
44	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	168	UNIDADE		
45	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS ZONA RURAL	25	UNIDADE		
46	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	25	UNIDADE		
47	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	126	UNIDADE		
48	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS ZONA RURAL	269	UNIDADE		
			Total do lote :		
LOTE 06 - MANUT. PREVENTIVA E CORRETIVA - INFANTIL		AMPLA CONCORRÊNCIA			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	92	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	25	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	42	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS	42	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	21	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	21	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
7	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	13	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
8	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	185	UNIDADE		
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	84	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	84	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	42	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	42	UNIDADE		
13	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	25	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	67	UNIDADE		
			Total do lote :		
LOTE 07 - MANUT. PREVENTIVA E CORRETIVA - SEMEC		EXCLUSIVO ME/EPP			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	33	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE</i>				

	PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	12	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS	12	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	12	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
8	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	25	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
9	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS ENSINO FUNDAMETA	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR E TERMOSTATO)</i>				
11	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	96	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	67	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	25	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	17	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	25	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	25	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	17	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	17	UNIDADE		
19	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	50	UNIDADE		
20	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	17	UNIDADE		
21	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	17	UNIDADE		
22	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	193	UNIDADE		
			Total do lote :		
LOTE 08 - MANUT. PREVENTIVA E CORRETIVA - PROPRIOI		EXCLUSIVO ME/EPP			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	27	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	15	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	11	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	10	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS	13	UNIDADE		

10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	13	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>				
11	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	8	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>				
12	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	17	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR, CAPACITOR,TERMOSTATO)</i>				
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	46	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	8	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	21	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	7	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	7	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 42.000BTUS	11	UNIDADE		
19	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	18	UNIDADE		
20	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	4	UNIDADE		
21	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	69	UNIDADE		
22	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	20	UNIDADE		
23	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	13	UNIDADE		
24	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	29	UNIDADE		
			Total do lote :		
LOTE 10 - INSTALAÇÃO - SEMAS			EXCLUSIVO ME/EPP		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	SERVIÇO DE INSTALAÇÃO DE AR CONDICIONADO 7.500 BTUS	10	UNIDADE		
2	SERVIÇO DE INSTALAÇÃO DE AR CONDICIONADO 10.000 BTUS	10	UNIDADE		
3	SERVIÇO DE INSTALAÇÃO DE AR CONDICIONADO 12.500 BTUS	10	UNIDADE		
4	SERVIÇO DE INSTALAÇÃO DE AR CONDICIONADO 18.000 BTUS	10	UNIDADE		
5	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 9.000 BTUS	15	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
6	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 12.000 BTUS	35	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
7	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 18.000 BTUS	20	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
8	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 24.000 BTUS	20	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				

9	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 30.000 BTUS	25	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
10	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 36.000 BTUS	20	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
11	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 48.000 BTUS	20	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
			Total do lote :		
LOTE 11 - INSTALAÇÃO - PRÓPRIO1			EXCLUSIVO ME/EPP		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 10.000 BTUS	5	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
2	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 12.000 BTUS	31	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
3	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 18.000 BTUS	31	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
4	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 24.000 BTUS	29	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
5	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 36.000 BTUS	22	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas)</i>				

	para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.				
6	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 58.000 BTUS	6	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
				Total do lote :	
LOTE 12 - INSTALAÇÃO - PRÓPRIO2			EXCLUSIVO ME/EPP		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 9.000 BTUS	3	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
2	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 12.000 BTUS	11	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
3	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 18.000 BTUS	18	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
4	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 24.000 BTUS	21	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
5	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 36.000 BTUS	10	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
6	SERVIÇO DE INSTALAÇÃO DE CENTRAIS DE AR 58.000 BTUS	10	UNIDADE		
	<i>Especificação : INSTALAÇÃO: Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5(cinco) metros. CENTRAIS DE AR: Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, pequenos reparos, ajustes e acabamentos relacionado à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.</i>				
				Total do lote :	

LOTE 13 - MANUT. PREVENTIVA E CORRETIVA - SEMAS 2		EXCLUSIVO ME/EPP			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	24	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	14	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	3	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	5	UNIDADE		
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 48.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	5	UNIDADE		
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 58.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	1	UNIDADE		
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	20	UNIDADE		
8	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	2	UNIDADE		
9	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	1	UNIDADE		
11	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	20	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	36	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	20	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	6	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	8	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 48.000BTUS	8	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 58.000BTUS	2	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	30	UNIDADE		
19	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	4	UNIDADE		
20	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.500BTUS	6	UNIDADE		
21	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	2	UNIDADE		
22	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	30	UNIDADE		
			Total do lote :		
LOTE 14 - MANUT. PREVENTIVA E CORRETIVA - SEMS 2		EXCLUSIVO ME/EPP			
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	23	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	12	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	5	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	56	UNIDADE		
5	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	5	UNIDADE		
6	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	3	UNIDADE		
7	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 21.000BTUS	1	UNIDADE		

	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	18	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	117	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	27	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	30	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	270	UNIDADE		
13	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	39	UNIDADE		
14	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	6	UNIDADE		
15	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 21.000BTUS	3	UNIDADE		
16	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	120	UNIDADE		
			Total do lote :		
LOTE 15 - MANUT. PREVENTIVA E CORRETIVA - HMP 2			AMPLA CONCORRÊNCIA		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	16	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	18	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	58	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	36	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	51	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 42.000BTUS	22	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	15	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	296	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	188	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	216	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	116	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	72	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	101	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 42.000BTUS	44	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	29	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	591	UNIDADE		
			Total do lote :		
LOTE 16 - MANUT. PREVENTIVA E CORRETIVA - UPA 2			AMPLA CONCORRÊNCIA		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	33	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	21	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 22.000BTUS	12	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO E RECARGA DE GÁS)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS	21	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	12	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS	5	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	66	UNIDADE		

	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	135	UNIDADE		
9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	84	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 22.000BTUS	78	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	84	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	60	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	21	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	270	UNIDADE		
			Total do lote :		
LOTE 17 - MANUT. PREVENTIVA E CORRETIVA - FUND 2			AMPLA CONCORRÊNCIA		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	155	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS - ÁREA INDÍGENA	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (RECARGA DE GÁS)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS ZONA RURAL	22	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	27	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS - INDIGENA	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	90	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS ZONA INDIGENA	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS ZONA RURAL	15	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
9	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS	15	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
10	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	97	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
11	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS - ÁREA INDÍGENA	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (RECARGA DE GÁS)</i>				
12	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS - ZONA RURAL	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (RECARGA DE GÁS)</i>				
13	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	56	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
14	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
15	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.500BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(SENSOR,CAPACITOR,TERMOSTATO E RECARGA DE GÁS)</i>				
16	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	11	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
17	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS - ÁREA INDÍGENA	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS (RECARGA DE GÁS)</i>				
18	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS ZONA RURAL	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
19	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	36	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
20	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS ZONA RURAL	6	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇA (RECARGA DE GÁS)</i>				
21	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	6	UNIDADE		

	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
22	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
23	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	27	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
24	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS ZONA RURAL	15	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
25	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	310	UNIDADE		
26	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS - AREA INDÍGENA	7	UNIDADE		
27	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS ZONA RURAL	76	UNIDADE		
28	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	54	UNIDADE		
29	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS - INDIGENA	7	UNIDADE		
30	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	60	UNIDADE		
31	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS ZONA INDIGENA	7	UNIDADE		
32	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS ZONA RURAL	29	UNIDADE		
33	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	29	UNIDADE		
34	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	195	UNIDADE		
35	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS - AREA INDÍGENA	7	UNIDADE		
36	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS - ZONA RURAL	7	UNIDADE		
37	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	112	UNIDADE		
38	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	18	UNIDADE		
39	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.500BTUS	60	UNIDADE		
40	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	22	UNIDADE		
41	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS - AREA INDÍGENA	7	UNIDADE		
42	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS ZONA RURAL	7	UNIDADE		
43	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	72	UNIDADE		
44	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS ZONA RURAL	11	UNIDADE		
45	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	11	UNIDADE		
46	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	18	UNIDADE		
47	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	54	UNIDADE		
48	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS ZONA RURAL	115	UNIDADE		
			Total do lote :		
LOTE 18 - MANUT. PREVENTIVA E CORRETIVA - INFAN 2			AMPLA CONCORRÊNCIA		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	40	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	11	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	18	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS	18	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
7	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	5	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	79	UNIDADE		

9	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	29	UNIDADE		
10	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	36	UNIDADE		
11	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	36	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	18	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	18	UNIDADE		
14	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	11	UNIDADE		
			Total do lote :		
LOTE 19 - MANUT. PREVENTIVA E CORRETIVA - SEMEC 2			EXCLUSIVO ME/EPP		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	15	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	6	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 28.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	6	UNIDADE		
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	6	UNIDADE		
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
8	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	11	UNIDADE		
9	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS ENSINO FUNDAMETA <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
11	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	42	UNIDADE		
12	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	29	UNIDADE		
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	11	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	7	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 28.000BTUS	11	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	11	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	7	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	7	UNIDADE		
19	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	22	UNIDADE		
20	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	7	UNIDADE		
21	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 18.000BTUS	7	UNIDADE		
22	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	83	UNIDADE		
			Total do lote :		
LOTE 20 - MANUT. PREVENTIVA E CORRETIVA - PROPRIO3			EXCLUSIVO ME/EPP		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	11	UNIDADE		
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	7	UNIDADE		
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS <i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>	4	UNIDADE		
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	5	UNIDADE		

	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS	5	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	6	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
9	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.500BTUS	2	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
11	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	1	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
12	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 21.000BTUS	2	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
13	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	9	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	20	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	9	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	5	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	8	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	7	UNIDADE		
19	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	6	UNIDADE		
20	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	8	UNIDADE		
21	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	11	UNIDADE		
22	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	14	UNIDADE		
23	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.500BTUS	4	UNIDADE		
24	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	2	UNIDADE		
25	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 21.000BTUS	3	UNIDADE		
26	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	15	UNIDADE		
			Total do lote :		
LOTE 21 - MANUT. PREVENTIVA E CORRETIVA - PROPRIO4			EXCLUSIVO ME/EPP		
ITEM	DESCRIÇÃO	QUANT.	UNIDADE	VAL. UNIT.	VAL. TOTAL
1	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 12.000BTUS	12	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
2	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 18.000BTUS	2	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
3	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 24.000BTUS	6	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
4	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 30.000BTUS	2	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
5	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 36.000BTUS	2	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
6	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 42.000BTUS	2	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
7	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 60.000BTUS	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
8	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 7.000BTUS	1	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
9	MANUTENÇÃO CORRETIVA DE CENTRAL DE AR 9.000BTUS	19	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				

10	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	5	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
11	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	4	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
12	MANUTENÇÃO CORRETIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	7	UNIDADE		
	<i>Especificação : COM SUBSTITUIÇÃO DE PEÇAS(RECARGA DE GÁS)</i>				
13	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 12.000BTUS	18	UNIDADE		
14	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 18.000BTUS	4	UNIDADE		
15	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 24.000BTUS	9	UNIDADE		
16	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 30.000BTUS	3	UNIDADE		
17	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 36.000BTUS	3	UNIDADE		
18	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 42.000BTUS	5	UNIDADE		
19	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 60.000BTUS	7	UNIDADE		
20	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 7.000BTUS	2	UNIDADE		
21	MANUTENÇÃO PREVENTIVA DE CENTRAL DE AR 9.000BTUS	29	UNIDADE		
22	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 10.000BTUS	8	UNIDADE		
23	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 12.000BTUS	5	UNIDADE		
24	MANUTENÇÃO PREVENTIVA EM APARELHO DE AR CONDICIONADO 7.500BTUS	13	UNIDADE		
			Total do lote :		

Paragominas-Pa, 14 de março de 2018.

COMISSÃO PERMANENTE DE LICITAÇÃO

Função	Nome	Assinatura
Presidente	Luciana Brito Vieira	_____
Membro	Jorge Páscoa	_____
Membro	Gersemi Pereira de Oliveira	_____

Paulo Pombo Tocantins
Prefeito Municipal de Paragominas

PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005 - SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011

ANEXO III

MINUTA DA ATA DE REGISTRO DE PREÇOS

Aos dia(s) do mês de de , o Município de PARAGOMINAS, com sede na Rua do Contorno, nº 1212, centro, nos termos do Decreto nº 7.892/2013 e Lei nº 8.666, de 21/06/93 e das demais normas legais aplicáveis, em face da classificação da proposta apresentada na Concorrência Pública para Registro de Preços nº 3/2018-____ - SRP, RESOLVE registrar os preços para: “CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”, tendo sido os referidos preços oferecidos pela empresa (EMPRESAS VENCEDORAS) cuja proposta foi classificada em primeiro lugar no certame supracitado.

CLÁUSULA I - DO OBJETO:

1.1 “CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”.

CLÁUSULA II - DA VIGÊNCIA DA ATA/VALIDADE DE PREÇOS:

- 2.1 A presente Ata de Registro de Preços terá vigência de __ de __ de __ a __ de __ de __.
- 2.2 Durante o prazo de validade desta Ata de Registro de Preços, a CONTRATANTE não estará obrigada a adquirir os produtos citados na Cláusula Primeira exclusivamente pelo Sistema Registro de Preços, podendo fazê-lo por meio de outra licitação, quando julgar conveniente, sem que caiba recurso ou indenização de qualquer espécie ao FORNECEDOR, sendo, entretanto, assegurada ao beneficiário do registro, a preferência de fornecimento em igualdade de condições.
- 2.3 A partir da assinatura da Ata de Registro de Preços o fornecedor assume o compromisso de atender, durante o prazo de sua vigência, os pedidos realizados, e se obriga a cumprir, na íntegra, todas as condições estabelecidas, ficando sujeito, inclusive, às penalidades legalmente cabíveis pelo descumprimento de quaisquer de suas cláusulas.

CLÁUSULA III – DOS ÓRGÃOS PARTICIPANTES:

- 3.1 O órgão gerenciador será a Secretaria Municipal de Administração e Finanças;
- 3.2 São participantes os seguintes órgãos: Secretaria Municipal de Educação – **SEMEC**; Secretaria Municipal de Urbanismo – **SEMUR**; Secretaria Municipal de Planejamento e Desenvolvimento – **SEPLAN**; Secretaria Municipal de Governo – **SEMUG**; Secretaria Municipal de Administração e Finanças – **SEMAFI**; Secretaria Municipal de Agricultura, Indústria e Comércio – **SEMAGRI**; Secretaria Municipal de Infraestrutura – **SEMINFRA**; Secretaria Municipal de Cultura, Turismo, Desporto e Lazer – **SECULT**; Secretaria Municipal de Meio Ambiente - **SEMMA**; Secretaria Municipal de Assistência Social – **SEMAS**; Secretaria Municipal de Saúde – **SEMS**; Secretaria Municipal de Assunto Jurídicos – **SEJUR**.

3.3 Não poderá utilizar-se desta Ata de Registro de Preços qualquer órgão ou entidade da Administração Pública Municipal que não tenha participado do certame licitatório, mediante prévia consulta ao contratante, desde que devidamente comprovada a vantagem.

3.4 Não serão permitidas adesões a presente ata de registro de preço, segundo decisão discricionária desta administração.

CLÁUSULA IV - DO PAGAMENTO:

4.1 A Prefeitura Municipal de Paragominas deverá efetuar os pagamentos mediante disponibilidade de recursos financeiros a contratante mediante apresentação da Nota Fiscal, acompanhadas de Autorização contendo no mínimo 02 (duas) assinaturas: Prefeito, Vice-Prefeito e Secretário solicitante. As Notas Fiscais deverão conter o **atesto** de Recebimento dos serviços pelo Secretário solicitante, conforme preceitua o Art. 62 a 63 da Lei Nº 4.320/64.

4.2 As Notas Fiscais deverão ser emitidas de acordo com a solicitação dos serviços/produtos que será realizada através de **ORDEM DE COMPRA/SERVIÇO** expedida pela Secretaria solicitante;

4.3 O valor dos serviços/produtos incluiu e comporta todos os custos necessários para execução e entrega dos mesmos;

4.4 A Contratada fica ciente de que deverá apresentar à Contratante, comprovante de pagamento do **FGTS e INSS**, incidentes sobre a folha de pagamento de seus funcionários, antes de receber os valores registrados e empenhados.

4.5 No caso da licitante sagrar-se vencedora do processo o mesmo deverá possuir conta bancária corrente a qualquer Inst. de crédito dentro do país. Não se permitirá, portanto outra forma de pagamento que não seja a de crédito em conta, o que vem cumprir as normativas do decreto da Presidência da República 6.170 de 25 de julho de 2007.

CLÁUSULA V - DAS CONDIÇÕES PARA EXECUÇÃO DOS SERVIÇOS:

5.1 Os serviços serão solicitados mediante Ordem de Compra/Serviço;

5.2 O Fornecedor ficará obrigado a atender as solicitações efetuadas durante a vigência desta ATA, mesmo que os serviços deles decorrentes estiverem prevista para data posterior à do seu vencimento.

CLÁUSULA VI - DAS OBRIGAÇÕES DA CONTRATANTE:

6.1 Efetuar os pagamentos, mediante a apresentação de Notas Fiscais, emitida conforme o quantitativo de manutenções realizadas, apresentadas na planilha de controle que contenha número do bem e data da realização do serviço, acompanhada da “comanda” assinada pelo servidor que acompanhou e recebeu o serviço. Tal servidor deverá pertencer ao quadro da respectiva secretaria onde o serviço foi realizado.

6.2 Comunicar, imediatamente e por escrito, toda e qualquer irregularidade, imprecisão ou desconformidade, verificada na execução dos serviços, fixando prazo para saná-las;

6.3 Determinar que os serviços sejam realizados de acordo com as normas técnicas vigentes e interrompe-los a qualquer momento caso não sejam observados os requisitos e padrões de qualidade necessários;

6.4 Exigir laudo técnico para aquisição de peças que não estejam previstas no respectivo Edital no qual se comprove e necessidade de substituição;

6.5 Exigir laudo técnico quando o equipamento for considerado inoperante e com defeitos insanáveis;

6.6 Exercer a fiscalização dos serviços prestados e do contrato, por servidores designados por meio de Portaria;

6.7 Prestar apoio necessário para a realização dos serviços;

- 6.8 Prestar as informações e os esclarecimentos pertinentes que venham a ser solicitados pelos colaboradores da contratada;
- 6.9 Mensurar, quantificar e precificar quaisquer danos causados ao patrimônio público, quando tenham sido causados pelos empregados da contratada durante o processo de execução dos serviços, para se for o caso fazer a retenção desses valores, por ocasião dos pagamentos, se aplicada à penalidade prevista neste Edital;
- 6.10 Acolher para pagamento, mensalmente, as Notas Fiscais, acompanhadas de relatório assinado pela Secretaria ou por servidor designado por meio de portaria para acompanhar os serviços contratados e pelo representante da empresa contratada, pelo qual fique comprovado que a empresa prestou o serviço em sua totalidade e em conformidade com as orientações previstas em dispositivos legais;
- 6.11 Atestar o recebimento do serviço realizado, para atender ao que determina o inciso III do Parágrafo 2º do Art. 63 da Lei Nº. 4.320/64;
- 6.12 Rescindir o (s) contrato (s), com as consequências contratuais previstas em Lei, em caso de não cumprimento regular das cláusulas contratuais, conforme previsto no Art. 78 e 79 da Lei 8.666/1993 e aplicar as sanções administrativas previstas em Lei;

CLÁUSULA VII - DAS OBRIGAÇÕES DA CONTRATADA/PRESTADOR DE SERVIÇO:

- 7.1 A empresa deverá estar disponível sempre que for solicitada, inclusive nos finais de semana, e fora do horário comercial, devendo comparecer no prazo máximo de 04 horas (para zona urbana) e 24 horas (para zona rural e área indígena) no local requisitado, para atender as solicitações da Secretaria;
- 7.2 Os funcionários da Empresa deverão se apresentar em cada setor devidamente identificados por crachás e uniformes, portando de todo material necessário a realização do serviço;
- 7.3 Em caso de retirada de um ou mais equipamentos por motivo de não solução “in loco”, cujo tempo de ausência do equipamento seja superior a 04 (quatro) horas, a Empresa obriga-se a substituir (por sua conta) aquele aparelho ou central por outro até a conclusão do conserto;
- 7.4 Responsabilidade pela compra e substituição de peças danificada nos equipamentos conforme a seguir: Central de Ar Condicionado: sensor, capacitor, termostato, e recarga de gás; Aparelho de Ar Condicionado: sensor, capacitor, termostato, e recarga de gás;
- 7.5 Responsável pela emissão de laudo técnico, que comprove que o aparelho ou central é irrecuperável, contendo o número do patrimônio e local de instalação, apresentar na respectiva secretaria para que adote as providências cabíveis;
- 7.6 Apresentar para acolhimento de assinatura sob carimbo a “comanda”, de que tratam as manutenções corretivas das Centrais de Ar Condicionado e APARELHOS DE AR CONDICIONADO ao servidor que acompanhou o serviço e recebeu o equipamento funcionando, quando da conclusão das manutenções;
- 7.7 Apresentar o certificado de garantia das peças substituídas;
- 7.8 Arcar com a logística de transporte para execução dos serviços na Zona Urbana, Zona Rural e Área Indígena, cujos percursos e quilometragens aproximados dos locais onde estão instalados os equipamentos contam em anexo neste Edital;
- 7.9 Apresentar à Prefeitura Municipal planilha de controle pela qual fique comprovada a realização dos serviços em todos os equipamentos na periodicidade recomendada pelo órgão controlador (suprimentos), tal planilha deverá contemplar o número de patrimônio e data de realização da manutenção, acompanhada da “comanda” assinada pelo funcionário que acompanhou e recebeu o serviço.

- 7.10 Fixar nos aparelhos ETIQUETA de realização do serviço de manutenção, com todos os dados atualizados.
- 7.11 Providenciar dentro de 48h:00min, a substituição de qualquer colaborador que seja considerado inadequado à execução dos serviços contratados;
- 7.12 Reparar, corrigir, remover, reconstruir ou substituir às suas expensas, no todo ou em parte, serviços efetuados em que se verifiquem vícios, defeitos e incorreções;
- 7.13 O fornecimento de EPI (Equipamentos de Proteção Individual) aos seus empregados, impondo penalidade àqueles que se negarem a usá-los;
- 7.14 Arcar com eventuais prejuízos causados a contratante e/ou a terceiros, provocados por comprovada ineficiência ou irregularidade cometidas por seus colaboradores/contratados ou prepostos envolvidos na execução do contrato;
- 7.15 Responsabilizar-se pelo ônus resultante de quaisquer ações, demandas, custos e despesas decorrentes de danos, seja por culpa de qualquer de seus colaboradores, contratados ou prepostos, obrigando-se, igualmente, por quaisquer responsabilidades decorrentes de ações judiciais que lhe venham a ser atribuídas por força de lei, relacionadas com o cumprimento do presente instrumento;
- 7.16 Prestar esclarecimentos necessários à contratante de informações concernentes à natureza e andamento dos serviços executados ou em execução, sempre que solicitados;
- 7.17 Arcar com eventuais prejuízos causados a contratante e/ou a terceiros, provocados por comprovada ineficiência ou irregularidade cometidas por seus colaboradores/contratados ou prepostos envolvidos na execução do contrato;
- 7.18 Manter a regularidade fiscal e trabalhista dos colaboradores, apresentando, por ocasião da contratação, os documentos elencados no art. 29 da Lei nº 8.666/1993, quais sejam, certidões negativas de débito para com as Fazendas Públicas Federal, Estadual e Municipal, bem como em relação ao INSS, FGTS e de Débito Trabalhista;
- 7.19 Pagar os salários de seus colaboradores até o quinto dia útil de cada mês, bem como recolher, no prazo legal, os encargos sociais devidos, exibindo as comprovações respectivas, por ocasião da entrega das Notas Fiscais;
- 7.20 Os funcionários da Empresa deverão estar devidamente identificados por crachás e uniformes;
- 7.21 A empresa contratada deverá contar com funcionários para suprir faltas caso ocorra e responsabiliza-se pela eventual interrupção dos serviços;
- 7.22 No caso de atraso do pagamento repassado pela contratante a contratada deverá possuir lastro suficiente para manter em dias os salários e encargos trabalhistas dos seus funcionários conforme o item anterior;
- 7.23 Responsabilizar-se pelo recolhimento de todos os encargos previdenciários e obrigações sociais previstos na legislação social e trabalhista em vigor, obrigando-se a saldá-los na época própria, uma vez que os seus colaboradores não manterão nenhum vínculo empregatício com a Contratante;
- 7.24 Responsabilizar-se por todos os encargos de possíveis demandas trabalhistas, civil ou penal, relacionada à execução do contrato, originalmente ou vinculada por prevenção, conexão ou contingência;
- 7.25 Responsabilizar-se pelos encargos fiscais, comerciais e outros de qualquer natureza resultantes do contrato a ser originado deste processo licitatório;
- 7.26 Apresentar plano de contingências para manter a normalidade dos serviços, ininterruptamente mesmo em caso de eventos fortuitos (greve, epidemias, entre outros);
- 7.27 Apresentar mensalmente relação nominal de seus funcionários contendo identificação completa (RG, CPF) acompanhado da respectiva folha de pagamento referente ao contrato firmado com esta municipalidade;

7.28 Sem prejuízo das exigências já definidas no edital e seus anexos, caberá à Contratada adotar as melhores práticas para o cumprimento dos serviços, respeitadas as especificações Normativas vigentes, Edital e seus anexos. A implementação de novas práticas deverá ser submetida previamente à Contratante;

7.29 Adotar mecanismo de ponto próprio em que os seus colaboradores deverão registrar cada entrada e saída na prestação dos serviços;

7.30 Administrar todo e qualquer assunto relativo aos seus empregados;

7.31 Indicar pelo menos 01 (um) preposto, de acordo com o art. 68 da Lei 8.666/93, para gerenciar os colaboradores envolvidos na execução dos serviços, podendo por razões de economia e racionalização, um dos empregados ser designado preposto, sem prejuízo de suas atividades;

7.32 Permitir a fiscalização dos serviços por parte do Município.

7.33 Manter sempre atualizado os contatos, telefones e e-mail, para atender os chamados.

CLÁUSULA VIII – DA EXECUÇÃO DOS SERVIÇOS:

8.1 DE INSTALAÇÃO:

8.1.1 Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5 (cinco) metros.

8.1.2 DE CENTRAIS DE AR:

8.1.2.1 Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, frigorífico e pequenos reparos, ajustes e acabamentos relacionados à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.

8.1.3 DE AR CONDICIONADO:

8.1.3.1 Instalar os equipamentos, instalação de tubulações, ajustes e acabamentos relacionados à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.

8.2 DE MANUTENÇÃO PREVENTIVA:

8.2.1 Compreende a inspeção regular e revisões, visando proporcionar o bom funcionamento dos equipamentos, com procedimentos e prazos abaixo relacionados:

8.2.1.1 Limpeza dos filtros de ar;

8.2.1.2 Verificação do sistema elétrico e consumo (tensão, corrente);

8.2.1.3 Verificação das serpentinas, do evaporador e condensador;

8.2.1.4 Verificação da mangueira do dreno;

8.2.1.5 Verificação do isolamento térmico;

8.2.1.6 Medição da pressão de equilíbrio do gás refrigerante;

8.2.1.7 Limpeza das bandejas coletoras de água;

8.2.1.8 Verificação da parte elétrica e eletrônica;

8.2.1.9 Verificação do funcionamento dos controles, termostatos;

8.2.1.10 Verificação da atuação e ajustes de ruídos, vibrações anormais, com as devidas correções necessárias ao perfeito funcionamento do equipamento.

8.2.1.11 A manutenção preventiva dos equipamentos correspondente a SEMS, instalados no HOSPITAL MUNICIPAL DE PARAGOMINAS – Dr. ANTONIO JOSÉ DA COSTA, e na UNIDADE DE PRONTO ATENDIMENTO – UPA, serão realizadas **SEMANALMENTE**.

8.2.1.12 A manutenção preventiva dos equipamentos instalados em locais diversos do descrito: SEMAS; SEMEC-ZONA URBANA; SEMEC-ZONA RURAL; SEMS-PSF-

FARMÁCIA POPULAR; SEMAFI; SEPLAN; SEJUR E SEMUG; SEMUR; SEMAGRI; SECULT; SEMMA E SEMINFRA, será realizada **TRIMESTRALMENTE**.

8.3 **DA MANUTENÇÃO CORRETIVA:**

8.3.1 Compreende qualquer serviço que envolva reparo e substituição de componentes após ocorrência de falhas de funcionamento do equipamento, com objetivo de sanar defeitos decorrentes do uso normal do aparelho, realizando os procedimentos necessários após reparos e troca de componentes.

8.4 **DA SUBSTITUIÇÃO DE PEÇAS:**

8.4.1 **Centrais de Ar Condicionado:** sensor, capacitor, termostato, e recarga de gás, que por ocasião da manutenção conste a necessidade de substituição;

8.4.2 **Aparelhos de Ar Condicionado:** sensor, capacitor, termostato, e recarga de gás, que por ocasião da manutenção se conste a necessidade de substituição;

8.4.3 Nos casos em que seja constatada a necessidade de substituir uma ou mais peças, diferente das citadas nas alíneas “8.4.1” e “8.4.2”, será elaborado laudo pelo qual se comprove a necessidade de substituição e, aprovado pela Prefeitura e, a partir daí será providenciada a compra.

CLÁUSULA IX - DA GARANTIA:

9.1 **DA INSTALAÇÃO:**

9.1.1 A contratada prestará à Prefeitura Municipal de Paragominas garantia integral contra quaisquer irregularidades imediatamente detectadas no decorrer da realização dos serviços.

9.1.2 A contratada deverá enviar à fiscalização, declaração do período de garantia dos serviços, declarando a data do início e término da referida garantia, prestando as suas expensas, garantia contra defeitos ou vícios de material e/ou instalação durante o período de 6 (seis) meses.

9.2 **DA MANUTENÇÃO PREVENTIVA:**

9.2.1 A contratada deve **garantir** a funcionalidade dos equipamentos pelo período de 30 (**trinta**) dias, a partir da conclusão do serviço;

9.3 **DA MANUTENÇÃO CORRETIVA:**

9.3.1 A contratada deve **garantir** a funcionalidade dos equipamentos pelo período de 90 (**noventa**) dias, a partir da conclusão do serviço;

CLÁUSULA X - DAS SANÇÕES ADMINISTRATIVAS:

10.1 Pelo inadimplemento das obrigações, seja na condição de participante ou de contratante, as licitantes, conforme a infração estarão sujeitas às seguintes penalidades:

10.1.1 Manter comportamento inadequado durante o processo: afastamento do certame e suspensão do direito de licitar e contratar com a Administração pelo prazo de 2 anos;

10.1.2 Deixar de manter a proposta (recusa injustificada para contratar): suspensão do direito de licitar e contratar com a Administração pelo prazo de até 5 (cinco) anos e multa de 20% sobre o valor do último preço ofertado;

10.1.3 Executar o contrato com irregularidades, passíveis de correção durante a execução e sem prejuízo ao resultado: advertência;

10.1.4 Executar o contrato com atraso injustificado, até o limite de 10 (dez) dias, após os quais será considerada inexecução contratual: multa diária de 1% sobre o valor dos produtos/serviços não entregues/executados;

10.1.5 Rescisão contratual por inadimplemento da contratada: suspensão do direito de licitar e contratar com a Administração pelo prazo de até 5 (cinco) anos e multa de 20% sobre o valor correspondente ao montante não adimplido do contrato;

10.1.6 Causar prejuízo material resultante diretamente de execução contratual: declaração de inidoneidade cumulada com a suspensão do direito de licitar e contratar com a

Administração Pública pelo prazo de até 5 (cinco) anos e multa de 10 % sobre o valor atualizado do contrato.

10.2 As penalidades serão registradas no cadastro da contratada, quando for o caso;

10.3 As multas pecuniárias referidas nesta cláusula deverão ser colocadas à disposição da Prefeitura Municipal, através da Secretaria Municipal de Administração e Finanças, no prazo de 48 horas, contados da ciência da contratada;

10.4 As sanções de advertência, suspensão e declaração de inidoneidade poderão ser aplicadas juntamente com a de multa diária, facultada a defesa prévia do interessado, no respectivo processo, no prazo de 5 (cinco) dias úteis.

CLÁUSULA XI - DO REAJUSTAMENTO E REPACTUAÇÃO DE PREÇOS:

11.1 A Ata de Registro de Preços poderá sofrer alterações obedecidas às disposições contidas no art. 65, da Lei nº 8.666/1993.

11.2 O preço registrado poderá ser revisto em face da eventual redução daqueles praticados no mercado, ou em razão de fato que eleve o custo dos bens registrados.

11.3 Quando o preço inicialmente registrado, por motivo superveniente, tornar-se superior ao preço praticado no mercado, o Contratante convocará o fornecedor, visando à negociação para redução de preços e sua adequação ao praticado pelo mercado.

11.4 Frustrada a negociação, o fornecedor será liberado do compromisso assumido.

11.5 Na hipótese do parágrafo anterior, o Contratante convocará os demais fornecedores, visando igual oportunidade de negociação.

11.6 Quando o preço de mercado tornar-se superior aos preços registrados e o fornecedor, mediante requerimento devidamente comprovado, não puder cumprir o compromisso, o Contratante poderá:

11.6.1 Liberar o fornecedor do compromisso assumido, sem aplicação de penalidade, confirmando a veracidade dos motivos e comprovantes apresentados, e se a comunicação ocorreu antes do pedido do fornecimento;

11.6.2 Convocar os demais fornecedores, visando igual oportunidade de negociação.

11.7 A cada pedido de revisão de preço deverá o fornecedor comprovar e justificar as alterações havidas na planilha apresentada anteriormente, demonstrando analiticamente a variação dos componentes dos custos devidamente justificada;

11.8 É vedado ao contratado interromper o fornecimento/serviço enquanto aguarda o trâmite do processo de revisão de preços, estando, neste caso, sujeito às sanções previstas no Edital Convocatório, salvo a hipótese de liberação do fornecedor prevista nesta Ata;

11.9 Não havendo êxito nas negociações, o Contratante procederá à revogação da Ata de Registro de Preços, adotando as medidas cabíveis para obtenção da contratação mais vantajosa.

11.10 O contrato somente será reajustado para fins de atualização monetária a pedido do Contratado, após 365 (trezentos e sessenta e cinco) dias da contratação. O índice inflacionário utilizado deve ser oficial ou que reflitam a variação dos custos, e deve ser diretamente relacionado ao objeto do contrato (Lei 8.666/93 c/c Lei 10.192/2001);

11.11 A repactuação de preços, quando solicitada pelo Contratado, deverá acompanhar Planilha de Custo e formação de Preços, bem como documentos comprobatórios do aumento dos custos do contrato e será analisada pela Secretaria Municipal de Administração e pelo Prefeito Municipal para posterior decisão de deferimento ou não;

11.12 A repactuação deverá ser precedida de cálculo e demonstração analítica do aumento ou da redução dos custos, de acordo com a vigente planilha de composição de custos e formação de preços, devendo ser observada a adequação dos preços de mercado.

CLÁUSULA XII - DO CANCELAMENTO DA ATA DE REGISTRO DE PREÇOS:

12.1 O Fornecedor terá o seu Registro de Preços cancelado na Ata, por intermédio de processo administrativo específico, assegurado o contraditório e ampla defesa, tais como:

12.1.1 Não cumprir as condições da Ata de Registro de Preço;

12.1.2 Não retirar a respectiva nota de empenho ou instrumento equivalente, ou não assinar o contrato, no prazo estabelecido pela administração, sem justificativa aceitável;

12.1.3 Sofrer sanção prevista nos incisos III ou IV do caput do art. 87 da Lei nº 8.666, de 1993;

12.2 O cancelamento do registro de preço poderá ocorrer por fato superveniente, decorrente de casos fortuitos ou de força maior, que prejudique o cumprimento da ata, devidamente comprovados e justificados:

12.2.1 Por razões de interesse público;

12.2.2 A pedido do fornecedor quando seu preço registrado se tornar, comprovadamente, inexequível em função da elevação dos preços de mercado dos insumos que compõem o custo do material;

CLÁUSULA XIII – DA CONTRATAÇÃO COM OS FORNECEDORES:

13.1 A contratação com o fornecedor registrado observará a classificação segundo a ordem da última proposta apresentada durante a fase competitiva da licitação que deu origem a presente ata e será formalizada mediante (a) instrumento contratual; (b) emissão de nota de empenho de despesa; (c) autorização de compra/serviço; ou outro instrumento similar, conforme disposto no artigo 62 da Lei nº 8.666/93, e obedecidos os requisitos pertinentes do Decreto nº 7.892/13.

13.2 O órgão convocará o fornecedor com preço registrado em Ata para, a cada contratação, no prazo de 3 (três) dias úteis para: a) Efetuar a nota de empenho ou instrumento equivalente; ou, b) assinar o contrato, sob pena de decair do direito à contratação, sem prejuízo das sanções previstas no Edital e Ata de Registro de Preços;

13.3 Este prazo poderá ser prorrogado, por igual período, por solicitação justificada do fornecedor e aceita pela Administração;

13.4 Previamente à formalização de cada contratação, o órgão gerenciador realizará consulta que entender necessário para identificar possível proibição de contratar com o Poder Público Municipal e verificar a manutenção das condições de habilitação;

13.5 A contratada ficará obrigada a aceitar, nas mesmas condições contratuais, os acréscimos ou supressões contratuais que se fizerem necessários, até 25% (vinte e cinco por cento) do valor inicial atualizado do contrato;

13.6 É vedada a subcontratação total ou parcial do objeto do contrato;

13.7 A contratada deverá manter durante toda a execução do contrato, em compatibilidade com as obrigações assumidas, todas as condições de habilitação e qualificação exigidas na licitação;

13.8 A emissão das ordens de fornecimento/serviço, sua retificação ou cancelamento, total ou parcial, será igualmente autorizada pelo órgão requisitante.

CLÁUSULA XIV - DOS ACRÉSCIMOS DA ATA DE REGISTRO DE PREÇO:

14.1 É vedado efetuar acréscimos nos quantitativos fixados pela ata de registro de preços, inclusive o acréscimo de que trata o § 1º do art. 65 da Lei nº 8.666, de 1993.

CLÁUSULA XV - DOS PREÇOS E ITENS DE FORNECIMENTO:

15.1 Os preços ofertados pela empresa classificada em primeiro lugar, signatária da presente Ata de Registro de Preços, constam do **Encarte**, que se constitui em anexo à presente Ata de Registro de Preços.

15.2 Os preços, expressos em Real (R\$), serão fixos e irrevogáveis pelo período de 12 (doze) meses, contados a partir da assinatura da presente Ata de Registro de Preços, exceto pelas condições estabelecidas na CLÁUSULA DÉCIMA PRIMEIRA.

CLÁUSULA XVI – FISCALIZAÇÃO:

16.1 A contratante fiscalizará a execução do contratado a fim de verificar se no seu desenvolvimento estão sendo observadas as cláusulas do contrato.

16.2 Com relação à qualidade dos serviços, será aprovada pela Comissão instituída pela Coordenadoria de Administração e caso não esteja nos padrões exigidos para consumo, a empresa sofrerá as penalidades previstas em Lei;

16.3 Não obstante seja a única e exclusiva responsável pelo fornecimento dos serviços objeto deste contrato, a contratante através de comissão especialmente designada pela Secretaria solicitante, fiscalizará a execução do contrato sem de qualquer forma restringir a plenitude dessa responsabilidade;

16.4 Para acompanhamento e fiscalização dos serviços será designado servidor através de portaria.

16.5 Compete à fiscalização, desde a expedição da ordem de execução de serviço até o término deste Contrato:

16.5.1 Solucionar as dúvidas de natureza executiva;

16.5.2 Promover a medição dos serviços realizados, com vistas aos pagamentos requeridos e processados pela Contratada;

16.5.3 Dar ciência à Prefeitura Municipal, de ocorrências que possam levar à aplicação de penalidades ou rescisão do Contrato.

CLÁUSULA XVII - DAS DISPOSIÇÕES FINAIS:

17.1 Integram esta Ata o Edital da **Concorrência Pública** para Registro de Preços nº 3/2018-000xx e a proposta da empresa classificada em 1º lugar.

17.2 Os casos omissos serão resolvidos pela CPL, com observância das disposições constantes das Leis nºs 8.666/93 e demais normas aplicáveis.

17.3 A publicação resumida desta Ata de Registro de Preço na imprensa oficial, condição indispensável para sua eficácia, será providenciada pelo Contratante.

17.4 As questões decorrentes da utilização da presente Ata, que não possam ser dirimidas administrativamente, serão processadas e julgadas no foro da cidade de PARAGOMINAS, com exclusão de qualquer outro.

17.5 E, por estarem assim, justas e contratadas, firmam o presente instrumento em 2 (duas) vias de igual teor e forma, na presença das testemunhas que também o subscrevem.

Paragominas-Pa,

Prefeitura Municipal de Paragominas

C.N.P.J. nº 05.193.057/0001-78

Contratante

.....

.....

CONTRATADO

TESTEMUNHAS: 1. _____

2. _____

**PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005 - SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011**

MINUTA DO CONTRATO

CONTRATO Nº. xxx/20xx.

Contrato Administrativo para “_____”, que entre si celebram de um lado a PREFEITURA MUNICIPAL DE PARAGOMINAS, e do outro a firma _____, como abaixo se declara:

Pelo Presente Contrato Administrativo, a PREFEITURA MUNICIPAL DE PARAGOMINAS, devidamente inscrita no CNP.I nº. 05.193.057/0001-78, com sede na Rua do Contorno, nº. 1212, centro, neste ato representado por seu Prefeito o Sr. X, brasileiro, casado, residente e domiciliado na XXXX, nº XXXX, Centro, nesta cidade, portador do CPF nº XXX e Carteira de Identidade nº XXX, e por meio do FUNDO MUNICIPAL DE XXXX, devidamente inscrito no CNPJ nº XX, com sede na XXXXX, Bairro: XXX, Paragominas/PA, CEP: XX, representado(a) pela Sr (ª). XXX, brasileiro(a), portadoro(a) do CPF/MF nº. XXX e RG nº. XXX, residente e domiciliada a Av. XXX, nº XXX, Bairro XXX, Paragominas/PA, Cep: XXX, neste ato denominados CONTRATANTES, e do outro, a empresa: XXX, inscrita no CNPJ nº. XXX, Insc. Estadual nº. XXX, Inscrição Municipal: XXX, situada a XXX Nº. XXX, Bairro: XXX, CEP: XXX, representada pelo Sr. X, portador do RG nº. XXX, CPF nº. XXX, residente e domiciliado a Nº. XXX – Conjunto XXX, Bairro: XXX, XXX, CEP: XXX, denominado para este ato CONTRATADA tem justos e acordados o que melhor se declara, nas cláusulas e condições:

CLÁUSULA I - DA ORIGEM:

1.1 Este Contrato tem por fundamento, CONCORRÊNCIA PUBLICA Nº. 3/2018-_____ - SRP de __ de _____ de _____, devidamente homologado em xx de xxxx de 20__, pelo Exmº. Sr. Prefeito Municipal de Paragominas.

CLÁUSULA II – DA FUNDAMENTAÇÃO JURÍDICA:

2.1 As Cláusulas e condições deste Contrato moldam se às disposições da Lei nº 8.666/93 e suas alterações posteriores a qual contratante e contratado estão sujeitos.

CLÁUSULA III - DO OBJETO:

3.1 Este contrato tem por objeto: “CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”, conforme especificações em anexo, que passam a fazer parte integrante deste, independente de transcrição e/ou traslado.

CLÁUSULA IV - DOS VALORES DOS SERVIÇOS:

4.1 Os serviços acima mencionados, objeto deste instrumento, perfazem o valor global estimado de R\$ 0.000,00 (xxxxx)

CLÁSULA V – DO REAJUSTE/REPACTUAÇÃO:

5.1 O contrato somente será reajustado para fins de atualização monetária a pedido do Contratado, após 365 (trezentos e sessenta e cinco) dias da contratação. O índice inflacionário utilizado deve ser oficial ou que reflitam a variação dos custos, e deve ser diretamente relacionado ao objeto do contrato (Lei 8.666/93 c/c Lei 10.192/2001);

5.2 A repactuação de preços, quando solicitada pelo Contratado, deverá acompanhar Planilha de Custo e formação de Preços, bem como documentos comprobatórios do aumento dos custos do contrato e será analisada pela Secretaria Municipal de Administração e pelo Prefeito Municipal para posterior decisão de deferimento ou não;

5.3 A repactuação deverá ser precedida de cálculo e demonstração analítica do aumento ou da redução dos custos, de acordo com a vigente planilha de composição de custos e formação de preços, devendo ser observada a adequação dos preços de mercado.

CLÁUSULA VI - DO PAGAMENTO:

6.1 A Prefeitura Municipal de Paragominas deverá efetuar os pagamentos mediante disponibilidade de recursos financeiros a contratante mediante apresentação da Nota Fiscal, acompanhadas de Autorização contendo no mínimo 02 (duas) assinaturas: Prefeito, Vice-Prefeito e Secretário solicitante. As Notas Fiscais deverão conter o atesto de Recebimento dos serviços pelo Secretário solicitante, conforme preceitua o Art. 62 a 63 da Lei Nº 4.320/64.

6.2 As Notas Fiscais deverão ser emitidas de acordo com a solicitação dos serviços/produtos que será realizada através de ORDEM DE COMPRA/SERVIÇO expedida pela Secretaria solicitante;

6.3 O valor dos serviços/produtos incluiu e comporta todos os custos necessários para execução e entrega dos mesmos;

6.4 A Contratada fica ciente de que deverá apresentar à Contratante, comprovante de pagamento do FGTS e INSS, incidentes sobre a folha de pagamento de seus funcionários, antes de receber os valores registrados e empenhados.

6.5 A contratada deverá possuir conta bancária corrente junto a qualquer Instituição de Crédito dentro do país. Não se permitirá portanto outra forma de pagamento, que não seja a de crédito em conta, o que vem a cumprir as normativas do Decreto da Presidência da República nº 6.170 de 25 de Julho de 2007.

CLÁUSULA XVII - DA GARANTIA:

7.1 DA INSTALAÇÃO:

7.1.1 A contratada prestará à Prefeitura Municipal de Paragominas garantia integral contra quaisquer irregularidades imediatamente detectadas no decorrer da realização dos serviços.

7.1.2 A contratada deverá enviar à fiscalização, declaração do período de garantia dos serviços, declarando a data do início e término da referida garantia, prestando as suas expensas, garantia contra defeitos ou vícios de material e/ou instalação durante o período de 6 (seis) meses.

7.2 DA MANUTENÇÃO PREVENTIVA:

7.2.1 A contratada deve garantir a funcionalidade dos equipamentos pelo período de 30 (trinta) dias, a partir da conclusão do serviço;

7.3 DA MANUTENÇÃO CORRETIVA:

7.3.1 A contratada deve garantir a funcionalidade dos equipamentos pelo período de 90 (noventa) dias, a partir da conclusão do serviço;

CLÁUSULA VIII – DA VIGÊNCIA:

8.1 A vigência do referido contrato será de __ de __ de __ a __ de __ de __, entretanto, poderá ser prorrogado, nos casos previstos nos § 1º e/ou 2º do Art. 57 da Lei nº. 8.666/93 e suas alterações.

CLÁUSULA IX - DA ORIGEM DOS RECURSOS ORÇAMENTÁRIOS:

10.1 Os recursos orçamentários, necessários e suficientes ao pagamento do preço provenientes, constam da lei orçamentária do município e estão livres e não comprometidos.

10.1.1 EXERCÍCIO 2018.

10.1.2 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX - DESENVOLVIMENTO DO ENSINO FUNDAMENTAL – FUNDEB

10.1.2.1 RECURSO: FUNDEB

- 10.1.3 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX - DESENVOLVIMENTO DO ENSINO INFANTIL – FUNDEB
- 10.1.3.1 RECURSO: FUNDEB
- 10.1.4 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX - MANUTENÇÃO DAS ATIVIDADES DA SECRETARIA DE EDUCAÇÃO
- 10.1.4.1 RECURSO: FME
- 10.1.5 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DAS AÇÕES DA SECRETARIA DE URBANISMO
- 10.1.5.1 RECURSO: PRÓPRIO
- 10.1.6 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DA SECRETARIA DE PLANEJAMENTO E DESENVOLVIMENTO
- 10.1.6.1 RECURSO: PRÓPRIO
- 10.1.7 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DAS ATIVIDADES DA SECRETARIA DE GOVERNO
- 10.1.7.1 RECURSO: PRÓPRIO
- 10.1.8 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – MANUTENÇÃO DA SECRETARIA DE ADMINISTRAÇÃO E FINANÇAS
- 10.1.8.1 RECURSO: PRÓPRIO
- 10.1.9 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DA SECRETARIA DE AGRICULTURA, INDÚSTRIA E COMÉRCIO
- 10.1.9.1 RECURSO: PRÓPRIO
- 10.1.10 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DA SECRETARIA DE INFRAESTRUTURA
- 10.1.10.1 RECURSO: PRÓPRIO
- 10.1.11 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DA SECRETARIA DE CULTURA, DESPORTO, TURISMO E LAZER
- 10.1.11.1 RECURSO: PRÓPRIO
- 10.1.12 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DAS AÇÕES DA SECRETARIA DE MEIO AMBIENTE
- 10.1.12.1 RECURSO: PRÓPRIO
- 10.1.13 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DAS AÇÕES DA SECRETARIA DE ASSISTÊNCIA SOCIAL
- 10.1.13.1 RECURSO: FMS
- 10.1.14 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DA SECRETARIA DE SAÚDE
- 10.1.14.1 RECURSO: FMS
- 10.1.15 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – PROG. DE TRATAMENTO FORA DO DOMICÍLIO TFD.
- 10.1.15.1 RECURSO: FMS
- 10.1.16 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – MANUTENÇÃO DO HOSPITAL MUNICIPAL – HMP
- 10.1.16.1 RECURSO: FMS
- 10.1.17 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – SERVIÇO DE ATENDIMENTO MÓVEL DE URGÊNCIA – SAMU
- 10.1.17.1 RECURSO: C/C: 34.844-9
- 10.1.18 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – UNIDADE DE PRONTO ATENDIMENTO 24 HS – UPA
- 10.1.18.1 RECURSO: UPA
- 10.1.19 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – MANUTENÇÃO DA ESTRATÉGIA SAÚDE DA FAMÍLIA – PSF
- 10.1.19.1 RECURSO: PAB
- 10.1.20 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – MANUTENÇÃO DO NÚCLEO DE REABILITAÇÃO FÍSICO-MOTORA
- 10.1.20.1 RECURSO: FMS

10.1.21 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – PREVENÇÃO E CONTROLE DE DST E AIDS

10.1.21.1 RECURSO: C/C: 34.205-X

10.1.22 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – MANUTENÇÃO DO CENTRO DE ATENÇÃO PSICOSSOCIAL

10.1.22.1 RECURSO: C/C: 34.852-X

10.1.23 CLASSIFICAÇÃO FUNCIONAL PROGRAMÁTICA: XXXX – OPERACIONALIZAÇÃO DA SECRETARIA DE ASSUNTOS JURÍDICOS

10.1.23.1 RECURSO: PRÓPRIO.

10.1.24 ELEMENTO DE DESPESA: 3.3.90.39.00 – OUT.SERV. TERC. PESSOA JURÍDICA.

10.1.25 SUBELEMENTO: X.X.XX.XX.XX –

CLÁUSULA XI - DAS OBRIGAÇÕES DA CONTRATANTE:

11.1 Efetuar os pagamentos, mediante a apresentação de Notas Fiscais, emitida conforme o quantitativo de manutenções realizadas, apresentadas na planilha de controle que contenha número do bem e data da realização do serviço, acompanhada da “comanda” assinada pelo servidor que acompanhou e recebeu o serviço. Tal servidor deverá pertencer ao quadro da respectiva secretaria onde o serviço foi realizado.

11.2 Comunicar, imediatamente e por escrito, toda e qualquer irregularidade, imprecisão ou desconformidade, verificada na execução dos serviços, fixando prazo para saná-las;

11.3 Determinar que os serviços sejam realizados de acordo com as normas técnicas vigentes e interrompe-los a qualquer momento caso não sejam observados os requisitos e padrões de qualidade necessários;

11.4 Exigir laudo técnico para aquisição de peças que não estejam previstas no respectivo Termo de Referência na qual se comprove e necessidade de substituição;

11.5 Exigir laudo técnico quando o equipamento for considerado inoperante e com defeitos insanáveis;

11.6 Exercer a fiscalização dos serviços prestados e do contrato, por servidores designados por meio de Portaria;

11.7 Prestar apoio necessário para a realização dos serviços;

11.8 Prestar as informações e os esclarecimentos pertinentes que venham a ser solicitados pelos colaboradores da contratada;

11.9 Mensurar, quantificar e precificar quaisquer danos causados ao patrimônio público, quando tenham sido causados pelos empregados da contratada durante o processo de execução dos serviços, para se for o caso fazer a retenção desses valores, por ocasião dos pagamentos, se aplicada à penalidade prevista neste Termo de Referência;

11.10 Acolher para pagamento, mensalmente, as Notas Fiscais, acompanhadas de relatório assinado pela Secretaria ou por servidor designado por meio de portaria para acompanhar os serviços contratados e pelo representante da empresa contratada, pelo qual fique comprovado que a empresa prestou o serviço em sua totalidade e em conformidade com as orientações previstas em dispositivos legais;

11.11 Atestar o recebimento do serviço realizado, para atender ao que determina o inciso III do Parágrafo 2º do Art. 63 da Lei Nº. 4.320/64;

11.12 Rescindir o (s) contrato (s), com as consequências contratuais previstas em Lei, em caso de não cumprimento regular das cláusulas contratuais, conforme previsto no Art. 78 e 79 da Lei 8.666/1993 e aplicar as sanções administrativas previstas em Lei;

CLÁUSULA XII - DAS OBRIGAÇÕES DA CONTRATADA:

12.1 A empresa deverá estar disponível sempre que for solicitada, inclusive nos finais de semana, e fora do horário comercial, devendo comparecer no prazo máximo de 04 horas (para zona urbana) e 24 horas (para zona rural e área indígena) no local requisitado, para atender as solicitações da Secretaria;

12.2 Os funcionários da Empresa deverão se apresentar em cada setor devidamente identificados por crachás e uniformes, portando de todo material necessário a realização do serviço;

- 12.3 Em caso de retirada de um ou mais equipamentos por motivo da não solução “in loco”, cujo tempo de ausência do equipamento seja superior a 04 (quatro) horas, a Empresa obriga-se a substituir (por sua conta) aquele aparelho ou central por outro até a conclusão do conserto;
- 12.4 Responsabilidade pela compra e substituição de peças danificada nos equipamentos conforme a seguir: Central de Ar Condicionado: sensor, capacitor, termostato, e recarga de gás; Aparelho de Ar Condicionado: sensor, capacitor, termostato, e recarga de gás;
- 12.5 Responsável pela emissão de laudo técnico, que comprove que o aparelho ou central é irrecuperável, contendo o número do patrimônio e local de instalação, apresentar na respectiva secretaria para que adote as providências cabíveis;
- 12.6 Apresentar para acolhimento de assinatura sob carimbo a “comanda”, de que tratam a manutenção corretiva dos aparelhos de Centrais de Ar Condicionados e APARELHOS DE AR CONDICIONADO ao servidor que acompanhou o serviço e recebeu o equipamento funcionando, quando da conclusão das manutenções;
- 12.7 Apresentar o certificado de garantia das peças substituídas;
- 12.8 Arcar com a logística de transporte para execução dos serviços na Zona Urbana, Zona Rural e Área Indígena, cujos percursos e quilometragens aproximados dos locais onde estão instalados os equipamentos contam em anexo neste Termo de Referência;
- 12.9 Apresentar à Prefeitura Municipal planilha de controle pela qual fique comprovada a realização dos serviços em todos os equipamentos na periodicidade recomendada pelo órgão controlador (suprimentos), tal planilha deverá contemplar o número de patrimônio e data de realização da manutenção, acompanhada da “comanda” assinada pelo funcionário que acompanhou e recebeu o serviço.
- 12.10 Fixar nos aparelhos ETIQUETA de realização do serviço de manutenção, com todos os dados atualizados.
- 12.11 Providenciar dentro de 48h:00min, a substituição de qualquer colaborador que seja considerado inadequado à execução dos serviços contratados;
- 12.12 Reparar, corrigir, remover, reconstruir ou substituir às suas expensas, no todo ou em parte, serviços efetuados em que se verifiquem vícios, defeitos e incorreções;
- 12.13 O fornecimento de EPI (Equipamentos de Proteção Individual) aos seus empregados, impondo penalidade àqueles que se negarem a usá-los;
- 12.14 Arcar com eventuais prejuízos causados a contratante e/ou a terceiros, provocados por comprovada ineficiência ou irregularidade cometidas por seus colaboradores/contratados ou prepostos envolvidos na execução do contrato;
- 12.15 Responsabilizar-se pelo ônus resultante de quaisquer ações, demandas, custos e despesas decorrentes de danos, seja por culpa de qualquer de seus colaboradores, contratados ou prepostos, obrigando-se, igualmente, por quaisquer responsabilidades decorrentes de ações judiciais que lhe venham a ser atribuídas por força de lei, relacionadas com o cumprimento do presente instrumento;
- 12.16 Prestar esclarecimentos necessários à contratante de informações concernentes à natureza e andamento dos serviços executados ou em execução, sempre que solicitados;
- 12.17 Arcar com eventuais prejuízos causados a contratante e/ou a terceiros, provocados por comprovada ineficiência ou irregularidade cometidas por seus colaboradores/contratados ou prepostos envolvidos na execução do contrato;
- 12.18 Manter a regularidade fiscal e trabalhista dos colaboradores, apresentando, por ocasião da contratação, os documentos elencados no art. 29 da Lei nº 8.666/1993, quais sejam, certidões negativas de débito para com as Fazendas Públicas Federal, Estadual e Municipal, bem como em relação ao INSS, FGTS e de Débito Trabalhista;
- 12.19 Pagar os salários de seus colaboradores até o quinto dia útil de cada mês, bem como recolher, no prazo legal, os encargos sociais devidos, exibindo as comprovações respectivas, por ocasião da entrega das Notas Fiscais;
- 12.20 Os funcionários da Empresa deverão estar devidamente identificados por crachás e uniformes;
- 12.21 A empresa contratada deverá contar com funcionários para suprir faltas caso ocorra e responsabiliza-se pela eventual interrupção dos serviços;

- 12.22 No caso de atraso do pagamento repassado pela contratante a contratada deverá possuir lastro suficiente para manter em dias os salários e encargos trabalhistas dos seus funcionários conforme o item anterior;
- 12.23 Responsabilizar-se pelo recolhimento de todos os encargos previdenciários e obrigações sociais previstos na legislação social e trabalhista em vigor, obrigando-se a saldá-los na época própria, uma vez que os seus colaboradores não manterão nenhum vínculo empregatício com a Contratante;
- 12.24 Responsabilizar-se por todos os encargos de possíveis demandas trabalhistas, civil ou penal, relacionada à execução do contrato, originalmente ou vinculada por prevenção, conexão ou contingência;
- 12.25 Responsabilizar-se pelos encargos fiscais, comerciais e outros de qualquer natureza resultantes do contrato a ser originado deste processo licitatório;
- 12.26 Apresentar plano de contingências para manter a normalidade dos serviços, ininterruptamente mesmo em caso de eventos fortuitos (greve, epidemias, entre outros);
- 12.27 Apresentar mensalmente relação nominal de seus funcionários contendo identificação completa (RG, CPF) acompanhado da respectiva folha de pagamento referente ao contrato firmado com esta municipalidade;
- 12.28 Sem prejuízo das exigências já definidas no edital e seus anexos, caberá à Contratada adotar as melhores praticas para o cumprimento dos serviços, respeitadas as especificações Normativas vigentes, Edital e seus anexos. A implementação de novas práticas deverá ser submetida previamente à Contratante;
- 12.29 Adotar mecanismo de ponto próprio em que os seus colaboradores deverão registrar cada entrada e saída na prestação dos serviços;
- 12.30 Administrar todo e qualquer assunto relativo aos seus empregados;
- 12.31 Indicar pelo menos 01 (um) preposto, de acordo com o art. 68 da Lei 8.666/93, para gerenciar os colaboradores envolvidos na execução dos serviços, podendo por razões de economia e racionalização, um dos empregados ser designado preposto, sem prejuízo de suas atividades;
- 12.32 Permitir a fiscalização dos serviços por parte do Município.
- 12.33 Manter sempre atualizado os contatos, telefones e e-mail, para atender os chamados.

CLÁUSULA XIII – DOS SERVIÇOS:

13.1 DE INSTALAÇÃO:

13.1.1 Compreende anexar tubulação com a fiação elétrica correta, com os cabos dimensionados conforme a carga do equipamento. A dimensão do cano de cobre deverá ser em até 5 (cinco) metros.

13.1.2 DE CENTRAIS DE AR:

13.1.2.1 Instalar os equipamentos, fixação no suporte que deverão ser em aço galvanizado (inclusive parafusos, porcas e arruelas) para os componentes internos e externos ao prédio, furo e instalação de tubulações, dreno, frigorífico e pequenos reparos, ajustes e acabamentos relacionados à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.

13.1.3 DE AR CONDICIONADO:

13.1.3.1 Instalar os equipamentos, instalação de tubulações, ajustes e acabamentos relacionados à instalação e fixação dos equipamentos nos locais de acordo com as especificações do fabricante.

13.2 DE MANUTENÇÃO PREVENTIVA:

13.2.1 Compreende a inspeção regular e revisões, visando proporcionar o bom funcionamento dos equipamentos, com procedimentos e prazos abaixo relacionados:

- 13.2.1.1 Limpeza dos filtros de ar;
- 13.2.1.2 Verificação do sistema elétrico e consumo (tensão, corrente);
- 13.2.1.3 Verificação das serpentinas, do evaporador e condensador;
- 13.2.1.4 Verificação da mangueira do dreno;
- 13.2.1.5 Verificação do isolamento térmico;
- 13.2.1.6 Medição da pressão de equilíbrio do gás refrigerante;
- 13.2.1.7 Limpeza das bandejas coletoras de água;
- 13.2.1.8 Verificação da parte elétrica e eletrônica;
- 13.2.1.9 Verificação do funcionamento dos controles, termostatos;

13.2.1.10 Verificação da atuação e ajustes de ruídos, vibrações anormais, com as devidas correções necessárias ao perfeito funcionamento do equipamento.

13.2.1.11 A manutenção preventiva dos equipamentos correspondente a SEMS, instalados no HOSPITAL MUNICIPAL DE PARAGOMINAS – Dr. ANTONIO JOSÉ DA COSTA, e na UNIDADE DE PRONTO ATENDIMENTO – UPA, serão realizadas SEMANALMENTE.

13.2.1.12 A manutenção preventiva dos equipamentos instalados em locais diversos do descrito: SEMAS; SEMEC-ZONA URBANA; SEMEC-ZONA RURAL; SEMS-PSF-FARMÁCIA POPULAR; SEMAFI; SEPLAN; SEJUR E SEMUG; SEMUR; SEMAGRI; SECULT; SEMMA E SEMINFRA, será realizada TRIMESTRALMENTE.

13.3 DA MANUTENÇÃO CORRETIVA:

13.3.1 Compreende qualquer serviço que envolva reparo e substituição de componentes após ocorrência de falhas de funcionamento do equipamento, com objetivo de sanar defeitos decorrentes do uso normal do aparelho, realizando os procedimentos necessários após reparos e troca de componentes.

13.4 DA SUBSTITUIÇÃO DE PEÇAS:

13.4.1 Centrais de Ar Condicionado: sensor, capacitor, termostato, e recarga de gás, que por ocasião da manutenção conste a necessidade de substituição;

13.4.2 Aparelhos de Ar Condicionado: sensor, capacitor, termostato, e recarga de gás, que por ocasião da manutenção se conste a necessidade de substituição;

13.4.3 Nos casos em que seja constatada a necessidade de substituir uma ou mais peças, diferente das citadas nas alíneas “13.4.1” e “13.4.2”, será elaborado laudo pelo qual se comprove a necessidade de substituição e, aprovado pela Prefeitura e, a partir daí será providenciada a compra.

CLÁUSULA XIV – RESPONSABILIDADE:

14.1 A contratada é responsável direta e exclusivamente, pela execução dos serviços de boa qualidade, respondendo diretamente pelos danos que, por si seus prepostos empregados ou subcontratados, por dolo ou culpa, causar à Prefeitura Municipal de Paragominas, ao patrimônio público ou a terceiros, não sendo elidida essa responsabilidade pela fiscalização e o acompanhamento dos serviços pela Prefeitura Municipal.

CLÁUSULA XV – FISCALIZAÇÃO:

15.1 A contratante fiscalizará a execução do contratado a fim de verificar se no seu desenvolvimento estão sendo observadas as cláusulas do contrato.

15.2 Com relação à qualidade dos serviços, será aprovada pela Comissão instituída pela Coordenadoria de Administração e caso não esteja nos padrões exigidos para consumo, a empresa sofrerá as penalidades previstas em Lei;

15.3 Não obstante seja a única e exclusiva responsável pelo fornecimento dos serviços objeto deste contrato, a contratante através de comissão especialmente designada pela Secretaria solicitante, fiscalizará a execução do contrato sem de qualquer forma restringir a plenitude dessa responsabilidade;

15.4 Para acompanhamento e fiscalização dos serviços será designado servidor através de portaria.

15.5 Compete à fiscalização, desde a expedição da ordem de execução de serviço até o término deste Contrato:

15.5.1 Solucionar as dúvidas de natureza executiva;

15.5.2 Promover a medição dos serviços realizados, com vistas aos pagamentos requeridos e processados pela Contratada;

15.5.3 Dar ciência à Prefeitura Municipal, de ocorrências que possam levar à aplicação de penalidades ou rescisão do Contrato.

CLÁUSULA XVI – DAS SANÇÕES ADMINISTRATIVAS:

16.1 Pelo inadimplemento das obrigações, seja na condição de participante ou de contratante, as licitantes, conforme a infração estarão sujeitas às seguintes penalidades:

- 16.1.1 Manter comportamento inadequado durante o processo: afastamento do certame e suspensão do direito de licitar e contratar com a Administração pelo prazo de 2 anos;
- 16.1.2 Deixar de manter a proposta (recusa injustificada para contratar): suspensão do direito de licitar e contratar com a Administração pelo prazo de até 5 (cinco) anos e multa de 20% sobre o valor do último preço ofertado;
- 16.1.3 Executar o contrato com irregularidades, passíveis de correção durante a execução e sem prejuízo ao resultado: advertência;
- 16.1.4 Executar o contrato com atraso injustificado, até o limite de 10 (dez) dias, após os quais será considerada inexecução contratual: multa diária de 1% sobre o valor dos produtos/serviços não entregues/executados;
- 16.1.5 Rescisão contratual por inadimplemento da contratada: suspensão do direito de licitar e contratar com a Administração pelo prazo de até 5 (cinco) anos e multa de 20% sobre o valor correspondente ao montante não adimplido do contrato;
- 16.1.6 Causar prejuízo material resultante diretamente de execução contratual: declaração de inidoneidade cumulada com a suspensão do direito de licitar e contratar com a Administração Pública pelo prazo de até 5 (cinco) anos e multa de 10 % sobre o valor atualizado do contrato.
- 16.2 As penalidades serão registradas no cadastro da contratada, quando for o caso;
- 16.3 As multas pecuniárias referidas nesta cláusula deverão ser colocadas à disposição da Prefeitura Municipal, através da Secretaria Municipal de Administração e Finanças, no prazo de 48 horas, contados da ciência da contratada;
- 16.4 As sanções de advertência, suspensão e declaração de inidoneidade poderão ser aplicadas juntamente com a de multa diária, facultada a defesa prévia do interessado, no respectivo processo, no prazo de 5 (cinco) dias úteis.

CLÁUSULA XVII - DA RESCISÃO:

Este contrato poderá ser rescindido, nos seguintes casos:

- 17.1 UNILATERALMENTE, pela contratante, nos casos enumerados no inciso I do art. 79 da Lei nº 8.666/93;
- 17.2 AMIGAVELMENTE, por acordo entre as partes, desde que haja conveniência à Administração;
- 17.3 JUDICIALMENTE, nos termos da Legislação Processual.

CLÁUSULA XVIII - DO FORO:

18.1 Para a solução de quaisquer dúvidas, litígios ou condições decorrentes deste contrato Administrativo, fica eleito, pelos contratantes, o foro da comarca de Paragominas, com a renúncia de qualquer outro, especial, privilegiado ou de eleição, que tenham ou venham a ter.

CLÁUSULA XIX - REGISTRO E PUBLICAÇÃO:

19.1 Este contrato será publicado e encaminhado para registro no Tribunal de Contas dos Municípios.

E, por estarem justos e contratados, assinam o presente contrato, na presença de 02 (duas) testemunhas, para que sejam produzidos os efeitos legais e pretendidos.

Paragominas, __ de _____ de 20__.

PREFEITURA MUNICIPAL DE PARAGOMINAS
XXXXXXXXXXXXXX
PREFEITO MUNICIPAL
CONTRATANTE

FUNDO MUNICIPAL DE XXXXX DE PARAGOMINAS
XXXXXXXXXX
CONTRATANTE

CONTRATADA

TESTEMUNHAS: 1: _____

2: _____

PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005 - SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011

PROTOCOLO DE RETIRADA DE EDITAL

O B J E T O

“CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”.

ABERTURA DO CERTAME: 16 de abril de 2018

Horário: 9:00h

LOCAL: Prefeitura de Paragominas, sala de Licitações, anexo ao departamento. Avenida do Contorno, 1212, Centro, Paragominas-PA

Paragominas/PA, em _____ de _____ de _____.

<p>CNPJ da Empresa / CPF E NOME LICITANTE:</p>	<p>Fone: (____) _____</p> <p>Fax: (____) _____</p> <p>Responsável:</p> <p>_____</p> <p>e-mail:</p>
---	--

PREFEITURA MUNICIPAL DE PARAGOMINAS/DEPTº DE LICITAÇÃO
COMISSÃO PERMANENTE DE LICITAÇÃO
EDITAL CONCORRÊNCIA PUBLICA Nº. 3/2018-00005- SRP
SISTEMA DE REGISTRO DE PREÇOS
COM COTA RESERVADA PARA MICROEMPRESAS E EMPRESAS DE PEQUENO
PORTE CONFORME DISCIPLINA O ART. 39 DA LEI MUNICIPAL Nº 769/2011

PROTOCOLO DE DIVULGAÇÃO DE EDITAL

O B J E T O

“CONTRATAÇÃO DE EMPRESA PARA REALIZAR INSTALAÇÃO E MANUTENÇÃO CORRETIVA E PREVENTIVA, DE CENTRAIS E APARELHOS DE AR CONDICIONADO PERTENCENTES ÀS SECRETARIAS MUNICIPAIS”.

ABERTURA DO CERTAME: 16 de abril de 2018

Horário: 9:00h

LOCAL: Prefeitura de Paragominas, sala de Licitações, anexo ao departamento. Avenida do Contorno, 1212, Centro, Paragominas-PA

Paragominas/PA, em _____ de _____ de _____.

<p style="text-align: center;">CNPJ da Empresa / CPF E NOME LICITANTE:</p>	<p>Fone: (____) _____</p> <p>Fax: (____) _____</p> <p>Responsável:</p> <p>_____</p> <p>e-mail:</p>
--	--