

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

MUNICÍPIO DE TABAPUÃ

Aviso de Licitação – Pregão Presencial nº 032/2017

(Registro de Preços) – Exclusivo para “ME” e “EPP”

Órgão Licitante: Município de Tabapuã. **Modalidade:** Pregão Presencial nº 032/2017, do tipo “menor preço por item”. **Objeto:** Registro de Preços para eventual aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã. Credenciamento: das 09h30min às 09h45 min do dia 29/06/2017. Início da Sessão: 09h50min do mesmo dia, na sede da Prefeitura, na Avenida Rodolfo Baldi, nº 817, Centro, na cidade de Tabapuã-SP. Edital completo e maiores informações poderão ser obtidas através do *site* www.tabapua.sp.gov.br ou pelo *e-mail*: licitacao@tabapua.sp.gov.br.

Tabapuã-SP, 08 de junho de 2017.

MARIA FELICIDADE PERES CAMPOS ARROYO

Prefeita Municipal

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

RECIBO DE RETIRADA DE EDITAL PELA INTERNET (enviar pelo e-mail licitacao@tabapua.sp.gov.br)

PREGÃO (PRESENCIAL) n° 032/2017
PROCESSO n° 067/2017

OBJETO: Registro de Preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã, pelo período de 12 (doze) meses, de acordo com as descrições constantes no Anexo I.

Razão Social da Empresa Solicitante:	
CNPJ:	
Endereço:	
e-mail:	
Representante:	
Cidade/Estado:	
Telefone/fax:	

Obtivemos, através do acesso à página www.tabapua.sp.gov.br, nesta data, cópia do instrumento convocatório da licitação acima identificada.

Visando à comunicação futura entre esta Prefeitura Municipal e sua empresa, solicitamos a Vossa Senhoria preencher o recibo de retirada do Edital e remetê-lo à Divisão de Licitações.

A não remessa do recibo exime a Prefeitura Municipal de Tabapuã da comunicação, por meio de e-mail, de eventuais esclarecimentos e retificações ocorridas no instrumento convocatório, bem como de quaisquer informações adicionais, não cabendo posteriormente qualquer reclamação. Recomendamos, ainda, consultas à referida página para eventuais comunicações e ou esclarecimentos disponibilizados acerca do processo licitatório.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

PROCESSO Nº 067/2017
PREGÃO PRESENCIAL Nº 032/2017
EDITAL Nº 048/2017
TIPO: MENOR PREÇO UNITÁRIO

OBJETO: REGISTRO DE PREÇOS PARA EVENTUAL AQUISIÇÃO DE GÊNEROS ALIMENTÍCIOS NÃO PERECÍVEIS, PARA O DESENVOLVIMENTO DAS AÇÕES E PROGRAMAS EXECUTADOS PELA SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL DO MUNICÍPIO DE TABAPUÃ.

LICITAÇÃO DIFERENCIADA, MODO EXCLUSIVO, PARA MICROEMPRESA, EMPRESA DE PEQUENO PORTE, OU A ELAS EQUIPARADAS.

1. PREÂMBULO

1.1. O MUNICÍPIO DE TABAPUÃ, pessoa jurídica de direito público interno, inscrita no CNPJ sob nº 45.128.816/0001-33, com sede administrativa no Paço Municipal, localizado na Avenida Rodolfo Baldi, nº 817, Centro, na cidade de Tabapuã, Estado de São Paulo, CEP: 15.880-000, torna público que realizará certame licitatório, na modalidade **PREGÃO PRESENCIAL** exclusivo para participação de “ME” e “EPP”, **pelo critério de menor preço por item**, tendo por objeto o **REGISTRO DE PREÇOS** sob o regime de entrega parcelada, para eventual aquisição de gêneros alimentícios não perecíveis, com entrega parcelada, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã, conforme quantidades e especificações mínimas constantes no Anexo I, ressaltando-se que esta modalidade de licitação enseja potencialidade de proposta mais vantajosa para a Administração, em conformidade com as disposições deste Edital e respectivos anexos, que será regido pela Lei Federal nº 10.520, de 17 de julho de 2002 e Decreto Municipal nº 053, de 17 de abril de 2017, aplicando-se subsidiariamente, no que couber, as disposições da Lei Federal nº 8.666/93 e alterações posteriores.

1.2. A sessão de processamento do pregão será realizada na sede da Prefeitura Municipal de Tabapuã, na Avenida Rodolfo Baldi, nº 817, Centro, na cidade de Tabapuã, no dia 29 de junho de 2017, com início às 09h30min para credenciamento dos interessados, e será conduzida pelo Senhor Pregoeiro com auxílio da Equipe de Apoio, designados nos autos do processo em referência.

1.3. Os envelopes contendo a proposta e os documentos de habilitação serão recebidos no endereço acima mencionado, na sessão pública de processamento do pregão, concomitantemente ao credenciamento dos interessados que se apresentarem para participar do certame. Os envelopes também poderão ser remetidos via postal, obedecidos aos termos e condições deste edital.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

2. DO OBJETO

2.1. Constitui objeto desta licitação o **REGISTRO DE PREÇOS**, para eventual aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã, conforme quantidades e especificações constantes do Anexo I que integra o presente edital.

2.2. As quantidades constantes do Anexo I são estimativas de consumo, não se obrigando a Administração à aquisição total.

2.3. A existência de preços registrados não obriga a Administração a firmar as contratações que eles poderão advir, facultando-se a realização de licitação específica para a aquisição pretendida, sendo assegura ao beneficiário do registro a participação em igualdade de condições.

2.4. A detentora da Ata de Registro de Preços, quando da solicitação pela Administração deverá atender às seguintes exigências:

2.4.1. Fornecer os produtos quando solicitados mediante autorização de fornecimento, ordem de compra ou requisição expedida pela Divisão de Compras;

2.4.2. Fornecer qualquer quantidade solicitada pelo Município, não podendo, portanto, estipular em sua proposta de preços, cotas mínimas ou máximas, para fornecimento do produto.

3. DAS CONDIÇÕES DE PARTICIPAÇÃO

3.1. Poderão participar deste pregão **EXCLUSIVAMENTE** as empresas enquadradas como **MICRO EMPRESAS - "ME" e EMPRESAS DE PEQUENO PORTE - "EPP"**, qualificadas como tais, nos termos do art. 3º, da Lei Complementar Federal nº 123/2006, interessadas do ramo de atividade pertinente ao seu objeto que atenderem às exigências de credenciamento e de habilitação.

3.2. Estará impedida de participar, a empresa:

a) que não se enquadre nos termos do art. 3º da Lei Complementar nº 123/2006;

b) suspensa temporariamente de participar em licitação na Prefeitura Municipal de Tabapuã, ou declarada inidônea para contratar com a Administração Pública;

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

c) que tiver registrada em seu contrato social atividade incompatível com o objeto deste Pregão;

d) concordatárias ou sob processo falimentar, facultada a participação de empresa que esteja em recuperação judicial, mediante apresentação, durante a fase de habilitação, do Plano de Recuperação já homologado pelo juízo competente e em pleno vigor, nos termos da Súmula 50 do TCE.

3.3. Não poderão participar direta ou indiretamente da licitação, servidor ou dirigente de órgão ou entidade contratante ou responsável pela licitação, e demais casos conforme o artigo 9º da Lei Federal nº 8666/93.

4. DO CREDENCIAMENTO

4.1. Para o credenciamento, as empresas interessadas deverão apresentar os seguintes documentos, **FORA DOS ENVELOPES**:

a) em sendo sócio, proprietário ou dirigente da empresa licitante, cópia do respectivo estatuto ou contrato social, devidamente **autenticado por cartório competente**, no qual estejam expressos seus poderes para exercer direitos e assumir obrigações em decorrência de tal investidura;

b) em sendo **representante ou procurador**, instrumento público ou **particular de procuração**, da qual constem poderes específicos para formular lances, negociar preços, interpor, renunciar ou desistir de recursos, assinar a Ata de Registro de Preços e praticar todos os demais atos pertinentes ao certame de licitação, acompanhado de correspondente documento que comprove os poderes do mandante para a outorga, ou carta de credenciamento, conforme o modelo de que trata o **Anexo II**;

c) **declaração** de enquadramento como microempresa ou empresa de pequeno porte nos termos da Lei Complementar nº 123/06, com suas alterações posteriores, elaborada de acordo com o modelo estabelecido no **Anexo III** deste edital;

c₁) O proponente deverá apresentar a DECLARAÇÃO DE ENQUADRAMENTO OU CERTIDÃO SIMPLIFICADA, ambas expedidas pela respectiva junta comercial com data de expedição do exercício atual.

c.2) quando optante pelo SIMPLES nacional: comprovante da opção pelo SIMPLES obtido no sítio da Secretaria da Receita Federal;

c.3) quando não optante pelo SIMPLES nacional: declaração de Imposto de Renda ou Balanço Patrimonial e demonstração do resultado do exercício-DRE, comprovando ter receita bruta dentro dos limites estabelecidos nos incisos I e II, do artigo 3º, da Lei Complementar nº. 123/06.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

d) declaração de que cumpre plenamente os requisitos de habilitação, conforme **Anexo IV**.

4.2. Será admitido na sessão pública deste Pregão apenas 1 (um) representante para cada empresa licitante, devidamente credenciado, sendo que as demais pessoas presentes poderão assistir ao ato público, mas sem direito a voz ou qualquer manifestação pessoal.

4.3. O licitante que não contar com representante presente na sessão ou, ainda que presente, não puder praticar os atos em seu nome por conta da apresentação de documentação defeituosa, ficará impedido de participar da fase de lances verbais, de negociar preços, de declarar a intenção de interpor ou renunciar ao direito de recurso, ficando, mantido, portanto, o preço apresentado na proposta escrita, que há de ser considerada para efeito de ordenação das propostas e apuração do menor preço.

4.4. Encerrada a fase de credenciamento, não será admitida a participação de eventuais retardatários.

5. ENTREGA DA PROPOSTA E DOS DOCUMENTOS DE HABILITAÇÃO

5.1 A Proposta e os Documentos de Habilitação deverão ser apresentados separadamente, em 02 envelopes fechados e indevassáveis, contendo em sua parte externa os seguintes dizeres:

Razão Social da empresa:
Envelope nº 1 – Proposta
Processo Licitatório nº 067/2017
Pregão Presencial nº 032/2017

Razão Social da empresa:
Envelope nº 2 – Habilitação
Processo Licitatório nº 067/2017
Pregão Presencial nº 032/2017

6. DO CONTEÚDO DO ENVELOPE PROPOSTA DE PREÇOS:

6.1 - O Envelope Proposta de Preços (envelope nº 01) deverá:
a) apresentar o número do Processo e número deste PREGÃO;

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

b) apresentar a razão social da proponente, CNPJ, endereço completo, telefone, fax e endereço eletrônico (e-mail), este último se houver, para contato;

6.1.2 - A Proposta de Preços deverá:

a) apresentar a descrição detalhada do objeto do PREGÃO, em conformidade com as especificações contidas no ANEXO I; a descrição referida deve ser firme e precisa, sem alternativa de preços ou qualquer outra condição que induza o julgamento a ter mais de um resultado por item;

b) apresentar prazo de validade não inferior a 30 (trinta) dias corridos, a contar da data de sua apresentação;

c) apresentar preço unitário e global, expresso em moeda corrente nacional, em algarismo, fixo e irrevogável, de forma decimal, apurado à data da apresentação da proposta, sem inclusão de qualquer encargo financeiro ou previsão inflacionária, nos termos da planilha de preços especificada no ANEXO I; em caso de divergência entre os valores unitários e totais, serão considerados os primeiros. Na hipótese de existir(em) na planilha referida um ou mais itens iguais para destinatários diversos, os licitantes deverão oferecer os mesmos preços para ambos; A licitante deverá incluir nos preços propostos, além do lucro, todos os custos diretos e indiretos relativos ao cumprimento integral do objeto do PREGÃO, envolvendo, entre outras despesas, tributos de qualquer natureza, frete, embalagem etc, garantindo-se este durante todo o contrato, exceto quanto aos preços nas hipóteses de desequilíbrio econômico-financeiro previsto na legislação incidental.

6.1.2.1 - A empresa licitante deverá transcrever o conteúdo idêntico de sua proposta de preços para uma planilha eletrônica disponibilizada via e-mail e apresentá-la, juntamente com a respectiva proposta impressa, por meio de gravação em mídia do tipo "CD" ou "DVD".

6.1.2.2 - O preenchimento da planilha eletrônica não dispensará a apresentação da proposta impressa, nos termos do ANEXO I. A não apresentação da proposta de preços em ambas as formas - eletrônica e impressa - causará a desclassificação da licitante.

6.1.2.3 - Instruções para preenchimento da planilha eletrônica: A digitação da planilha eletrônica de preços deverá se ater aos campos permitidos, ou seja, os seguintes campos:

- Nome/Razão Social da licitante;
- CNPJ da licitante, que deverá ser preenchido com todos os separadores numerais existentes no referido cadastro;
- Valor Unitário;
- Indicativo da Marca;
- Validade da Proposta, no mínimo, 60 (sessenta) dias corridos, a contar da data de sua apresentação.
- Condições de Pagamento;
- Garantia da Proposta; (não há necessidade de preencher)
- Prazo de Entrega.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

6.2. A participação na licitação importa em total, irrestrita e irrevogável submissão do proponente às condições deste edital.

6.3. Não serão admitidas alegações posteriores, que visem ao ressarcimento de custos não considerados na proposta feita pelo licitante sobre os preços cotados, necessários para a entrega do objeto, no local indicado pelo Município.

6.4. É vedada a cessão ou transferência, total ou parcial do objeto desta licitação a outra empresa.

6.5. Serão desclassificadas as propostas de preços que não atenderem às exigências do presente ato convocatório e seus anexos, por omissão, irregularidade ou defeito capaz de dificultar o julgamento.

7. DOS DOCUMENTOS DE HABILITAÇÃO

7.1. Para a habilitação das licitantes será exigida a seguinte documentação:

7.1.1. Em relação à **HABILITAÇÃO JURÍDICA**:

a) Registro Comercial no caso de empresa individual;

b) Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrado na Junta Comercial, no caso de sociedades mercantis e, no caso de sociedades por ações, acompanhado de documentos de eleição de seus administradores, no qual deverá estar contemplado, dentre os objetivos sociais, a execução de atividade da mesma natureza ou compatíveis com o objeto da licitação.

c) Decreto de autorização em se tratando de sociedade estrangeira em funcionamento no país, e ato de registro ou autorização para funcionamento expedido pelo órgão competente, quando a atividade assim o exigir.

7.1.1.1. Os documentos relacionados nas alíneas anteriores não precisarão constar do Envelope "Documentos de Habilitação", **se tiverem sido apresentados para o credenciamento neste Pregão.**

7.1.2. Em relação à **REGULARIDADE FISCAL E TRABALHISTA**:

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

b) Prova de inscrição no cadastro de contribuintes estadual e municipal, se houver, relativo

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

ao domicílio ou sede do licitante, pertinente ao seu ramo de atividade e compatível com o objeto contratual;

c) Prova de regularidade para com a Fazenda Federal, Estadual e Municipal do domicílio ou sede do licitante, ou outra equivalente, na forma da lei;

d) Prova de regularidade relativa ao Fundo de Garantia por Tempo de Serviço (FGTS), demonstrando situação regular no cumprimento dos encargos sociais instituídos por Lei;

e) Prova de inexistência de débito inadimplidos perante a Justiça do Trabalho, mediante a apresentação de certidão negativa de débitos trabalhistas (CNDT).

f) As microempresas e empresas de pequeno porte, por ocasião da participação neste certame, deverão apresentar toda a documentação exigida para fins de comprovação de regularidade fiscal, mesmo que esta apresente alguma restrição;

f.1) Havendo alguma restrição na comprovação da regularidade fiscal, será assegurado o prazo de cinco dias úteis, a contar da sessão de abertura dos envelopes, prorrogáveis por igual período, a critério desta Prefeitura Municipal, para a regularização da documentação, pagamento ou parcelamento do débito, e emissão de eventuais certidões negativas ou positivas com efeito de certidão negativa;

f.2) A não-regularização da documentação, no prazo previsto no subitem f.1, implicará na decadência do direito à contratação, sem prejuízo das sanções previstas neste edital, procedendo-se à convocação dos licitantes para, em sessão pública, retomar os atos referentes ao procedimento licitatório, nos termos do art. 4º, inciso XXIII, da Lei Federal nº 10.520/02.

7.1.3. Em relação à **QUALIFICAÇÃO ECONÔMICO-FINANCEIRA**: Certidão negativa de falência ou concordata expedida pelo distribuidor **da sede da pessoa jurídica**. Empresas que estejam em recuperação judicial deverão apresentar Plano de Recuperação homologado pelo Juízo competente e em pleno vigor, nos termos da Súmula 50 do TCE/SP.

7.1.4. As licitantes deverão apresentar, ainda, **DECLARAÇÃO DE QUE NÃO EMPREGA MENOR, CONFORME O MODELO DE TRATA O ANEXO V.**

7.2. Os documentos de habilitação deverão ser apresentados sob a forma original, por qualquer processo de cópia, autenticada por cartório competente, ou mesmo cópia simples, desde que acompanhada do original para que seja autenticado pelo Pregoeiro ou por um dos membros da Equipe de Apoio no ato de sua apresentação.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

7.3. Não serão aceitos “protocolos de entrega” ou “solicitação de documentos” em substituição aos documentos exigidos, inclusive no que se refere às certidões.

7.4. Na hipótese de não constar prazo de validade nas certidões apresentadas, a Administração aceitará como válidas as expedidas até 90 (noventa) dias imediatamente anteriores à data de apresentação das propostas.

7.5. O Pregoeiro ou a Equipe de Apoio diligenciará efetuando consulta direta na Internet nos “sites” dos órgãos expedidores para verificar a veracidade de documentos obtidos por este meio eletrônico.

8. DO PROCEDIMENTO E DO JULGAMENTO DAS PROPOSTAS

8.1. No horário e local indicado no preâmbulo deste edital será aberta a sessão pública de processamento deste Pregão, iniciando-se com o credenciamento dos representantes legais ou prepostos das empresas interessadas, com a identificação desses, a fim de comprovar a existência dos poderes necessários para formulação de propostas e para a prática de todos os atos inerentes ao certame de licitação.

8.2. Encerrada a fase de credenciamento, as empresas licitantes entregarão ao Pregoeiro a declaração de microempresa ou empresa de pequeno porte e declaração de plena manutenção dos requisitos de habilitação, de acordo com os modelos de que tratam os Anexos III e IV deste edital, assim como os Envelopes nº 01, de Propostas de Preços, e o de nº 02, de Documentos de Habilitação, procedendo-se à imediata abertura dos primeiros e à verificação da conformidade das propostas com os requisitos estabelecidos neste instrumento convocatório.

8.3. A análise da aceitabilidade e a classificação das propostas de preços pelo Pregoeiro e pelos membros da equipe de apoio visarão a manutenção das condições e exigências estabelecidas neste edital e seus respectivos anexos, sendo desclassificadas as propostas:

- a) cujo objeto não atenda às especificações, prazos e condições fixados neste edital e seus anexos;
- b) que apresentarem qualquer oferta de vantagem não prevista neste edital, bem como proposta alternativa;
- c) que apresentarem preços excessivos em relação aos praticados no mercado local ou regional;
- d) que apresentarem preços manifestamente inexequíveis, assim considerados aqueles que

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

não venham a ter demonstrado sua viabilidade através de documentação que comprove que o custo dos insumos é coerente com o de mercado, observadas, tanto no caso desta letra quanto no da letra “c”, as disposições pertinentes do artigo 48, da Lei federal nº 8.666/93 e suas alterações posteriores.

8.4. Com referência aos preços, as propostas serão verificadas quanto à exatidão das operações aritméticas que conduziram ao valor total orçado, procedendo-se às correções necessárias, no caso de eventuais erros, tomando-se como corretos os preços unitários. As correções efetuadas serão consideradas para apuração do valor da proposta.

8.5. As propostas de preços serão classificadas de acordo com o critério de “**menor preço por item**”.

8.6. As propostas classificadas serão selecionadas para a etapa de lances, com a observação dos seguintes critérios:

a) seleção da proposta de menor preço e as demais com preços até 10% (dez por cento) superiores àquela;

b) não havendo pelo menos 3 (três) propostas de preços na condição definida na alínea anterior, serão selecionadas as propostas que apresentarem o menor preço, até o máximo de 3 (três). No caso de empate das propostas, serão admitidas todas elas, independentemente do número de licitantes.

8.7. O Pregoeiro convidará individualmente os autores das propostas selecionadas a formularem lances de forma verbal e sequencial, a partir do autor da proposta de maior preço e os demais pela ordem decrescente, decidindo-se por meio de sorteio no caso de empate de preços.

8.8. O licitante sorteado em primeiro lugar escolherá a posição na ordenação de lances em relação aos demais empatados, e assim sucessivamente até a definição completa da ordem de lances.

8.9. Poderá o Pregoeiro estabelecer redução mínima em cada lance, bem como estabelecer tempo máximo para o proponente ofertar seu lance.

8.10. Os lances deverão ser formulados em valores distintos e decrescentes, inferiores à proposta de menor preço.

8.11. A etapa de lances será considerada encerrada quando todos os participantes dessa etapa declinarem da formulação de lances.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

8.12. Encerrada a etapa de lances, serão classificadas todas as propostas, inclusive aquelas que não participaram da etapa de lances verbais, considerando-se, para as que participaram, o último preço ofertado.

8.13. O Pregoeiro poderá negociar com a empresa licitante, autora da melhor oferta de preços, assim considerada a de menor valor, para tentativa de redução voluntária e obtenção de preço melhor.

8.14. Após a etapa de negociação, o Pregoeiro examinará a aceitabilidade da proposta de menor preço, decidindo motivadamente a respeito, sendo observado, para tanto, os procedimentos de aferição da proposta, mediante sua comparação com os preços praticados no mercado, a fim de realizar o seu cotejamento e concluir se a mesma é a mais vantajosa para a Administração Municipal.

8.15. O **PREGOEIRO** deverá comparar os preços apresentados com atuais praticados no mercado ou até mesmo propostos em licitações anteriores, utilizando-se da pesquisa realizada, que será juntada aos autos por ocasião do julgamento, e/ou de todos os meios possíveis para a correspondente verificação.

8.16. O **PREGOEIRO** poderá solicitar a demonstração da exequibilidade dos preços propostos após o término da fase competitiva e, ao mesmo tempo, o proponente de menor preço tem o dever de portar informações acerca dos custos (planilhas e demonstrativos) em que incorrerá para a manutenção do objeto do **PREGÃO**, suficientes para justificar a proposta escrita de menor preço ou o lance verbal de menor preço que apresentar.

8.17. A não apresentação dos elementos referidos no subitem anterior ou a apresentação de elementos insuficientes para justificar a proposta escrita de menor preço ou o lance verbal de menor preço acarretará a desclassificação do proponente, salvo rasuras que não comprometam partes essenciais.

8.18. Considerada aceitável a oferta de menor preço e encerrada a etapa competitiva e ordenadas as ofertas, o Pregoeiro procederá à abertura do invólucro (Envelope nº 02) contendo os documentos de habilitação do licitante que apresentou a melhor proposta, para verificação da manutenção das condições fixadas neste edital.

8.19. A habilitação far-se-á com a verificação de que o licitante atende às exigências deste edital quanto à habilitação jurídica, regularidade fiscal e trabalhista e qualificação econômico-financeira.

8.20. Aberto o invólucro “documentação”, em havendo restrição quanto à regularidade

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

fiscal e trabalhista, será concedido o prazo de 05 (cinco) dias úteis à microempresa ou empresa de pequeno porte, para sua regularização, prorrogável por igual período mediante justificativa tempestiva e aceita pelo pregoeiro.

8.21. A não regularização fiscal no prazo estabelecido na cláusula anterior implicará decadência do direito à contratação, com aplicação das sanções previstas neste edital, sendo facultado à Administração convocar os licitantes remanescentes, na ordem de classificação, para negociar nos termos do disposto no artigo 4º, inciso XXIII, da Lei nº. 10.520, de 17 de julho de 2002.

8.22. Se a empresa licitante desatender as exigências de habilitação, o Pregoeiro examinará a oferta subsequente de menor preço, negociará com seu autor, decidindo sobre sua aceitabilidade e procedendo à habilitação do proponente, na ordem de classificação e assim sucessivamente, até a apuração de uma proposta que atenda este edital.

8.23. Constatado a manutenção dos requisitos de habilitação previstos neste edital, a empresa licitante será habilitada e declarada vencedora, para que lhe seja adjudicado o objeto deste certame de licitação.

8.24. Eventuais falhas, omissões ou outras irregularidades dos documentos de habilitação poderão ser saneadas na sessão pública de processamento do Pregão Presencial, até a decisão sobre habilitação, inclusive, mediante verificação efetuada por meio eletrônico hábil de informações.

8.25. A verificação dos documentos emitidos pela Internet será certificada pelo Pregoeiro e pelos membros da equipe de apoio, devendo ser anexados nos autos do processo de licitação os documentos possíveis de obtenção por meio eletrônico.

8.26. A Administração não se responsabilizará por eventual indisponibilidade dos meios eletrônicos, no momento da verificação. Ocorrendo essa indisponibilidade e não sendo apresentados os documentos alcançados pela verificação, a empresa licitante será inabilitada.

8.27. É facultado ao Pregoeiro, em qualquer fase da licitação, promover diligências com vistas a esclarecer ou complementar a instrução do processo, vedada a posterior inclusão de documentos ou informações que deveriam ser apresentados no ato da sessão pública.

9. DA IMPUGNAÇÃO AO EDITAL, DO RECURSO

9.1. Até 2 (dois) dias úteis antes da data fixada para o recebimento dos envelopes, qualquer pessoa poderá solicitar esclarecimentos, providências ou impugnar o presente edital,

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

mediante petição escrita, protocolada no Setor de Licitações da Prefeitura Municipal de Tabapuã.

9.1.1. Acolhida a petição contra o ato convocatório, em despacho fundamentado, será designada nova data para a realização do certame, reiniciando-se do primeiro dia, a contagem do prazo legal para publicação do edital.

9.2. A entrega da proposta, sem que tenha sido tempestivamente impugnado o edital, implicará na plena aceitação, por parte dos interessados, das condições nele estabelecidas.

9.3. Dos atos do Pregoeiro cabe recurso, devendo haver manifestação verbal imediata na própria sessão pública, com o devido registro em ata da síntese da motivação da sua intenção, abrindo-se então o prazo de 3 (três) dias corridos para a apresentação escrita das razões, ficando as demais licitantes, desde logo, intimadas para apresentar contrarrazões, em igual número de dias, que começarão a correr no término do prazo do recorrente, sendo-lhes assegurada vista imediata dos autos.

9.4.1. A ausência de manifestação imediata e motivada pela licitante na sessão pública importará na decadência do direito de recurso, na adjudicação do objeto do certame à licitante vencedora e no encaminhamento do processo à autoridade competente para a homologação.

9.4.2. Na hipótese de interposição de recurso, o Pregoeiro poderá reconsiderar a sua decisão ou encaminhá-lo devidamente informado, ao Departamento Jurídico do Município para a emissão de parecer, que, por sua vez, encaminhará o processo à autoridade competente.

9.4.3. Uma vez decididos os recursos administrativos eventualmente interpostos e, constatada a regularidade dos atos praticados, a autoridade competente adjudicará o objeto do certame à licitante vencedora e homologará o procedimento licitatório.

9.4.4. O recurso contra decisão do Pregoeiro terá efeito suspensivo e o seu acolhimento resultará na invalidação apenas dos atos insuscetíveis de aproveitamento.

10. DA ADJUDICAÇÃO E HOMOLOGAÇÃO

10.1. Constatado a manutenção das exigências previstas neste edital, o licitante será declarado vencedor e, não havendo a interposição de recursos, o Pregoeiro adjudicará a proposta de menor preço, seguindo o processo para homologação do resultado pela autoridade superior.

10.2. Havendo interposição de recurso o processo será encaminhado, após o julgamento, à

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

autoridade superior que, após apreciação dos recursos, adjudicará o objeto e homologará o procedimento.

11. DA ATA DE REGISTRO DE PREÇOS

11.1. Homologado o resultado da licitação, o licitante mais bem classificado será convocado para, no prazo de 5 (cinco) dias úteis, assinar a Ata de Registro de Preços, nos termos da minuta constante do Anexo VI, que após cumpridos os requisitos de publicidade, terá efeito de compromisso entre as partes.

11.2. O prazo para assinatura da ata de registro de preços poderá ser prorrogado uma vez, por igual período, quando solicitado pela licitante durante seu transcurso, desde que ocorra motivo justificado e aceito pela Administração.

11.3. Caso o licitante melhor classificado não assine a Ata de Registro de Preços no prazo estabelecido neste edital ou tenha o seu registro cancelado, serão convocados os demais licitantes classificados, para participar de nova sessão pública do Pregão, com vistas à celebração da contratação.

11.4. O licitante vencedor deverá manter todas as condições de habilitação para assinatura da Ata, bem como durante o período de sua vigência.

11.5. A Ata de Registro de Preços terá validade de 12 (doze) meses, a contar da data de sua assinatura.

11.6. A existência de preços registrados não obriga a Administração Municipal a firmar as contratações que dela poderá advir.

11.7. O Município realizará durante o prazo de vigência da Ata de Registro de Preços, pesquisas periódicas de preços com a finalidade de obter os valores praticados no mercado para os itens da presente licitação.

11.8. Quando os preços registrados se apresentarem superiores aos praticados no mercado, o órgão gerenciador deverá:

- a)** convocar o fornecedor, visando à negociação para redução de preços e sua adequação o praticado no mercado;
- b)** frustrada a negociação, o fornecedor será liberado do compromisso assumido;
- c)** convocar os demais fornecedores, visando igual oportunidade de negociação.

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

12. DO CANCELAMENTO DA ATA DE REGISTRO DE PREÇOS

12.1. A Ata de Registro de Preços poderá ser cancelada pela Administração:

12.1.1. Automaticamente:

12.1.1.1. por decurso de prazo de sua vigência;

12.1.1.2. quando não restarem fornecedores registrados;

12.1.1.3. quando caracterizado o interesse público.

12.2. O proponente terá o seu registro de preços cancelado na Ata, por meio de processo administrativo específico, assegurado o contraditório e a ampla defesa:

12.2.1. A pedido quando:

12.2.1.1. comprovar estar impossibilitado de cumprir as exigências da Ata, por ocorrência de casos fortuitos ou de força maior;

12.2.1.2. o seu preço registrado se tornar, comprovadamente, inexequível em função da elevação dos preços de mercado dos insumos que compõem o custo do serviço

12.2.1.3. A solicitação dos fornecedores para cancelamento dos preços registrados deverá ser formulada com antecedência de 30 (trinta) dias, facultada à Administração a aplicação das penalidades previstas neste edital, caso não aceitas as razões do pedido.

12.2.2. Por iniciativa da Administração Municipal quando:

12.2.2.1. o fornecedor perder qualquer condição de habilitação exigida no processo licitatório;

12.2.2.2. por razões de interesse público, devidamente motivadas e justificadas;

12.2.2.3. o fornecedor não cumprir as obrigações decorrentes da Ata de Registro de Preços;

12.2.2.4. o fornecedor não comparecer ou se recusar a retirar, no prazo estabelecido, os pedidos decorrentes da Ata de Registro de Preços;

12.2.2.5. caracterizada qualquer hipótese de inexecução total ou parcial das condições estabelecidas na Ata de Registro de Preços ou nos pedidos dela decorrentes;

12.2.2.6. o vencedor não aceitar reduzir seu preço registrado, na hipótese deste se tornar superior àqueles praticados no mercado.

13. DA REVISÃO DOS PREÇOS

13.1. Os preços registrados permanecerão fixos e irreeajustáveis pelo período de 12 (doze) meses.

13.2. A revisão de preços só será admitida no caso de comprovação do desequilíbrio econômico-financeiro, a ser feita, preferencialmente, através de notas fiscais de aquisição de matérias-primas, lista de preços de fabricante ou outros que demonstres indiscutivelmente a elevação do custo do objeto.

13.3. Para a concessão da revisão, a empresa deverá comunicar à Prefeitura a variação dos preços, por escrito e imediatamente, com pedido justificado, anexando os documentos comprobatórios da majoração.

13.4. Durante o período de análise do pedido, a empresa deverá efetuar a entrega dos bens pelo preço registrado, mesmo que a revisão seja posteriormente julgada procedente.

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

13.6. A ordem de classificação dos licitantes que aceitarem reduzir seus preços aos valores de mercado observará a classificação original.

13.7. Quando o preço de mercado tornar-se superior aos preços registrados e o fornecedor, mediante requerimento devidamente comprovado, não puder cumprir o compromisso, a Prefeitura poderá liberá-lo do compromisso assumido, sem aplicação de penalidade, confirmando a veracidade dos motivos e comprovantes apresentados, desde que a comunicação ocorra antes do pedido de fornecimento. Nesse caso, poderá, ainda, convocar os demais fornecedores para assegurar igual oportunidade de negociação.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

13.8. Não havendo êxito nas negociações, a Prefeitura deverá proceder à revogação da ata de registro de preços, adotando as medidas cabíveis para obtenção de contratação mais vantajosa.

14. DA NOTA DE EMPENHO

14.1. O termo de contrato será substituído por Nota de Empenho.

14.2. É condição para a retirada da nota de empenho a manutenção de todas as condições exigidas para habilitação.

14.3. A licitante vencedora deverá retirar a nota de empenho dentro do prazo de 5 (cinco) dias úteis, contados da respectiva convocação.

14.4. O prazo para a retirada da nota de empenho poderá ser prorrogado uma vez, por igual período, quando solicitado pelo licitante vencedor durante o seu transcurso, desde que ocorra motivo justificado e aceito pela Administração Municipal.

14.5. A recusa em formalizar o ajuste, no prazo previsto no item 14.3, sem justificativa por escrito e aceita pela autoridade competente, bem como a não manutenção de todas as condições exigidas na habilitação, sujeitará o licitante às penalidades cabíveis, devendo a Administração cancelar o registro do licitante e convocar os remanescentes, observada à ordem de classificação, para fazê-lo no mesmo prazo.

15. DA ENTREGA E DO RECEBIMENTO

15.1. Os materiais deverão ser entregues de acordo com as quantidades solicitadas e as especificações deste edital e da proposta ofertada, em local a ser definido pelo setor responsável, nos dias úteis, das 09:00 às 11:00 e das 13:00 às 17:00 horas.

15.2. O prazo de entrega é de 12h (doze) horas corridas, contados após a emissão da autorização de fornecimento ou requisição.

15.3. Os materiais deverão ser entregues conforme o caso, em embalagens originais contendo data de fabricação e vencimento,

15.4. O licitante vencedor garantirá a qualidade dos materiais pelo prazo estabelecido pelo fabricante.

15.5. Os materiais serão recebidos provisoriamente no momento da entrega, para efeito de

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

verificação de sua conformidade com as especificações exigidas e, em definitivo, no prazo de 12h (doze) horas corridas contados da data da entrega.

15.6. Em caso de irregularidades apuradas no momento da entrega, os materiais poderão ser recusados de pronto, mediante termo correspondente, ficando dispensado o recebimento provisório, e fazendo-se imediata comunicação escrita ao fornecedor.

15.7. Se após o recebimento provisório, constatar-se que o fornecimento foi executado em desacordo com o pactuado ou foi entregue quantitativo inferior ao solicitado, a fiscalização notificará por escrito a Compromissária para substituir, às suas expensas, o material recusado ou complementar eventuais itens faltantes.

15.8. Se a Compromissária não substituir ou complementar o material entregue em desconformidade com as especificações deste edital, o fiscal do contrato encaminhará a nota fiscal para pagamento, acompanhada de relatório circunstanciado, com vista à glosa do valor do produto recusado ou não entregue, informando, ainda, o valor a ser retido cautelarmente, para fazer face à eventual aplicação de multa.

15.9. A Compromissária garantirá a qualidade de cada unidade do produto fornecido, obrigando-se a substituir aqueles que estiverem danificados em razão do transporte, descarga ou outra situação que não possa ser imputada à Administração.

15.10. A Compromissária deverá constar da nota fiscal os valores unitários e respectivos valores totais em conformidade com o constante da correspondente nota de empenho, atentando-se para as inexatidões que poderá decorrer de eventuais arredondamentos.

16. DAS CONDIÇÕES DE PAGAMENTO

16.1. Os pagamentos serão efetuados sem qualquer acréscimo financeiro, por meio de crédito em conta, no banco indicado pelo licitante, em até 30 (trinta) dias após o recebimento definitivo do objeto.

16.2. Condiciona-se o pagamento a:

I – apresentação da nota fiscal/fatura discriminativa da execução do objeto desta licitação;

II – declaração da fiscalização do contrato de que o fornecimento se deu conforme pactuado.

16.3. Nenhum pagamento será efetuado enquanto pendente de liquidação qualquer obrigação que lhe tenha sido imposta, em decorrência de penalidade ou inadimplemento,

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

sem que isso gere direito a qualquer compensação, salvo se já houver retenção cautelar ou garantia contratual, suficientes para satisfazer o valor da multa ou indenização devida.

16.4. A nota fiscal deverá conter todas as especificações dos produtos, conforme itens objeto deste edital, devidamente atestada pela unidade responsável, pela pessoa indicada como responsável pelo recebimento.

17. DAS SANÇÕES ADMINISTRATIVAS

17.1. Ficará impedida de licitar e contratar com a Administração do Município de Tabapuã, pelo prazo de até 5 (cinco) anos, ou enquanto perdurarem os motivos determinantes da punição, a pessoa que praticar quaisquer dos atos previstos no artigo 7º da Lei Federal nº 10.520, de 17 de julho de 2002.

17.2. A penalidade de suspensão do direito de licitar e contratar com o Município de Tabapuã poderá ser aplicada nos seguintes casos:

- a) não apresentação na sessão do Pregão, da documentação exigida para o certame, no todo ou em parte;
- b) apresentação de documentos falsos ou falsificados;
- c) recusa em manter a proposta, observado o prazo de sua validade;
- d) recusa injustificada em assinar a Ata de Registro de Preços ou retirar a nota de empenho;
- e) prática de atos ilícitos visando frustrar o objetivo do Pregão;
- f) cometimento de falhas ou fraudes na execução do contrato;
- g) condenação definitiva pela prática de fraude fiscal no recolhimento de quaisquer tributos;
- h) prática de atos ilícitos demonstrando não possuir idoneidade para contratar com a Administração Municipal;
- i) ficar evidenciada a prática de conluio.

17.3. Fica facultado ao Município de Tabapuã, na hipótese de descumprimento por parte da adjudicatária das obrigações assumidas, como não cumprimento do prazo de entrega, aplicar multa de 5% (cinco por cento) sobre o valor global da contratação.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

17.4. A aplicação das penalidades previstas neste item é de competência exclusiva da Senhora Prefeita Municipal, mediante instauração de processo administrativo, no qual se assegurem a defesa prévia e o contraditório.

17.5. As situações mencionadas no artigo 78 da Lei 8.666/93 podem ensejar, a critério da Administração, a rescisão unilateral do contrato.

17.6. O detentor da Ata reconhece, desde já, os direitos do Município, nos casos de rescisão administrativa prevista no artigo 77 da Lei 8.666/93.

18. DAS DOTAÇÕES ORÇAMENTÁRIAS

18.1. As despesas decorrentes da aquisição do objeto deste Pregão correrão por conta das dotações próprias consignadas no orçamento geral do município de Tabapuã, relativo ao exercício financeiro a época vigente.

19. DISPOSIÇÕES FINAIS

19.1. As normas disciplinadoras desta licitação serão interpretadas em favor da ampliação da disputa, respeitada a igualdade de oportunidade entre os licitantes e desde que não comprometam o interesse público, a finalidade e a segurança da contratação.

19.2. Das sessões públicas de processamento do Pregão serão lavradas atas circunstanciadas, a serem assinadas pelo Pregoeiro e pelos licitantes presentes.

19.3. As recusas ou as impossibilidades de assinaturas devem ser registradas expressamente na própria ata.

19.4. A sessão poderá ser suspensa por prazo a ser definido nela própria, para as diligências que se fizerem necessárias.

19.5. Todas as propostas e os documentos de habilitação cujos envelopes forem abertos na sessão serão rubricados pelo Pregoeiro, Equipe de Apoio e licitantes.

19.6. Os casos omissos no presente Edital serão resolvidos de acordo com as disposições das Leis Federais 10.520/2002 e 8.666/93, com as alterações posteriores, e dos demais diplomas legais aplicáveis, desde que não colidentes com a legislação supracitada. Subsidiariamente, serão aplicados os princípios gerais do Direito.

19.7. Decairá do direito de impugnar os termos deste edital o licitante que não o fizer até o segundo dia útil, que anteceder a abertura dos envelopes de proposta e habilitação,

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

hipótese em que tal comunicação não terá efeito de recurso.

19.8. A impugnação feita tempestivamente dará ao licitante o direito de participar da licitação até o trânsito em julgado, na esfera administrativa, da decisão relativa à matéria impugnada.

19.9. A presente licitação poderá ser anulada, no todo ou em parte, a qualquer tempo, de ofício ou por provocação de terceiros, se verificada ilegalidade no procedimento, ou revogada por motivos de interesse público, decorrentes de fato superveniente devidamente comprovado, mediante decisão fundamentada.

19.10. Mais informações ou quaisquer esclarecimentos com relação a eventuais dúvidas de interpretação do presente edital, deverão ser protocoladas no setor competente da Prefeitura Municipal de Tabapuã, e encaminhadas ao Departamento de Licitação.

9.11. Para dirimir quaisquer questões decorrentes da licitação, não resolvidas na esfera administrativa, será competente a Comarca de Tabapuã, Estado de São Paulo.

19.12. Integram o presente edital:

Anexo I – Termo de Referência e Modelo de Proposta Comercial;

Anexo II – Modelo de Carta de Credenciamento;

Anexo III - Modelo Declaração de Micro Empresa ou Empresa de Pequeno Porte;

Anexo IV - Modelo de Declaração de Atendimento aos Requisitos de habilitação;

Anexo V - Modelo de Declaração de que não emprega menores;

Anexo VI - Minuta de Ata de Registro de Preços.

Anexo VII – Termo de Ciência e Notificação

Tabapuã, 08 de junho de 2017.

MARIA FELICIDADE PERES CAMPOS ARROYO
Prefeita Municipal

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

(PAPEL TIMBRADO DA EMPRESA)

ANEXO I – TERMO DE REFERENCIA E MODELO DE PROPOSTA COMERCIAL

Pregão Presencial nº 032/2017

Processo de Licitação nº 067/2017

OBJETO: Registro de Preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã.

ITEM	PRODUTO	QDE. REQUIS.	UNIDADE	VL. UNITÁRIO	VL. TOTAL	MARCA
1	Açúcar Cristal de 1° qualidade, produto obtido do suco da cana de açúcar, tipo cristal, contendo no mínimo 99,3% de sacarose, admitindo umidade máxima de 0,3% p/p, livre de fermentação, isento de sujidades, de matéria terrosa, de parasitas e de detritos animais ou vegetais. O produto deve estar acondicionado em embalagem primaria de 5 kg em sacos plásticos resistentes, atóxico, transparente, incolor, termossoldado. O produto deverá rigorosamente respeitar a legislação vigente. A validade deverá ser de no mínimo 24 meses a partir da data de entrega.	200,0000	PCT 5			
2	ALIMENTO ACHOCOLATADO - Pó Fino; Composto de Açúcar, Cacau Em Po, Sal; Emulsificante, Estabilizante e Aromatizantes; Com Cor Marrom, Sabor Chocolate e Odor Característico; Isento de Fragmentos de Insetos, Sujidades e Outros Materiais Estranhos; Embalagem Primaria Adequada e Hermeticamente Fechada; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 273/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Embalagem contendo 800 gramas.	250,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

3	Amido de Milho, produto amiláceo extraído do milho com finalidade como espessante. Deve ser fabricado a partir de matéria-prima sã e limpa, isenta de matéria terrosa, sujidades, parasita e larvas. O produto não deve estar úmido, fermentado ou rançoso. Sob a forma de pó, o produto deverá produzir ligeira crepitação quando comprimido entre os dedos. O produto deve apresentar teor de umidade: máximo de 15% (g/100g). O produto deve estar acondicionado em embalagem primária de pacote plástico atóxico de 1 kg. O produto deverá rigorosamente respeitar a legislação vigente. A validade deverá ser de no mínimo 6 meses a partir da data de entrega.	80,0000	KG			
4	Arroz Agulhinha Longo Fino Tipo 1; Alimento composto de Arroz beneficiado, polido, procedência nacional e ser de safra corrente, limpo, grãos inteiros mínimo de 90%, umidade máxima de 14%, Características físicas, químicas, biológicas e da embalagem devem obedecer a legislação vigente. Não sendo necessário lavar ou escolher para sua preparação. Produto natural sem adição de elementos químicos (agrotóxico). O produto deve declarar marca, prazo de validade, número de registro do produto no órgão competente e procedência. -Embalagem primária: em saco plástico atóxico contendo 05(cinco)kg devidamente rotulado conforme legislação vigente e reembalado em fardos plástico atóxico contendo 30 (trinta)kg (6x5)kg.-Validade mínima de 06 (seis) meses e empacotamento não superior a 30 (trinta) dias da entrega do produto.	100,0000	PCT 5			
5	BALA SORTIDA MASTIGÁVEL SABOR FRUTAS (PCT 700 GR)	250,0000	PCT			
6	BATATA FRITA PROCESSADA - TIPO PALHA, SABOR NATURAL - Composta de Batata, Gordura Vegetal, Sal e Outros Ingredientes Permitidos; Isenta de Sujidades e Outros Materiais Estranhos; Embalagem Primaria Filme Laminado Bopp, Atóxico e Lacrado; Com Validade Mínima de 4 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 273/05, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Adm. Determinados Pela Anvisa; pct	200,0000	PCT			
7	BEBIDA LÁCTEA FERMENTADA - Produto obtido a partir de leite pasteurizado com adição de fermento e outros ingredientes, onde a base láctea represente no mínimo 51% do total dos ingredientes lácteos. Sabores: coco, morango e frutas vermelhas. Composição nutricional aproximada (porção de 200ml): 3,00 g proteína; 25,0 g carboidratos; 6 g lipídios; 130 g cálcio; 0,2 g ferro. PRAZO DE VALIDADE MÁXIMA DE 45 DIAS A PARTIR DA DATA DE FABRICAÇÃO.	300,0000	LT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

8	BISCOITO C/SAL - TIPO POLVILHO AZEDO - Composto de Polvilho, Gordura Vegetal, Ovos, Sal; Leite e Farinha Integral de Soja; Embalagem Primária Filme Bopp Hermeticamente Fechado e Atóxico; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 263/05, Rdc 360/03, Rdc 12/01, Rdc 259/02, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Com Validade Mínima de 3 Meses Na Data Da Entrega; Pacote 200 Grama	450,0000	PCT			
9	Biscoito Cream Craker: Biscoito Salgado tipo Cream Cracker, ou água e sal - contendo basicamente Farinha de trigo enriquecida com ferro e ácido fólico, gordura vegetal, amido, extrato de malte, sal refinado, açúcar invertido, soro de leite em pó, açúcar, fermento químico bicarbonato de sódio, estabilizante lecitina de soja e melhorador de farinha protease e outros ingredientes desde que mencionados. Validade mínima de 6 meses a contar da data de entrega, embalagem pesando 200 gramas.	360,0000	PCT			
10	BISCOITO DOCE C/RECHEIO SABOR CHOCOLATE - Composto de Farinha de Trigo Enriquecida C/ferro e Acido Fólico, Açúcar, Gordura Vegetal; Amido, Cacau Em Po, Leite Em Pó, Sal, Fermento Químico, Estabilizante; Emulsificante e Outros Ingredientes Permitidos; Embalagem Primária Filme Bopp Metalizado Atóxico e Lacrado; Com Validade Mínima de 5 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 344/02, Rdc 263/05 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Adm. Determinados Pela Anvisa; Pacote 140 Grama	150,0000	PCT			
11	BISCOITO DOCE C/RECHEIO SABOR CHOCOLATE COM BAUNILHA - Composto de Farinha de Trigo Enriquecida C/ferro e Acido Fólico, Açúcar, Gordura Vegetal; Amido, Cacau Em Po, Sal, Fermento Químico, Estabilizante, Aromatizante; Emulsificante e Outros Ingredientes Permitidos; Embalagem Primária Filme Bopp Metalizado Atóxico e Lacrado; Com Validade Mínima de 5 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 344/02, Rdc 263/05 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Adm. Determinados Pela Anvisa; Pacote 140 Grama	150,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

12	BISCOITO DOCE C/RECHEIO- SABOR MORANGO, EM EMBALAGEM INDIVIDUAL - Composto de Farinha de Trigo Enriquecida C/ferro e Acido Fólico, Açúcar, Gordura Vegetal; Amido, Sal, Fermento Químico, Estabilizante, Aromatizante; Emulsificante e Outros Ingredientes Permitidos; Embalagem Primária Filme Bopp Metalizado Atóxico e Lacrado, Embalagem Individual Pesando 40 Gramas; Com Validade Mínima de 5 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 344/02, Rdc 263/05 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Adm. Determinados Pela Anvisa; Pacote 140 Grama	150,0000	PCT			
13	CAFÉ TRADICIONAL; TORRADO E MOÍDO - Constituído de Café Ate Tipo 8 Na Classificação Oficial Brasileira-cob; Bebida Variando de Mole a Rio, Excluindo-se o Gosto Riozona; Com Um Máximo de 20% de Defeitos Pretos, Verdes e Ardidos e Ausência de Graos Pretos-verdes e Fermentados; Admitindo-segraos de Safras Passadas; Robusta Conillon; Desde Que o Gosto Não Seja Pronunciado e Preponderante; Ponto de Terra Moderadamente Escuro a Médio Claro; Com Qualidade Global Aceitável Mínima de 4,5 Pontos Na Escala Sensorial de 0 a 10 do Lote Entregue; Impurezas (cascas e Paus) Em G/100g Máxima de 1%; e Umidade Em G/100g Máxima de 5%; Obedecendo Resolução Saa 19, de 05/04/2010; Com Embalagem Alto Vácuo (tijolinho); Rotulagem Impressa No Pacote; Não Sendo Tolerada a Presença de Etiqueta Auto Adesiva Com a Descrição do Produto; Validade Mínima Na Data Da Entrega de (11) Onze Meses; Devendo Obedecer As Exigências Das Res-saa 28 de 01/06/2007, Rdc 277/05, Rdc 259/02, Rdc 07/11, Rdc 14/14; Instrução Normativa Nr 16, de 24/05/2010 do Mapa para a Elaboração de Laudo Apos a Entrega do Café; Pacote 500,00 Grama	500,0000	PCT			
14	CANJICA DE MILHO - Grupo Misturada, Subgrupo Despeliculado, Classe Branca, Tipo 1; Isento de Insetos, Impurezas, Materias e Odores Estranhos; Admitindo Umidade Máxima de 13% Por Peso; Acondicionado Em Saco Plástico Transparente, atoxico, com Validade Mínima de 04 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Portaria 109/89, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Saco 1 Quilograma	50,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

15	Catchup, composto a base de polpa e suco de tomate, sal,açúcar e outras substancias permitidas; admitindo no mínimo 35% de resíduos secos; de consistência cremosa,cor,cheiro e sabor próprio; isento de sujidades e seus ingredientes de preparo em perfeito estado de conservação,validade mínima 6 meses a contar da data da entrega; acondicionado em galão plástico contendo 3,5 quilos; e suas condições deverão estar de acordo com a resolução rdc 26 e suas alterações posteriores; produto sujeito a verificação no ato da entrega aos proced. Administrativos determinados pela ANVISA.	250,0000	GL			
16	CHOCOLATE BOMBOM- RECHEADO COM CREME DE AVELA E COBERTO COM CHOCOLATE - Açúcar, Gordura Vegetal Hidrogenada, Farinha de Trigo Enriquecida Com Ferro e Acido Fólico; Soro de Leite Em Pó, Gordura Vegetal, Massa de Cacau, Cacau, Farinha de Soja, Castanha de Caju; Óleo Vegetal, Avela, Gordura de Manteiga, Manteiga de Cacau, Emulsificantes e Aromatizantes; Embalado Individualmente Em Filme Bopp Contendo, No Mínimo, 30 Gramas; Embalagem Secundaria Plástica Hermeticamente Fechada; Com Validade Mínima de 6 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 265/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Pct contendo 1 quilograma.	60,0000	PCT			
17	CREME DE LEITE - Apresentando Teor de Matéria Gorda Mínima de 25% ; Embalado Em Lata,com Validade Mínima de 10 Meses Na Data Da Entrega ; e Suas Condições Deverão Estar de Acordo Com a Portaria 146/96 (mapa), Rdc 12/01, Rdc 259/02 ; Rdc 360/03 e Suas Posteriores Alterações ; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced.adm.determinados Pelo Mapa e Anvisa ; Lata 300,00 Grama.	300,0000	LATA			
18	ERVILHA VERDE EM CONSERVA - Simples; Inteira; Imersa Em Salmoura; Apresentando Tamanho e Coloração Uniformes; Acondicionada Em Embalagem Primaria Apropriada, Hermeticamente Fechada e Atóxica; Sendo Considerado Como Peso o Produto Drenado; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 272/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced.administrativos Determinados Pela Anvisa; Com Validade Mínima de 19 Meses Na Data Da Entrega; Lata 200 Grama	60,0000	LATA			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

19	EXTRATO DE TOMATE CONCENTRADO - Composto de Tomate, Sal, Açúcar; Sem Pele, Sem Sementes e Corantes Artificiais; Isento de Sujidades e Outros Materiais Estranhos; Embalagem Primária Hermeticamente Fechada e Atóxica; e Suas Condições Deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 272/05, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Com Validade Mínima de 14 Meses Na Data Da Entrega; Lata 350 Grama	60,0000	LATA			
20	FARINHA DE MANDIOCA; SECA, BIJU, CLASSE AMARELA, TIPO UNICO - De Cor Creme Claro; Isenta de Sujidades, Parasitas, Larvas e Outros Materiais Estranhos; Validade Mínima de 07 Meses Na Data Da Entrega, Embalagem Primária Saco de Papel Branco e Polietileno; e Suas Condições deverão Estar de Acordo Com a Res Rdc 12/01, Rdc 14/14 Da Anvisa e Instrução Normativa 52/11 do Mapa e Suas Alterações Posteriores; Sujeito a Verificação No Ato Da Entrega Aos Proced.administrativos Determinados Pela Anvisa e Mapa; acondicionada em embalagem própria com 500 gramas.	150,0000	PCT			
21	Farinha de Trigo Especial Enriquecida com Ferro e Acido Fólico, produto obtido pela moagem, exclusivamente do grão de trigo beneficiado, são e limpo, isento de matéria terrosa e em perfeito estado de conservação. Não poderá estar úmida, fermentada e nem rançosa. Deve apresentar aspecto de pó fino, cor branca, cheiro próprio e odor próprio. Deve ser obtida a partir de cereal limpo, desgerminado, com uma extração máxima de 20% e apresentar teor máximo de cinzas de 0,850%; teor máximo de umidade de 14% e teor de glúten seco de no mínimo 6%p/p. O produto deve estar acondicionado em embalagem primária de 1 kg, plástica atóxica ou papel branco atóxico, resistentes e embalagem secundária de fardos de papelão ou plástico resistentes. O produto deverá rigorosamente respeitar a legislação vigente. A validade deverá ser de no mínimo 4 meses a partir da data de entrega.	150,0000	KG			
22	Feijão Carioca, tipo 1, de primeira qualidade, constituído de no mínimo 98% de grãos na cor característica a variedade correspondente, de tamanho e formato naturais, maduros, limpos e secos, acondicionado em saco plástico atóxico, validade mínima de 05 meses a contar da data da entrega, embalagem de 1 quilograma.Composição centesimal aproximada: Proteínas 22,0,gr.; Lipídios 1,6gr; Glicídios 60,8gr. Embalagem Secundária: Fd. de 30 kg.	80,0000	KG			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

23	Fermento em Pó Químico: em embalagem adequada de 100g (latinas). 1ª Qualidade, produto formado de substâncias químicas, que pela influência do calor e/ou da umidade, produz desprendimento gasoso capaz de expandir massas elaboradas com farinhas, amido ou féculas, aumentando-lhes o volume e a porosidade. O produto não deve apresentar sujidades e matérias estranhas. O produto deve estar acondicionado em embalagem primária de 100g, adequada à conservação do mesmo, preservando suas características organolépticas e embalagem secundária de caixas de papelão resistente. Na composição do fermento químico poderão entrar como componentes essenciais algumas das seguintes substâncias: amido de milho ou fécula de mandioca, bicarbonato de sódio, carbonato de cálcio, fosfato monocálcico e outras substâncias permitidas desde que mencionadas.. O produto deverá rigorosamente respeitar a legislação vigente. A validade deverá ser de no mínimo 12 meses a partir da data de entrega.	80,0000	LATA			
24	FUBÁ DE MILHO - Obtido do Grão de Milho Moído, Fortificado Com Ferro e Acido Fólico; de Cor Amarela, Devendo Se Apresentar Limpo e Seco, Com Umidade Máxima de 15%; Com Aspecto, Cor, cheiro e Sabor Próprios; Com Ausência de Mofo e Ranco; Isento de Insetos, Odores Ou Sabores Estranhos Ou Impróprios; Validade Mínima de 4 Meses Na Data Da Entrega, Embalagem Primaria Saco Plástico Transparente, atóxico; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 263/05, Rdc 344/02, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced.administrativos Determinados Pela Anvisa; Pct de 1 kg.	40,0000	PCT			
25	GRÃO DE BICO DE PRIMEIRA- NOVO - Constituído de Grãos Inteiros; Com Umidade Máxima de 15% Por Peso; Isento de Insetos, Impurezas, Matérias e Odores Estranhos Ou Impróprios; Embalagem Primaria Saco de Polietileno contem 500 gramas. Com Validade Mínima de 04 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 275/02, Rdc 07/11, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa;	50,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

26	LEITE CONDENSADO; COMPOSTO DE LEITE INTEGRAL, AÇÚCAR E LACTOSE (TRADICIONAL) - De Consistência Cremosa e Textura Homogênea; Validade Mínima 10 Meses a Contar Da Entrega Embalagem Primária Atóxica, Devidamente Lacrada e Embalagem Secundária Adequada; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 68/06 (mapa), Rdc 12/01, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Admin. Determinados Pelo Mapa e Anvisa; Caixa 395 Grama	90,0000	CX			
27	LEITE UHT/UAT - INTEGRAL - Teor de Matéria Gorda Mínimo de 3%; Embalagem Esteril e Hermeticamente Fechada, Caixa Cartonada Aluminizada, Acondicionada Em Caixa de Papelão Reforçado ; e Suas Condições deverão Estar de Acordo Com a Portaria 370/97 (mapa), rdc 12/01, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores ; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced.adm. Determinados Pelo Mapa e Anvisa; Com Validade Na Data de Fabricação de 120 Dias e Validade Mínima de 90 Dias Na Data Da Entrega ; Cx Cartonada Alumin 1,00 Litro	500,0000	LT			
28	MACARRÃO INSTANTÂNEO C/ TEMPERO SABOR CARNE - Macarrão Composto de Farinha de Trigo Enriquecida Com Ferro e Acido Fólico, Gordura Vegetal, Sal; Reguladores de Acidez e Corantes; e Tempero Em Pó Composto de Sal, Carne Bovina Desidratada, Condimentos, Especiarias Em Pó, Realçadores de Sabor; Aromatizantes, Antiumectante e Corantes; Embalagem Primária Filme Bopp Hermeticamente Fechado e Atóxico; Com Validade Mínima de 5 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 263/05, Rdc 344/02, Rdc 12/01, Rdc 259/02, Rdc 360/03; Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Pacote 85 Gramas	150,0000	PCT			
29	MACARRÃO INSTANTÂNEO C/ TEMPERO SABOR GALINHA - Macarrão Composto de Sêmola de Trigo Enriquecida Com Ferro e Acido Fólico, Gordura Vegetal, Sal e Corantes; e Tempero Em Po Composto de Sal, Frango Desidratado, Especiarias Em Po, Condimentos, Realçadores de Sabor, Aromatizantes; Antiumectante e Corantes; Embalagem Primária Filme Bopp Hermeticamente Fechado e Atóxico; Com Validade Mínima de 5 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 263/05, Rdc 344/02, Rdc 12/01, Rdc 259/02, Rdc 360/03; Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Pacote 85 Gramas	150,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

30	MACARRÃO INSTANTÂNEO C/ TEMPERO SABOR LEGUMES - Macarrão Composto de Farinha de Trigo Enriquecida Com Ferro e Acido Fólico, Gordura Vegetal, Sal e Corantes; e Tempero Em Pó Composto de Maltodextrina, Base de Legumes Desidratados, Especiarias Em Pó, Aromatizantes, Corantes Naturais; Realçador de Sabor e Antiumectante; Embalagem Primária Filme Bopp Hermeticamente Fechado e Atoxico; Com Validade Mínima de 5 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 263/05, Rdc 344/02, Rdc 12/01, Rdc 259/02, Rdc 360/03; Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Pacote 85 Gramas	150,0000	PCT			
31	MAIONESE - Emulsão Cremosa Tradicional Obtida a Partir Da Mistura de Ovos Com Óleos Vegetais ; Composta de Agua, Óleo Vegetal, Ovos Pasteurizados, Amido Modificado, Açúcar, Vinagre, Sal ; Acidulantes, Estabilizante, Conservador, Aromatizantes, Sequestrantes, Antioxidantes e Corante ; de Consistência Cremosa ; Apresentando Cor Amarelada ; Com Cheiro e Sabor Característicos ; Embalagem Primária Apropriada, Hermeticamente Fechada e Atóxica ; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 276/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores ; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa ; Com Validade Mínima de 5 Meses Na Data Da Entrega ; Pote 500,00 Grama	150,0000	FR			
32	MASSA ALIMENTÍCIA- FORMATO LASANHA- MASSA SECA PRÉ COZIDA - Transportada e Conservada a Temperatura Ambiente; Composta de Semola de Trigo Enriquecida Com Acido Fólico e Ferro, e Corantes Naturais; Embalagem Primária Apropriada Hermeticamente Fechada; Com Validade Mínima de 15 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 263/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Admin. Determinados Pela Anvisa; Pct com 500 gr.	60,0000	PCT			
33	MASSA ALIMENTÍCIA FORMATO PARAFUSO - Sêmola de trigo enriquecida com ferro e ácido fólico (vitamina B9), farinha de trigo enriquecida com ferro e ácido fólico (vitamina B9) e corantes naturais (cúrcuma e urucum). Pode conter traços de ovos. Contem Glúten. Teor de umidade máxima 13%, colesterol (base seca mínima 0,45 g/kg). Resíduo mineral fixo deduzido de sal máximo 0,65%. Embalagem em saco plástico, transparente, atóxico, com validade mínima de 10 meses a partir da data de entrega, com 500 gramas	150,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

34	MASSA ALIMENTÍCIA, FORMATO TIPO ARGOLINHA - Com ovos contendo sêmola de trigo enriquecida com ferro e ácido fólico (vitamina B9) e corantes naturais (urucum e NVISA) teor de umidade máxima 13%, colesterol (base seca mínima 0,45 g/kg). Resíduo mineral fixo deduzido de sal máximo 0,65%. Embalagem em saco plástico, transparente, atóxico, com validade mínima de 10 meses a partir da data de entrega, com 500 gramas.	50,0000	PCT			
35	MASSA ALIMENTÍCIA, FORMATO TIPO AVE MARIA - Com ovos contendo sêmola de trigo enriquecida com ferro e ácido fólico (vitamina B9) e corantes naturais (urucum e NVISA) teor de umidade máxima 13%, colesterol (base seca mínima 0,45 g/kg). Resíduo mineral fixo deduzido de sal máximo 0,65%. Embalagem em saco plástico, transparente, atóxico, com validade mínima de 10 meses a partir da data de entrega, com 500 gramas	50,0000	PCT			
36	MILHO DE PIPOCA; CLASSE AMARELA, TIPO 1 - Beneficiado, Limpo e Seco; Isento de Materias Estranhas, Impurezas, Mofo Ou Fermentação; Admitindo Umidade Máxima de 13,5%; Embalagem Primaria Saco Plástico Filme Bopp,com Validade Mínima de 04 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Instrução Normativa 61/11, Rdc 259/02, Rdc 360/03,rdc 14/14, Rdc 07/11 e Suas Posteriores Alterações; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Saco de 500 Grama	40,0000	PCT			
37	MILHO VERDE EM CONSERVA - Simples; Grãos Inteiros; Imerso Em Salmoura; Apresentando Tamanho e Coloração Uniformes; Acondicionado Em Embalagem Primaria Apropriada, Hermeticamente Fechada e Atóxica; Devendo Ser Considerado Como Peso o Produto Drenado; e Suas Condições Deverão Estar de Acordo Com a Resolução Rdc 272/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced.administrativos Determinados Pela Anvisa; Com Validade Mínima de 19 Meses Na Data Da Entrega; Lata 200 Grama	60,0000	LATA			
38	MOLHO DE TOMATE - Composto de Tomate Sem Pele e Sem Sementes; Cebola, Açúcar, Sal, Condimentos; Realçador de Sabor e Outros Ingredientes Permitidos; Isento de Sujidades e Outros Materiais Estranhos; Embalagem Primaria Hermeticamente Fechada e Atóxica; e Suas Condições deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 272/05, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Com Validade Mínima de 22 Meses Na Data Da Entrega; caixa com 500 gr.	80,0000	CX			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

39	Óleo comestível, refinado de soja, tendo sofrido processo tecnológico adequado como degomagem, neutralização, clarificação, frigorificação ou não e desodorização. Val. min. de 10 meses a contar da data de entrega. Embalagem PET de 900 mililitros.	200,0000	FR			
40	PESCADO EM CONSERVA ATUM - Elaborado Com Pescado Fresco,limpo,viscerado ; Apresentação Natural ; Conservado Em Agua e Sal ; Cor Cheiro e Sabor Próprio ; Isento de Sujidades,parasitos e Larvas ; Embalagem Primaria Devidamente Clara Na Lata ; Embalagem Secundaria Embalado Em Caixa de Papelão Reforçado ; e Suas Condições Deverão Estar de Acordo Com a Nta-10(decreto 12486,de 20/10/78) ; Port.sda N°63 de 13/11/2002 e Suas Post. alterações ; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced.adminstrativos Determinados Pela Sec.agr ; Lata 130,00 Grama	60,0000	LATA			
41	PESCADO EM CONSERVA- SARDINHA - Elaborado Com Pescado Fresco,limpo,viscerado ; Apresentação Inteira Com Espinha; Conservado Em Óleo Comestível; Cor Cheiro e Sabor Próprio; Isento de Sujidades,parasitos e Larvas; Embalagem Primaria Devidamente Clara Na Lata; e Suas Condições Deverão Estar de Acordo Com a Nta-10(decreto 12486,de 20/10/78; Lata com 125g.	100,0000	LATA			
42	PIRULITO - Duro Recheado Com Bala Mastigável; Sabor Artificial de Framboesa, Formato Arredondado; Composto de Açúcar, Xarope de Glicose, Gordura Vegetal Hidrogenada, Acidulantes; Umectante, Emulsificantes; Corantes, Aromatizantes e Outros Ingredientes Permitidos; Com Cor Roxa, Aroma e Sabor Artificial de Framboesa, Textura Dura; Embalado Individualmente Com Filme Ppt Metalizado; Embalagem Secundaria Plástica Devidamente Lacrada e Atóxica; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Resolução 387/99, Rdc 265/05, Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Pacote 50 Unidade	150,0000	PCT			
43	PÓ P/PREPARO DE GELATINA SABOR CEREJA - Composto de Acucar,gelatina, Sal, Reguladores de Acidez; Aroma Artificial de Cereja, Corantes e Edulcorantes Artificiais; e Outros Ingredientes Permitidos; Embalagem Primaria Apropriada e Hermeticamente Fechada; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 273/05, Rdc 12/01, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Com Validade Mínima de 10 Meses Na Data Da Entrega; Pacote 35 Gramas	120,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

44	PÓ P/PREPARO DE GELATINA SABOR LIMÃO - Composto de Açúcar, Gelatina, Sal, Reguladores de Acidez; Aroma Artificial de Limão, Corantes, Edulcorantes; e Outros Ingredientes Permitidos; Embalagem Primária Adequada e Hermeticamente Fechada; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 273/05, Rdc 12/01, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Com Validade Mínima de 10 Meses Na Data Da Entrega; Pacote 35 Gramas	120,0000	PCT			
45	PÓ P/PREPARO DE GELATINA SABOR MORANGO - Composto de Açúcar, Gelatina, Sal, Reguladores de Acidez; Aroma Artificial de Morango, Corantes, Edulcorantes; e Outros Ingredientes Permitidos; Embalagem Primária Adequada e Hermeticamente Fechada; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 273/05, Rdc 12/01, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Com Validade Mínima de 10 Meses Na Data Da Entrega; Pacote 35 Gramas	120,0000	PCT			
46	PÓ P/PREPARO DE GELATINA SABOR UVA - Composto de Açúcar, Gelatina, Sal, Reguladores de Acidez; Aroma Natural de Uva, Corantes, Edulcorantes; e Outros Ingredientes Permitidos; Embalagem Primária Adequada e Hermeticamente Fechada; e Suas Condições deverão Estar de Acordo Com a Resolução Rdc 273/05, Rdc 12/01, Rdc 259/02, Rdc 360/03 e Suas Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Administrativos Determinados Pela Anvisa; Com Validade Mínima de 10 Meses Na Data Da Entrega; Pacote 35 Gramas	120,0000	PCT			
47	PREPARADO PÓ P/ REFRESCO SABOR ABACAXI - Composto de Açúcar, Polpa de Abacaxi Em Po, Acidulante, Aromatizante; Antiumectante, Regulador de Acidez, Estabilizante, Corante e Outros Ingredientes Permitidos; Embalagem Primária Filme Plástico Resistente e Atóxico; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 17/13 (mapa), Instrução Normativa 37/14 (mapa), Decreto 6871/09; Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Pct de 1 quilograma	80,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

48	PREPARADO PÓ P/ REFRESCO SABOR LARANJA - Composto de Açúcar, Polpa de Laranja Em Po, Acidulante, Aromatizante; Antiumectante, Regulador de Acidez, Estabilizante, Corante e Outros Ingredientes Permitidos; Embalagem Primária Filme Plástico Resistente e Atóxico; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 17/13 (mapa), Instrução Normativa 37/14 (mapa), Decreto 6871/09; Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Pct de 1 quilograma	80,0000	PCT			
49	PREPARADO PÓ P/ REFRESCO SABOR LIMÃO - Composto de Açúcar, Polpa de Limão Em Pó, Acidulante, Aromatizante; Antiumectante, Regulador de Acidez, Estabilizante, Corante e Outros Ingredientes Permitidos; Embalagem Primária Filme Plástico Resistente e Atóxico; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 17/13 (mapa), Instrução Normativa 37/14 (mapa), Decreto 6871/09; Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Pct de 1 quilograma	80,0000	PCT			
50	PREPARADO PÓ P/ REFRESCO SABOR TANGERINA - Composto de Açúcar, Polpa de Tangerina Em Po, Acidulante, Aromatizante; Antiumectante, Regulador de Acidez, Estabilizante, Corante e Outros Ingredientes Permitidos; Embalagem Primária Filme Plástico Resistente e Atóxico; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 17/13 (mapa), Instrução Normativa 37/14 (mapa); Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Pct de 1 quilograma	80,0000	PCT			
51	PREPARADO PÓ P/ REFRESCO SABOR UVA - Composto de Açúcar, Polpa de Uva Em Po, Acidulante, Aromatizante; Antiumectante, Regulador de Acidez, Estabilizante, Corante e Outros Ingredientes Permitidos; Embalagem Primária Filme Plástico Resistente e Atóxico; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Instrução Normativa 17/13 (mapa), Instrução Normativa 37/14 (mapa), Decreto 6871/09; Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Pct de 1 quilograma	80,0000	PCT			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

52	REFRIGERANTE SABOR GUARANÁ - Composto de Água Gaseificada, Açúcar, Extrato de Semente de Guaraná, Corante Caramelo, Acidulante; Conservante e Outros Ingredientes Permitidos, Isento de Corantes Artificiais; Embalagem Primária Garrafa Pet contendo 2 litros, Hermeticamente Fechada; Embalagem Secundária Plástico Resistente; Com Validade Mínima de 72 Dias Na Data Da Entrega; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 19/13 (mapa), Rdc 05/07, Rdc 12/01; Rdc 259/02, Rdc 360/03 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa;	500,0000	FR			
53	REFRIGERANTE SABOR LIMÃO - Composto de Água Gaseificada, Açúcar, Suco de Limão, Acidulante ; Conservante e Outros Ingredientes Permitidos ; Embalagem Primária Garrafa Pet contendo 2 litros, Hermeticamente Fechada ; Embalagem Secundária Plástico Resistente ; Com Validade Mínima de 72 Dias Na Data Da Entrega ; e Suas Condições deverão Estar de Acordo Com a Instrução Normativa 19/13 (mapa), Rdc 05/07, Rdc 12/01 ; Rdc 259/02, Rdc 360/03 e Alterações Posteriores ; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa ;	150,0000	FR			
54	Sal Refinado Iodado Extra Fino, cloreto de Sódio cristalizado extraído de fontes naturais. O produto deverá se apresentar na forma de cristais brancos, de forma cúbica, agrupados e unidos de maneira a constituírem pequenas pirâmides de base quadrangular. Apresentar no mínimo 98,5% de cloreto de sódio, umidade máxima de 2% , com adição de sais de iodo (iodeto de potássio, iodato de potássio ou outro sal de iodo não tóxico), na dosagem mínima de 10mg e máxima de 15mg de iodo por 1 kg de sal, de acordo com Legislação Federal Específica. Não deve apresentar sujidades, parasitas e larvas e isento de sais de cálcio e magnésio, impurezas orgânicas, areais e fragmentos de conchas. Deve estar acondicionado em embalagem primária de pacote plástico de 1 kg, resistente, transparente, atóxico, termossoldado e embalagem secundária de fardos de papelão ou plástico, resistente, termossoldado ou bem lacrado. Será obrigatória a declaração dos antiuementantes adicionados e o produto deverá rigorosamente respeitar a legislação vigente. A validade mínima de 24 meses a partir da data de entrega.	25,0000	KG			

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

55	SELETA DE LEGUMES- EM CONSERVA, COZIDA E CORTADA EM CUBOS; COMPOSTA DE BATATA, CENOURA, ERVILHA, MILHO, AGUA E SAL - ; Transportada e Conservada Em Temperatura Ambiente; Isenta de Sujidades e Outros Materiais Estranhos; Embalagem Primaria Lata de Folha de Flandres Hermeticamente Fechada; Devendo Ser Considerado Como Peso o Produto Drenado; Com Validade Mínima de 20 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Rdc 12/01, Rdc 259/02, Rdc 360/03, Rdc 272/05, Rdc 14/14 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Procedimentos Adm. Determinados Pela Anvisa; Lata 200 Grama	100,0000	LATA			
56	VINAGRE DE ÁLCOOL - Composto de Fermentado Acético de Álcool, Agua e Conservante; Com Acidez Volátil Mínima de 4%; Isento de Sujidades e Outros Materiais Estranhos; Embalagem Primaria Hermeticamente Fechada e Atóxica; Com Validade Mínima de 10 Meses Na Data Da Entrega; e Suas Condições Deverão Estar de Acordo Com a Instrução Normativa 55/02, Decreto 6.871/09, Instrução Normativa 06/12; Rdc 259/02 e Alterações Posteriores; Produto Sujeito a Verificação No Ato Da Entrega Aos Proced. Adm. Determinados Pelo Mapa e Anvisa; Frasco 750 Mililitro	30,0000	FR			

1. Declaramos que os materiais estão de acordo o Anexo I do Edital e com as normas, padrões e especificações brasileiros de fabricação.
2. Declaramos, sob as penas da lei, estar de acordo com todos os termos deste Pregão Presencial Nº 032/2017 para Registro de Preços.
3. Declaramos que os valores propostos e naqueles que porventura vierem a ser ofertados através de lances verbais, foram apresentados com seu preço final, sem inclusão de qualquer encargo financeiro ou previsão inflacionária, estando incluídos, além do lucro, todas as despesas e custos, como por exemplo: combustíveis, transportes ou fretes, tributos de qualquer natureza e todas as despesas decorrentes, diretas ou indiretas, relacionadas com o fornecimento do objeto da licitação em referência.

Local, data e assinatura.

OBSERVAÇÕES:

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

- 1.** Os materiais acima especificados deverão estar no prazo de validade e atender às especificações técnicas e definições das normas e padrões brasileiros de fabricação.
- 2.** Não serão aceitos materiais que não atenderem às especificações do ato convocatório.
- 3.** Na Proposta de Preços deverá constar, obrigatoriamente, o item, unidades, quantidades, descrição e indicação da marca, sob pena de desclassificação.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

(em papel timbrado do licitante)

ANEXO II MODELO DE CARTA DE CREDENCIAMENTO

Pregão Presencial nº 032/2017

Processo de Licitação nº 067/2017

OBJETO: Registro de Preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã.

A empresa _____, com sede na _____, na cidade de _____, Estado de _____, CNPJ nº _____, Inscrição Estadual nº _____, credencia o Senhor _____, CPF nº _____, RG nº _____, para representá-la no **Pregão Presencial nº 032/2017**, referente ao **Processo de Licitação nº 067/2017**, tendo por objeto o registro de preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã, podendo praticar todos os atos inerentes ao certame, com plenos poderes específicos para formular lances verbais, negociar preços, apresentar impugnações, interpor recursos e manifestar-se quanto à renúncia ou desistência dos mesmos, prestar esclarecimentos, receber avisos, notificações e assinar atas.

Atenciosamente,

_____, ____ de _____ de 2017.

(Assinatura do responsável)
Carimbo CNPJ

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

(em papel timbrado do licitante)

ANEXO III DECLARAÇÃO DE ENQUADRAMENTO DE ME OU EPP

Pregão Presencial nº 032/2017

Processo de Licitação nº 067/2017

OBJETO: Registro de Preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã.

A empresa _____, portadora do CNPJ nº _____, com sede na _____, cidade _____ estado de _____, **DECLARA**, sob as penas da Lei, que se enquadra como **ME() ou EPP()** e não contraria nenhuma das disposições da LC 123/06, com suas alterações posteriores, estando apta, portanto, a participar deste procedimento licitatório em referência, conforme disposição contida no presente Edital.

Por ser expressão da verdade, firma a presente declaração.

_____, ____ de _____ de 2017.

(Assinatura do responsável)
Carimbo CNPJ

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

(em papel timbrado do licitante)

ANEXO IV

DECLARAÇÃO DE PLENA MANUTENÇÃO DOS REQUISITOS DE HABILITAÇÃO

Pregão Presencial nº 032/2017

Processo de Licitação nº 067/2017

OBJETO: Registro de Preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã

A empresa _____, com sede na _____, na cidade de _____, Estado de _____, CNPJ nº _____, Inscrição Estadual nº _____, através de seu representante legal, _____, CPF nº _____, RG nº _____, interessada em participar do processo de licitação em referência, **DECLARA**, sob as penas da lei, o plena manutenção dos requisitos de habilitação, ciente da obrigatoriedade de declarar ocorrências posteriores, bem como que até a presente data não existe impedimento legal para licitar ou contratar com a Administração Pública.

_____, ____ de _____ de 2017.

(Assinatura do responsável)

Carimbo CNPJ

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

(em papel timbrado do licitante)

ANEXO V

DECLARAÇÃO DE CUMPRIMENTO DO DISPOSTO NO INCISO XXXIII DO ART. 7º DA CONSTITUIÇÃO FEDERAL

Pregão Presencial nº 032/2017

Processo de Licitação nº 067/2017

OBJETO: Registro de Preços para aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã.

A empresa _____, com sede na _____, na cidade de _____, Estado de _____, CNPJ nº _____, Inscrição Estadual nº _____, através de seu representante legal, _____, CPF nº _____, RG nº _____, **DECLARA**, para fins do disposto no inciso V do art. 27 da Lei nº 8.666, de 21 de junho de 1993, acrescido pela Lei nº 9.854, de 27 de outubro de 1999, que não emprega menor de dezoito anos em trabalho noturno, perigoso ou insalubre e não emprega menor de dezesseis anos.

***Ressalva:** emprega menor, a partir de quatorze anos, na condição de aprendiz ().

_____, ____ de _____ de 2017.

(Assinatura do responsável)
Carimbo CNPJ

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

ANEXO VI
MINUTA DE ATA DE REGISTRO DE PREÇOS Nº .../2017
PROCESSO Nº 067/2017
PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS Nº. 032/2017

Aos xx dias do mês de xxxx de 2017, de um lado o **MUNICÍPIO DE TABAPUÃ**, inscrito no CNPJ sob nº 45.128.816/0001-33, com sede administrativa no Paço Municipal, localizado na Avenida Rodolfo Baldi, nº 817, Centro, na cidade de Tabapuã-SP, representada neste ato pelo(a) Prefeito(a) Municipal, o(a) Senhor(a) **XXXXXXXXXXXXXXXXXX**, brasileiro(a), casado(a), portador(a) da Cédula de Identidade (R G) nº xx . xxx . xxx , inscrita no CPF/RF sob nº xxx.xxx.xxx-xx, neste ato denominado de **MUNICÍPIO**, em face da classificação e do resultado do **PREGÃO PRESENCIAL Nº 032/2017**, homologado em xx de xxxx de 2017, **RESOLVE**, com fundamento nas Leis nº 10.520/2002 e 8.666/93, no Decreto Municipal nº 053, de 17 de abril de 2017, aplicando-se subsidiariamente, no que couberem, as disposições da Lei Federal nº 8.666/1993, com alterações posteriores, e demais normas regulamentares aplicáveis à espécie, **REGISTRAR OS PREÇOS** para eventual fornecimento de produtos a serem adquiridos com base no processo licitatório em epígrafe, das empresas cujo itens foram adjudicados, que passam doravante a ser designado simplesmente de **COMPROMISSÁRIAS**, tudo em conformidade com as condições já estabelecidas na Licitação e com cláusulas e condições que se seguem:

FORNECEDORES:

Empresa _____, pessoa jurídica de direito privado, inscrita no CNPJ/MF sob o nº xx.xxx.xxx/xxxx-xx, I.E. xxx.xxx.xxx.xxx, com sede administrativa estabelecida na Rua _____ nº _____, Bairro _____, CEP: _____, na cidade de _____, estado de _____, neste ato representada pelo SR. _____, portador da Cedula de Identidade nº _____, emitida pela SSP/SP e do CPF/MF nº _____

ITEM	PRODUTO	QDE. REQUIS.	UNIDADE	VL. UNITÁRIO	VL. TOTAL	MARCA

1. DA ATA DE REGISTRO DE PREÇOS

1.1. A presente ata tem por objeto o **REGISTRO DE PREÇOS**, para eventual aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã, conforme as necessidades.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

1.2. Os materiais registrados serão fornecidos parceladamente, pelo período de 12 (doze) meses, de acordo com as autorizações de fornecimento, ordem de compra ou requisições expedidas pela Prefeitura.

1.3. A existência de preços registrados não obriga a Prefeitura a contratar, sendo facultada a realização de licitação específica para a aquisição pretendida, assegurado ao beneficiário do registro a preferência de fornecimento em igualdade de condições.

1.4. As quantidades constantes do Anexo I são estimativas, não se obrigando a Administração pela aquisição total.

1.5. A Ata de Registro de Preços terá validade de 12 (doze) meses, a contar da data de sua assinatura.

1.6. O Município realizará durante o prazo de vigência desta Ata de Registro de Preços, pesquisas periódicas de preços com a finalidade de obter os valores praticados no mercado.

1.7. Quando os preços registrados se apresentarem superiores aos praticados no mercado, o órgão gerenciador deverá:

a) convocar o fornecedor, visando à negociação para redução de preços e sua adequação o praticado no mercado;

b) frustrada a negociação, o fornecedor será liberado do compromisso assumido;

c) convocar os demais fornecedores, visando igual oportunidade de negociação.

1.8. Não havendo êxito nas negociações, o órgão gerenciador deverá proceder à revogação desta Ata de Registro de Preços, adotando as medidas cabíveis para obtenção de contratação mais vantajosa.

2. DO CANCELAMENTO DA ATA DE REGISTRO DE PREÇOS

2.1. Esta Ata de Registro de Preços poderá ser cancelada pela Administração:

2.1.1. Automaticamente:

2.1.1.1. por decurso de prazo de sua vigência;

2.1.1.2. quando não restarem fornecedores registrados;

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

2.1.1.3. quando caracterizado o interesse público.

2.2. O proponente terá o seu registro de preços cancelado na Ata, por meio de processo administrativo específico, assegurados o contraditório e a ampla defesa:

2.2.1. A pedido quando:

2.2.1.1. comprovar estar impossibilitado de cumprir as exigências da Ata, por ocorrência de casos fortuitos ou de força maior;

2.2.1.2. o seu preço registrado se tornar, comprovadamente, inexequível em função da elevação dos preços de mercado dos insumos que compõem o custo do serviço

2.2.1.3. A solicitação dos fornecedores para cancelamento dos preços registrados deverá ser formulada com antecedência de 30 (trinta) dias, facultada à Administração a aplicação das penalidades previstas neste edital, caso não aceitas as razões do pedido.

2.2.2. Por iniciativa da Administração Municipal quando:

2.2.2.1. o fornecedor perder qualquer condição de habilitação exigida no processo licitatório;

2.2.2.2. por razões de interesse público, devidamente motivadas e justificadas;

2.2.2.3. o fornecedor não cumprir as obrigações decorrentes da Ata de Registro de Preços;

2.2.2.4. o fornecedor não comparecer ou se recusar a retirar, no prazo estabelecido, os pedidos decorrentes da Ata de Registro de Preços;

2.2.2.5. caracterizada qualquer hipótese de inexecução total ou parcial das condições estabelecidas na Ata de Registro de Preços ou nos pedidos dela decorrentes;

2.2.2.6. o vencedor não aceitar reduzir seu preço registrado, na hipótese deste se tornar superior àqueles praticados no mercado.

3. DA REVISÃO DOS PREÇOS

3.1. Os preços registrados permanecerão fixos e irrevogáveis pelo período de 12 (doze) meses.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

3.2. A revisão de preços só será admitida no caso de comprovação do desequilíbrio econômico-financeiro, a ser feita, preferencialmente, através de notas fiscais de aquisição de matérias-primas, lista de preços de fabricante ou outros que demonstres indiscutivelmente a elevação do custo do objeto.

3.3. Para a concessão da revisão, a empresa deverá comunicar à Prefeitura a variação dos preços, por escrito e imediatamente, com pedido justificado, anexando os documentos comprobatórios da majoração.

3.4. Durante o período de análise do pedido, a empresa deverá efetuar a entrega dos bens pelo preço registrado, mesmo que a revisão seja posteriormente julgada improcedente.

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

3.6. A ordem de classificação dos licitantes que aceitarem reduzir seus preços aos valores de mercado observará a classificação original.

3.7. Quando o preço de mercado tornar-se superior aos preços registrados e o fornecedor, mediante requerimento devidamente comprovado, não puder cumprir o compromisso, a Prefeitura poderá liberá-lo do compromisso assumido, sem aplicação de penalidade, confirmando a veracidade dos motivos e comprovantes apresentados, desde que a comunicação ocorra antes do pedido de fornecimento. Nesse caso, poderá, ainda, convocar os demais fornecedores para assegurar igual oportunidade de negociação.

3.8. Não havendo êxito nas negociações, a Prefeitura deverá proceder à revogação da ata de registro de preços, adotando as medidas cabíveis para obtenção de contratação mais vantajosa.

4. DA NOTA DE EMPENHO

4.1. O termo de contrato será substituído por Nota de Empenho.

4.2. É condição para a retirada da nota de empenho a manutenção de todas as condições exigidas para habilitação.

4.3. A licitante vencedora deverá retirar a nota de empenho dentro do prazo de 5 (cinco) dias úteis, contados da respectiva convocação.

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

4.4. O prazo para a retirada da nota de empenho poderá ser prorrogado uma vez, por igual período, quando solicitado pelo licitante vencedor durante o seu transcurso, desde que ocorra motivo justificado e aceito pela Administração Municipal.

4.5. A recusa em formalizar o ajuste, no prazo previsto no item 4.3, sem justificativa por escrito e aceita pela autoridade competente, bem como a não manutenção de todas as condições exigidas na habilitação, sujeitará o licitante às penalidades cabíveis, devendo a Administração cancelar o registro do licitante e convocar os remanescentes, observada à ordem de classificação, para fazê-lo no mesmo prazo, desde que a proposta se apresentar vantajosa.

5. DA ENTREGA E DO RECEBIMENTO

5.1. Os materiais deverão ser entregues de acordo com as quantidades solicitadas e as especificações do edital e da proposta ofertada, em local a ser definido pelo setor responsável, nos dias úteis, das 09:00 às 11:00 e das 13:00 às 17:00 horas.

5.2. O prazo de entrega é de 12h (doze) horas corridas, contados após a emissão da autorização de fornecimento.

5.3. Os materiais serão recebidos provisoriamente no momento da entrega, para efeito de verificação de sua conformidade com as especificações exigidas e, em definitivo, no prazo de 12 h (doze) horas corridas contados da data da entrega.

5.4. Em caso de irregularidades apuradas no momento da entrega, o material poderá ser recusado de pronto, mediante termo correspondente, ficando dispensado o recebimento provisório, e fazendo-se imediata comunicação escrita ao fornecedor.

5.5. Se após o recebimento provisório, constatar-se que o fornecimento foi executado em desacordo com o pactuado ou foi entregue quantitativo inferior ao solicitado, a fiscalização notificará por escrito a Compromissária para substituir, às suas expensas, o material recusado ou complementar os itens faltantes.

5.6. Se a Compromissária não substituir ou complementar o material entregue em desconformidade com as especificações deste edital, o fiscal do contrato encaminhará a nota fiscal para pagamento, acompanhada de relatório circunstanciado, com vista à glosa do valor do produto recusado ou não entregue, informando, ainda, o valor a ser retido cautelarmente, para fazer face à eventual aplicação de multa.

5.7. A Compromissária garantirá a qualidade de cada unidade do material fornecido, obrigando-se a substituir aqueles que estiverem danificados em razão do transporte,

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

descarga ou outra situação que não possa ser imputada à Administração.

5.8. A Compromissária deverá constar da nota fiscal os valores unitários e respectivos valores totais em conformidade com o constante da correspondente nota de empenho, atentando-se para as inexactidões que poderá decorrer de eventuais arredondamentos.

6. DAS OBRIGAÇÕES DO MUNICÍPIO

6.1. O Município contratante obriga-se:

- a)** designar o servidor responsável por acompanhar e fiscalizar a execução do ajuste, anotando em registro próprio as ocorrências acaso verificadas, determinando o que for necessário à regularização das faltas ou defeitos observados;
- b)** prestar esclarecimentos que venham a ser solicitados pela Compromissária;
- c)** efetuar os pagamentos nas condições e nos prazos constantes do instrumento convocatório e das notas de empenho;
- d)** zelar para que, durante a vigência da Ata, a Compromissária cumpra com as obrigações assumidas, bem como sejam mantidas as condições de habilitação exigidas no processo licitatório;

7. DAS OBRIGAÇÕES DA COMPROMISSÁRIA

7.1. São obrigações da Compromissária, além daquelas explícita ou implicitamente contidas no presente documento, no termo de referência e na legislação vigente:

- a)** entregar os materiais de acordo com as especificações e quantidades constantes desta Ata e com as características descritas na sua proposta;
- b)** atender prontamente qualquer reclamação, exigência ou observação do contratante nos prazos estabelecidos no edital;
- c)** não fornecer quantidade, especificação ou marca diversa da solicitada;
- d)** substituir os produtos danificados em razão do transporte, descarga ou outra situação que não possa ser imputada à Administração;
- e)** responder pelos encargos previdenciários, trabalhistas, fiscais, comerciais e tributários resultantes da execução do ajuste;

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

f) responder por quaisquer danos pessoais e materiais causados por seus empregados à Administração e/ou terceiros na execução do ajuste;

g) manter, durante a execução do ajuste, todas as condições de habilitação exigidas no edital.

8. DAS CONDIÇÕES DE PAGAMENTO

8.1. Os pagamentos serão efetuados sem qualquer acréscimo financeiro, por meio de crédito em conta, no banco indicado pelo licitante, em até 30 (trinta) dias após o recebimento definitivo do objeto.

8.2. Condiciona-se o pagamento a:

I – apresentação da nota fiscal/fatura discriminativa da execução do objeto desta licitação;

II – Ateste da fiscalização do contrato de que o fornecimento se deu conforme pactuado.

8.3. Nenhum pagamento será efetuado enquanto pendente de liquidação qualquer obrigação que lhe tenha sido imposta, em decorrência de penalidade ou inadimplemento, sem que isso gere direito a qualquer compensação, salvo se já houver retenção cautelar ou garantia contratual, suficientes para satisfazer o valor da multa ou indenização devida.

8.4. A nota fiscal deverá conter todas as especificações dos produtos, conforme itens objeto deste edital, devidamente atestada pela unidade, pela pessoa indicada como responsável pelo recebimento.

9. DAS SANÇÕES ADMINISTRATIVAS

9.1. Ficará impedida de licitar e contratar com a Administração do Município de Tabapuã, pelo prazo de até 5 (cinco) anos, ou enquanto perdurarem os motivos determinantes da punição, a pessoa que praticar quaisquer dos atos previstos no artigo 7º da Lei Federal nº 10.520, de 17 de julho de 2002.

9.2. A penalidade de suspensão do direito de licitar e contratar com o Município de Tabapuã poderá ser aplicada nos seguintes casos:

a) não apresentação na sessão do Pregão, da documentação exigida para o certame, no todo ou em parte;

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

- b) apresentação de documentos falsos ou falsificados;
- c) recusa em manter a proposta, observado o prazo de sua validade;
- d) recusa injustificada em assinar a Ata de Registro de Preços ou retirar a nota de empenho;
- e) prática de atos ilícitos visando frustrar o objetivo do Pregão;
- f) cometimento de falhas ou fraudes na execução do contrato;
- g) condenação definitiva pela prática de fraude fiscal no recolhimento de quaisquer tributos;
- h) prática de atos ilícitos demonstrando não possuir idoneidade para contratar com a Administração Municipal;
- i) ficar evidenciada a prática de conluio.

9.3. Fica facultado ao Município de Tabapuã, na hipótese de descumprimento por parte da adjudicatária das obrigações assumidas, como não cumprimento do prazo de entrega, aplicar multa de 5% (cinco por cento) sobre o valor global da contratação.

9.4. A aplicação das penalidades previstas neste item é de competência exclusiva da Senhora Prefeita Municipal, mediante instauração de processo administrativo, no qual se assegurem a defesa prévia e o contraditório.

9.5. As situações mencionadas no artigo 78 da Lei 8.666/93 podem ensejar, a critério da Administração, a rescisão unilateral do contrato.

9.6. O detentor da Ata reconhece os direitos do Município, nos casos de rescisão administrativa prevista no artigo 77 da Lei 8.666/93.

10. DAS DOTAÇÕES ORÇAMENTÁRIAS

10.1. As despesas decorrentes da aquisição objeto desta Ata de Registro de Preço correrão por conta das dotações próprias consignadas no orçamento geral do município de Tabapuã, relativo ao exercício financeiro á época vigente.

11. DA DIVULGAÇÃO DA ATA DE REGISTRO DE PREÇOS

11.1. A publicação resumida desta Ata de Registro de Preços na imprensa oficial, que é condição indispensável para sua eficácia, será providenciada pelo órgão gerenciador até o

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

quinto dia útil do mês seguinte ao de sua assinatura, para ocorrer no prazo de vinte dias daquela data.

12. DISPOSIÇÕES GERAIS

12.1. A assinatura da presente Ata implicará na plena aceitação, pelo fornecedor, das condições estabelecidas no edital da licitação e seus anexos.

12.2. Passam a fazer parte desta Ata, para todos os efeitos, a documentação e propostas apresentadas pelos licitantes.

12.3. Quaisquer alterações na presente Ata somente poderão ser realizadas mediante termo aditivo formalizado entre as partes.

12.4. Fica eleito o foro da Comarca de Tabapuã/SP para dirimir qualquer dúvida oriunda da execução deste ajuste.

12.5. E por estarem justas e Compromissárias, assinam as partes o presente instrumento, em ___ vias de igual teor e forma, para que produza seus jurídicos e legais efeitos.

Tabapuã, __ de _____ de 2017.

Prefeita Municipal

Empresa

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

PREFEITURA MUNICIPAL DE TABAPUÃ -SP

EXTRATO: Ata de Registro de Preços Nº XX/2017 – Origem: Processo 067/2017 – Pregão Presencial nº 032/2017 – MUNICÍPIO DE TABAPUÃ-SP- CNPJ. Nº 45.128.816/0001-33; Compromissárias: XXXXXXX, CNPJ/MF sob o nº XX.XXX.XXX/XXXX-XX, detentor de itens xxxxxx nos valores estimados em R\$ XXX.XXX,XX . Objeto: Registro de Preços visando a eventual para eventual aquisição de gêneros alimentícios não perecíveis, para o desenvolvimento das ações e programas executados pela Secretaria Municipal de Assistência Social do Município de Tabapuã, por período de 12 (doze) meses; Vigência: 12 (doze) meses, iniciando-se na data de sua assinatura, ou seja, de XX de XXXX de 2017 a XX de XXXX de 20XX. Prefeitura Municipal de Tabapuã, XX de XXXX de 2017 – NOME – Prefeita(o) Municipal – PUBLIQUE-SE.-

PREFEITURA MUNICIPAL DE TABAPUÃ

Estado de São Paulo
CNPJ. 45.128.816/0001-33

ANEXO VII - TERMO DE CIÊNCIA E DE NOTIFICAÇÃO

CONTRATANTE: _____

CONTRATADA: _____

ATA DE REGISTRO DE PREÇOS Nº _____

Objeto:

Na qualidade de Contratante e Contratado, respectivamente, do Termo acima identificado, e, cientes do seu encaminhamento ao TRIBUNAL DE CONTAS DO ESTADO, para fins de instrução e julgamento, damo-nos por CIENTES e NOTIFICADOS para acompanhar todos os atos da tramitação processual, até julgamento final e sua publicação e, se for o caso e de nosso interesse, para, nos prazos e nas formas legais e regimentais, exercer o direito da defesa, interpor recursos e o mais que couber.

Outrossim, estamos CIENTES, doravante, de que todos os despachos e decisões que vierem a ser tomados, relativamente ao aludido processo, serão publicados no Diário Oficial do Estado, Caderno do Poder Legislativo, parte do Tribunal de Contas do Estado de São Paulo, de conformidade com o artigo 90 da Lei Complementar Estadual nº 709, de 14 de janeiro de 1993, precedidos de mensagem eletrônica aos interessados.

LOCAL e DATA: _____

CONTRATANTE

Nome e cargo: _____

E-mail institucional: _____

E-mail pessoal: _____

Assinatura: _____

CONTRATADA

Nome e cargo: _____

E-mail institucional: _____

E-mail pessoal: _____

Assinatura: _____