
PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

PREFEITURA MUNICIPAL DE FERNANDÓPOLIS

EDITAL DE PREGÃO Nº 028/2020

PROCESSO Nº. 296/2020

DATA DE REALIZAÇÃO: 10 de agosto de 2020.

HORÁRIO: 08:30h (oito horas e trinta minutos).

LOCAL: Paço Municipal, sito à Rua Bahia nº. 1264, Centro, Fernandópolis/SP.

A PREFEITURA MUNICIPAL DE FERNANDÓPOLIS, Estado de São Paulo, CNPJ nº.

47.842.836/0001-05, localizada na Rua Bahia nº. 1.264, Centro, TORNA PÚBLICO, para

conhecimento de quantos possa interessar, a ABERTURA DE PROCEDIMENTO

LICITATÓRIO, na MODALIDADE PREGÃO , do TIPO MENOR PREÇO GLOBAL, de

acordo com o que determina a Lei Federal 10.520, de 19 de julho de 2002, o Decreto Municipal

nº. 5.015, de 21 de outubro de 2005 e, subsidiariamente e no que couberem, as disposições

contidas na Lei Federal nº. 8.666, de 21 de junho de 1993 e suas alterações posteriores, a ser

regidos pelos mencionados diplomas legais e pelas cláusulas e condições que seguem:

As propostas deverão obedecer às especificações deste instrumento convocatório e dos anexos

que dele fazem parte integrante.

Os envelopes contendo a proposta e os documentos de habilitação serão recebidos no endereço

discorrido acima, em Sessão Pública de processamento deste PREGÃO, após o credenciamento

dos interessados que se apresentarem para participar do certame.

A sessão de processamento do citado PREGÃO será realizada na Sala de Imprensa da Prefeitura

Municipal de Fernandópolis, localizada na Rua Bahia nº. 1.264, Centro, Fernandópolis, Estado

de São Paulo, iniciando-se às 08:30h, do dia 10 de agosto de 2020, e será conduzida pelo

Pregoeiro Oficial e respectiva Equipe de Apoio, devidamente designados pela Portaria nº

19.446 de 01 de junho de 2019, constante nos autos do processo acima epigrafado.

1 - DO OBJETO
1.1. A presente licitação tem por objeto "CONTRATAÇÃO DE EMPRESA

ESPECIALIZADA NA LOCAÇÃO DE SOFTWARES DE GESTÃO MUNICIPAL COM

ESPECIFICAÇÕES USUAIS NO MERCADO NAS ÁREAS DE CONTABILIDADE

PÚBLICA, ORÇAMENTO, TESOURARIA, COMPRAS, LICITAÇÕES, RECURSOS

HUMANOS, FOLHA DE PAGAMENTO, FROTA, PATRIMÔNIO, SAÚDE,

ASSISTÊNCIA SOCIAL, SECRETARIADO, BIBLIOTECA, OUVIDORIA,

PROTOCOLO, SUPORTE TÉCNICO, HOMEPAGE, CONTAS PÚBLICAS, PORTAL

DA TRANSPARÊNCIA, DISPONIBILIZAÇÃO DE SERVIÇOS AO CIDADÃO NA

INTERNET, PARA DIVERSAS SECRETARIAS DO MUNICÍPIO DE

FERNANDÓPOLIS-SP, POR UM PERÍODO DE 12 (DOZE) MESES", COM O

DEVIDO SUPORTE TÉCNICO, de acordo com os itens discriminados no ANEXO VIII

(Lista de Produtos):

1.2. Os itens descritos no anexo VIII serão considerados em sua totalidade, ou seja, serão

compostos por tantos quantos elementos nele existirem.

1.3. A licitante somente será selecionada para participar da etapa de lances, se cotar de acordo

com as especificações deste edital.

1.4. Prazo contratual: 12 (doze) meses, podendo ser prorrogado a critério da Administração.

1.5. O valor ofertado implica na obrigação de atender ao volume de serviços, prazo e

especificações definidas.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a2

1.7. As informações administrativas e técnicas relativas ao objeto deste certame poderão ser

obtidas junto ao Departamento de Compras do Município, situada no Paço Municipal de

Fernandópolis, situado na Rua Bahia, nº 1.264, Centro, Fernandópolis-SP, das 08:00 às 13:00

horas, nos dias úteis.

2 - DA PARTICIPAÇÃO
2.1. Deixamos de aplicar o disposto no inciso III, artigo 48 da Lei Complementar nº 123/2006,

de acordo com os incisos II e III do art. 49 da mesma lei, tendo em vista não saber se há um

mínimo de 3 (três) fornecedores competitivos enquadrados como microempresas ou empresas

de pequeno porte sediados local ou regionalmente e capazes de cumprir as exigências

estabelecidas no instrumento convocatório bem como por entender que o tratamento

diferenciado e simplificado para as microempresas e empresas de pequeno porte não será

vantajoso para a administração pública.

3 - DO CREDENCIAMENTO
3.1. Para o credenciamento deverão ser apresentados os seguintes documentos:

a) Tratando-se de representante legal: o estatuto social, contrato social e/ou outro

instrumento de registro comercial, devidamente registrado na Junta Comercial ou, tratando-se

de sociedades civis, o ato constitutivo registrado no Cartório de Registro Civil de Pessoas

Jurídicas, no qual estejam expressos seus poderes para exercerem direitos e assumir obrigações

em decorrência de tal investidura;

b) Tratando-se de procurador: o instrumento de procuração público e/ou particular, no qual

constem poderes específicos para formular lances, negociar preços, interpor recursos e/ou

desistir de sua interposição e, ainda, para praticar todos os demais atos pertinentes ao certame,

inclusive para assinar o contrato, conforme Anexo II.

c) Tratando-se de Microempresa (ME) ou Empresa de Pequeno Porte (EPP): Declaração

da empresa que se trata de Microempresa (ME) ou Empresa de Pequeno Porte (EPP), com a

assinatura do administrador, proprietário ou ainda do procurador, conforme Anexo VII.

3.1.1. Em se tratando do item “b” acima, o procurador deverá apresentar cópia autenticada ou

original do estatuto social, contrato social e/ou outro instrumento de registro comercial,

devidamente registrado na Junta Comercial, ou, tratando-se de sociedades civis, o ato

constitutivo registrado no Cartório de Registro Civil de Pessoas Jurídicas, no qual estejam

expressos seus poderes para exercer direitos e assumir obrigações em decorrência de tal

investidura, fora do envelope onde estejam os documentos, apenas para efeito de

verificação da Equipe de Apoio e do Pregoeiro quanto à capacidade do outorgante, sendo

devolvida após a devida conferência.

3.2. O representante legal e o procurador deverão identificar-se exibindo documento oficial de

identificação que contenha foto.

3.3. Será admitido apenas 01 (um) representante para cada licitante credenciado.

4 - DA FORMA DE APRESENTAÇÃO DA DECLARAÇÃO DE PLENO

ATENDIMENTO AOS REQUISITOS DE HABILITAÇÃO; DA PROPOSTA E DOS

DOCUMENTOS DE HABILITAÇÃO
4.1. A declaração do licitante de pleno atendimento aos requisitos de habilitação, conforme

Anexo I, deverá ser apresentada FORA dos Envelopes nºs 1 e 2.

4.2. A proposta e os documentos para habilitação deverão ser apresentados separadamente, em

02 (dois) envelopes fechados e indevassáveis, constando em sua face frontal a razão social e o

endereço completo do licitante, além dos seguintes dizeres:

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a3

PREFEITURA MUNICIPAL DE FERNANDÓPOLIS.

PREGÃO Nº. 028/2020.

PROCESSO Nº. 296/2020.

O primeiro com o subtítulo: ENVELOPE Nº. 01 - “PROPOSTA”

O segundo com o subtítulo: ENVELOPE Nº. 02 - “HABILITAÇÃO”

4.3. A proposta deverá ser elaborada em papel timbrado da empresa e redigida em língua

portuguesa, salvo quanto às expressões técnicas de uso corrente, com suas páginas numeradas

sequencialmente, sem rasuras, emendas, borrões e/ou entrelinhas e, ainda, ser datada e assinada

pelo representante legal do licitante ou procurador legítimo e legalmente constituído, cujos

requisitos já foram discorridos no subitem 3.1, letras “a” e “b”.

4.4. Os documentos necessários tanto ao credenciamento, quanto à proposta e à habilitação

deverão ser apresentados em original, por qualquer processo de cópia autenticada por tabelião

de notas e/ou cópia acompanhado do original para autenticação pelo Pregoeiro e/ou por

membro da Equipe de Apoio presente ao certame, exceto as extraídas via Internet, as quais

poderão, a qualquer momento, ser diligenciadas pelo Pregoeiro ou por qualquer membro de sua

Equipe de Apoio.

5 - DO CONTEÚDO DO ENVELOPE Nº. 01 - “PROPOSTA”

5.1. A proposta de preço deverá conter os seguintes dados:

a) Razão Social, endereço, CNPJ e inscrição estadual ou municipal do proponente;

b) número do Processo e do Pregão;

c) descrição, de forma clara e completa de cada item do objeto desta licitação e seus elementos,

com o qual a empresa pretende participar, em conformidade com as especificações deste Edital;

d) definição do item e seus elementos;

e) preço unitário mensal e total anual do item, em moeda corrente nacional, em algarismo e,

preferencialmente, por extenso, apurado à data de sua apresentação, sem inclusão de qualquer

encargo financeiro e/ou previsão inflacionária. Nos preços propostos deverão estar inclusos,

além do lucro, todas as despesas e custos, tais como: transporte (inclusive frete se necessário),

seguro contra todos os riscos existentes, garantia e tributos de qualquer natureza, sendo que

aqueles que não forem transcritos, serão considerados como já constantes;

f) constar os dados bancários para que seja efetuado o pagamento;

g) CONDIÇÃO DE PAGAMENTO: MENSALMENTE, ATÉ O DIA 10 (DEZ) DO MÊS

SUBSEQUENTE A PRESTAÇÃO DE SERVIÇOS.

h) O PRAZO DE EXECUÇÃO DOS SERVIÇOS ORIUNDOS DO PRESENTE

PROCESSO LICITATÓRIO COMEÇARÁ A R A PARTIR DA EMISSÃO DA ORDEM

DE SERVIÇO E SERÁ PRESTADO PARCELADAMENTE POR UM PERÍODO DE 12

(DOZE) MESES, PODENDO SER PRORROGADO A CRITÉRIO DA

ADMINISTRAÇÃO.
i) prazo de validade da proposta: no mínimo de 60 (sessenta) dias.

j) AS EMPRESAS DEVERÃO INFORMAR UM EMAIL QUE SERÁ UTILIZADO

PELO MUNICÍPIO DE FERNANDÓPOLIS PARA INTIMÁ-LA DE TODOS OS ATOS

RELACIONADOS A ESTE PROCEDIMENTO BEM COMO À EXECUÇÃO

CONTRATUAL, NO CASO DA VENCEDORA, INCLUINDO INTIMAÇÃO PARA

ASSINATURA DO CONTRATO. CASO CONSTE ALGUM EMAIL NO PAPEL

TIMBRADO DA LICITANTE FICA A MESMA DISPENSADA DA INFORMAÇÃO,

PASSANDO AQUELE A SER UTILIZADO PARA OS FINS SUPRA.

k) CASO O PRAZO CONTRATUAL ULTRAPASSE 12 (DOZE) MESES O VALOR

CONTRATADO SERÁ REAJUSTADO COM BASE NO INPC/IBGE.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a4

6 - DO CONTEÚDO DO ENVELOPE Nº. 02 - “HABILITAÇÃO”

6.1. O envelope nº. 02 - “Habilitação”, deverá conter os documentos exigidos para Habilitação

do licitante relacionados nos subitens 6.1.1. e 6.1.2., os quais dizem respeito à:

6.1.1. Certificado de Regularidade Fiscal:

6.1.1.1. Certificado de Registro Cadastral expedido pela PREFEITURA MUNICIPAL DE

FERNANDÓPOLIS, compatível com o objeto desta licitação, com prazo de validade igual ou

superior à data marcada para a entrega dos envelopes.

a) as Certidões relacionadas no Certificado de Registro Cadastral deverão estar dentro do prazo

de validade.

b) as Certidões, cujo prazo de validade tenha expirado antes da data do encerramento desta

licitação, deverão ser atualizadas e anexadas ao Certificado, devendo uma cópia destas ser

encaminhada ao Setor de Cadastro para a atualização do Certificado.

c) o licitante não cadastrado na Prefeitura Municipal de Fernandópolis deverá apresentar

os documentos relacionados no subitem 6.1.1.2. abaixo.

d) o Certificado deverá estar acompanhado de declaração de inexistência de fatos

supervenientes impeditivos à habilitação.

6.1.1.2. REGULARIDADE FISCAL

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

b) Prova de regularidade para com os Tributos do Município na qual se encontra sediada a

empresa licitante.

c) Prova de regularidade para com o Instituto Nacional da Seguridade Social - INSS;

d) Prova de regularidade para com o Fundo de Garantia por Tempo de Serviço (FGTS);

e) Prova de regularidade para com a Fazenda Estadual da sede do licitante, ou outra prova

equivalente na forma da Lei, devendo abranger os débitos inscritos em dívida ativa.

f) Prova de regularidade para com a Fazenda Federal.

g) Certidão Negativa de Débitos Trabalhistas (CNDT), nos termos do inciso V, do art. 29 da Lei

Federal nº 8.666/93.

h) Será aceita a apresentação de “Certidão Positiva Com Efeito Negativa”, com os mesmos

efeitos da” Certidão Negativa, em qualquer dos casos”.

6.1.2. QUALIFICAÇÃO TÉCNICA

a) Apresentar atestado de capacidade técnica em nome da licitante, pessoa jurídica, e fornecido

por pessoa jurídica de direito público ou privado, que comprove aptidão da licitante para

desempenho de atividade pertinente e compatível em características, quantidades e prazos com

o objeto da licitação.

a.1. O(s) atestado(s) devera(ão) conter, além do nome do atestante, endereço e telefone da

pessoa jurídica, ou qualquer outra forma de que a Prefeitura Municipal de Fernandópolis possa

valer-se para manter contato com a empresa declarante.

b) Relação de clientes contendo o nome da entidade, o nome do contato e número de telefone e

ou e-mail que, a critério da Comissão de Pregão, serão objetos de diligencias junto às entidades

emitentes dos atestados de capacidade técnica, bem como de clientes constantes da relação,

conforme autoriza o artigo 43, § 3º da Lei 8.666/93.

6.1.3. OUTRAS COMPROVAÇÕES

a) declaração do licitante, elaborada em papel timbrado e subscrita por seu representante legal,

de que se encontra em situação regular perante o Ministério do Trabalho, conforme o Decreto

Estadual nº. 42.912, de 06 de março de 1998, Anexo III;

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a5

b) declaração do licitante, elaborada em papel timbrado e subscrita pelo representante legal,

assegurando a inexistência de impedimento legal para licitar ou contratar com a Administração,

inclusive em virtude das disposições da Lei Estadual nº. 10.218, de 12 de fevereiro de 1999,

Anexo IV;

c) Declaração de que apresentará garantia de 5% (cinco por cento) do valor total do contrato,

caso seja a vencedora do certame, numa das modalidades previstas no artigo 56, da Lei Federal

nº 8.666/93 e suas alterações, conforme itens 8.1, 8.2, 8.3 e 8.4 do Edital;

6.1.3. DISPOSIÇÕES GERAIS DA HABILITAÇÃO

a) Os documentos exigidos nas alíneas “b”, “c”, “d” e “e”, do subitem 6.1.1.2., deste Edital,

somente serão aceitos se a data de validade neles assinalados for igual ou superior à data

marcada para a entrega dos envelopes, na hipótese de não constar nos documentos o respectivo

prazo de validade, somente serão aceitos os documentos emitidos no prazo de 90 (noventa) dias

anteriores à data marcada para a entrega dos envelopes, salvo apresentação de prova hábil para

comprovar a validade superior.

b) Os documentos emitidos via Internet dispensam autenticação, desde que apresentados em seu

original, ficando a critério da Prefeitura Municipal a comprovação da veracidade dos mesmos e

desde que estejam dentro do prazo de validade, conforme alínea “a” deste subitem.

7 - DO PROCEDIMENTO E DO JULGAMENTO

7.1. No horário e local indicado no preâmbulo, será aberta a Sessão Pública de processamento

deste Pregão, iniciando-se com o credenciamento dos interessados em participar do certamente,

com duração de 15 (quinze) minutos.

7.1.1. Enquanto não for encerrado o credenciamento será aceita a apresentação de propostas por

outras empresas, mesmo após o horário estipulado para início da sessão.

7.2. Após o credenciamento, os licitantes entregarão ao Pregoeiro a declaração de pleno

atendimento aos requisitos de habilitação, de acordo com o estabelecido no Anexo I e, em

envelopes separados, a proposta de preços e os documentos de habilitação.

7.3. A análise das propostas pelo Pregoeiro visará o atendimento das condições estabelecidas

neste Edital e seus Anexos, sendo desclassificadas, as propostas:

a) que não atenderem as especificações, prazos e condições, inclusive no que tange à descrição

do itens e de seus elementos fixados neste Edital;

b) cujos serviços não forem de boa qualidade ou não forem condizentes com as características

dos itens do objeto desta licitação;

c) que apresentarem preço baseado exclusivamente em proposta dos demais licitantes;

d) cujo preço apresentar-se manifestamente inexequível, salvo hipóteses de erro gráfico;

e) que cotarem os itens com elementos faltantes ou incompletos.

7.3.1. No tocante aos preços, as propostas serão verificadas quanto à exatidão das operações

aritméticas que conduziram ao valor total orçado, procedendo-se às correções no caso de

eventuais erros, sendo que as correções efetuadas consideradas para a apuração do valor da

proposta.

7.4. As propostas classificadas serão selecionadas para a etapa de lances, com observância dos

seguintes critérios:

a) seleção da proposta de menor preço e das demais com preço até 10% (dez por cento)

superiores àquela;

b) não havendo pelo menos 03 (três) propostas na condição definida na alínea anterior, serão

selecionadas as propostas que apresentarem os menores preços, até o máximo de 03 (três);

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a6

c) no caso de empate nos preços, serão admitidas todas as propostas empatadas,

independentemente do número de licitantes;

7.5. O Pregoeiro convidará individualmente os autores das propostas selecionadas a formular

lances, de forma sequencial, a partir do autor da proposta de maior preço e os demais em ordem

decrescente de valor, decidindo-se por meio de sorteio no caso de empate de preços;

7.5.1. O licitante sorteado em primeiro lugar poderá escolher a posição na ordenação dos lances

em relação aos demais empatados e assim sucessivamente, até a definição completa da ordem

dos lances.

7.6. Os lances deverão ser formulados em valores distintos e decrescentes, em reais, inferiores à

proposta de menor preço, observada a redução mínima entre os lances no valor mínimo de

R$100,00 (cem reais).

7.7. A etapa de lances será considerada encerrada quando todos os participantes declinarem da

formulação de lances.

7.8. Encerrada a etapa de lances, serão classificadas as propostas selecionadas e não

selecionadas para esta etapa, na ordem crescente de valores, para fins de constar em ata, sendo

que, será declarada vencedora a licitante que ofertar o menor valor na etapa de lances.

7.9. O Pregoeiro poderá continuar negociando com o autor da oferta de menor valor, com vistas

à redução do preço.

7.10. Após a negociação, se houver, o Pregoeiro examinará a aceitabilidade do menor preço,

confrontando-o com os valores constantes dos orçamentos apresentados pela Secretaria

solicitante, nos termos do Decreto Municipal nº 8.094/2019.

7.10.1. O critério de aceitabilidade dos preços ofertados será o de compatibilidade com os

preços dos insumos e salários praticados no mercado, coerentes com a execução do objeto ora

licitado, acrescidos dos respectivos encargos sociais, bem como benefícios e despesas indiretas.

7.10.2. O Pregoeiro poderá, a qualquer momento, solicitar aos licitantes a composição de preços

unitários dos elementos do item (materiais/produto), bem como os demais esclarecimentos que

julgar necessários, ainda que tenha que diligenciar para tanto, podendo inclusive suspender o

procedimento do Pregão por tempo determinado.

7.11. Considerada aceitável a oferta de menor preço, será aberto o envelope contendo os

documentos de habilitação de seu autor.

7.12. Eventuais falhas, omissões e/ou outras irregularidades nos documentos de habilitação

poderão ser sanadas na Sessão Pública de processamento do Pregão, até a decisão sobre a

habilitação, inclusive mediante:

a) Substituição e complementação de documentos; ou,

b) Verificação efetuada por meio eletrônico hábil de informações, tais como a Internet, a qual

poderá inclusive ser utilizada pelo representante legal do licitante, com anuência do Pregoeiro.

7.12.1. A verificação será certificada pelo Pregoeiro e deverão ser anexados aos autos os

documentos passíveis de obtenção por meio eletrônico, salvo impossibilidade devidamente

justificada.

7.12.2. A Administração não se responsabilizará pela eventual indisponibilidade dos meios no

momento da verificação, podendo o Pregoeiro autorizar a utilização de outro local, inclusive.

Ocorrendo essa indisponibilidade e não sendo apresentados os documentos alcançados pela

verificação, mesmo o licitante utilizando-se de outros locais ou meios, este será declarado

Inabilitado.

7.13. Para auferir o exato cumprimento das condições estabelecidas neste Edital, o Pregoeiro, se

necessário ou poderá conceder o prazo a fim de sanar possíveis irregularidades formais.

7.14. Constatado o atendimento dos requisitos de habilitação previstos neste Edital, o licitante

será habilitado e declarado vencedor do certame.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a7

7.15. Se o licitante desatender ás exigências para a habilitação, o Pregoeiro o inabilitará e

efetuará a reclassificação das demais propostas, iniciando nova etapa de lances, até a apuração

de uma oferta aceitável cujo autor atenda aos requisitos de habilitação, caso em que será

declarado vencedor.

7.16. Declarado o vencedor o Município realizará a recomposição dos preços, ou fixará prazo

para que o vencedor o faça, caso seja necessário, repassando, automaticamente, o desconto

concedido a partir do preço inicial do item, para o preço unitário de cada item.

7.17. Caso não haja licitante selecionado para a etapa de lances com condições de habilitação, o

Pregoeiro chamará ao certame para negociar os licitantes não selecionados para a mencionada

etapa e que permanecerem no local da Sessão Pública de Pregão.

7.18. Quando exigido pelo Pregoeiro, o licitante vencedor contará com prazo de 48 (quarenta e

oito) horas para comprovar, por qualquer meio de prova legalmente admitido, a admissibilidade

e a exequibilidade de sua proposta.

7.19. A licitante que comprovar seu enquadramento como Microempresa (ME) ou Empresa de

Pequeno Porte (EPP), na forma do anexo VII, terá os benefícios da Lei Complementar 123 de

14 de Dezembro de 2006, naquilo que couber.

8 - DOS RECURSOS, DA ADJUDICAÇÃO E DA HOMOLOGAÇÃO

8.1. No final da sessão, o licitante que desejar recorrer deverá manifestar imediata e

motivadamente a sua intenção, abrindo-se, então, o prazo de 03 (três) dias úteis para a

apresentação de memoriais, ficando os demais licitantes desde logo intimados para apresentar

contrarrazões em igual número de dias, que começarão a correr ao término do prazo do

recorrente, sendo-lhes assegurada vista imediata dos autos.

8.1.1. A ausência de manifestação imediata e motivada do licitante de seu desejo de recorrer

importará decadência do direito de recurso, a adjudicação do objeto do certame pelo Pregoeiro

ao licitante vencedor e o encaminhamento do processo a Excelentíssimo senhor Prefeito

Municipal para a competente homologação.

8.2. Não serão passíveis de apreciação os motivos expostos em memoriais que não tenham sido

alegados no ato da manifestação em Sessão Pública de Pregão.

8.3. Interposto o recurso, o Pregoeiro poderá reconsiderar sua decisão ou encaminhá-lo,

devidamente informado, a Excelentíssimo senhor Prefeito Municipal.

8.4. Decididos os recursos e constatada a regularidade dos atos praticados, Excelentíssimo

senhor Prefeito Municipal adjudicará o objeto do certame ao licitante vencedor e homologará o

procedimento.

8.5. O recurso terá efeito suspensivo e o seu acolhimento importará a invalidação dos atos

insuscetíveis de aproveitamento.

8.6. O Pregoeiro poderá sugerir, ainda, a anulação e revogação do procedimento, o que será

devidamente decidido pelo Excelentíssimo senhor Prefeito Municipal.

9 - DO CONTRATO

9.1. Com fundamento nas disposições da Lei Federal nº. 8.666/93 em seu artigo 40, Inciso II e

alterações posteriores, demais leis aplicáveis o prazo para o(s) licitante(s) vencedor (es)

assinarem o(s) contrato(s) será (ão) de até 05 (cinco) dias úteis, a contar do recebimento da

notificação expedida pelo Município de Fernandópolis. O presente prazo poderá ser prorrogado

a critério de Administração.

9.2. A EMPRESA VENCEDORA DEVERÁ ENVIAR CÓPIA DO CONTRATO E DO

TERMO DE NOTIFICAÇÃO E CIÊNCIA, ESCANEADOS, PARA COMPROVAÇÃO

DA ASSINATURA NO DIA DO RECEBIMENTO DO EMAIL. SOMENTE ATRAVÉS

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a8

DESTA COMPROVAÇÃO O PEDIDO DE EMPENHO SERÁ LIBERADO PARA O

DEPTO RESPONSÁVEL;

9.3. Á EMPRESA VENCEDORA FICARÁ ADVERTIDA DA OBRIGAÇÃO DE:

9.3.1. IMPRIMIR 03 (TRÊS) VIAS DO CONTRATO;

9.3.2. IMPRIMIR 01 (UMA) VIA DO TERMO DE NOTIFICAÇÃO E CIÊNCIA;

9.3.3. ASSINAR TODAS AS PÁGINAS; SENDO EXPRESSAMENTE PROIBIDO

IMPRIMIR FRENTE/VERSO

9.4. ENVIAR AS DOCUMENTAÇÕES EM NO MÁXIMO 03 (TRÊS) DIAS UTEIS

PELO CORREIO POR SEDEX COM AR O, NÃO CUMPRIMENTO DO PRAZO

SUPRA ENSEJARÁ NA APLICAÇÃO DE MULTA DE 10% DO VALOR DO

CONTRATO.

10- DA GARANTIA
10.1 - Será exigida prestação de garantia de cumprimento de contrato, a ser ulteriormente

celebrado com a empresa vencedora desta licitação, no valor de 5% (cinco por cento) do valor

da proposta, sendo que o licitante poderá optar por qualquer das modalidades previstas no art.

56 da lei Federal nº 8.666/93.

10.2 - Os Títulos da Dívida Pública, somente serão aceitos como garantia, desde que

comprovada a devida escrituração em sistema centralizado de liquidação e custódia, pelo seu

valor econômico, conforme definido pelo Ministério da Fazenda (Artigo 61, da Lei de

Responsabilidade Fiscal).

10.3 - A Garantia deverá ser efetuada no prazo de 05 (cinco) dias úteis após notificação feita

por esta Prefeitura à empresa vencedora desta licitação.

10.4 - A restituição da garantia prestada pela Contratada, somente será liberada após a execução

do contrato e apresentação obrigatória da Certidão Negativa de Débitos (CND) da obra,

expedida pelo INSS, referente à contribuição social, Certidão Negativa de Débitos junto ao

INSS e Certidão Negativa de Débitos Trabalhistas (CNDT).

10.5 - Caso o pagamento da garantia prestada seja efetuado em dinheiro, o recolhimento far-

se-á por guia própria, vinculada em conta especial remunerada, em agência bancária a critério

da Prefeitura.

10.6 - O não cumprimento de quaisquer das exigências contidas na legislação em vigor ou nas

condições contratuais pactuadas, sujeitar-se-á a Contratada às penalidades e sanções previstas

na Lei Federal nº 8.666/93 e suas alterações posteriores, artigos 86 a 88, em especial:

10.7 - Advertência, por escrito, sempre que verificadas irregularidades;

11 - DO LOCAL E DAS CONDIÇÕES DE EXECUÇÃO DOS SERVIÇOS

11.1. O PRAZO DE EXECUÇÃO DOS SERVIÇOS ORIUNDOS DO PRESENTE

PROCESSO LICITATÓRIO COMEÇARÁ A PARTIR DA EMISSÃO DA ORDEM DE

SERVIÇO E SERÁ PRESTADO PARCELADAMENTE POR UM PERÍODO DE 12

(DOZE) MESES, PODENDO SER PRORROGADO A CRITÉRIO DA

ADMINISTRAÇÃO.

11.2. Será verificada, pela Secretaria Municipal de Gestão, ou quem esta indicar, a

conformidade dos serviços, disponibilizados pela contratada, e em conformidade com o Termo

de Referência.

11.3. A análise dos serviços, objeto deste certame, deverá ser feito em até 05 (cinco) dias úteis

após a emissão da ordem de serviço, quando será atestado o aceite ou não dos mesmos, sem

prejuízo de novas fiscalizações no curso do contrato.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a9

11.4. Verificada a não conformidade dos serviços, a contratada deverá promover as correções

necessárias no prazo máximo de 24 (vinte e quatro) horas, sujeitando-se as penalidades

previstas neste edital.

12 - DAS CONDIÇÕES DE RECEBIMENTO

12.1. O objeto da presente licitação será recebido na data de sua entrega, conforme item 10.1.

deste Edital, pela Comissão ou Responsável designado para tanto.

12.1.1. Havendo rejeição dos serviços no todo ou em parte, o licitante vencedor deverá

regulariza-los no prazo estabelecido formalmente pela Administração, observando as condições

estabelecidas para o fornecimento, sob pena de lhe serem aplicadas às sanções administrativas

estabelecidas pelas Leis Federais nºs 10.520/2002 e 8.666/1993, e suas alterações.

13 - DO PAGAMENTO

13.1. CONDIÇÕES DE PAGAMENTO: MENSALMENTE, ATÉ O DIA 10 (DEZ) DO

MÊS SUBSEQUENTE A PRESTAÇÃO DE SERVIÇOS.
13.2. O Município de Fernandópolis pagará pelos serviços prestados (locação de softwares) os

preços unitários mensais constantes da planilha da vencedora, em reais.

13.3. As notas fiscais/faturas serão obrigatoriamente instruídas, contendo todas as

discriminações necessárias, devendo ser atestadas pelo órgão recebedor, que encaminhará as

mesmas à Seção Financeira.

13.4. As Notas Fiscais/Faturas que apresentarem incorreções serão devolvidas ao licitante

vencedor para as devidas correções. Nesse caso, o prazo de que trata o subitem acima começará

a fluir a partir da data de apresentação da Nota Fiscal/Fatura sem imperfeições.

13.5. A devolução da nota fiscal não aprovada em hipótese alguma servirá de pretexto para que

a detentora da Ata suspenda quaisquer fornecimentos.

14 - DAS SANÇÕES PARA O CASO DE INADIMPLEMENTO.

14.1. Ficará impedida de licitar e contratar com a Administração direta e autárquica do

Município de Fernandópolis pelo prazo de até 05 (cinco) anos, ou enquanto perdurarem os

motivos determinantes da punição, a pessoa, física ou jurídica, que praticarmos quaisquer dos

atos previstos no artigo 7º, da Lei Federal nº. 10.520, de 19 de julho de 2002 e, ainda, sujeitará

o licitante às penalidades e sanções previstas na Lei Federal nº. 8.666, de 21 de junho de 1993, e

suas alterações, pelo não cumprimento de quaisquer das exigências contidas na legislação em

vigor.

14.1.1. Multa de 0,5% (meio por cento), por dia de atraso, até o trigésimo dia, para a entrega do

materiais/produto, incidente sobre a quantidade que deveria ser entregue, contado a partir da

solicitação de entrega de materiais/produto, limitados à 30 (trinta) dias.

14.1.2. Multa de 20% (vinte por cento) sobre o valor do fornecimento, quando decorridos 30

(trinta) dias ou mais de atraso, ou por descumprimento total ou parcial do contrato.

14.2. As multas de que tratam os subitens anteriores somente poderão ser relevadas quando os

fatos geradores das penalidades decorram de caso fortuito ou força maior, que independa da

vontade do licitante e, quando aceitos, justifiquem o atraso.

14.3. Antes da aplicação das sanções de que tratam os subitens anteriores, será expedida uma

notificação para que o fornecedor apresente justificativa, no prazo de 05 (cinco) dias úteis,

contados da data do recebimento da mesma, visando assegurar o direito à ampla defesa,

disposto no artigo 5º, inciso LV, da Constituição Federal.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

0

14.4. As sanções de que tratam os subitens anteriores poderão ser aplicadas nos casos de

descumprimento de prazo, sendo que serão registradas nos sistemas mantidos pela

administração autárquica.

15 - DOTAÇÃO ORÇAMENTÁRIA DE RECURSO ORIUNDO:

15.1. Para atender as despesas decorrentes desta licitação, foi aprovado no orçamento

para o exercício de 2020, Lei nº. 4.945, de 18 de dezembro de 2019, as necessárias dotações

orçamentárias, num valor estimado de R$ 567.588,00 (quinhentos e sessenta e sete mil,

quinhentos e oitenta e oito reais)

16 - DAS DISPOSIÇÕES FINAIS
16.1. 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 desta aquisição.

16.2. Fica dispensada a caução.

16.3. O resultado deste certame será divulgado nas Imprensas Oficiais respectivas e no

endereço eletrônico www.fernandopolis.sp.gov.br.

16.4. Até 02 (dois) dias úteis antes da data fixada para o recebimento das propostas, qualquer

cidadão poderá solicitar providências ou impugnar o ato convocatório deste Pregão.

16.4.1. Os questionamentos, solicitações de providências ou impugnações ao ato

convocatório deste Pregão, deverão ser enviados via carta registrada com AR (aviso de

Recebimento) ou através de petição dirigida à autoridade subscritora deste edital

protocolada no Departamento de Compras da Prefeitura Municipal de Fernandópolis,

localizado na Rua Bahia, 1264, centro.

16.4.2. A autoridade subscritora deste Edital decidirá sobre a petição acima mencionada e

responderá através de ofício e/ou publicação no site, no prazo de 01 (um) dia útil, sendo que,

caso não seja possível resolver tal impugnação ou questionamento dentro do prazo referido, será

definida nova data para a Sessão Pública para este Pregão ou o mesmo poderá ser julgado

prejudicado.

16.4.3. Acolhida à petição contra o ato convocatório, será designada nova data para a realização

do certame.

16.5. A publicidade dos demais atos pertinentes a esta licitação e passíveis de divulgação, será

efetuada mediante publicação na Imprensa Oficial do Município de Fernandópolis, Estado de

São Paulo.

16.6. Os envelopes contendo os documentos de habilitação dos licitantes não vencedores do

certame estarão à disposição para retirada no Departamento de Compras da Prefeitura

Municipal de Fernandópolis, sito à Rua Bahia nº 1264, Centros, nesta cidade, pelo prazo de 30

(trinta) dias após a emissão da Nota de Empenho/Assinatura do Contrato com o(s) vencedor

(es).

16.7. Iniciada a Sessão Pública, os casos omissos do presente Edital de Pregão serão

solucionados pelo Pregoeiro.

16.8. Integram o presente Edital:

ANEXO I - Declaração do licitante de pleno atendimento aos requisitos de habilitação;

ANEXO II - Modelo Referencial de Instrumento Particular de Procuração;

ANEXO III - Declaração formal da empresa de situação regular perante o Ministério do

Trabalho;

ANEXO IV - Declaração assegurando a inexistência de fato impeditivo para licitar ou

contratar com a Administração Pública.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

1

ANEXO V – Minuta do Contrato.

ANEXO VI – Planilha de Preços Cotados.

ANEXO VII – Declaração de Microempresa ou Empresa de Pequeno Porte.

ANEXO VIII - Lista de Produtos - Termo de Referência.

16.9. Esta licitação será regida pela Lei Federal 10.520, de 19 de julho de 2002, pelo Decreto

Municipal nº. 5.015, de 21 de outubro de 2005 e, subsidiariamente e no que couber pela Lei

Federal nº. 8.666, de 21 de junho de 1993 e suas alterações, sendo o Pregoeiro a autoridade

soberana para resolver todas e quaisquer pendências surgidas na Sessão Pública deste Pregão.

16.10. A Prefeitura Municipal de Fernandópolis reserva-se o direito de revogar, anular, adquirir

no todo ou em parte, quando for o caso, ou rejeitar todas as propostas, no caso de ilegalidade ou

desde que justificadamente haja conveniência administrativa para o caso, em prol do interesse

público, sem que caiba qualquer direito à reclamação e/ou indenização a favor das proponentes.

16.11. A adjudicação dos itens do objeto deste edital ao(s) licitante(s) vencedor (es) o(s)

obriga(m) ao fornecimento integral do(s) mesmo(s), nas condições oferecidas, não lhe(s)

cabendo direito a qualquer ressarcimento por despesas decorrentes de custos não previstos em

sua(s) proposta(s), quer seja por erro ou omissão.

16.12. A participação nesta licitação implica o conhecimento e a aceitação das condições ora

discorridas, bem como de todas as disposições legais que, direta ou indiretamente, venham a

incidir sopre o presente procedimento.

16.13. Para dirimir quaisquer questões decorrentes desta licitação e não resolvidas na esfera

administrativa, será competente o foro da Comarca de Fernandópolis, Estado de São Paulo, nos

termos da Lei Federal nº. 8.666, de 21 de junho de 1993 e suas alterações.

16.14. Todos os horários constantes deste Edital têm como referência o horário de Brasília/DF.

Para conhecimento público, expede-se o presente Edital, publicado por “AVISO DE

LICITAÇÃO”, na imprensa local, divulgado no endereço eletrônico da Prefeitura Municipal de

Fernandópolis na Internet e afixado, em seu inteiro teor, em lugar de costume e amplo acesso ao

público.

16.15. Quando o descritivo contiver MARCA deverá a mesma ser considerada como referência

e não como obrigatoriedade.

Fernandópolis/SP, 24 de julho de 2020.

- ANDRÉ GIOVANNI PESSUTO CÂNDIDO -

Prefeito Municipal de Fernandópolis

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

2

ANEXO I

MODELO REFERENCIAL DE DECLARAÇÃO DE PLENO ATENDIMENTO AOS

REQUISITOS DE HABILITAÇÃO.

- DECLARAÇÃO -

À

PREFEITURA MUNICIPAL DE FERNANDÓPOLIS

Ao Senhor Pregoeiro Oficial e sua Equipe de Apoio.

Ref. PREGÃO Nº. 028/2020;

 PROCESSO Nº. 296/2020.

Prezado Pregoeiro:

DECLARAMOS sob as penas das Leis Federais nº. 10.520/2002 e

8.666/93 e suas alterações, conhecer e aceitar todas as condições constantes do Edital de Pregão nº.

028/2020, bem como de seus Anexos e que, assim sendo, atendemos plenamente a todos os

requisitos necessários à participação e habilitação no mesmo.

Nome da cidade/UF., (dia) de (mês) de 2020.

(assinatura)

(Nome do representante legal da empresa proponente)

Obs. Esta declaração deverá ser preenchida em papel timbrado da empresa proponente e assinada

pelo(s) seu(s) representante(s) legal (is) ou procurador devidamente habilitado.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

3

ANEXO II

MODELO REFERENCIAL DE INSTRUMENTO PARTICULAR DE PROCURAÇÃO

- PROCURAÇÃO -

A (nome da pessoa jurídica), CNPJ nº.........., com sede na nº....,

bairro....., na cidade de, Estado de......., através de seu representante legal infra assinado, nomeia

e constitui seu bastante procurador o (a) Senhor (a)..................., portador (a) da cédula de identidade

RG nº............, expedida pela............, UF....., outorgando-lhe plenos poderes para representá-la na

Sessão Pública do Pregão nº. 028/2020 Processo 296/2020, junto à Prefeitura Municipal de

Fernandópolis, em especial para formular lances verbais, interpor recursos e/ou deles desistir,

negociar, assinar contratos e efetuar as providências necessárias para que a outorgante mantenha-se

satisfatoriamente neste procedimento.

Nome da cidade/UF., (dia) de (mês) de 2020.

(assinatura)

(Nome do representante legal da empresa proponente)

Obs. Este documento deverá ser preenchido em papel timbrado da empresa proponente e assinado

pelo(s) seu(s) representante(s) legal (is) e/ou procurador (es) devidamente habilitado(s).

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

4

ANEXO III

MODELO REFERENCIAL DE DECLARAÇÃO DE SITUAÇÃO REGULAR PERANTE O

MINISTÉRIO DO TRABALHO

- DECLARAÇÃO -

Eu, (nome completo), representante da empresa (razão social da

proponente), interessada em participar do Pregão nº. 028/2020 - Processo nº. 296/2020, promovido

pela Prefeitura Municipal de Fernandópolis, DECLARO, sob as penas das Leis Federais nºs

10.520/2002 e 8.666/1993 e suas alterações que, nos termos do § 6º, do artigo 27, da Lei Federal nº.

6.544, de 22 de novembro de 1989, a (razão social da proponente) encontra-se em situação regular

perante o Ministério do Trabalho, no que se refere à observância do disposto no inciso XXXIII,

artigo 7º, da Constituição da República Federativa do Brasil.

Nome da cidade/UF., (dia) de (mês) de 2020.

(assinatura)

(Nome do representante legal da empresa proponente)

Obs. Este documento deverá ser preenchido em papel timbrado da empresa proponente e assinado

pelo(s) seu(s) representante(s) legal (is) e/ou procurador (es) devidamente habilitado(s).

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

5

ANEXO IV

MODELO REFERENCIAL DE DECLARAÇÃO DE INEXISTÊNCIA DE FATO

IMPEDITIVO

- DECLARAÇÃO -

Eu, (nome completo), representante legal da empresa (razão social da

proponente), interessada em participar do Pregão nº. 028/2020 - Processo nº. 296/2020, promovido

pela Prefeitura Municipal de Fernandópolis, DECLARO, sob as penas das Leis Federais nºs

10.520/2002 e 8.666/1993 e suas alterações que, em relação à empresa mencionada acima, inexiste

fato impeditivo para licitar e/ou contratar com a Administração Pública Direta, Indireta ou

Autárquica.

Nome da cidade/UF., (dia) de (mês) de 2020.

(assinatura)

(Nome do representante legal da empresa proponente)

Obs. Este documento deverá ser preenchido em papel timbrado da empresa proponente e assinado

pelo(s) seu(s) representante(s) legal (is) e/ou procurador (es) devidamente habilitado.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

6

ANEXO V

 CONTRATO PARA "CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA LOCAÇÃO

DE SOFTWARES DE GESTÃO MUNICIPAL COM ESPECIFICAÇÕES USUAIS NO

MERCADO NAS ÁREAS DE CONTABILIDADE PÚBLICA, ORÇAMENTO,

TESOURARIA, COMPRAS, LICITAÇÕES, RECURSOS HUMANOS, FOLHA DE

PAGAMENTO, FROTA, PATRIMÔNIO, SAÚDE, ASSISTÊNCIA SOCIAL,

SECRETARIADO, BIBLIOTECA, OUVIDORIA, PROTOCOLO, SUPORTE TÉCNICO,

HOMEPAGE, CONTAS PÚBLICAS, PORTAL DA TRANSPARÊNCIA,

DISPONIBILIZAÇÃO DE SERVIÇOS AO CIDADÃO NA INTERNET, EM ESPECIAL

AUDESP E E-SUS, PARA DIVERSAS SECRETARIAS DO MUNICÍPIO DE

FERNANDÓPOLIS-SP, POR UM PERÍODO DE 12 (DOZE) MESES"

Nº. __/2020

 Por este instrumento particular, de um lado a PREFEITURA

MUNICIPAL DE FERNANDÓPOLIS, entidade de Direito Público Interno, sediada à Rua Bahia,

nº. 1.264, nesta cidade de Fernandópolis-SP., CNPJ 47.842.836/0001-05, neste ato, representada

por sua Prefeito Municipal, senhor ANDRÉ GIOVANNI PESSUTO CÂNDIDO, doravante

denominada simplesmente de “CONTRATANTE” e, de outro lado à empresa _______________.,

com sede em _____________., à Rua/Av. _________, nº. _______, Bairro _______, CNPJ

______________, Inscrição Estadual ______________, neste ato, representada pelo senhor (a)

_____________, CPF: _____________, doravante denominada simplesmente de

“CONTRATADA”, tem entre si justo e contratado, nos moldes e demais disposições da Lei Federal

nº. 10.520 de 19 de Julho de 2002, o Decreto Municipal nº. 5.015 de 21 de Outubro de 2005e,

subsidiariamente e no que couberem, as disposições contidas na Lei Federal nº. 8.666 de 21 de

junho de 1993 e suas alterações posteriores, a ser regidos pelos mencionados diplomas legais e

demais leis aplicáveis, bem como pelo edital que regulou o PREGÃO N.º 028/2020, PROCESSO

Nº. 296/2020, que para todos os fins e efeitos legais passam a fazer parte integrante do presente

contrato, o quanto segue:

CLÁUSULA PRIMEIRA: DO OBJETO

1.1. O presente contrato tem por objeto a "CONTRATAÇÃO DE EMPRESA

ESPECIALIZADA NA LOCAÇÃO DE SOFTWARES DE GESTÃO MUNICIPAL COM

ESPECIFICAÇÕES USUAIS NO MERCADO NAS ÁREAS DE CONTABILIDADE

PÚBLICA, ORÇAMENTO, TESOURARIA, COMPRAS, LICITAÇÕES, RECURSOS

HUMANOS, FOLHA DE PAGAMENTO, FROTA, PATRIMÔNIO, SAÚDE, ASSISTÊNCIA

SOCIAL, SECRETARIADO, BIBLIOTECA, OUVIDORIA, PROTOCOLO, SUPORTE

TÉCNICO, HOMEPAGE, CONTAS PÚBLICAS, PORTAL DA TRANSPARÊNCIA,

DISPONIBILIZAÇÃO DE SERVIÇOS AO CIDADÃO NA INTERNET, EM ESPECIAL

AUDESP E E-SUS, PARA DIVERSAS SECRETARIAS DO MUNICÍPIO DE

FERNANDÓPOLIS-SP, POR UM PERÍODO DE 12 (DOZE) MESES" COM O DEVIDO

SUPORTE TÉCNICO, PODENDO SER PRORROGADO NA FORMA DA LEI FEDERAL

8.663/93, conforme edital e proposta apresentada que, para todos os fins e efeitos legais, passam a

fazer parte integrante deste contrato.

CLÁUSULA SEGUNDA: DA DOTAÇÃO ORÇAMENTÁRIA

2.1. A presente despesa correrá por conta das dotações, constante do orçamento vigente.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

7

CLÁUSULA TERCEIRA: DAS CONDIÇÕES DE PAGAMENTO

3.1. O Município de Fernandópolis pagará pelos materiais/produtos os preços unitários constantes

da planilha da vencedora, em real, multiplicados pelas quantidades efetivamente entregues e

aferidas.

3.2. As notas fiscais/faturas serão obrigatoriamente instruídas, contendo todas as discriminações

necessárias, devendo ser atestadas pelo órgão recebedor, que encaminhará as mesmas à Seção

Financeira.

3.3. As Notas Fiscais/Faturas que apresentarem incorreções serão devolvidas ao licitante vencedor

para as devidas correções. Nesse caso, o prazo de que trata o subitem acima começará a fluir a partir

da data de apresentação da Nota Fiscal/Fatura sem imperfeições.

3.4. A devolução da nota fiscal não aprovada em hipótese alguma servirá de pretexto para que a

detentora da Ata suspenda qualquer fornecimento.

CLÁUSULA QUARTA: DO VALOR DO CONTRATO
4.1. O valor total do contrato é de R$ ________(__________), conforme itens abaixo discriminados:-

ITENS DESCRIÇÃO DOS SOFTWARES
VALOR

MENSAL

VALOR

ANUAL

I SISTEMA DE CONTABILIDADE PUBLICA

II SISTEMA DE PESSOAL

III SISTEMA DE ARRECADAÇÃO

IV SISTEMA DE ADMINISTRAÇÃO DE SAÚDE

V SISTEMA DE ASSISTÊNCIA SOCIAL

VI SISTEMA DE PROTOCOLO

VII SISTEMA DE OUVIDORIA

VIII SISTEMA DE BIBLIOTECA

Valores de conversão, implantação e treinamento R$., que deverão ser pagos em uma

única parcela em até 30 (dias) após entrega dos serviços com a referida nota fiscal.

CLAUSULA QUINTA: DA EXECUÇÃO DOS SERVIÇOS

5.1. O PRAZO DE EXECUÇÃO DOS SERVIÇOS ORIUNDOS DO PRESENTE PROCESSO

LICITATÓRIO COMEÇARÁ À PARTIR DA EMISSÃO DA ORDEM DE SERVIÇO E

SERÁ PRESTADO POR UM PERÍODO DE 12 (DOZE) MESES, PODENDO SER

PRORROGADO A CRITÉRIO DA ADMINISTRAÇÃO.

CLAUSULA SEXTA: DAVIGÊNCIA DO CONTRATO:

6.1. DE __/__/____ ATÉ __/__/____, PODENDO SER PRORROGADO A CRITÉRIO DA

ADMINISTRAÇÃO.

6.2. CASO O PRAZO CONTRATUAL ULTRAPASSE 12 (DOZE) MESES DA DATA DA

ASSINATURA DESTE TERMO, O VALOR CONTRATADO SERÁ REAJUSTADO COM

BASE NO INPC/IBGE, enquanto que o prazo da licença de uso para consultas, publicações em

site para cumprimento de leis de informações, ajustes e emissão de relatórios é por prazo

indeterminado.

6.3. Após o termino do contrato e seus aditivos, havendo necessidade de reinstalar qualquer sistema

(software) poderá ser cobrado até meio salário mínimo nacional por softwares vigente a época da

prestação do serviço.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

8

CLAUSULA SÉTIMA: DO PRAZO PARA ASSINATURA DO CONTRATO

7.1. O prazo e condições para assinatura do contrato de até 05 (cinco) dias úteis a contar do

recebimento da notificação expedida pelo Município de Fernandópolis. O presente prazo poderá ser

prorrogado a critério da Administração.

CLÁUSULA OITAVA: DO PAGAMENTO

8.1. Os pagamentos serão efetuados, conforme item 12 do Edital, mediante crédito no Banco nº.

____ (_________), Agência Bancária nº. ____ (_________), na Conta Corrente nº. _______ de

titularidade da(s) empresa(s) vencedora(s). Para todos os fins, o recibo de depósito será considerado

como prova de quitação.

CLÁUSULA NONA: DAS OBRIGAÇÕES DA CONTRATADA:

9.1. A CONTRATADA se obriga a cumprir fielmente e de forma regular as cláusulas contratuais,

atender as determinações regulares dos responsáveis pela fiscalização dos serviços, bem como

atender as condições, especificações e prazos constantes do Edital e Termo de Referência do Pregão

nº XX/2020.

9.2. A CONTRATADA é responsável pelos danos causados diretamente à CONTRATANTE ou a

terceiros, decorrente de sua culpa ou dolo na execução do contrato, não ficando excluída ou

reduzida esta responsabilidade pelo fato da fiscalização ou acompanhamento da execução pelo

órgão interessado.

9.3. A CONTRATADA é responsável pelos encargos trabalhistas, previdenciários, fiscais e

comerciais resultantes da execução do contrato.

9.4. A CONTRATADA é responsável integralmente para com a execução do objeto do presente

contrato, nos termos do Código Civil Brasileiro, sendo que a presença da fiscalização da

CONTRATANTE, não diminui ou exclui essa responsabilidade.

9.5. A CONTRATADA é obrigada a reparar, corrigir, remover, reconstruir às suas expensas, no

total ou em partes, o objeto do contrato em que se verificarem vícios, defeitos ou incorreções

resultantes da execução dos serviços.

CLÁUSULA DÉCIMA:- DA ENTREGA
10.1. Os materiais/produtos deverão ser entregues conforme descritos na proposta comercial do

licitante vencedor.

10.2. Ficarão a cargo do contratado as despesas com seguros, entrega, transporte, carga, descarga,

tributos, encargos trabalhistas e previdenciários decorrentes da execução do objeto desta licitação.

CLÁUSULA DÉCIMA PRIMEIRA:- DAS SANÇÕES PARA O CASO DE

INADIMPLEMENTO
11.1. Ficará impedida de licitar e contratar com a Administração direta e autárquica do Município

de Fernandópolis pelo prazo de até 05 (cinco) anos, ou enquanto perdurarem os motivos

determinantes da punição, a pessoa, física ou jurídica, que praticarmos quaisquer dos atos previstos

no artigo 7º, da Lei Federal nº. 10.520, de 19 de julho de 2002 e, ainda, sujeitará o licitante às

penalidades e sanções previstas na Lei Federal nº. 8.666, de 21 de junho de 1993, e suas alterações,

pelo não cumprimento de quaisquer das exigências contidas na legislação em vigor.

11.1.1. Multa de 0,5% (meio por cento), por dia de atraso, até o trigésimo dia, para a entrega do

materiais/produto, incidente sobre a quantidade que deveria ser entregue, contado a partir da

solicitação de entrega de materiais/produto, limitados à 30 (trinta) dias.

11.1.2. Multa de 20% (vinte por cento) sobre o valor do fornecimento, quando decorridos 30 (trinta)

dias ou mais de atraso, ou por descumprimento total ou parcial do contrato.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a1

9

11.2. As multas de que tratam os subitens anteriores somente poderão ser relevadas quando os fatos

geradores das penalidades decorram de caso fortuito ou força maior, que independa da vontade do

licitante e, quando aceitos, justifiquem o atraso.

11.3. Antes da aplicação das sanções de que tratam os subitens anteriores, será expedida uma

notificação para que o fornecedor apresente justificativa, no prazo de 05 (cinco) dias úteis, contados

da data do recebimento da mesma, visando assegurar o direito à ampla defesa, disposto no artigo 5º,

inciso LV, da Constituição Federal.

11.4. As sanções de que tratam os subitens anteriores poderão ser aplicadas nos casos de

descumprimento de prazo, sendo que serão registradas nos sistemas mantidos pela administração

autárquica.

CLÁUSULA DÉCIMA SEGUNDA: DA PUBLICAÇÃO DO EXTRATO DO CONTRATO

12.1. No prazo de 20 (vinte) dias, a contar da assinatura do presente contrato, a CONTRATANTE

providenciará a publicação de extrato pela imprensa, na forma da Lei.

CLÁUSULA DÉCIMA TERCEIRA: DA RESCISÃO

13.1. Constituem motivos para a rescisão do presente Contrato as situações referidas nos artigos 77

e 78 da Lei Federal no 8.666/93 e suas alterações, a qual será processada nos termos do artigo 79 do

mesmo diploma legal.

13.2. Na hipótese de rescisão determinada por ato unilateral e escrita da administração, ficarão

assegurados ao CONTRATANTE os direitos elencados no artigo 80 da Lei Federal no 8.666/93 e

suas alterações.

CLÁUSULA DÉCIMA QUARTA: DAS CONDIÇÕES DOS SERVIÇOS

14.1. Será verificada a conformidade dos Serviços descritos nos Anexos do edital do Pregão no

028/2020, pela Secretaria Municipal de Gestão ou quem esta designar.

14.2. Verificada a não conformidade dos serviços, a contratada deverá promover as correções

necessárias no prazo máximo de 24 (vinte e quatro) horas, sujeitando-se as penalidades previstas

neste edital.

CLÁUSULA DÉCIMA QUINTA: DA LEGISLAÇÃO APLICÁVEL

15.1. Aplica-se nos casos omissos, o disposto na Lei Federal nº 10.520/02 e Lei Complementar nº

123/06 e subsidiariamente na Lei Federal no 8.666/93 e suas alterações.

CLÁUSULA DÉCIMA SEXTA: DA SUBCONTRATAÇÃO

16.1. É vedada a subcontratação dos serviços objeto deste Contrato.

CLÁUSULA DÉCIMA SÉTIMA: DO PESSOAL

17.1. O pessoal que a CONTRATADA empregar para a execução dos serviços ora avençado não

terá relação de emprego com o CONTRATANTE e deste não poderá demandar quaisquer

pagamentos. No caso de vir o CONTRATANTE a ser acionado judicialmente, a CONTRATADA o

ressarcirá de toda e qualquer despesa que, em decorrência disso venha a desembolsar.

CLÁUSULA DÉCIMA OITAVA: DA MANUTENÇÃO DAS CONDIÇÕES DE

HABILITAÇÃO E QUALIFICAÇÃO

18.1. A CONTRATADA obriga-se a manter, durante a execução do Contrato, em compatibilidade

com as obrigações por ela assumidas, todas as condições de habilitação e qualificação exigidas na

licitação.

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a2

0

CLÁUSULA DÉCIMA NONA: DA GARANTIA
19.1 - Será exigida prestação de garantia de cumprimento de contrato, a ser ulteriormente celebrado

com a empresa vencedora desta licitação, no valor de 5% (cinco por cento) do valor da proposta,

sendo que o licitante poderá optar por qualquer das modalidades previstas no art. 56 da lei Federal

nº 8.666/93.

19.2 - Os Títulos da Dívida Pública, somente serão aceitos como garantia, desde que comprovada a

devida escrituração em sistema centralizado de liquidação e custódia, pelo seu valor econômico,

conforme definido pelo Ministério da Fazenda (Artigo 61, da Lei de Responsabilidade Fiscal).

19.3 - A Garantia deverá ser efetuada no prazo de 05 (cinco) dias úteis após notificação feita por

esta Prefeitura à empresa vencedora desta licitação.

19.4 - A restituição da garantia prestada pela Contratada, somente será liberada após a execução do

contrato e apresentação obrigatória da Certidão Negativa de Débitos (CND) da obra, expedida pelo

INSS, referente à contribuição social, Certidão Negativa de Débitos junto ao INSS e Certidão

Negativa de Débitos Trabalhistas (CNDT).

19.5 - Caso o pagamento da garantia prestada seja efetuado em dinheiro, o recolhimento far-se-á

por guia própria, vinculada em conta especial remunerada, em agência bancária a critério da

Prefeitura.

19.6 - O não cumprimento de quaisquer das exigências contidas na legislação em vigor ou nas

condições contratuais pactuadas, sujeitar-se-á a Contratada às penalidades e sanções previstas na

Lei Federal nº 8.666/93 e suas alterações posteriores, artigos 86 a 88, em especial:

19.7 - Advertência, por escrito, sempre que verificadas irregularidades;

CLÁUSULA VIGÉSIMA: DO FORO

20.1. As partes elegem o foro da Comarca de Fernandópolis-SP, com renúncia de qualquer outro,

por mais privilegiado que seja para dirimir as questões oriundas deste contrato.

E por estarem justas e contratadas, firmam as partes o presente instrumento em 03 (três) vias de

igual teor e forma, na presença de duas testemunhas.

Fernandópolis-SP, ___ de ________ de 2020.

ANDRÉ GIOVANNI PESSUTO CÂNDIDO

Prefeito Municipal

Contratada

TESTEMUNHAS:-

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a2

1

ANEXO VI

MODELO PADRÃO DE PROPOSTA COMERCIAL - (SUGESTÃO).

PREGÃO Nº. 028/2020.

PROCESSO Nº. 296/2020.

A empresa.. estabelecida na..., inscrita

no CNPJ sob nº......................................., se propõe a fornecer à Prefeitura Municipal de

Fernandópolis, em estrito cumprimento ao previsto no edital de Pregão em epígrafe, o objeto nele

descrito, conforme abaixo discriminado:

ITENS DESCRIÇÃO DOS SOFTWARES
VALOR

MENSAL

VALOR

ANUAL

I
SISTEMA DE CONTABILIDADE

PUBLICA...

II
SISTEMA DE PESSOAL

..

III
SISTEMA DE ARRECADAÇÃO

..

IV SISTEMA DE ADMINISTRAÇÃO DE SAÚDE

V SISTEMA DE ASSISTÊNCIA SOCIAL

VI SISTEMA DE PROTOCOLO

VII SISTEMA DE OUVIDORIA

VIII SISTEMA DE BIBLIOTECA

 SUB-TOTAIS ..

VALORES DE CONVERSÃO, IMPLANTAÇÃO E TREINAMENTO........ R$

TOTAL DA PROPOSTA .. R$

A proponente obriga-se a cumprir o prazo de entrega previsto no edital.

A validade desta proposta é de 60 (sessenta) dias corridos, contados da data da abertura da Sessão

Pública de Pregão.

Nome da cidade/UF, (dia) de (mês) de 2020.

(assinatura)

(Nome do representante legal da empresa proponente)

R.G.:

Cargo

Obs. Este documento deverá ser preenchido em papel timbrado da empresa proponente e assinado

pelo(s) seu(s) representante(s) legal (is) e/ou procurador (es) devidamente habilitado.

ANEXO VII

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a2

2

DECLARAÇÃO DE ENQUADRAMENTO COMO MICROEMPRESA OU EMPRESA DE

PEQUENO PORTE

À Prefeitura Municipal de Fernandópolis

Comissão Municipal de Pregão

SENHOR (A) PREGOEIRO (A):

Ref: PREGÃO N° 028/2020.

(NOME DA EMPRESA) ___ CNPJ

n°_________, (ENDEREÇO COMPLETO) ____________________________, declara, sob as

penas da lei, para fins do disposto no art. 3º da Lei Complementar nº. 123 de 14 de dezembro de

2006, que:

a) se enquadra como MICROEMPRESA (ME) /EMPRESA DE PEQUENO PORTE (EPP),

b) a receita bruta anual da empresa não ultrapassa o disposto nos incisos I (ME) e II (EPP) do art. 3º

da Lei Complementar nº. 123 de 14 de dezembro de 2006;

c) não tem nenhum dos impedimentos do § 4º do art. 3º, da mesma lei, ciente da obrigatoriedade de

declarar ocorrências posteriores.

 Local e Data

Assinatura, nome e número de identidade do declarante.

OBSERVAÇÕES:

APRESENTAR FORA DOS ENVELOPES, JUNTO COM OS DOCUMENTOS DE

CREDENCIAMENTO (Pregão).

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a2

3

ANEXO VIII

 TERMO DE REFERÊNCIA

I – Sistema de Contabilidade Pública.

1.- O sistema deve constituir-se de software ou módulos que permita o registro de dados e o

processamento completo da contabilidade pública municipal, desde sua Execução, Planejamento,

Tesouraria, Almoxarifado, Licitação, Controle de Frotas, Patrimônio até a Prestação de Contas do

Exercício aos Órgãos Fiscalizadores e à população (portal da transparência e acesso a informação);

2.- O Sistema deve atender todas as normas legais vigentes que regulamentam as atividades objeto

da contabilidade pública municipal, em especial a Lei 4.320 de 1964; a Lei Complementar 101, de

2002;

3. – O Sistema deve, ainda, atender a todas as normas e determinações de órgãos fiscalizadores

tocante à geração de arquivos e informações essenciais e suficientes para prestação de contas e

obrigações legais;

II – Sistema de Pessoal

1.- O sistema deve constituir-se de software que permita o registro de dados e o processamento

completo para o Departamento de Pessoal, desde o Cadastramento e Identificação dos Servidores

até os relatórios finais de DIRF E RAIS, passando pelos controles de pagamentos mensais;

2.- O Sistema deve atender todas as normas legais vigentes que regulamentam as relações entre a

entidade e qualquer órgão fiscalizador ou cumprimento de obrigações acessórias, assim como as

relações entre a entidade e todo e qualquer agente municipal, especialmente legislações municipais,

Consolidação das Leis do Trabalho e suas regulamentações;

III – Sistema de Arrecadação Municipal.

1.- O sistema deve constituir-se de softwares ou módulos que permita o registro de dados e o

processamento completo da arrecadação municipal, desde o Cadastro Físico de Contribuintes em

campo até o controle e recebimento de eventuais parcelamentos de Dívidas, passando pelo

lançamento e controle de toda a arrecadação municipal, tais como: Modulo Web; Peticionamento

Eletrônico; ISS Eletrônico; Valor Adicionado Fiscal; Abertura e Encerramento de Empresas,

Controle de Óbitos.

2.- O Sistema deve atender todas as normas legais vigentes que regulamentam as atividades objeto

da tributação municipal, especialmente o Código Tributário do Município e suas regulamentações;

IV – Sistema de Administração da Saúde.

1.- O sistema deve constituir-se de software que permita o registro de dados e o processamento

completo de todas as informações necessárias à administração do Atendimento Municipal da Saúde,

desde o Cadastro Único do SUS até o faturamento dos serviços prestados, transmissão de dados ao

Ministério da Saúde conforme legislação vigente, passando pelo controle de distribuição de

medicamentos; vigilância sanitária, laboratório de análises clinicas (exames em geral, raio x).

OBS. São 30 (trinta) unidades municipais, o sistema tem que trabalhar em rede. Informação: 19

(dezenove) unidades localizadas na área urbana da cidade estão interligadas com fibra ótica e 1

(uma) unidade localizada no Distrito de Brasitânia, via rádio.

2.- O Sistema deve atender todas as normas legais vigentes que regulamentam as atividades objeto

das ações e serviços de saúde a cargo da municipalidade;

V – Sistema de Assistência Social.

1.- O sistema deve constituir-se de software que permita o registro de dados, o gerenciamento e a

simplificação dos serviços oferecidos pelas unidades de Assistência Social do município,

combinando o controle eficiente à simplicidade de sua organização. Deverá ter como

funcionalidades, a coordenação de projetos e programas sociais, o requerimento e a concessão de

benefícios, as visitas domiciliares, atendimentos individuais e coletivos dentre outros, oferecendo

PAÇO MUNICIPAL: Rua Bahia, 1264 - Centro - Fernandópolis/SP - CEP: 15.600-070 - Fone (17) 3465-0150 - Fax (17) 3465-0161.

CENTRAL DE ATENDIMENTO AO CIDADÃO - OUVIDORIA 0800 772 4550 CNPJ 47.842.836/0001-05

P
ág

in
a2

4

um sistema de consulta simples e objetivo, tornando rápida e precisa a obtenção das informações e

do gerenciamento dos processos:

2.- No que diz respeito ao cadastro das pessoas e famílias, estes devem seguir o modelo do

Cadastramento Único para Programas Sociais do Governo Federal, proporcionando ao governo

municipal, o diagnóstico socioeconômico das famílias cadastradas, possibilitando a análise das suas

principais necessidades.

OBS. São 7 (sete) unidades municipais localizadas na área urbana da cidade, sistema trabalhar em

rede, todas interligadas com fibra ótica.

VI – Sistema de Protocolo.

1.- Esse sistema deve constituir-se de software que permita o registro de dados e deverá ter por

finalidade controlar e gerenciar os processos, protocolos e documentação em geral da instituição. O

sistema controlará os protocolos e seus trâmites, com pareceres e endereçamento de arquivos,

devendo possuir um editor próprio que possibilite o gerenciamento de todos os documentos

(decretos, ofícios, etc.), bem como agenda de compromissos e um sistema de consulta fácil e rápido,

permitindo um acompanhamento detalhado dos processos, protocolos, documentos e seus autores,

agrega também uma rotina de digitalização de documentos e processos possibilitando assim a

visualização instantânea dos documentos em seu formato original, com carimbos e assinaturas.

VII – Sistema de Ouvidoria.

1.- O sistema de Ouvidoria Publica deve constituir-se de software que permita o registro de dados e

deverá cadastrar e acompanhar tramites e providencias dos atendimentos prestados aos cidadãos,

seja pessoalmente, através da internet, correio, caixas coletoras ou telefone. Desenvolvido como

ferramenta auxiliar do trabalho do ouvidor para a solução e resposta ao cidadão, acompanhamento

de resultados e subsídios para planejamento.

VIII – Sistema de Biblioteca.

1.- O Sistema de Biblioteca deve constituir-se de software que permita o registro de dados, deverá

ter a finalidade de permitir a organização e o controle de patrimônio, bem como movimentações

através do cadastramento de livros, materiais disponíveis e usuários referentes à biblioteca

municipal.

IX – Normas Legais

Para todos os sistemas, o proponente será responsável por todos os ajustes e adaptações que se

fizerem necessárias para o pleno atendimento de novas normas legais que vierem a ser editadas e

que demandem alterações no sistema.

Para efeitos destas especificações, entende-se por normas legais qualquer ato normativo capaz e

suficiente de ensejar regras e obrigações de condutas no ordenamento jurídico, dentre essas, além de

outras, a Constituição Federal, Leis, Leis Complementares, portarias, resoluções, instruções, notas

técnicas ou comunicados de quaisquer órgãos governamentais.

Implantação de Programas
A implantação dos programas deverá ser no prazo máximo de 30 (trinta) dias, já com as bases do

exercício de 2019 e 2020 referente aos softwares de contabilidade, orçamento, tesouraria, compras,

licitações, frota, e patrimônio, quanto aos demais, softwares serão seu banco de dados na sua

totalidade, contendo os dados convertidos e os sistemas de processamento adaptados à legislação do

Município.

